

Friedrich Heinrich Jacobi Briefwechsel · Reihe I Band 6

FRIEDRICH HEINRICH JACOBI

BRIEFWECHSEL

Gesamtausgabe
der Bayerischen Akademie
der Wissenschaften

Begründet von Michael Brüggem
und Siegfried Sudhof †

Herausgegeben von
Walter Jaeschke

Reihe I Band 6

FRIEDRICH HEINRICH JACOBI

BRIEFWECHSEL JANUAR BIS NOVEMBER 1787

Nr. 1609–1902

Herausgegeben von Jürgen Weyenschops

Unter Mitarbeit von Albert Mues, Gudrun Schury
und Jutta Torbi †

frommann-holzboog

Der Band wurde als Vorhaben der Bayerischen Akademie der Wissenschaften (Kommission für die Herausgabe des Briefwechsels von Friedrich Heinrich Jacobi) im Rahmen des Akademienprogramms von der Bundesrepublik Deutschland und vom Freistaat Bayern sowie durch eine Sachbeihilfe der Deutschen Forschungsgemeinschaft gefördert.

Bibliografische Information der Deutschen Nationalbibliothek

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <<http://dnb.d-nb.de>> abrufbar.

ISBN 978-3-7728-2270-4

© frommann-holzboog Verlag e.K. · Eckhart Holzboog
Stuttgart-Bad Cannstatt 2012
www.frommann-holzboog.de
Satz: Laupp & Göbel, Nehren
Druck: Offizin Scheufele, Stuttgart
Bindung: Litges & Dopf, Heppenheim

INHALT

Chronologisches Verzeichnis der Briefe	VII
Verzeichnis der Korrespondenzen	XVII
Einleitung	XXIX
Briefwechsel Nr. 1609–1902, Januar bis November 1787	1
Personen-Verzeichnis	297

CHRONOLOGISCHES VERZEICHNIS DER BRIEFE

1609. Jacobi an G. Löwe, Januar 1787*	3
1610. J. W. von Goethe an Jacobi, 13. 1. 1787	3
1611. G. L. Spalding an Jacobi, 13. 1. 1787*	3
1612. T. Wizenmann an Jacobi und S. H. Jacobi, 17. 1. 1787	4
1613. Jacobi an C. K. W. von Dohm, etwa 24. 1. 1787*	5
1614. Jacobi an T. Wizenmann, etwa 26. 1. 1787*	5
1615. Jacobi an J. K. Lavater, 26. 1. 1787	6
1616. T. Wizenmann an Jacobi, S. H. und A. K. C. Jacobi, 26. 1. 1787	6
1617. T. Wizenmann an Jacobi, 28. 1. 1787	7
1618. G. C. G. Wedekind an Jacobi, etwa 28. 1. 1787*	8
1619. T. Wizenmann an Jacobi, 28. 1. 1787	8
1620. Jacobi an T. Wizenmann, 28. 1. 1787*	9
1621. ? an Jacobi, Ende Januar 1787*	10
1622. Jacobi an ?, Ende Januar 1787*	10
1623. J. G. Hamann an Jacobi, 30. und 31. 1. 1787	10
1624. Jacobi an A. Fürstin von Gallitzin, 2. 2. 1787	17
1625. T. Wizenmann an Jacobi, 2. 2. 1787	18
1626. Jacobi an T. Wizenmann, 4. 2. 1787	19
1627. Jacobi an G. C. G. Wedekind, etwa 8. 2. 1787*	20
1628. Jacobi an A. Fürstin von Gallitzin, 9. 2. 1787	20
1629. Jacobi an T. Wizenmann, 9. 2. 1787	21
1630. T. Wizenmann an Jacobi, 9. und 10. 2. 1787	22
1631. J. F. Reichardt an Jacobi, etwa Mitte Februar 1787*	23
1632. T. Wizenmann an Jacobi, 11. 2. 1787	23
1633. A. Fürstin von Gallitzin an Jacobi, etwa 11. 2. 1787*	23
1634. Jacobi an T. Wizenmann, 12. 2. 1787*	23
1635. Jacobi an J. G. Hamann, 12. und 16. 2. 1787	23
1636. Jacobi an A. Fürstin von Gallitzin, 13. 2. 1787	26
1637. G. C. G. Wedekind an Jacobi, 13. 2. 1787	27
1638. Jacobi an G. C. G. Wedekind, 13. oder 14. 2. 1787*	27
1639. G. C. G. Wedekind an Jacobi, 14. 2. 1787	27
1640. Jacobi und F. K. Bucholtz an C. A. J. M. Schücking, 20. 2. 1787	28
1641. S. H. Jacobi an Jacobi, 22. 2. 1787*	28
1642. Jacobi an P. W. G. Hausleutner, 23. 2. 1787	29

1643. Jacobi an A. Fürstin von Gallitzin, 23. 2. 1787	31
1644. C. K. W. von Dohm (?) an Jacobi, etwa 24. 2. 1787*	31
1645. J. Müller an Jacobi, 24. 2. 1787	32
1646. Jacobi an C. K. W. von Dohm (?), 26. 2. 1787	34
1647. Jacobi an J. G. Hamann, 27. 2. 1787	35
1648. Jacobi an G. L. Spalding, 27. 2. 1787	36
1649. P. L. Muzel an Jacobi, Ende Februar oder Anfang März 1787*	38
1650. P. W. G. Hausleitner an Jacobi, Ende Februar oder Anfang März 1787*	38
1651. G. J. Göschen an Jacobi, etwa Anfang März 1787*	38
1652. A. Fürstin von Gallitzin an Jacobi, 4. 3. 1787*	38
1653. A. Fürstin von Gallitzin an Jacobi, 5. 3. 1787*	38
1654. Jacobi an P. W. G. Hausleitner, 7. 3. 1787	39
1655. Jacobi an A. Fürstin von Gallitzin, 9. 3. 1787	39
1656. P. W. G. Hausleitner an Jacobi, Mitte bis Ende März 1787*	40
1657. J. G. Hamann an Jacobi, 10.–12. 3. 1787	40
1658. J. G. Hamann an Jacobi, 14. und 15. 3. 1787	46
1659. Jacobi an A. Fürstin von Gallitzin, Mitte März 1787*	49
1660. Jacobi an C. F. Schneider, etwa Ende März 1787*	49
1661. J. G. Hamann an Jacobi, 22. 3. 1787	49
1662. J. F. Kleuker an Jacobi, etwa 25. 3. 1787*	51
1663. J. G. Hamann an Jacobi, 26. 3. 1787	52
1664. Jacobi an J. G. Hamann, 27. 3. 1787	53
1665. A. Fürstin von Gallitzin an Jacobi, 28. 3. 1787*	55
1666. Jacobi an A. Fürstin von Gallitzin, 30. 3. 1787	55
1667. J. J. W. Heinse an Jacobi, etwa März 1787*	56
1668. G. Löwe an Jacobi, etwa März 1787*	56
1669. C. F. Schneider an Jacobi, etwa Anfang April 1787*	56
1670. J. J. Spalding an Jacobi, Anfang oder Mitte April 1787*	56
1671. S. G. Bürde an Jacobi, April 1787*	57
1672. Jacobi an A. Fürstin von Gallitzin, 1. 4. 1787	57
1673. Jacobi an J. G. Hamann, 1. 4. 1787	57
1674. C. K. W. von Dohm an Jacobi, 1. oder 2. 4. 1787*	58
1675. Jacobi an J. C. Eyrich, zwischen 1. und 7. 4. 1787*	58
1676. Jacobi an J. F. Jacobi, 3. 4. 1787*	58
1677. Jacobi an P. W. G. Hausleitner, 4. 4. 1787	58
1678. Jacobi an J. G. Herder, 4. 4. 1787	59

1679. G. J. Göschen an Jacobi, 5. 4. 1787*	60
1680. Jacobi an J. G. Hamann, 6. 4. 1787	60
1681. J. K. Lavater an Jacobi, 6. 4. 1787	62
1682. Jacobi an J. Müller, 7. 4. 1787	63
1683. Jacobi an J. J. W. Heinse, 7. 4. 1787	65
1684. A. Fürstin von Gallitzin an Jacobi, Anfang April 1787*	65
1685. G. A. Jacobi an Jacobi, 8. 4. 1787*	65
1686. J. G. Hamann an Jacobi, 8. und 9. 4. 1787	66
1687. Jacobi an C. F. Schneider, etwa Mitte April 1787*	73
1688. Jacobi an G. A. Jacobi, 10. 4. 1787	73
1689. Jacobi an A. Fürstin von Gallitzin, 10. 4. 1787	74
1690. Jacobi an J. H. Lavater, etwa Mitte April 1787*	75
1691. Jacobi an C. Meiners, etwa Mitte April 1787*	75
1692. Jacobi an J. K. Lavater, 11. 4. 1787	75
1693. Jacobi an G. J. Göschen, 14. 4. 1787	76
1694. C. Garve an Jacobi, etwa Mitte April 1787*	77
1695. C. Meiners an Jacobi, Mitte bis Ende April 1787*	78
1696. Jacobi an J. G. Schlosser, Mitte April bis Anfang Mai 1787*	78
1697. J. F. Kleuker an Jacobi, Mitte April bis Anfang Mai 1787*	78
1698. C. Meiners an Jacobi, Mitte April bis Mitte August 1787*	78
1699. Jacobi an Alberti, vor dem oder am 17. 4. 1787*	78
1700. Jacobi an C. G. Heyne, vor dem oder am 17. 4. 1787*	78
1701. Jacobi und J. H. Schenk an G. A. Jacobi, 17. 4. 1787	79
1702. A. Fürstin von Gallitzin an Jacobi, 17. 4. 1787*	80
1703. J. G. Hamann an Jacobi, 17.–19. 4. 1787	80
1704. J. K. Lavater an Jacobi, 18. 4. 1787	91
1705. Jacobi an A. Fürstin von Gallitzin, 19. 4. 1787*	91
1706. M. Claudius an Jacobi, etwa Mitte April 1787*	91
1707. Jacobi an P. W. G. Hausleutner, 21. 4. 1787	92
1708. J. K. Lavater an Jacobi, 21. 4. 1787	97
1709. J. G. Hamann an Jacobi, 22. und 23. 4. 1787	98
1710. Jacobi an G. C. G. Wedekind, 23. 4. 1787	105
1711. Jacobi an A. Fürstin von Gallitzin, 23. und 24. 4. 1787	106
1712. Jacobi an G. A. Jacobi, 24. 4. 1787	107
1713. Jacobi an J. Müller, 25. 4. 1787	108
1714. Jacobi an S. T. Soemmerring, 25. 4. 1787	109
1715. G. A. Jacobi an Jacobi, 25. 4. 1787*	110

1716. J. G. Hamann an Jacobi, 27. 4.–3. 5. 1787	110
1717. Jacobi an J. G. Hamann, 30. 4. und 1. 5. 1787	129
1718. Jacobi an A. Fürstin von Gallitzin, 30. 4. und 1. 5. 1787	135
1719. Jacobi an G. Löwe, Ende April oder Anfang Mai 1787*	136
1720. G. J. Göschen an Jacobi, Ende April oder Anfang Mai 1787*	136
1721. J. J. W. Heinse an Jacobi, Ende April oder Anfang Mai 1787*	136
1722. Jacobi an J. F. Kleuker, etwa Anfang bis Mitte Mai 1787*	136
1723. J. A. H. Reimarus an Jacobi, etwa Anfang bis Mitte Mai 1787*	136
1724. G. A. Jacobi an Jacobi, 1. 5. 1787*	137
1725. Jacobi an G. A. Jacobi, 2. 5. 1787	137
1726. Jacobi an G. Löwe, 2. 5. 1787*	138
1727. Jacobi an G. J. Göschen, etwa Anfang Mai 1787*	138
1728. Jacobi an J. K. Lavater, 3. 5. 1787	138
1729. A. Fürstin von Gallitzin an Jacobi, 3. 5. 1787*	140
1730. J. G. Herder an Jacobi, 7. 5. 1787	140
1731. J. G. Hamann an Jacobi, 9. und 10. 5. 1787	141
1732. Jacobi an J. C. Dieterich, vor dem oder am 10. 5. 1787*	148
1733. Jacobi an G. A. Jacobi, 10. 5. 1787	148
1734. J. G. Hamann an Jacobi, 13. und 14. 5. 1787	150
1735. Jacobi und J. H. Schenk an G. J. Göschen, etwa 16. 5. 1787*	153
1736. Jacobi an G. J. Göschen, 18. 5. 1787	153
1737. J. K. Lavater an Jacobi, 19. 5. 1787	155
1738. A. Fürstin von Gallitzin an Jacobi, 19. oder 20. 5. 1787*	156
1739. G. J. Göschen an Jacobi, Ende Mai oder Anfang Juni 1787*	156
1740. G. Löwe an Jacobi, Ende Mai oder Anfang Juni 1787*	156
1741. J. G. Fleischer an Jacobi, Ende Mai oder Anfang Juni 1787*	156
1742. J.-E. Dufour an Jacobi, Ende Mai oder Anfang Juni 1787*	156
1743. Jacobi an F. K. Bucholtz, 21. 5. 1787	157
1744. J. Müller an Jacobi, 21. 5. 1787	157
1745. Jacobi an A. Fürstin von Gallitzin, 22. 5. 1787*	159
1746. Jacobi an J. G. Hamann, 22. 5. 1787	159
1747. Jacobi an A. Fürstin von Gallitzin, 25. 5. 1787	161
1748. J. G. Herder an Jacobi, Ende Mai oder Anfang Juni 1787*	163
1749. J. F. Kleuker an Jacobi, 28. 5. 1787*	163
1750. Jacobi an J.-E. Dufour, etwa Anfang bis Mitte Juni 1787*	164
1751. J. G. Hamann an Jacobi, 2.–5. 6. 1787	164
1752. Jacobi an A. Fürstin von Gallitzin, 3. 6. 1787	173

1753. A. Fürstin von Gallitzin an Jacobi, 3. 6. 1787*	175
1754. Jacobi an A. Fürstin von Gallitzin, 5. 6. 1787	175
1755. G. A. Jacobi an Jacobi, 7. 6. 1787*	177
1756. A. Fürstin von Gallitzin an Jacobi, etwa 7. 6. 1787*	177
1757. Jacobi an J. F. Kleuker, 8. 6. 1787	178
1758. A. Fürstin von Gallitzin an Jacobi, etwa 8. 6. 1787*	178
1759. Jacobi an J. K. Lavater, Anfang bis Mitte Juni 1787*	179
1760. J. G. Hamann an Jacobi, 9.–11. 6. 1787	179
1761. Jacobi an G. A. Jacobi, 10. 6. 1787*	191
1762. J. F. Kleuker an Jacobi, etwa Mitte Juni 1787*	191
1763. J. Müller an Jacobi, 14. 6. 1787	191
1764. J.-E. Dufour an Jacobi, etwa Mitte bis Ende Juni 1787*	191
1765. Jacobi an C. K. W. von Dohm, 15. 6. 1787	192
1766. S. H. Jacobi und Jacobi an J. F. Reichardt, etwa 15. 6. 1787	193
1767. Jacobi an G. A. Jacobi, 17. 6. 1787	195
1768. J. F. Kleuker an Jacobi, etwa Mitte bis Ende Juni 1787*	197
1769. A. Fürstin von Gallitzin an Jacobi, zwischen 18. und 20. 6. 1787*	197
1770. Jacobi an K. H. Heydenreich, Sommer oder Herbst 1787*	198
1771. J. G. Schlosser an Jacobi, etwa Ende Juni 1787*	198
1772. A. Fürstin von Gallitzin an Jacobi, 20. 6. 1787*	198
1773. Jacobi an A. Fürstin von Gallitzin, 22. 6. 1787	198
1774. Jacobi an F. K. Bucholtz, 22. 6. 1787*	199
1775. Jacobi an M. Claudius, 22. 6. 1787*	199
1776. Jacobi an J. G. Hamann, 22. 6. 1787	200
1777. Jacobi an J. F. Reichardt, 22. 6. 1787*	201
1778. J. F. Reichardt an Jacobi, am oder nach dem 22. 6. 1787*	201
1779. J. K. Lavater an Jacobi, 23. 6. 1787	201
1780. A. Fürstin von Gallitzin an Jacobi, 24. 6. 1787*	203
1781. Jacobi an A. Fürstin von Gallitzin, 26. 6. 1787	203
1782. Jacobi und S. H. Jacobi an A. Fürstin von Gallitzin, 26. 6. 1787	204
1783. Jacobi an J. F. Kleuker, 27. 6. 1787	206
1784. Jacobi an F. J. Gräfin von Reventlow, vor dem 28. 6. 1787*	207
1785. Jacobi an J. Müller, 28. 6. 1787	207
1786. Jacobi an J. Müller, 28. 6. 1787	208
1787. Jacobi an J. J. W. Heinse, 28. 6. 1787*	208
1788. Jacobi an G. C. G. Wedekind, 28. 6. 1787*	209
1789. J. H. Schenk an Jacobi, zwischen 29. 6. und 3. 7. 1787*	209

1790. J. H. Schenk an Jacobi, zwischen 29. 6. und 3. 7. 1787*	209
1791. J. H. Schenk an Jacobi, zwischen 29. 6. und 3. 7. 1787*	209
1792. J. H. Schenk an Jacobi, zwischen 29. 6. und 3. 7. 1787*	209
1793. J. F. Reichardt an Jacobi, etwa 30. 6. 1787*	209
1794. G. A. Jacobi an Jacobi, Ende Juni oder Anfang Juli 1787*	210
1795. G. A. Jacobi an Jacobi, Anfang bis Mitte Juli 1787*	210
1796. Jacobi an J. H. Schenk, 4. 7. 1787	210
1797. J. H. Schenk an Jacobi, etwa 6. 7. 1787*	212
1798. Jacobi an J. H. Schenk, 7. 7. 1787	212
1799. Jacobi an F. K. Bucholtz, 16. oder 17. 7. 1787*	213
1800. Jacobi an A. Fürstin von Gallitzin, 17. 7. 1787	214
1801. J. G. Hamann an Jacobi, 18. 7. 1787	214
1802. F. K. Bucholtz an Jacobi, 18. oder 19. 7. 1787*	216
1803. Jacobi an J. G. Hamann, 20. 7. 1787	216
1804. J. G. Hamann an Jacobi, 22. 7. 1787	217
1805. Jacobi an J. F. Kleuker, zwischen 23. 7. und 4. 8. 1787*	219
1806. Jacobi an A. Fürstin von Gallitzin, 24. 7. 1787	219
1807. J. F. Kleuker an Jacobi, 24. 7. 1787*	219
1808. A. K. C. oder S. H. Jacobi an Jacobi, Ende Juli oder Anfang August 1787*	220
1809. Jacobi an A. K. C. oder S. H. Jacobi, Ende Juli oder Anfang August 1787*	220
1810. ? an Jacobi, etwa Anfang bis Mitte August 1787*	220
1811. G. J. Göschen an Jacobi, etwa Anfang bis Mitte August 1787*	220
1812. Jacobi an ?, etwa Anfang bis Ende August 1787*	220
1813. J. F. Abel an Jacobi, etwa Anfang August bis Anfang September 1787*	221
1814. Jacobi an F. K. von Hompesch, 5. oder 6. 8. 1787*	221
1815. Jacobi an J. G. Hamann, 6. und 7. 8. 1787	221
1816. J. G. Hamann an Jacobi, 8. 8. 1787	222
1817. Jacobi an J. G. Hamann, 9. 8. 1787	224
1818. Jacobi an J. F. Kleuker, 9. und 10. 8. 1787	225
1819. Jacobi an F. K. Bucholtz, 14. 8. 1787	226
1820. Jacobi an A. Fürstin von Gallitzin, 14. 8. 1787	226
1821. Jacobi an ?, 14. 8. 1787*	228
1822. J. Müller an Jacobi, 16. 8. 1787	228
1823. Jacobi an F. K. von Hompesch, 20. 8. 1787	229

1824. Jacobi an J. Müller, 20. 8. 1787	230
1825. Jacobi an ?, 21. 8. 1787*	232
1826. Jacobi an ?, 21. 8. 1787*	232
1827. Jacobi an J. Müller, 21. 8. 1787	232
1828. F. K. von Hompesch an Jacobi, etwa 21. 8. 1787*	233
1829. Jacobi an F. K. von Hompesch, 22. 8. 1787	233
1830. Jacobi an G. A. Jacobi, 23. und 24. 8. 1787	234
1831. Jacobi an A. Fürstin von Gallitzin, 27. 8. 1787*	236
1832. Jacobi an G. A. Jacobi, 27. und 28. 8. 1787	236
1833. Jacobi an J. K. Lavater, 28. 8. 1787	239
1834. Jacobi an A. Fürstin von Gallitzin, 28. und 31. 8. 1787	243
1835. A. Fürstin von Gallitzin an Jacobi, 30. 8. 1787*	245
1836. Jacobi an P. H. Perrenon, etwa Anfang bis Mitte September 1787*	245
1837. ? an Jacobi, etwa Anfang bis Mitte September 1787*	245
1838. J. G. Fleischer an Jacobi, etwa September 1787*	245
1839. G. A. Jacobi an Jacobi, 3. 9. 1787*	246
1840. Jacobi an J. G. Jacobi, 5. 9. 1787	246
1841. J. K. Lavater an Jacobi, 5. 9. 1787	248
1842. Jacobi an A. Fürstin von Gallitzin, 7. 9. 1787	251
1843. Jacobi an J. W. Heinse, 9. 9. 1787*	252
1844. Jacobi an A. Fürstin von Gallitzin, 9. 9. 1787	252
1845. Jacobi an G. A. Jacobi, 9. 9. 1787	253
1846. A. Fürstin von Gallitzin an Jacobi, 9. oder 10. 9. 1787*	253
1847. Jacobi an A. Fürstin von Gallitzin, 11. 9. 1787	253
1848. Jacobi und J. H. Schenk an G. A. Jacobi, 14. 9. 1787	254
1849. Jacobi an G. J. Göschen, 15. 9. 1787	255
1850. Jacobi an G. J. Göschen, etwa Mitte bis Ende September 1787*	257
1851. Jacobi an C. G. Hertel, etwa Mitte bis Ende September 1787*	257
1852. Jacobi an J. F. Hartknoch, etwa Mitte bis Ende September 1787*	257
1853. Jacobi an J. G. Schlosser, etwa Mitte September bis Anfang Oktober 1787*	257
1854. Jacobi an G. F. E. Schönborn, um den 17. 9. 1787*	257
1855. J. A. Starck an Jacobi, etwa Mitte September 1787*	257
1856. F. K. Bucholtz an Jacobi und J. G. Hamann, 18. 9. 1787	258
1857. J. J. W. Heinse an Jacobi, 18. 9. 1787	259
1858. Jacobi an J. J. W. Heinse, 19. 9. 1787*	260
1859. J. G. Hamann und Jacobi an F. K. Bucholtz, 20. und 21. 9. 1787	260

1860. G. A. Jacobi an Jacobi, 21. 9. 1787*	264
1861. G. J. Göschen an Jacobi, 21. 9. 1787*	264
1862. J. G. Schlosser, Zirkularbrief, Ende September 1787	265
1863. Jacobi an G. J. Göschen, 26. 9. 1787	265
1864. J. G. Jacobi, Zirkularbrief, 27. 9. 1787	266
1865. Jacobi an P. W. G. Hausleutner, 29. 9. 1787*	267
1866. Jacobi an H. C. Boie, etwa im Herbst 1787*	267
1867. Jacobi an ?, etwa im Herbst 1787*	267
1868. ? an Jacobi, etwa im Herbst 1787*	267
1869. ? an Jacobi, etwa im Herbst 1787*	267
1870. Jacobi an S. L. E. de Marées, 1. 10. 1787*	267
1871. Jacobi an J. K. Häfeli, 1. 10. 1787*	268
1872. F. J. Gräfin von Reventlow an Jacobi, 2. 10. 1787*	268
1873. Jacobi an J. Müller, 3. 10. 1787	268
1874. G. K. Pfeffel, Zirkularbrief, 5. 10. 1787	270
1875. Jacobi an J. K. Lavater, 6. 10. 1787	270
1876. J. F. Kleuker an Jacobi, 8. 10. 1787*	271
1877. J. G. Schlosser an Jacobi, 9. 10. 1787	271
1878. S. T. Soemmerring an Jacobi, 10. 10. 1787*	273
1879. Jacobi an J. A. Starck, 11. 10. 1787*	273
1880. J. K. Lavater an Jacobi, 13. 10. 1787	273
1881. J. F. Hartknoch an Jacobi, 13. 10. 1787*	275
1882. J. G. Schlosser, Zirkularbrief, 20. 10. 1787	275
1883. A. Fürstin von Gallitzin an Jacobi, 21. oder 22. 10. 1787*	278
1884. G. A. Jacobi an Jacobi, 22. 10. 1787*	278
1885. Jacobi an J. F. Kleuker, 23. 10. 1787	279
1886. Jacobi an A. Fürstin von Gallitzin, 23. 10. 1787	281
1887. Jacobi an J. F. Kleuker, 26. 10. 1787	282
1888. Jacobi an A. Fürstin von Gallitzin, 26. 10. 1787	283
1889. Jacobi an ?, 26. 10. 1787*	284
1890. J. G. Jacobi, Zirkularbrief, 27. 10. 1787	285
1891. J. F. Kleuker an Jacobi, Ende Oktober oder Anfang November 1787*	286
1892. G. K. Pfeffel, Zirkularbrief, Ende Oktober oder Anfang November 1787	288
1893. Jacobi an G. A. Jacobi, 30. 10. 1787	290
1894. J. K. Häfeli an Jacobi, 31. 10. 1787*	290

1895. M. Claudius an Jacobi, etwa Ende Herbst oder Anfang Winter 1787*	290
1896. Jacobi an ?, etwa November 1787*	290
1897. ? an Jacobi, etwa November oder Dezember 1787*	291
1898. J. K. Lavater an Jacobi, etwa Anfang November 1787*	291
1899. Jacobi an G. A. Jacobi, 2. 11. 1787	291
1900. F. C. Lersé, Zirkularbrief, 2. 11. 1787	293
1901. J. F. Lucé, Zirkularbrief, 3. 11. 1787	295
1902. G. J. Göschen an Jacobi, 6. 11. 1787*	296

VERZEICHNIS DER KORRESPONDENZEN

In diesem Verzeichnis sind in Ergänzung zu dem vorausgehenden chronologischen Verzeichnis der Briefe Jacobis Einzelkorrespondenzen in alphabetischer Abfolge der Namen seiner Korrespondenten angeordnet. Es tritt somit an die Stelle der in den vorausgehenden Bänden noch separat geführten Übersichten der Briefe von und der Briefe an Friedrich Heinrich Jacobi. Im Unterschied dazu liefert es die vollständigen Briefdaten, so daß es auch für sich selbst gelesen werden kann.

Erschlossene Briefe, für die keine Textzeugen vorliegen, sind analog zur Praxis früherer Bände und auch entsprechend dem chronologischen Briefe-Verzeichnis durch einen den Briefdaten nachgestellten Asterisken kenntlich gemacht. Briefe, die Jacobi an mehrere Briefempfänger geschrieben hat, sowie von mehr als einem Briefsteller an ihn gerichtete Briefe sind unter jedem einzelnen Korrespondentennamen und somit mehrfach verzeichnet. Gemeinschaftlich mit anderen verfaßte Briefe Jacobis und solche Briefe, die an ihn sowie an weitere Empfänger gerichtet waren, sind jedoch nur einmal, allerdings unter Nennung auch der zusätzlichen Briefsteller bzw. -empfänger (in Petitsatz) verzeichnet. Auf die Nennung der zusätzlichen Briefempfänger wurde lediglich im Falle derjenigen Briefe verzichtet, die als Teil der von Johann Georg Schlosser initiierten Zirkularkorrespondenz geschrieben wurden. Ihrem Sondercharakter entsprechend wurden sie durch das dem Schreibernamen nachgestellte Merkmal „Zirkularbrief“ ausgezeichnet und des weiteren noch einmal gesondert unter der Rubrik „Zirkularkorrespondenz“ in Übersicht gebracht.

ABEL, JAKOB FRIEDRICH

1813. Von J. F. Abel, etwa Anfang August bis Anfang September 1787* 221

ALBERTI

1699. An Alberti, vor dem oder am 17. 4. 1787* 78

BOIE, HEINRICH CHRISTIAN

1866. An H. C. Boie, etwa im Herbst 1787* 267

BUCHOLTZ, FRANZ KASPAR

1743. An F. K. Bucholtz, 21. 5. 1787 157

1774. An F. K. Bucholtz, 2. 6. 1787*	199
1799. An F. K. Bucholtz, 16. oder 17. 7. 1787*	213
1802. Von F. K. Bucholtz, 18. oder 19. 7. 1787*	216
1819. An F. K. Bucholtz, 14. 8. 1787	226
1856. Von F. K. Bucholtz, 18. 9. 1787 (auch an J. G. Hamann)	258
1859. An F. K. Bucholtz, 20. und 21. 9. 1787 (gemeinsam mit J. G. Hamann)	260

BÜRDE, SAMUEL GOTTLIEB

1671. Von S. G. Bürde, April 1787*	57
------------------------------------	----

CLAUDIUS, MATTHIAS

1706. Von M. Claudius, etwa Mitte April 1787*	91
1775. An M. Claudius, 22. 6. 1787*	199
1895. An M. Claudius, etwa Ende Herbst oder Anfang Winter 1787*	290

DIETERICH, JOHANN CHRISTIAN

1732. An J. C. Dieterich, vor dem oder am 10. 5. 1787*	148
--	-----

DOHM, CHRISTIAN KONRAD WILHELM VON

1613. An C. K. W. von Dohm, etwa 24. 1. 1787*	5
1644. Von C. K. W. von Dohm (?), etwa 24. 2. 1787*	31
1646. An C. K. W. von Dohm (?), 26. 2. 1787	34
1674. Von C. K. W. von Dohm, 1. oder 2. 4. 1787*	58
1765. An C. K. W. von Dohm, 15. 6. 1787	192

DUFOR, JEAN-EDMÉ

1742. Von J.-E. Dufour, Ende Mai oder Anfang Juni 1787*	156
1750. An J.-E. Dufour, etwa Anfang bis Mitte Juni 1787*	164
1764. Von J.-E. Dufour, etwa Mitte bis Ende Juni 1787*	191

EYRICH, JOHANN CONRAD

1675. An J. C. Eyrich, zwischen 1. und 7. 4. 1787*	58
--	----

FLEISCHER, JOHANN GEORG

1741. Von J. G. Fleischer, Ende Mai oder Anfang Juni 1787*	156
1838. Von J. G. Fleischer, etwa September 1787*	245

GALLITZIN, AMALIA FÜRSTIN VON

1624. An A. Fürstin von Gallitzin, 2. 2. 1787	17
1628. An A. Fürstin von Gallitzin, 9. 2. 1787	20
1633. Von A. Fürstin von Gallitzin, etwa 11. 2. 1787*	23
1636. An A. Fürstin von Gallitzin, 13. 2. 1787	26
1643. An A. Fürstin von Gallitzin, 23. 2. 1787	31
1652. Von A. Fürstin von Gallitzin, 4. 3. 1787*	38
1653. Von A. Fürstin von Gallitzin, 5. 3. 1787*	38
1655. An A. Fürstin von Gallitzin, 9. 3. 1787	39
1659. An A. Fürstin von Gallitzin, Mitte März 1787*	49
1665. Von A. Fürstin von Gallitzin, 28. 3. 1787*	55
1666. An A. Fürstin von Gallitzin, 30. 3. 1787	55
1672. An A. Fürstin von Gallitzin, 1. 4. 1787	57
1684. Von A. Fürstin von Gallitzin, Anfang April 1787*	65
1689. An A. Fürstin von Gallitzin, 10. 4. 1787	74
1702. Von A. Fürstin von Gallitzin, 17. 4. 1787*	80
1705. An A. Fürstin von Gallitzin, 19. 4. 1787*	91
1711. An A. Fürstin von Gallitzin, 23. und 24. 4. 1787	106
1718. An A. Fürstin von Gallitzin, 30. 4. und 1. 5. 1787	135
1729. Von A. Fürstin von Gallitzin, 3. 5. 1787*	140
1738. Von A. Fürstin von Gallitzin, 19. oder 20. 5. 1787*	156
1745. An A. Fürstin von Gallitzin, 22. 5. 1787*	159
1747. An A. Fürstin von Gallitzin, 25. 5. 1787	161
1752. An A. Fürstin von Gallitzin, 3. 6. 1787	173
1753. Von A. Fürstin von Gallitzin, 3. 6. 1787*	175
1754. An A. Fürstin von Gallitzin, 5. 6. 1787	175
1756. Von A. Fürstin von Gallitzin, etwa 7. 6. 1787*	177
1758. Von A. Fürstin von Gallitzin, etwa 8. 6. 1787*	178
1769. Von A. Fürstin von Gallitzin, zwischen 18. und 20. 6. 1787*	197
1772. Von A. Fürstin von Gallitzin, 20. 6. 1787*	198
1773. An A. Fürstin von Gallitzin, 22. 6. 1787	198
1780. Von A. Fürstin von Gallitzin, 24. 6. 1787*	203
1781. An A. Fürstin von Gallitzin, 26. 6. 1787	203
1782. An A. Fürstin von Gallitzin, 26. 6. 1787 (gemeinsam mit S. H. Jacobi)	204
1800. An A. Fürstin von Gallitzin, 17. 7. 1787	214
1806. An A. Fürstin von Gallitzin, 24. 7. 1787	219
1820. An A. Fürstin von Gallitzin, 14. 8. 1787	226

1831. An A. Fürstin von Gallitzin, 27. 8. 1787*	236
1834. An A. Fürstin von Gallitzin, 28. und 31. 8. 1787	243
1835. Von A. Fürstin von Gallitzin, 30. 8. 1787*	245
1842. An A. Fürstin von Gallitzin, 7. 9. 1787	251
1844. An A. Fürstin von Gallitzin, 9. 9. 1787	252
1846. Von A. Fürstin von Gallitzin, 9. oder 10. 9. 1787*	253
1847. An A. Fürstin von Gallitzin, 11. 9. 1787	253
1883. Von A. Fürstin von Gallitzin, 21. oder 22. 10. 1787*	278
1886. An A. Fürstin von Gallitzin, 23. 10. 1787	281
1888. An A. Fürstin von Gallitzin, 26. 10. 1787	283

GARVE, CHRISTIAN

1694. Von C. Garve, etwa Mitte April 1787*	77
--	----

GÖSCHEN, GEORG JOACHIM

1651. Von G. J. Göschen, etwa Anfang März 1787*	38
1679. Von G. J. Göschen, 5. 4. 1787*	60
1693. An G. J. Göschen, 14. 4. 1787	76
1720. Von G. J. Göschen, Ende April oder Anfang Mai 1787*	136
1727. An G. J. Göschen, etwa Anfang Mai 1787*	138
1735. An G. J. Göschen, etwa 16. 5. 1787 (gemeinsam mit J. H. Schenk)*	153
1736. An G. J. Göschen, 18. 5. 1787	153
1739. Von G. J. Göschen, Ende Mai oder Anfang Juni 1787*	156
1811. Von G. J. Göschen, etwa Anfang bis Mitte August 1787*	220
1849. An G. J. Göschen, 15. 9. 1787	255
1850. An G. J. Göschen, etwa Mitte bis Ende September 1787*	257
1861. Von G. J. Göschen, 21. 9. 1787*	264
1863. An G. J. Göschen, 26. 9. 1787	265
1902. Von G. J. Göschen, 6. 11. 1787*	296

GOETHE, JOHANN WOLFGANG VON

1610. Von J. W. von Goethe, 13. 1. 1787	3
---	---

HÄFELI, JOHANN KASPAR

1871. An J. K. Häfeli, 1. 10. 1787*	268
1894. Von J. K. Häfeli, 31. 10. 1787*	290

HAMANN, JOHANN GEORG

1623. Von J. G. Hamann, 30. u. 31. 1. 1787	10
1635. An J. G. Hamann, 12. u. 16. 2. 1787	23
1647. An J. G. Hamann, 27. 2. 1787	35
1657. Von J. G. Hamann, 10.–12. 3. 1787	40
1658. Von J. G. Hamann, 14. und 15. 3. 1787	46
1661. Von J. G. Hamann, 22. 3. 1787	49
1663. Von J. G. Hamann, 26. 3. 1787	52
1664. An J. G. Hamann, 27. 3. 1787	53
1673. An J. G. Hamann, 1. 4. 1787	57
1680. An J. G. Hamann, 6. 4. 1787	60
1686. Von J. G. Hamann, 8. und 9. 4. 1787	66
1703. Von J. G. Hamann, 17.–19. 4. 1787	80
1709. Von J. G. Hamann, 22. und 23. 4. 1787	98
1716. Von J. G. Hamann, 27. 4.–3. 5. 1787	110
1717. An J. G. Hamann, 30. 4. und 1. 5. 1787	129
1731. Von J. G. Hamann, 9. und 10. 5. 1787	141
1734. Von J. G. Hamann, 13. und 14. 5. 1787	150
1746. An J. G. Hamann, 22. 5. 1787	159
1751. Von J. G. Hamann, 2.–5. 6. 1787	164
1760. Von J. G. Hamann, 9.–11. 6. 1787	179
1776. An J. G. Hamann, 22. 6. 1787	200
1801. Von J. G. Hamann, 18. 7. 1787	214
1803. An J. G. Hamann, 20. 7. 1787	216
1804. Von J. G. Hamann, 22. 7. 1787	217
1815. An J. G. Hamann, 6. und 7. 8. 1787	221
1816. Von J. G. Hamann, 8. 8. 1787	222
1817. An J. G. Hamann, 9. 8. 1787	224

HARTKNOCH, JOHANN FRIEDRICH

1852. An J. F. Hartknoch, etwa Mitte bis Ende September 1787*	257
1881. Von J. F. Hartknoch, 13. 10. 1787*	275

HAUSLEUTNER, PHILIPP WILHELM GOTTLIEB

1642. An P. W. G. Hausleitner, 23. 2. 1787	29
1650. Von P. W. G. Hausleitner, Ende Februar oder Anfang März 1787*	38
1654. An P. W. G. Hausleitner, 7. 3. 1787	39

1656. Von P. W. G. Hausleutner, Mitte bis Ende März 1787*	40
1677. An P. W. G. Hausleutner, 4. 4. 1787	58
1707. An P. W. G. Hausleutner, 21. 4. 1787	92
1865. An P. W. G. Hausleutner, 29. 9. 1787*	267
 HEINSE, JOHANN JAKOB WILHELM	
1667. Von J. J. W. Heinse, etwa März 1787*	56
1683. An J. J. W. Heinse, 7. 4. 1787	65
1721. Von J. J. W. Heinse, Ende April oder Anfang Mai 1787*	136
1787. An J. J. W. Heinse, 28. 6. 1787*	208
1843. An J. J. W. Heinse, 9. 9. 1787*	252
1857. Von J. J. W. Heinse, 18. 9. 1787	259
1858. An J. J. W. Heinse, 19. 9. 1787*	260
 HERDER, JOHANN GOTTFRIED	
1678. An J. G. Herder, 4. 4. 1787	59
1730. Von J. G. Herder, 7. 5. 1787	140
1748. Von J. G. Herder, Ende Mai oder Anfang Juni 1787*	163
 HERTEL, CHRISTIAN GOTTLÖB	
1851. An C. G. Hertel, etwa Mitte bis Ende September 1787*	257
 HEYDENREICH, KARL HEINRICH	
1770. An K. H. Heydenreich, Sommer oder Herbst 1787*	198
 HEYNE, CHRISTIAN GOTTLÖB	
1700. An C. G. Heyne, vor dem oder am 17. 4. 1787*	78
 HOMPESCH, FRANZ KARL VON	
1814. Von F. K. von Hompesch, 5. oder 6. 8. 1787*	221
1823. An F. K. von Hompesch, 20. 8. 1787	229
1828. Von F. K. von Hompesch, etwa 21. 8. 1787*	233
1829. An F. K. von Hompesch, 22. 8. 1787	233
 JACOBI, ANNA KATHARINA CHARLOTTE	
1808. Von A. K. C. oder S. H. Jacobi, Ende Juli oder Anfang August 1787*	220
1809. An A. K. C. oder S. H. Jacobi, Ende Juli oder Anfang August 1787*	220

JACOBI, GEORG ARNOLD

1685. Von G. A. Jacobi, 8. 4. 1787*	65
1688. An G. A. Jacobi, 10. 4. 1787	73
1701. An G. A. Jacobi, 17. 4. 1787 (gemeinsam mit J. H. Schenk)	79
1712. An G. A. Jacobi, 24. 4. 1787	107
1715. Von G. A. Jacobi, 25. 4. 1787*	110
1724. Von G. A. Jacobi, 1. 5. 1787*	137
1725. An G. A. Jacobi, 2. 5. 1787	137
1733. An G. A. Jacobi, 10. 5. 1787	148
1755. Von G. A. Jacobi, 7. 6. 1787*	177
1761. An G. A. Jacobi, 10. 6. 1787	191
1767. An G. A. Jacobi, 17. 6. 1787	195
1794. Von G. A. Jacobi, Ende Juni oder Anfang Juli 1787*	210
1795. Von G. A. Jacobi, Anfang bis Mitte Juli 1787*	210
1830. An G. A. Jacobi, 23. und 24. 8. 1787	234
1832. An G. A. Jacobi, 27. und 28. 8. 1787	236
1839. Von G. A. Jacobi, 3. 9. 1787*	246
1845. An G. A. Jacobi, 9. 9. 1787	253
1848. An G. A. Jacobi, 14. 9. 1787 (gemeinsam mit J. H. Schenk)	254
1860. Von G. A. Jacobi, 21. 9. 1787*	264
1884. Von G. A. Jacobi, 22. 10. 1787*	278
1893. An G. A. Jacobi, 30. 10. 1787	290
1899. An G. A. Jacobi, 2. 11. 1787	291

JACOBI, JOHANN FRIEDRICH

1676. An J. F. Jacobi, 3. 4. 1787*	58
------------------------------------	----

JACOBI, JOHANN GEORG

1840. An J. G. Jacobi, 5. 9. 1787	246
1864. Von J. G. Jacobi, Zirkularbrief, 27. 9. 1787	266
1890. Von J. G. Jacobi, Zirkularbrief, 27. 10. 1787	285

JACOBI, SUSANNE HELENE

1641. Von S. H. Jacobi, 22. 2. 1787*	28
1808. Von A. K. C. oder S. H. Jacobi, Ende Juli oder Anfang August 1787*	220
1809. An A. K. C. oder S. H. Jacobi, Ende Juli oder Anfang August 1787*	220

KLEUKER, JOHANN FRIEDRICH

1662. Von J. F. Kleuker, etwa 25. 3. 1787*	51
1697. Von J. F. Kleuker, Mitte April bis Anfang Mai 1787*	78
1722. An J. F. Kleuker, etwa Anfang bis Mitte Mai 1787*	136
1749. Von J. F. Kleuker, 28. 5. 1787*	163
1757. An J. F. Kleuker, 8. 6. 1787	178
1762. Von J. F. Kleuker, etwa Mitte Juni 1787*	191
1768. Von J. F. Kleuker, etwa Mitte bis Ende Juni 1787*	197
1783. An J. F. Kleuker, 27. 6. 1787	206
1805. An J. F. Kleuker, zwischen 23. 7. und 4. 8. 1787*	219
1807. Von J. F. Kleuker, 24. 7. 1787*	219
1818. An J. F. Kleuker, 9. und 10. 8. 1787	225
1876. Von J. F. Kleuker, 8. 10. 1787*	271
1885. An J. F. Kleuker, 23. 10. 1787	279
1887. An J. F. Kleuker, 26. 10. 1787	282
1891. Von J. F. Kleuker, Ende Oktober oder Anfang November 1787*	286

LAVATER, JOHANN HEINRICH

1690. An J. H. Lavater, etwa Mitte April 1787*	75
--	----

LAVATER, JOHANN KASPAR

1615. An J. K. Lavater, 26. 1. 1787	6
1681. Von J. K. Lavater, 6. 4. 1787	62
1692. An J. K. Lavater, 11. 4. 1787	75
1704. Von J. K. Lavater, 18. 4. 1787	91
1708. Von J. K. Lavater, 21. 4. 1787	97
1728. An J. K. Lavater, 3. 5. 1787	138
1737. Von J. K. Lavater, 19. 5. 1787	155
1759. An J. K. Lavater, Anfang bis Mitte Juni 1787*	179
1779. Von J. K. Lavater, 23. 6. 1787	201
1833. An J. K. Lavater, 28. 8. 1787	239
1841. Von J. K. Lavater, 5. 9. 1787	248
1875. An J. K. Lavater, 6. 10. 1787	270
1880. Von J. K. Lavater, 13. 10. 1787	273
1898. Von J. K. Lavater, etwa Anfang November 1787*	291

LERSÉ, FRANZ CHRISTIAN

1900. Von F. C. Lersé, Zirkularbrief, 2. 11. 1787	293
---	-----

LÖWE, GOTTLIEB

1609. An G. Löwe, Januar 1787*	3
1668. Von G. Löwe, etwa März 1787*	56
1719. An G. Löwe, Ende April oder Anfang Mai 1787*	136
1726. An G. Löwe, 2. 5. 1787*	138
1740. Von G. Löwe, Ende Mai oder Anfang Juni 1787*	156

LUCÉ, JOHANN FRIEDRICH

1901. Von J. F. Lucé, Zirkularbrief, 3. 11. 1787	295
--	-----

MARÉES, SIMON LUDWIG EBERHARD DE

1870. An S. L. E. de Marées, 1. 10. 1787*	267
---	-----

MEINERS, CHRISTOPH

1691. An C. Meiners, etwa Mitte April 1787*	75
1695. Von C. Meiners, Mitte bis Ende April 1787*	78
1698. Von C. Meiners, Mitte April bis Mitte August 1787*	78

MÜLLER, JOHANNES

1645. Von J. Müller, 24. 2. 1787	32
1682. An J. Müller, 7. 4. 1787	63
1713. An J. Müller, 25. 4. 1787	108
1744. Von J. Müller, 21. 5. 1787	157
1763. Von J. Müller, 14. 6. 1787	191
1785. An J. Müller, 28. 6. 1787	207
1786. An J. Müller, 28. 6. 1787	208
1822. Von J. Müller, 16. 8. 1787	228
1824. An J. Müller, 20. 8. 1787	230
1827. An J. Müller, 21. 8. 1787	232
1873. An J. Müller, 3. 10. 1787	268

MUZEL, PHILIPP LUDWIG

1649. Von P. L. Muzel, Ende Februar oder Anfang März 1787*	38
--	----

PERRENON, PHILIPP HEINRICH

1836. An P. H. Perrenon, etwa Anfang bis Mitte September 1787*	245
--	-----

PFEFFEL, GOTTLIEB KONRAD

1874. Von G. K. Pfeffel, Zirkularbrief, 5. 10. 1787 270
 1892. Von G. K. Pfeffel, Zirkularbrief, Ende Oktober oder
 Anfang November 1787 288

REICHARDT, JOHANN FRIEDRICH

1631. Von J. F. Reichardt, etwa Mitte Februar 1787* 23
 1766. An J. F. Reichardt, etwa 15. 6. 1787 (gemeinsam mit S. H. Jacobi) 193
 1777. An J. F. Reichardt, 22. 6. 1787* 201
 1778. Von J. F. Reichardt, am oder nach dem 22. 6. 1787* 201
 1793. Von J. F. Reichardt, etwa 30. 6. 1787* 209

REIMARUS, JOHANN ALBERT HEINRICH

1723. Von J. A. H. Reimarus, etwa Anfang bis Mitte Mai 1787* 136

REVENTLOW, FRIEDERIKE JULIANE GRÄFIN VON

1784. An F. J. Gräfin von Reventlow, vor dem 28. 6. 1787* 207
 1872. Von F. J. Gräfin von Reventlow, 2. 10. 1787* 268

SCHENK, JOHANN HEINRICH

1789. Von J. H. Schenk, zwischen 29. 6. und 3. 7. 1787* 209
 1790. Von J. H. Schenk, zwischen 29. 6. und 3. 7. 1787* 209
 1791. Von J. H. Schenk, zwischen 29. 6. und 3. 7. 1787* 209
 1792. Von J. H. Schenk, zwischen 29. 6. und 3. 7. 1787* 209
 1796. An J. H. Schenk, 4. 7. 1787 210
 1797. Von J. H. Schenk, etwa 6. 7. 1787* 212
 1798. An J. H. Schenk, 7. 7. 1787 212

SCHLOSSER, JOHANN GEORG

1696. An J. G. Schlosser, Mitte April bis Anfang Mai 1787* 78
 1771. Von J. G. Schlosser, etwa Ende Juni 1787* 198
 1853. An J. G. Schlosser, etwa Mitte September bis Anfang
 Oktober 1787* 257
 1862. Von J. G. Schlosser, Zirkularbrief, Ende September 1787 265
 1877. Von J. G. Schlosser, 9. 10. 1787 271
 1882. Von J. G. Schlosser, Zirkularbrief, 20. 10. 1787 275

SCHNEIDER, CARL FRIEDRICH

1660. An C. F. Schneider, etwa Ende März 1787* 49
1669. Von C. F. Schneider, etwa Anfang April 1787* 56
1687. An C. F. Schneider, etwa Mitte April 1787* 73

SCHÖNBORN, GOTTLÖB FRIEDRICH ERNST

1854. An G. F. E. Schönborn, um den 17. 9. 1787* 257

SCHÜCKING, CLEMENS AUGUST JOSEPH MARIA

1640. An C. A. J. M. Schücking, 20. 2. 1787 (gemeinsam mit F. K. Bucholtz) 28

SOEMMERRING, SAMUEL THOMAS

1714. An S. T. Soemmerring, 25. 4. 1787 109
1878. Von S. T. Soemmerring, 10. 10. 1787* 273

SPALDING, GEORG LUDWIG

1611. Von G. L. Spalding, 13. 1. 1787* 3
1648. An G. L. Spalding, 27. 2. 1787 36

SPALDING, JOHANN JOACHIM

1670. Von J. J. Spalding, Anfang oder Mitte April 1787* 56

STARCK, JOHANN AUGUST

1855. Von J. A. Starck, etwa Mitte September 1787* 257
1879. An J. A. Starck, 11. 10. 1787* 273

WEDEKIND, GEORG CHRISTIAN GOTTLIEB

1618. Von G. C. G. Wedekind, etwa 28. 1. 1787* 8
1627. An G. C. G. Wedekind, etwa 8. 2. 1787* 20
1637. Von G. C. G. Wedekind, 13. 2. 1787 27
1638. An G. C. G. Wedekind, 13. oder 14. 2. 1787* 27
1639. Von G. C. G. Wedekind, 14. 2. 1787 27
1710. An G. C. G. Wedekind, 23. 4. 1787 105
1788. An G. C. G. Wedekind, 28. 6. 1787* 209

WIZENMANN, THOMAS

1612. Von T. Wizenmann, 17. 1. 1787 (auch an S. H. Jacobi) 4

1614. An T. Wizenmann, etwa 26. 1. 1787*	5
1616. Von T. Wizenmann, 26. 1. 1787 (auch an S. H. und A. K. C. Jacobi)	6
1617. Von T. Wizenmann, 28. 1. 1787	7
1619. Von T. Wizenmann, 28. 1. 1787	8
1620. An T. Wizenmann, 28. 1. 1787*	9
1625. Von T. Wizenmann, 2. 2. 1787	18
1626. An T. Wizenmann, 4. 2. 1787	19
1629. An T. Wizenmann, 9. 2. 1787	21
1630. Von T. Wizenmann, 9. u. 10. 2. 1787	22
1632. Von T. Wizenmann, 11. 2. 1787	23
1634. An T. Wizenmann, 12. 2. 1787*	23

? (NICHT IDENTIFIZIERTE BRIEFEMPFÄNGER BZW. -STELLER)

1621. Von Unbekannt, Ende Januar 1787*	10
1622. An Unbekannt, Ende Januar 1787*	10
1810. Von Unbekannt, etwa Anfang bis Mitte August 1787*	220
1812. An Unbekannt, etwa Anfang bis Ende August 1787*	220
1821. An Unbekannt, 14. 8. 1787*	228
1825. An Unbekannt, 21. 8. 1787*	232
1826. An Unbekannt, 21. 8. 1787*	232
1837. Von Unbekannt, etwa Anfang bis Mitte September 1787*	245
1867. An Unbekannt, etwa im Herbst 1787*	267
1868. Von Unbekannt, etwa im Herbst 1787*	267
1869. Von Unbekannt, etwa im Herbst 1787*	267
1889. An Unbekannt, 26. 10. 1787*	284
1896. An Unbekannt, etwa November 1787*	290
1897. Von Unbekannt, etwa November oder Dezember 1787*	291

ZIRKULARKORRESPONDENZ

1862. Von J. G. Schlosser, Ende September 1787	265
1864. Von J. G. Jacobi, 27. 9. 1787	266
1874. Von G. K. Pfeffel, 5. 10. 1787	270
1882. Von J. G. Schlosser, 20. 10. 1787	275
1890. Von J. G. Jacobi, 27. 10. 1787	285
1892. Von G. K. Pfeffel, Ende Oktober oder Anfang November 1787	288
1900. Von F. C. Lersé, 2. 11. 1787	293
1901. Von J. F. Lucé, 3. 11. 1787	295

Einleitung

Mit dem vorliegenden sechsten Band der Briefwechselausgabe erscheint Friedrich Heinrich Jacobis Korrespondenz aus dem Zeitraum von Januar bis Anfang November 1787. Obgleich der Berichtszeitraum nur gut zehn Monate umfaßt und damit gegenüber dem unmittelbar vorausgehenden Band noch einmal enger gefaßt ist, konnte nicht zuletzt dank der Vorarbeiten mehrerer Beteiligter ein Korpus von nahezu dreihundert Briefnummern zusammengeführt werden. Den Kernbestand bildeten etwas mehr als einhundert erhaltene Brieforiginale. Weitere Textzeugen lagen in Gestalt von deutlich mehr als zweihundert Drucken und Abschriften vor, für die jedoch stets die Möglichkeit von in Art und Umfang nicht eindeutig bestimmbar Texteingriffen seitens der Abschreiber in Betracht zu ziehen war. Dennoch konnten mit ihrer Hilfe einige der Lücken geschlossen werden, die sich dadurch auftraten, daß sich die Spuren des einen oder anderen Originals im Verlauf seiner Überlieferungsgeschichte verloren. Auch manche substanzielle Ergänzung zu bereits bestehenden Textüberlieferungen wurde dank ihnen möglich. Ungefähr einhundertfünfzig intertextuell erschlossene Briefnummern, zu denen überhaupt keine eigenen Textzeugen aufgefunden wurden, rundeten schließlich das Ergebnis der Briefrecherchen ab. Auch wenn somit nur etwa ein Drittel der zumindest den Daten nach bekannten Briefe tatsächlich im Original vorlagen und zudem von einer kaum quantifizierbaren Dunkelziffer weiterer, bislang vollkommen unbekannter Briefe auszugehen ist, ergibt die Synopse des überlieferten Materials dennoch ein hinreichend nuanciertes Bild von Leben und Wirken Jacobis, das in manchen Zügen eine erstaunliche Tiefenschärfe aufweist.

Unter dem weiterhin bestimmenden Eindruck des großen publizistischen Streits um Gotthold Ephraim Lessings Spinozismus und das Wesen der Spinozianischen Philosophie führt der Briefwechsel auch der ersten zehn Monate des Jahres 1787 die thematischen Linien fort, die in den vorigen Bänden entfaltet wurden. Gleich zu Beginn, in seinem ersten Brief des Jahres an Johann Georg Hamann, gab Jacobi sein Vorhaben zu erkennen, mit mehreren, in rascher Abfolge veröffentlichten Schriften erneut gegen seine Kritiker zu Felde zu ziehen (S. 24), jedoch in der Absicht, bald zu einer definitiven Klärung mit unsern Metaphysikern zu kommen (JBW I,7, S. 72). Am Ende des Jahres standen als sichtbarer Ausweis dieser Bemühungen zwei größere Schriften zu Buche, mit denen er in einer weiter angelegten Ausholbewegung die Grundlinien seines philoso-

phischen Standpunkts zu verdeutlichen suchte. Die erste, unter dem Titel David Hume über den Glauben oder Idealismus und Realismus,¹ erschien zur Ostermesse (S. 57), die zweite, Alexis oder Von dem goldenen Weltalter,² kurz nach der Michaelismesse 1787 (S. 227). Dagegen blieb ein drittes, für das Jahr ebenso ins Auge gefasstes Publikationsprojekt, die erweiterte Neuauflage seiner Auftaktschrift in dieser Sache Ueber die Lehre des Spinoza³ vorerst in den Ansätzen stecken.

Spätestens seit dem Herbst des Vorjahres galt Jacobis Aufmerksamkeit der Ausarbeitung seines David Hume, der zu seinen philosophischen Hauptschriften zu zählen ist. Ins Zentrum der Schrift war die Klärung und Rechtfertigung des Glaubensbegriffes gerückt, mit dem er seit der Veröffentlichung seiner Briefe Ueber die Lehre des Spinoza im vorvergangenen Jahr in der öffentlichen Kritik stand. Zugleich suchte Jacobi jedoch auch unter allen Umständen dem Eindruck entgegenzuwirken, mit seiner Absetzung vom religiösen Glauben würden die Grenzlinien zu Kants Begriff des praktischen Vernunftglaubens überschritten. Den Plan für ein ursprünglich beabsichtigtes drittes Hauptstück über Leibniz' Vernunftlehre gab er aus nicht näher genannten Gründen vermutlich Anfang des Jahres auf (S. 59).

Seit Frühjahr des Vorjahres arbeitete Jacobi in mehreren Phasen ebenso an einer eigenhändigen Übersetzung eines von Frans Hemsterhuis in französischer Sprache verfaßten und bis dato nur in der Handschrift vorliegenden Dialoges Alexis ou De l'age d'or. Die Idee zu einer solchen Übersetzung reichte bis in das Jahr 1783 zurück, als Jacobi erstmals durch die Fürstin von Gallitzin von der ihr gewidmeten Schrift Kenntnis erhielt. Die Fürstin war es auch, die, von Hemsterhuis dazu autorisiert, gemeinsam mit Jacobi problematische Übersetzungsfragen klärte und eine abschließende Begutachtung des Resultats vornahm (S. 173–177). Das geschichtsphilosophische Konzept dieser Arbeit, die Jacobi aufgrund der entschiedenen Vorzüge an Bestimmtheit und Deutlichkeit seiner Übertra-

¹ Friedrich Heinrich Jacobi: David Hume über den Glauben oder Idealismus und Realismus. Ein Gespräch, *Breslau 1787*.

² Friedrich Heinrich Jacobi: Alexis oder Von dem goldenen Weltalter, *Riga 1787*.

³ Friedrich Heinrich Jacobi: Ueber die Lehre des Spinoza in Briefen an den Herrn Moses Mendelssohn. Neue vermehrte Ausgabe, *Breslau 1789*. Die erste Auflage war 1785 erschienen.

gung gegenüber der Vorlage schließlich als eigenes Werk⁴ ansah (S. 236f.), korrespondiert in signifikanter Weise dem Gedanken einer Verfeinerung der menschlichen Vermögen, der seiner Idee von der intellektuellen und kulturellen ‚Hinauforganisation‘ des Menschen zugrunde liegt. Somit darf die Alexis-Übersetzung nicht abgelöst von den vorausgegangenen philosophischen Schriften betrachtet werden. Die Zeitgenossen, darunter Friedrich Schiller, Novalis, Friedrich Schlegel, Jean Paul und Friedrich Hölderlin, aber auch Fichte und Schelling lasen sie nicht minder aufmerksam als die Spinozabriefe oder den David Hume.

Vor diesem Hintergrund können die Grenzen des Bandes anhand zweier bedeutsamer Ereignisse in der Biographie Jacobis abgesteckt werden, die sich erkennbar als Einschnitte, wenn auch unterschiedlicher Tiefe, in seiner philosophischen Publikationstätigkeit niederschlugen. Mitte Januar 1787 verließ Jacobis an Tuberkulose erkrankter Freund Thomas Wizenmann dessen Haus, nachdem er dort Monate der Obhut und Pflege sowie des vertrauten Gesprächs genossen hatte, um sich im nahen Mülheim am Rhein der weiteren Behandlung durch den Arzt Georg Christian Gottlieb Wedekind zu unterziehen (S. 4f.). Als er dennoch nur wenige Wochen später seinem Leiden erlag, zeigte sich Jacobi durch den Verlust des Freundes tief getroffen. Seine Empfindungen hat er in Briefen einigen engeren Freunden gegenüber zum Ausdruck gebracht (Nr. 1642, 1643, 1646, 1647 und 1648). Außer einen Freund verlor Jacobis in Wizenmann jedoch auch einen Weggefährten und Waffenträger (S. 7), von dem er sich in seinem philosophischen Anliegen verstanden gefühlt (S. 161) und von dessen Talenten er sich für die erwartete weitere Auseinandersetzung insbesondere mit Kant kräftige Unterstützung versprochen hatte. Auch über dessen Tod hinaus trug er sich einige Zeit mit dem Gedanken, Wizenmanns Aufsatz An den Herrn Professor Kant von dem Verfasser der Resultate Jakobischer und Mendelssohnscher Philosophie, nach eigenhändiger Überarbeitung freilich, der geplanten Neuauflage einer seiner eigenen Schriften beizugeben (S. 131). In dem Maße, in dem dieser Gedanke allmählich in den Hintergrund trat, scheint auch die ursprüngliche Absicht, dem Freund ein eigenes literarisches Denkmal (S. 39) zu setzen, an Bedeutung verloren zu haben. Gleichwohl hat Jacobi die Herausgabe einer Schrift Wizenmanns Entwurf über Matthäus in die Wege geleitet (S. 131) und über manche Klippe hinweg schließlich zur Publikation gebracht.

⁴ S. Friedrich Roth: Vorbericht, in: Friedrich Heinrich Jacobi's Werke, Bd. 6, Leipzig 1825, S. vi.

Aufschlußreich für seine mutmaßlichen Beweggründe ist eine Briefbemerkung gegenüber Johann Georg Hamann: Wizenmanns Veranlassung zum Matthäus ist mein erster Brief an Mendelssohn gewesen, u überhaupt die Philosophie die Wizenmann v mir eingesogen hatte (S. 161). 1789 ist die Schrift schließlich unter dem Titel Die Geschichte Jesu nach dem Matthäus als Selbstbeweis ihrer Zuverlässigkeit betrachtet; nebst einem Vorbereitungsaufsatz über das Verhältniß der Israelitischen Geschichte zur Christlichen. Ein nachgelassenes Werk von Thomas Wizenmann; mit einer Vorrede von Johann Friedrich Kleucker, in Leipzig erschienen. Ein beabsichtigter zweiter Band seiner theologischen Schriften und ein Band mit den philosophischen Schriften (JBW I,7, S. 17) erschienen dagegen nie.

Der zweite, seiner Wirkung nach zweifelsohne gravierendere, Einschnitt resultierte aus der Anfang November für Jacobi vollkommen überraschend erfolgten Abreise, mit der sich Johann Georg Hamann nach gut einem Vierteljahr des Aufenthaltes unter Jacobis Dach ohne ein Wort des Abschieds dem allzu bestimmenden Zugriff des Freundes und wohl auch, wie er später zu seiner Entlastung vorbrachte, dessen Schwestern (JBW I,7, S. 17) entwand. Der darob tief gekränkte Jacobi klagte über das Unrecht, das ihm durch Hamanns unvermutete Abreise widerfahren sei (JBW I,7, S. 6). Neben den persönlichen Irritationen, die der Heimlichkeit der ‚Flucht‘ geschuldet sein dürften, war es wohl vor allem die einseitig und vor der verabredeten Zeit erfolgte Aufkündigung des gemeinschaftlich unter einem Dach geführten Lebens, womit Jacobi deutlich vor Augen geführt wurde, daß das von beiden Freunden so lange beschworene ‚Gespräch unter Anwesenden‘ nicht die Früchte getragen hatte, die sie sich, gerade im Blick auf ihre jeweiligen Publikationspläne, davon erhofft hatten. Während Hamann zunächst in Münster und kurz darauf in der abgeschieden gelegenen Wasserburg seines Freundes Bucholtz zu Welbergen die nötige Ruhe suchte, um seine eigene ‚Autorschaft‘ wiederaufnehmen und zu Ende führen zu können, kam Jacobis Vorhaben, die zweite Auflage seiner Briefe Ueber die Lehre des Spinoza zu einem raschen Abschluß zu bringen, erst einmal zum Erliegen. Das Mißlingen der in Aussicht genommenen gemeinsamen Arbeit mit Hamann ließ ihn zunächst ganz andere Wege verfolgen und Anschluß an die im Verruf des ‚Kryptokatholizismus‘ stehenden Johann Kaspar Lavater und Johann August Starck suchen. Hierüber wird im nachfolgenden Band 7 der Briefwechsellausgabe zu berichten sein. Erst ziemlich genau ein Jahr später, einige Monate nach Hamanns Tod im Juni 1788 (JBW I,7, S. 265), hat Jacobi das Projekt der Neuauflage wieder aufgegriffen und schließlich auch ohne die lange Zeit für unver-

zichtbar erachtete aktive Mitwirkung des Freundes im Frühjahr 1789 zum Abschluß gebracht. Im selben Jahr noch hat er dann in Briefen an Verschiedene erstmals von dem Gedanken gesprochen, Hamanns Schriften in eine faßlichere Predigt zu verwandeln und neu herauszugeben.⁵ Wie im Falle Wizenmanns hat Jacobi diese Absicht nicht verwirklichen können. Er hat jedoch bestimmt, den Briefwechsel mit Hamann der Ausgabe seiner eigenen Schriften beizugeben.⁶

Im Zentrum des vorliegenden Bandes steht, einmal mehr, der Briefwechsel mit Hamann, nicht nur weil er in Anbetracht des Umfangs der einzelnen Briefe, der Dichte der Brieffolge und der Lückenlosigkeit der Überlieferung alle übrigen hier versammelten Korrespondenzen weit überragt. In geradezu beispielhafter Weise gewährt er Einblicke in den Verlauf eines von der Mehrdimensionalität der Charaktere geprägten, polyphonen Freundesgesprächs, dessen Fadengeflecht nicht leicht im Blick zu halten ist. Mit seinem weiten Themenspektrum aus Philosophie und Theologie, Literatur und Ästhetik, Politik und Ökonomie entfaltet es einen universellen, nahezu alle aktuellen Fragen der Zeit berührenden Diskurs. Seine entscheidende Impulse bezog es jedoch aus den wechselseitigen Mitteilungen über die jeweils aktuellen Publikationsprojekte der Freunde.

Hamann, der im Herbst des Vorjahres zu einer Neufassung seines Ende 1785 begonnenen ‚Fliegenden Briefes‘ angesetzt hatte, kurz darauf aber erneut ins Stocken geraten war, legte seinem Schreiben vom 10.–12. März 1787 (Nr. 1657) den ersten Bogen mit der Aufforderung bei, davon eine saubere Reinschrift anfertigen zu lassen. In rascher Folge kamen nun weitere Bogen mit den Briefen vom 14.–15. März (Nr. 1658), 22. März (Nr. 1661), 26. März (Nr. 1663), 17.–19. April (Nr. 1703) und 27. April–3. Mai (Nr. 1716), von Hamann mit den Worten begleitet: Nach einer langen Verstopfung kommt endlich eine schnelle Katherina (S. 52). Da er aber noch nach dem rechten Wort suchte und seine bisherigen Resultate über weite Strecken für nichts anderes als Lava, unreiner Schlacken ansah (S. 84), forderte er eine kritische Bearbeitung: Spare weder Hippe noch Sichel, zu schneiden und zu brennen, wenn das Ubrige werth ist

⁵ S. seine Briefe an Amalia Fürstin von Gallitzin und an Johann Friedrich Kleuker vom 23. Dezember 1789, hierzu künftig JBW I,8.

⁶ Friedrich Heinrich Jacobi's Werke, Vierter Band. Dritte Abtheilung; J. G. Hamann's Briefwechsel mit F. H. Jacobi, hrsg. von Friedrich Roth, Leipzig 1819, vgl. den Vorbericht, S. iii.

Deiner Strenge und Mühe. (S. 53) *Doch Jacobi las im Manuskript des Freundes mehr das (vermeintlich) Einende als das Trennende, weshalb er, offenbar erleichtert über eine versöhnliche Haltung Hamanns, von seinem ‚Genuß‘ und ‚Entzücken‘ der Lektüre schrieb: Bey den Worten gleich im Anfange. „Es ist demnach Zeit die Acten einmahl zu schließen, mit einem lauen, scheuen: All Fehd hat nun ein Ende!“ bin ich Dir um den Hals gefallen. (S. 61) Ein solches im Überschwang der Gefühle geäußertes Lob indes bewirkte bei Hamann, der des kritischen Widerwortes bedurfte, um daraus seine Funken zu schlagen, eher eine zwiespältige Reaktion: Deine Zufriedenheit mit meinen Beylagen behagt mir eben so sehr als es mir Unruhe macht und Deine Nachsicht verdächtig. (S. 84) Einmal mehr kam seine Arbeit zum Erliegen.*

Auch die Turbulenzen in einer anderen, gleichwohl eng damit verbundenen Angelegenheit machten eine konzentrierte Fortführung derselben unmöglich. Wiederholt war Hamann von Jacobi und seinem Freund und jugendlichen Gönner Franz Kaspar Bucholtz zu einer Reise nach Westfalen eingeladen, mit seinen Anträgen auf Erteilung einer Reisevenia von der Regierung jedoch stets abschlägig beschieden worden. Nachdem Jacobi und Bucholtz nun erneut angesetzt hatten, was Hamann die Bewunderung der Standhaftigkeit Eurer Freundschaft abrang (S. 10), eröffnete sich dank der Intervention einflußreicher Freunde und Gönner in Berlin schließlich doch die Aussicht auf die lang ersehnte Reise nach Münster und Pempelfort (vgl. S. 141f.). Am 21. Juni trat ein von neuerlichen Komplikationen (S. 146f.) zermürbter, kranker Hamann in Begleitung seines Sohnes Johann Michael die Reise an. Knapp einen Monat später, am 16. Juli, traf er im Hause Bucholtz in Münster ein (S. 214). Kurz darauf schon suchte ihn Jacobi dort auf und die beiden verabredeten, daß Hamann die kommenden Monate in Pempelfort zubringen sollte. Gut drei Wochen später machte sich Hamann auf den Weg dorthin, wo er am 12. August eintraf (S. 226).

Ein weiterer Umstand, weshalb Hamann das Manuskript seines ‚Fliegenden Briefes‘ auf die Seite legte, war das Erscheinen von Jacobis Schrift David Hume. Nachdem er die Schrift Mitte April erhalten hatte, stürzte sich Hamann auf das ängstlich erwartete[] Geschenk [...], verschlung das Büchlein und fühlte sich nicht wohl darnach (S. 110). Nach dieser ersten Lektüre erklärte er sich außerstande, über das Buch wirklich zu urtheilen (S. 99), und überließ es statt dessen seinem Freund und ausgewiesenen Hume-Sachverständigen Christian Jakob Kraus zur weiteren Begutachtung. Soviel war ihm jedoch unmittelbar klar geworden, daß er in seiner eigenen, damit engstens zusammenhängenden Mate-

rie noch lange nicht so weit sei, daß ich davon reden kann, geschweige schreiben mag (S. 121). Der Weg zum Abschluß seiner eigenen ‚Autorschaft‘ mußte ihn somit über eine kritische Analyse der Schrift des Freundes führen. In einem langen, zehn eng beschriebene Seiten umfassenden Brief, den er in mehreren Anläufen in den Tagen vom 27. April bis 3. Mai 1787 (Nr. 1747) schrieb, lieferte er in der Folge, durchschossen von rhapsodischen, tagebuchartigen Aufzeichnungen seines inneren und äußeren Erlebens, eine umfassende, sprachlich orientierte Fundamentalkritik an Jacobis philosophischem Ansatz. Die Lemmata zu seinen Bemerkungen sind fast ausschließlich dem Vorbericht der jüngst erschienenen Schrift des Freundes entnommen.

Hamann hat mir wegen meines David Hume den Kopf ohngefähr eben so gewaschen, wie ehemals in den Koenigsberger Zeitungen seinem Freunde Herder über die Abhandlung von dem Ursprung der Sprache. Er sagt mir gräuliche Dinge, klagte Jacobi gegenüber der Fürstin von Gallitzin (S. 162). Doch anders als diese Klage vermuten ließe, Hamanns Fundamentalkritik bewirkte keinen Rückzug Jacobis. Im Gegenteil, unter mühsam aufrecht erhaltener Contenance beschwor er Hamann, an seinen Reiseplänen festzuhalten: Mein Buch gebe ich Dir Preis, und mich selbst wirst Du schon besser kennen lernen (S. 160). Mehr denn je schien er in der Auffassung bestärkt, nur mit Hamanns Hilfe die erweiterte Neuauflage seiner Briefe Ueber die Lehre des Spinoza zu einem raschen Abschluß bringen zu können. Einen ersten Probelauf für eine solche Zusammenarbeit unternahmen die Freunde bei einer gemeinsamen Durchsicht von Jacobis Übersetzung des Alexis bei ihrem ersten Zusammentreffen in Münster, um sie dann in Druck geben zu lassen (S. 217 u. S. 218). Und auf Hamanns Zureden hin hat Jacobi die Schrift Hartknoch zum Verlag angeboten (S. 226).

Noch ehe Hamann daraufhin in Pempelfort eintraf, berichtete Jacobi in einem Brief an Johann Friedrich Kleuker von einer in Münster getroffenen Abrede: Ich werde mich nun mit Ernst an die zweyte Ausgabe meiner Briefe über Spinoza machen. Hamann freut sich darauf, mir dabey behülflich zu seyn, und will sich ganz in mein Fach hinein studiren. (S. 225) An Franz Kaspar Bucholtz schrieb er Mitte September, daß er die Feder dazu nicht ansetzen könne, solange Hamann nicht seine Gelübde erfüllt, u mich gewißermaaßen dazu eingeseget hat (S. 264).

Substanzielles über Inhalt, Verlauf und Ausgang der Gespräche und Debatten, die Jacobi und Hamann während dessen langen, vom 12. August bis 6. November dauernden Aufenthalt in Jacobis Haus miteinander führten, läßt sich

aus den erhaltenen Briefen nicht in Erfahrung bringen. Die wenigen Bemerkungen, die uns dazu vorliegen, machen aber deutlich, daß den beiden Freunden das ‚Gespräch unter Anwesenden‘ weitaus schwerer fiel als das über Jahre zuvor praktizierte ‚Gespräch unter Abwesenden‘. Die anfänglich hohe Erwartung vor allem auf Seiten Jacobis scheint einer allmählichen Ernüchterung gewichen zu sein. Zu unterschiedlich waren offenbar beider Vorstellungen über Modus und Gegenstand einer solchen Zusammenarbeit, als daß sie wirklich hätte in Gang kommen können. In Zeiten, während er selbst die neue Ausgabe v Kants Kritik studierte (S. 293), klagte Jacobi gegenüber der Fürstin von Gallitzin darüber, daß Hamann im Studio der empirischen Vernunft aus Jöchers Lexicon so emsig sei, daß ich ihn gar nicht v der Stelle bringen kann. Gestern bin ich einmahl wieder recht böse auf ihn gewesen. (S. 281) Und am selben Tag, dem 23. Oktober, schrieb er in einem weiteren Brief, diesmal an Johann Friedrich Kleuker: [...] am Freytag kam mir schon ganz früh Hamann in die Quere, und verstimmt mich durch hartnäckiges Disputiren (Sie wissen, oder können sich wenigstens vorstellen, wie er disputirt) beynah für den ganzen Tag (S. 279).

Mit der Rechtfertigung seiner übereilten Abreise aus Düsseldorf, die er kurz darauf in einem Brief an Johann Friedrich Reichardt vom 8. November 1787 lieferte, bestätigte auch Hamann diese Sicht der Dinge. Jac. ist durch meinen Aufenthalt um ein ganzes vierteljahr und um den halben Sommer gebracht worden. Daher werde es ihm gut seyn, daß er wieder zu seiner Arbeit kommen kann, die er mit der neuen Ausgabe seines Spinozabüchleins [...] schwanger gieng und er durch meinen Besuch davon abgehalten worden.⁷ Und auch ein späterer Brief Hamanns an Jacobi wies in dieselbe Richtung, in dem er die Mutmaßung äußerte, dieser werde durch die nunmehr vorangetriebenen Arbeiten an der Neuauflage vom Briefeschreiben abgehalten (JBW I,7, S. 112).

Doch es war nicht nur Hamann, den Jacobi im Zusammenhang der Vorbereitung der Neuauflage seiner Briefe Ueber die Lehre des Spinoza um seine Mitwirkung ersuchte. Deutlich wird dies vor dem Hintergrund von Jacobis Reaktion auf einige Neuerscheinungen des philosophischen Faches, insbesondere auf Johann Gottfried Herders jüngste Publikation unter dem Titel Gott,⁸ die

⁷ Johann Georg Hamann Briefwechsel, Bd. 7, hrsg. von Arthur Henkel, S. 320.

⁸ Johann Gottfried Herder: Gott. Einige Gespräche, Gotha 1787.

ihm Ende Mai oder Anfang Juni von Herder selbst zugesandt worden war (S. 163). Als den seine eigene Spinozadeutung in Frage stellenden Hauptgegenstand der Schrift machte er den Versuch aus, darzuthun, das Spinozismus nicht Atheismus sei (S. 176). Um einer solchen Darlegung wirksam entgegenzutreten zu können, wandte sich Jacobi an mehrere seiner Freunde mit der Bitte um ihre Stellungnahme. Gemeinsam mit der Fürstin von Gallitzin (S. 176), (durch die Fürstin vermittelt) mit Hemsterhuis (ebd.), mit Kleuker (S. 178), mit Johann Kaspar Lavater (S. 179) und möglicherweise auch mit Johann Georg Schlosser (S. 198) wollte er darüber nachdenken, wie sich der Begriff des Atheismus philosophisch genau und entscheidend bestimmen lasse (S. 178). Die Genannten folgten der Bitte allesamt. Am deutlichsten läßt sich für Hemsterhuis' Überlegungen nachweisen, in welchem Umfang sie in Jacobis Entgegnung auf Herders Herausforderung einbezogen wurden. In seiner schließlichen Antwort an die Fürstin *Lettre de Dioclès à Diotime, sur l'athéisme, vom 7. September 1787*, den die Fürstin anlässlich ihres Besuches (S. 260) Mitte September mit nach Pempelfort brachte, liegt die Urform der Beilage II zur zweiten Auflage der Briefe Ueber die Lehre des Spinoza, die Hemsterhuis auf Jacobis Drängen hin später noch einmal ausführlich überarbeitet hat. Ob und, wenn ja, in welchem Umfang die Beilagen IV und V, in deren Zentrum ebenfalls die Auseinandersetzung mit Herder steht, auch auf diese Debatten zurückgeführt werden können, ist aus dem Briefwechsel weder zu belegen noch auch zu widerlegen.

Auch an Karl Heinrich Heydenreich, den Autor einer Untersuchung Ueber Mendelssohns Darstellung des Spinozismus,⁹ hatte sich Jacobi in der Absicht gewandt, einer von Herder inspirierten Fehldeutung Spinozas entgegen zu wirken (S. 198). Aus der weiteren Auseinandersetzung mit ihm ist die Beilage VI erwachsen.

Auch wenn in Zeiten des Spinozastreites die philosophischen Debatten gewiß einen der Schwerpunkte in den vorliegenden Korrespondenzen bilden, so liefern die Briefe ebenso eine Vielzahl von Hinweisen auf ganz andere Themenfelder. Auch nach seiner politischen Entmachtung 1779 verfolgte Jacobi die Entwicklungen im Alten Reich und seinen unmittelbaren Nachbarstaaten mit großer


⁹ Karl Heinrich Heydenreich: Ueber Mendelssohns Darstellung des Spinozismus, in: *Denkwürdigkeiten aus der philosophischen Welt*, hrsg. von Karl Adolph Cäsar, Bd. 4, 1787, S. 239–300.

Aufmerksamkeit. Und gelegentlich offenbaren die überlieferten Briefe auch seine Beteiligung in dem einen oder anderen politischen Geschäft. Seinen treuen Freund und Sekretär Johann Heinrich Schenk suchte er mit der Hilfe seines Freundes Karl Franz Alexander Johann Wilhelm von Nesselrode-Ehreshoven auf den Posten Syndikus des Bergischen Ritterschaftskollegiums zu heben (S. 24), einem wichtigen Organ, in dem sich die landständische Opposition gegen die Münchner Zentralregierung formierte. Auch sehen wir ihn an Versuchen aus der Mitte des Fürstenbundes beteiligt, einen geeigneten Nachfolger für den verstorbenen außenpolitischen Berater von Pfalz-Zweibrücken, Johann Christian Freiherr von Hofenfels, zu finden, der einerseits Pfalz-Zweibrücken im Fürstenbund halten und andererseits verhindern konnte, daß Karl Theodor von Pfalz-Bayern doch noch ein Ländertauschprojekt mit Kaiser Joseph II. einginge, der das Machtgefüge innerhalb des Reiches endgültig auf Seiten des Habsburgers verlagert hätte (Nr. 1822). Wenn man seinen Äußerungen Glauben schenken darf, ist er auch am Anfang des Jahres aktiv gegen eine Verfolgung der Illuminaten, die man in Mainz fürchtete, eingetreten (JBW I,7, S. 72).

* * *

Eine erste Stufe in der Bandvorbereitung ist von Albert Mues, Gudrun Schury und Jutta Torbi erarbeitet worden. Nach einer personellen, sachlichen und räumlichen Umstrukturierung des Projektes im Rahmen der Auflösung der Jacobi-Forschungsstelle in Bamberg hat der Herausgeber die Verantwortung für die Fertigstellung des Bandes übernommen. Im Verlauf der weiteren Stufen wurden Korrekturen, Umarbeitungen und Ergänzungen einzelner Briefteile, aber auch ganzer Briefe nötig. Gleichwohl wäre der Abschluß des Unternehmens ohne die Vorleistung der Genannten in der vorliegenden Form nicht möglich gewesen, wofür ihnen der Dank des Herausgebers gebührt. Dankbar sei auch die Mitwirkung von Frau Katharina Angne M. A. erwähnt, die an der Korrektur des ersten Umbruchs und an der Erstellung einer ersten Fassung des Personen-Verzeichnisses großen Anteil hatte. Nach Auslaufen der Förderung durch die Union der Akademien konnte der Band nur unter erschwerten Bedingungen und in wechselnder Finanzierung fertiggestellt werden. Besonderer Dank gebührt hierbei der Deutschen Forschungsgemeinschaft für die freundlich gewährte Sachbeihilfe. Schließlich wäre ohne das Engagement des Verlages frommann-holzboog, hier ist Herr Holger Epp zu nennen, ein Erscheinen noch in diesem Jahr nicht mehr möglich gewesen. Auch hieran sei dankbar erinnert.

Dem Band sind drei Abbildungen beigegeben. Im Anschluß an diese Einleitung ist ein Porträt Friedrich Heinrich Jacobis abgedruckt, das auf einen 1786 von James Caldwell (1739–1819) gestochenen Kupferstich zurückgeht. Blätter dieser Art zirkulierten unter Jacobis Freunden, etwa um sie in ein Stammbuch einzukleben (S. 264, vgl. JBW I,7, S. 139). Der Herausgeber dankt dem Goethe-Museum Düsseldorf für die freundlich gewährte Erlaubnis zum Abdruck. Das Porträt Johann Gottfried Herders folgt nach S. 140, inmitten des Abdrucks eines Briefes von Herder vom 7. Mai 1787, in dem dieser sich über Jacobis Schrift David Hume äußert und die Sendung seines eigenen Buches Gott ankündigt. Es ist die Reproduktion eines Ölgemäldes von Anton Graff (1736–1813) aus dem Jahre 1785. Für die freundlich erteilte Genehmigung zum Abdruck dankt der Herausgeber dem Gleimhaus Halberstadt. Im Kontext des Briefes von Jacobi an Amalia Fürstin von Gallitzin vom 14. August 1787 (Nr. 1820), der auf Jacobis Übersetzungsarbeit des Dialoges Alexis zurück- und auf die gegen Herder gerichtete Abhandlung Hemsterhuis' über den Atheismus vorausblickt, ist nach S. 226 die Photographie einer von Martin Klauer (1742–1801) gefertigten Gipsbüste von Hemsterhuis aus dem Jahr 1786 abgedruckt. Die Büste steht heute im Jacobi-Kabinett des Goethe-Museums Düsseldorf, dem für die auch hierfür erteilte Druckerlaubnis zu danken ist.


BRIEFWECHSEL Nr. 1609–1902
JANUAR BIS NOVEMBER 1787

1609. JACOBI AN G. LÖWE

Januar 1787

Jacobi gibt Löwe Nachricht von seinem Entschluß, das Gespräch ihm in Verlag zu geben. Er erklärt seine Bedingungen bezüglich des Debits des Werks.

1610. J. W. VON GOETHE AN JACOBI

Rom, 13. 1. 1787, Samstag

5

Rom den 13 Jan 87.

Ich habe lieber Bruder um doch auch einmal dem Sohne Davids ähnlich zu seyn das: Über ein Kleines gespielt, bin wie der Rattenfänger von Hameln (jedoch allein und ohne jemens Kind zu verleiten) in den Berg gegangen und komme hier in Rom wieder an's Tages Licht.

10

Ich weiß du gönnst mir alles Gute was ich hier in reichem Maase genieße und nimmst mit dem freundlichen Gruße vorlieb den ich dir von hier aus schicke. Denn schreiben läßt sich nichts von dem was man sehn muß. Sage mir doch bald ein Wort wie deine englische Reise abgelaufen, ob du wohl und vergnügt bist. Niemals hab ich lebhafter gefühlt wie man zusammen halten soll als im fremden Lande, in das ich mich, entäussert von allem was uns schützt und fort-
hilft gestürzt habe. Aber ich lerne auch was. Lebe wohl, grüße die Schwestern und schreibe mir bald.

15

G.
Verte

20

1611. G. L. SPALDING AN JACOBI

13. 1. 1787, Samstag

Spalding bittet um Verzeihung für die späte Einlösung seines Versprechens zu schreiben und kündigt an, sein nächster Brief werde nun eher folgen. Er erinnert an den Besuch bei Gallitzin im vergangenen Herbst. Insbesondere der 17. November werde ihm für immer theuer und unvergeßlich bleiben. – Herzlich freue ich mich daß der liebe Witzemann, dem mein ganzes Herz zugehört, seinen Wunsch erfüllt sieht. Gott stärke seine Gesundheit. Er ist doch noch bey Ihnen?

25

1612. T. WIZENMANN AN JACOBI UND S. H. JACOBI *Mülheim,*
17. 1. 1787, Mittwoch

Mülheim, d. 17^{ten} Jan. 1787.

Theurer, lieber Jacobi!

Ich bin über alles Erwarten wohl und glücklich hier angelangt. Nur bin ich
 heute etwas trübe, wovon ich mich aber wohl erholen werde. Herzlichen Dank
 auch für diese Wohlthat muß ich Ihnen und Hofmann sagen. Denn der letztere
 hat mir die Reise sehr erleichtert. 5

An der Hauswirthin habe ich die beste gütigste Frau von der Welt. Ich habe
 ein grosses helles schönes Zimmer, und Wedekind neben mir. Die Leute schei-
 nen alle äusserst begierig, mir wohl zu thun. 10

Aber ich bin doch noch nicht zu Hause, noch nicht ruhig. Es schwankt noch
 in mir, wie Wasser in einem Gefäß, das man anderswohin gestellt hat. Lieber
 Jacobi, ich glaube, daß Ihr Besuch, sehr viel zu meiner Beruhigung beytragen
 wird; – oder vielleicht nicht? 15

Gott Lob! daß Ihre Schmerzen abgenommen haben und Sie auf der Besse-
 rung sind. Lottchen wird wohl auch wieder erstanden seyn?

Mein Zustand ist zweifelhaft; aber mein Sinn sollte das nicht seyn. Gott muß
 mir Muth und Einheit des Sinnes schenken, sonst bin ich verloren. – –

Nun einige Bitten an die edle Lene! Sie wollten ja, daß ich bitten sollte, jezt
 fange ich schon an, und werde wohl nur mit meiner völligen Genesung oder
 mit meinem Tode zu bitten aufhören. 20

Das Nachttischgen neben meinem Bette ist mir ein unentbehrliches Ding
 geworden, weil es mich der Mühe überhebt, Nachts aufzustehen und mich der
 Verkältung auszusezen. Denn ich kann meine Nothdurft in das Nachtgeschirr
 verrichten, und kann es dann da hineinstellen. Ich bitte also inständig, es mir
 mit der nächsten Gelegenheit zu schikken. | 25

Zweytens verlangt H. Wedekind alle die Recepte, die ich seit dem Aug. 1786
 gebraucht habe. Da müßte nun der Apotheker recht schön ersucht werden, daß
 er dies Geschäft noch einmal übernehme. 30

Drittens wünscht er meine KrankheitsGeschichte, welche er an Friz zurück
 geschickt und die er bey Abel gesehen hat, wieder zu haben. Denn er will ein
 Tagebuch über meine Krankheit führen.

Viertens ist er sehr nach seiner Uhr begierig, welche George (den ich herzlich
 zu grüssen bitte) übernommen haben soll zu besorgen. 35

Mein Coffre brauche ich nicht. Aber meine wollene Strümpfe wünschte ich so bald wie möglich zu haben. Mit dem andern Weissen Zeug schicken Sie mir dann gefälligst auch mein blaues Kleid.

5 Dies, liebe Lene, ist alles, was ich für jezo zu bitten habe: aber ich werde wohl bald wieder kommen. – –

Umarmen Sie, lieber Jacobi, Lottchen in meinem Namen, weil ich sie beym Abschied nicht umarmen konnte!

Aber ich sehe Sie vielleicht bald alle drey – alle drey?!

10 Schenk, so sehr ich mich faßte, hat mich beym Abschied sehr in Bewegung gesetzt: grüssen Sie den guten, ehrlichen, herzlichen Mann, wie von seinem Bruder!

Hier will ich meinen buntschäkigten Brief abrechen! – Leben Sie wohl, alle wohl! Gottes Barmherzigkeit u. Schöpferkraft werde uns fühlbar –

15 Ihr
ewig treuer
Wizenmann.

Wedekind empfiehlt sich von ganzem Herzen.

1613. JACOBI AN C. K. W. VON DOHM etwa 24. 1. 1787, Mittwoch

20 Sagen Sie HE. Nicolai, ich hätte seine Nachrichten in dem hiesigen Wochenblatt bekannt gemacht und einen braven Mann zum Collecteur angesetzt. Einen Buchhändler Hofmann gäb es nicht und Stahel wäre ein Lump. Bitten Sie ihn zugleich, wenn er mir ein Stück der Bibliothek schickt, Mendelssohns Zusätze zu Abts Correspondenz beyzulegen.

1614. JACOBI AN T. WIZENMANN etwa 26. 1. 1787, Freitag

25 Jacobi schickt ein Paket mit einem Begleitschreiben. Darin berichtet er, daß er weiter kränkle. Anlässlich eines für Wizenmann eingelaufenen Briefes mit einer Anweisung über 66 f. möchte er wissen, wie er damit verfahren solle. Er teilt mit, daß er mit Kant fertig sei. Schließlich erwähnt der Brief Reichard und Jacobis ältesten Sohn Friz sowie möglicherweise auch die unbestimmte Nachricht von einem Buch über uns.

PERSONEN-VERZEICHNIS

Das Verzeichnis erschließt sämtliche in den Briefen genannten Personen, soweit sie aufgrund der dort enthaltenen Namens-, Herkunfts-, Verwandtschafts-, Berufs- bzw. Funktionsangaben oder sonstiger deskriptiver Merkmale sowie unter Heranziehung von Kontextinformationen zu individualisieren und mit hoher Wahrscheinlichkeit auch namentlich zu identifizieren waren. Literarisch-fiktionale Figuren fanden hierbei ebenso wenig Berücksichtigung wie Götter und Gestalten aus den heiligen Schriften der Religionen oder dem mythologischen Schrifttum. Auf einen eigenen Eintrag für Friedrich Heinrich Jacobi wurde aus Gründen der Redundanz verzichtet.

Unterschiedliche Schreibweisen der Namen und Teilnamen wurden dem Namensträger ebenso zugeordnet wie deren Adjektivierungen oder Personal- und Possessivpronomina. Häufiger verwendete Spitz- oder Kunstnamen erhielten ein eigenes, auf den Haupteintrag verweisendes Lemma. Andere, nur vereinzelt vorkommende indirekte Nennungen, deren Zuordnung ebenso eine Erschließungsleistung voraussetzt, wurden unter dem Personennamen verzeichnet und die zugehörige Seitenangabe in runde Klammern gesetzt.

Unsicherheiten und Grenzfälle wurden mit einem Fragezeichen versehen.

Abbt, Thomas 5	Alberti (geb. Offeney), Dorothea Charlotte (215)
Abel, Jakob Friedrich 58, 221, 252f., 255	Alberti, Maria Agatha (<i>erste Schwester J. W. D. Reichardts</i>) (215)
Abel, Johann Gotthelf Leberecht 4, (24f.), 28, (37), (63), 133, 211, 251	Alberti, N. N. (<i>zweite Schwester J. W. D. Reichardts</i>) (215)
Adelheit <i>siehe</i> Gallitzin, Amalia von	Alberti, N. N. (<i>Bruder J. W. D. Reichardts</i>) (215)
Aesop 117	Alberti, N. N. (<i>Bruder J. W. D. Reichardts</i>) (215)
Agricola, Johannes 183f.	Alcibiades <i>siehe</i> Bucholtz, Franz Kaspar
Ahlemann, Georg Ludwig 290	Alexander III. (der Große), König von Makedonien 103
Alberti, N. N. (<i>Geschäftsmann in Göttingen?</i>) 78–80, 148f., 197, 293	

- Amelot de la Houssaye, Abraham
Nicolas
294
- Ammirato, Scipione
294
- Andres, Johann Bonaventura
293
- Anhalt-Dessau
siehe Luise Henriette Wilhelmine,
Fürstin von Anhalt-Dessau
(geb. Prinzessin von Brandenburg-
Schwedt)
- Anna Elisabeth Louise, Prinzessin
von Preußen (geb. Markgräfin von
Brandenburg-Schwedt)
194
- Apollodor
183
- Argand, François Pierre Ami
41, 44, 54, 69, 132f.
- Ariosto, Ludovico
231
- Aristoteles
116, 134, 167
- Arndt, Christian Gottlieb
104
- Asmus
siehe Claudius, Matthias
- Aspasie Diaphane
siehe Gallitzin, Amalia von
- Aune, Isaac Adam
72, (142), (172), (185), (188)
- Aune, N. N. (*Kinder von I. A. Aune*)
(72)
- Bacon, Francis
103
- Bahrdt, Carl Friedrich
119f., 122, 127, 219, 225
- Barry (geb. Bécu), Marie-Jeanne
Comtesse du
296
- Beaumarchais, Pierre Augustin
Caron de
191, 213, 266, 269
- Becker, Rudolf Zacharias
268
- Bengel, Johann Albrecht
170
- Benzler, Johann Lorenz
132, 288
- Berkeley, George
290f.
- Berlichingen zu Hornberg, Gottfried
(Götz) von
154
- Berliner, die
siehe Biester, Johann Erich
siehe Gedike, Friedrich
siehe Nicolai, Christian Friedrich
- Bertola, Aurelio de Giorgi
286
- Betty
siehe Jacobi, Helene Elisabeth
- Biester, Johann Erich (*auch* die Berli-
ner)
42, (51f.), 78, 82–84, 86, 91, 101,
115, 126, 131f., 138, 150, 192, 201,
210, 214f., 217, 225, 238, 243, 251,
266, 274, 282f.
- Blom, Wybrand
(89), (172), (187)
- Blumauer, Alois
59

- Boccalini, Trajano
294
- Böhme, Jakob
169
- Böhmer, Georg Ludwig
79
- Bötticher, Jakob Gottlieb Isaak
185
- Bötticher, N. N. (*Frau J. G. I. Böttichers*)
(185)
- Bötticher, N. N. (*Eltern J. G. I. Böttichers*)
(185)
- Boie, Heinrich Christian
246, 254f., 267, 293
- Bondeli, Juliane Charlotte Sophie von
(11), (47), (53), (70), 152
- Bonnet, Charles
120
- Borcke, Adrian Heinrich von
48
- Born, Friedrich Gottlob
15
- Brahl (geb. Miltz), Gertrud
(144)
- Brahl, Gottfried
(144)
- Brahl, Johann
47, 50, 67, 72, 85, 119f., 143f., 146, 166, 182f.
- Brahl, Johanna
50
- Brahl, Lotte
50
- Brahl, N. N. (*Frau J. Brabls*)
50
- Braunschweig-Wolfenbüttel-Bevern
siehe Ludwig Ernst, Prinz von
Braunschweig-Wolfenbüttel-
Bevern
- Brunck, Richard Franz Philipp
183
- Brunner, Gottfried Salomon
12
- Bucholtz, Franz Kaspar (Johann
Nepomuk Cajetan) (*auch* Alcia-
biades)
11, 17, 28f., 31, 35f., 41, 45, (46),
(49), 53–56, 73, 85, (88f.), 95, 107,
135, 143, 145–147, 151, 157, 159,
161, 167 (?), 181, 183, 199f., 213,
215–218, 222f., (224), 225f., 234,
241, 246, 250, 258, 260–264, 271,
279, 291
- Bucholtz (geb. Detten), Maria Anna
Paulina (*auch* Marianne)
49, 157, 200, 215, 217, 222, (224),
226, 258, 260–263, 278f., 281
- Bucholtz, Maria Johanna Gertrud
Arnoldina Ludovica (*Tochter der*
Vorstehenden)
262f.
- Bürde, Samuel Gottlieb
57
- Bürger, Gottfried August
197, 211, 239, 293
- Burgmann, Johann Gustav
94
- Burnet, Thomas
46
- Caesar, Gaius Julius
33

- Cäsar, Karl Adolph
167
- Campe, Joachim Heinrich
71
- Camper, Peter
238
- Catullus, Gaius Valerius
33
- Cicero, Marcus Tullius
99
- Cinna, Gaius Helvius
42
- Claudius (geb. Behn), Anna Rebecca
11
- Claudius, Heinrich Matthias
11
- Claudius, Matthias (*auch* Asmus)
11, 91, 107, 113, 146, 199f., 214,
290
- Clermont, Eleonore Marie Henriette
von
(192) (?), (194) (?), 211
- Clermont, Helene Sophie Friederike
(gen. Fritze) von
(192) (?), (194) (?), 211
- Clermont, Johann Arnold von
(*Schwager F. H. Jacobis*)
(61), (161), (192), 207
- Clermont, Johanna Catharina Louise
von
siehe Jacobi, Johanna Catharina
Louise von
- Clermont (*weitere Töchter J. A. von
Clermonts*)
(192) (?), (194) (?)
- Coermann, Arnold Joseph
223f., 263
- Coudenhove de Fraiture (geb. Gräfin
von Hatzfeld-Werther-Schön-
stein), Sophie von
(37)
- Courtan (geb. Toussaint), Sophie
Marianne
53, 72, 119, 152, 164f., 168, 186
- Crispus
siehe Kraus, Christian Jakob
- Dahlem, N. N. Marquise von
290
- Dalberg, Johann Friedrich Hugo
Nepomuk Eckenbert von
264
- Dalberg, Karl Theodor Anton Maria
von
62, (65), 83, 208, (234), (259)
- David (*Jacobis Kopist*)
212
- Demosthenes
111
- Descartes, René
71, 124, 237
- Detten (geb. Lavergne), Maria
Gertrud Johanna
(234)
- Deutsch, Christian Wilhelm
15
- Deutsch, Ernst Johann Christian
(12), (45), (128)
- Diderot, Denis
220, 241, 247, 282f.
- Dieterich, Johann Christian
148f.
- Diotima
siehe Gallitzin, Amalia von

- Doctorandus
siehe Johann Heinrich Schenk
 Döderlein, Johann Christoph
 52
 Dohm (geb. Helwing), Anna
 Henriette Elisabeth
 19, (34f.) (?), (58–61), (95)
 Dohm, Christian Konrad Wilhelm
 von
 5, 23f., 31, 34f. (?), 37, 58–61, 65,
 79, 92, 95, 133, 154, 167, 192f.,
 207, 211–213, 267
 Dorow, Jacob Friedrich
 (164)
 Dorow (geb. Reichardt), Sophie
 179f.
 Dorow, N. N. (*Tochter der Vorste-
 henden*)
 (179)
 Druffel, Johann Ernst Aloys
 215, 218, 223f. (?), 235, 258, 262,
 264, 292
 Druffel, Johann Gerhard
 223f. (?)
 Dufour, Jean-Edmé
 156, 164, 191f., 213, 255, 266

 Eberhard, Johann August
 182
 Ehrenreich, Johann Eberhard Ludwig
 47
 Elchanan (*auch* Elkana), Ruben
 14f.
 Engel, Johann Jakob
 (33), 215, 217
 Epam(e)inondas
 223

 Epikur
 63
 Erthal, Erzbischof und Kurfürst
 von Mainz, Friedrich Karl Joseph
 von
 251
 Eugen Friedrich Heinrich, Prinz von
 Württemberg
 52, (67), 161
 Euklid von Alexandria
 284
 Eyrich, Johann Conrad
 58

 Fabeck, Carl Friedrich von
 (47)
 Falck(e), Ernst Friedrich Hector
 52
 Faulder, Robert
 256
 Feder, Johann Georg Heinrich
 78f., 177, 197, 237f.
 Fels, Caspar
 156
 Fischer, Karl Gottlieb
 67, 83
 Fischer, Karl Konrad
 16, 119, 142, 164
 Flatt, Johann Friedrich
 22
 Fleischer, Johann Georg
 156, (192), 245, 266
 Florencourt, Karl Chassot de
 280
 Florencourt, Wilhelm Ferdinand
 Chassot de
 280

- Florian, Jean Pierre Claris de
41
- Forster, Johann Georg Adam
109
- Friedländer, Bernhard
129
- Friedländer, Joachim Moses
129
- Friedländer, Meyer
129
- Friedländer, Wulff
129
- Friedrich II., König von Preußen
(*auch* Salomon in Norden;
Salomon, nordischer)
33, 41, (42), 103, 128
- Friedrich Wilhelm I., König von
Preußen
172
- Friedrich Wilhelm II., König von
Preußen
(172), (188), (294)
- Friedrich, Johann Daniel
(166) (?)
- Froschmayer, N. N.
286
- Fürstenberg, Franz Friedrich
Wilhelm Maria von
(*auch* Pericles)
6, 17, 20, 55, 106, 163, 176, 215,
218, 228, 235, 238–240, 244, 279,
281 f., 284
- Fürstin, die
siehe Gallitzin, Amalia von
- Füßli, Johann Rudolf
12
- Gallade, Peter
239, 255
- Gallitzin (geb. Gräfin von Schmettau),
Amalia Fürstin von (*auch* Diotima;
Adelheit; Aspasia Diaphane; Philo-
thea; Fürstin, die; Prinzessin, die)
3, 6, 17, 20 f., 23, 26–31, 35, 38–40,
49, 55–57, 65, 73 f., 80, 82, 85, 91,
95 f., 106–108, 133, 135 f., 140, 156,
159, 161–163, 166, 173–178, 197–
200, 203–206, 213–215, 217–219,
222 f., 226–228, 235 f., 238–240,
243–245, 250–254, 258, 260, 264 f.,
278 f., 281–284
- Gallitzin, Dimitrij Aleksejewitsch
Fürst von (*auch* Prinz, der)
203–205, 220
- Gallitzin, Dimitrij Augustin von
(*auch* Mitri)
(21), 65, 73 f., (95), (175), (177),
(218), (228), 235
- Gallitzin, Marianne Dorothea von
(*auch* Mimi)
(21), 65, 73 f., (95), (175), (177),
(218), (228), 235
- Garve, Christian
77, 97, (105) (?)
- Gatterer, Johann Christoph
80
- Gedike, Friedrich (*auch* Berliner, die)
42, (51 f.), 78, 82–84, 86, 101, 115,
126, 131 f., 138, 214, 266, 282 f.
- Georg Friedrich Karl Joseph, Prinz
von Mecklenburg-Strelitz
52
- George
siehe Jacobi, Georg Arnold

- Giseke, Nikolaus Dietrich
68
- Göchhausen, Ernst August Anton
von
(17), (68), (132), (138), (160),
(282f.)
- Görtz, Johann Eustach Graf von
siehe Schlitz, Johann Eustach Graf
von
- Göschen, Georg Joachim
17, 38, 43, 58, 60, 76f., (81), 86, 92,
107, (132), 134, 136, 138, 153–156,
(160), (192), 220, 245, 255–257,
264–266, 296
- Göschen, Johann Julius
81
- Goethe, Johann Wolfgang von
3, 60, 77, 107, 154, 167, 247, 266,
269
- Gräf, Johann Hartmann Christoph
99
- Grecourt, Jean-Baptiste Joseph
Willart de
112
- Grein, Johann Heinrich von
61, 211f.
- Grunelius, Peter
133f.
- Gurlitt, Johann Gottfried
46
- Haas, August Clemens
65, 74, 74
- Häfeli, Johann Kaspar
131, 145, 267f., 290
- Hahn, Philipp Matthäus
67, 83, 120, 169
- Hamann, Elisabeth Regina
(*auch* Lisette Reinette)
(11), 12, (13), 45, (47), 53, (70), 71,
82, (85), (88), (144–147), 150, (159),
(171), (173), (185), (187–190), 261,
263
- Hamann, Johann Christoph
(*Vater J. G. Hamanns*)
(40)
- Hamann, Johann Christoph
(*Bruder J. G. Hamanns*)
(40)
- Hamann, Johann Georg
10–17, 23–26, 35f., 40–50, 52–54,
57, 60–62, 66–73, 80–90, 98–105,
110–135, 138, 141–147, 150–153,
157, 159–173, 178–190, (192),
199–201, 205, 209f., 212, 214–219,
221–227, 230f., 235f., 240f., 243,
245–248, 250–256, 258, 260–264,
267, 271f., 274, 279–281, 286, 288,
292f.
- Hamann, Johann Michael
(*auch* Hans; Michel. – *Sohn*
J. G. Hamanns)
(12–16), (40f.), 43, 46, (48f.), (67),
69–71, 81, (85f.), (88), (98), 99,
(104), (111), (119), 120, 126, 128,
(129), (142f.), 144, (145–147),
(150), (159), (169), 170, (171),
(173), (180f.), (183–188), 189,
(190), (200f.), 215f., (217), 218,
221–225, (235), 236, (240), 246,
252, 258 (?), 259–261, 263, 280,
292
- Hamann, Magdalene Katharina
(*auch* Lene Käthe)

- (13), (49f.), (67–70), (82), (88),
(119f.), (129), 142, (144–147), (159),
(171), (173), (184f.), (187–190)
- Hamann (geb. Nuppenau), Maria
Magdalene (*Mutter*
J. G. Hamanns)
(40), (185), (190)
- Hamann, Marianne Sophie
(13), 16, (49), (67–70), (82), (88),
112, 119, (120), (129), (144–147),
(159), (171), (173), (184f.), (187–
190)
- Hannikel
siehe Reinhard, Jakob
- Hans
siehe Hamann, Johann Michael
- Hartknoch, Johann Friedrich (*Vater*)
11f., 14, 43f., 48, 50, 53, 66, 73, 83,
99f., 103, 111, 150–152, 168, 182f.,
226, 256f., 275
- Hartknoch, Johann Friedrich (*Sohn*)
182f.
- Hartmann, Theodor
148
- Hasenkamp, Friedrich Arnold
210f.
- Hasenkamp, Johann Gerhard
274
- Hasse, Johann Gottfried
12, 99, 112
- Hatzfeld-Weisweiler, Edmund Gott-
fried Wilhelm Cornelius Graf von
19 (?)
- Hatzfeld-Werther-Schönstein,
August Clemens Ludwig Maria
Graf von
17, 25
- Hatzfeld-Werther-Schönstein, Hugo
Franz Graf von
19 (?)
- Hausleitner, Philipp Wilhelm
Gottlieb
6f., 22, 29–31, 37–40, 48, 58f., 77,
92–97, 132, 134, 143, (151), 267
- Hausmann, Martin Bernhard
292
- Heidegger
siehe Hottinger, Caspar
- Heinrich IV., König von Frankreich
und Navarra
276, 289
- Heinrich XIV., Reichsgraf von Reuß-
Plauen
100
- Heinse, Johann Jakob Wilhelm
33, 56, 64f., 109, 136, 157, 207–209,
247, 252, 259–261, 263
- Heisch, Gottfried
274
- Helvétius, Claude Adrien
282f.
- Helwing, Christian Friedrich
259
- Helwing (geb. Meyer), Margarethe
Elisabeth
(95)
- Hemsterhuis, Frans (*auch* Platon(
Haagscher); Sokrates(
Haag-
scher))
16, 24, 107, 174, 176, 197, 199,
203–205, 211, 217, 227, (236), 238,
241, 243, 251, 279, 284
- Hennings, Samuel Gotthelf
10f., 53, 68, 70, (71), 152, 184

- Herder (geb. Flachsland), Caroline
59, 141
- Herder, Johann Gottfried
12, 42, 44f., 54, 57, 59–61, 93,
140f., 146, 154, 157, 162f.,
168–170, 176, 179, 182f., 192f.,
197f., 200, 202f., 205f., 216, 219,
225, 237, 241f., 247f., 268, 280f.,
286f.
- Herschel, Friedrich Wilhelm
237
- Hertel, Christian Gottlob
257, 266, 296
- Hertzberg, Ewald Friedrich von
48
- Hess, Johann Jacob
169
- Heydenreich, Karl Heinrich
136, (153f.), 198, 266
- Heyne, Christian Gottlob
78–80, 137, 148f., 183, 197
- Hill, Johann Christian
(12), 14, (45), 69f., 72, 83f., 100,
(128), 146, 165, 181–185, 189, 222,
241, 261, 263, 274
- Hill, N. N. (*Vater J. C. Hills*)
(69)
- Hill (geb. Miltz), N. N. (*Mutter
J. C. Hills*)
(69)
- Hill, N. N. (*zwei Schwestern
J. C. Hills*)
(69)
- Hinz (geb. Stoltz), Caroline
43
- Hinz, Jakob Friedrich
43
- Hippel, Gotthard Friedrich
11
- Hippel, Raphael
(12), 13, (45), (128), 144
- Hippel, Theodor Gottlieb
13–15, 17, 43, 66, 71, 81, 83f.,
111f., 119, 142–145, 150, 162,
166f.
- Hirschen, Leopold von
163, 178, 191, 206
- Hofenfels, Johann Christian von
(*auch* Hohenfels, Johann
Christian)
221, 229f., 232f.
- Hoffmann, Christoph Ludwig
24f., 37, 222, 258 (?), 259–261, 263
- Hoffmann, Friedrich Christian (*auch*
(Hoffmann,) Theobald)
4, 6f., 211
- Hoffmann (geb. Kunzmann),
Margaretha Odila
18
- Hoffmann, Theobald
siehe Hoffmann, Friedrich
Christian
- Hofmann, Carl Gotthold Benedikt
5 (?)
- Hofmann, Gottfried Christian
Benedikt
5 (?)
- Hohenfels, Johann Christian
siehe Hofenfels, Johann Christian
von
- Hohenthal, Peter Karl Wilhelm von
251 (?)
- Holberg, Ludwig von
104

- Homer
16, 43
- Hompesch-Bollheim, Franz Karl von
207, 221, 229–234
- Hopp(e), Carl Gottlieb
180
- Horatius Flaccus, Quintus
80, 149
- Hottinger, Caspar (*auch* Heidegger)
12–14, 43
- Hottinger, N. N. (*Mutter C. Hottin-
gers*)
(13)
- Hume, David
56, 60, 78, 91, 98–100, 104, 111 f.,
114–117, 121, 123 f., 127–129, 140,
154, 156, 162, 168, 192, 201, 206,
210, 212 f., 272 f.
- Isokrates
42, 67, 85, 99, 103 f.
- Jachmann, Johann Abraham
(72)
- Jachmann, Johann Benjamin
(72)
- Jachmann, Reinhold Bernhard
(72)
- Jacobi, Anna Katharina Charlotte
(*auch* Lotte; Tante. – *Halb-
schwester F. H. Jacobis*)
(3), 4–7, (8 f.), 18, 20–22, (29), 30,
(31), (35), (49), 95, (105), 110, 132,
141, (150), 195, 197, (211), 214,
(216), 220–222, (223 f.), 228, 234,
(236), 239, (253), 254, 258, (264),
(280), 286, (290)
- Jacobi, Caroline
292
- Jacobi, Clara Franziska
(8), (49), (60 f.), (105), (216), (221),
(224), 235 f., (253), (258)
- Jacobi, Friedrich Konrad (*auch*
Namensvetter *F. H. Jacobis*. –
Kaufmann in Königsberg)
15, 53, 69, 70, 82–84, 99 f., 112 f.,
122, 152, (164 f.), 181, 184, (189),
200
- Jacobi, Georg Arnold (*auch* George;
Namensvetter *J. G. Hamanns*. –
Mittlerer Sohn F. H. Jacobis)
4, 8, 21, (49), 55 f., (59), 65, 73–75,
78–80, (91 f.), (92), (98), 106–108,
110, 129, 134, 136 f., 146, 148–151,
156, 163, 170, 177, 191, 195–197,
210, (213), 234–239, 246, 253–255,
264, 278, 290–293
- Jacobi (geb. von Clermont), Helene
Elisabeth (*auch* Betty. – *Frau*
F. H. Jacobis)
(149)
- Jacobi, Johann Friedrich (*Onkel*
F. H. Jacobis)
(47)
- Jacobi, Johann Friedrich (*ältester*
Sohn F. H. Jacobis)
5, (6), 9, 58, (61), (126), (128 f.),
(153), (163), (165), 192, 194, (207),
210–212, 239, (240), (250), 252,
255, 260, (262)
- Jacobi, Johann Georg (*Bruder*
F. H. Jacobis)
(43), 54, 71, (105), 177, 246 f., 265 f.,
270, 272, 277 f., 285 f., (288), (294)

- Jacobi, Johann Konrad (*Vater F. H. Jacobis*)
(108)
- Jacobi (geb. von Clermont), Johanna Catharina Louise (*auch* Clermont, Johanna Catharina Louise von. – *Frau J. F. Jacobis*)
58, 61, (129), (153), (165), (192) (?), (194) (?), (207), (211), (239), (250), 254, (260), (262)
- Jacobi, Karl Wigand Maximilian (*jüngster Sohn F. H. Jacobis*)
(8), (49), (60f.), (105), (216), (221), (224), 235f., (253), (258)
- Jacobi, Susanne Helene (*auch* Lene; Mama. – *Halbschwester F. H. Jacobis*)
(3), 4–7, (8f.), 17f., 20f., (22), 28, (29), 30f., (34), 35, 38f., 44, (45), (49), 54, 56, (60–62), 73, 94, (96), (105), 107, (110), (129), (132), 137, (141), (150f.), 159, 175, 177f., 193–195, 197, 203–206, (211), 214, (216f.), 219–222, (223f.), 228, (236), 239, 242, (253), 254f., 258, 260 (?), 262, (264), (280), 281, 286, (290)
- Jacobi, N. N. (*drei Kinder F. K. Jacobis*)
189
- Jenisch, Daniel
214
- Jerusalem, Johann Friedrich Wilhelm
120
- Jesus (von Nazareth)
(3), 27, 36, 62, 94f., 98, 123, 141, (143), 167, 249f., 287
- Jöcher, Christian Gottlieb
281
- Johannes (*Evangelist*)
123, 153, 163
- Joseph II., römisch-deutscher Kaiser
285
- Jung, Johann Heinrich (*gen. Stilling*)
46
- Kämpf, Johann
24, 37
- Kästner, Abraham Gotthelf
79f., 177, 196, 210, 235, 237f., 246, 254
- Kant, Immanuel
5, 7, 9, 14–16, 21, 29, 44, 46–48, 64, 72, 81f., 85f., 92, 101, 104, 111, (112), 113f., 119, (121), 123, 128, 130f., 143, 145f., 150–152, 160, 162, 182, 184, 200, 205, 272, 278, 280f., 284, 293
- Kanter, Johann Jakob
119
- Karl Ludwig Friedrich, Prinz von Mecklenburg-Strelitz
51f., 54
- Karl IV. Theodor, Herzog und Kurfürst von Pfalz-Bayern
230, 237f.
- Keyserling, Albrecht Johann Otto Graf von
151
- Keyserling, Caroline Charlotte Amelie Reichsgräfin von
50
- Keyserling, Heinrich Christian Reichsgraf von
50, 100, 112f., 119, 166, 180, 181, 184

- Kleuker (geb. von Lengerke),
Catharina Clara Auguste
280
- Kleuker, Johann Friedrich (*auch*
Prudentius)
51f., 54, 78, 136, 139, 160, 163,
178, 191, 197, 206, 219, 225f., 251,
262, 271f., 279f., 282f., 286–288
- Klinger, Friedrich Maximilian von
(68), (120), (160)
- Knebel, Karl Ludwig von
33
- Koeler, Friedrich Konrad Gottlieb
137, 148
- Koeler, Johann Georg Heinrich
137, 148
- Köpken, Arnd von
82, 164, 165, 171–173, 180
- Kraus, Christian Jakob (*auch* Crispus)
12, 15, 45–47, 50, 57, 68, 72, 81–86,
98–105, 110f., 113, 116, 118–120,
122f., 125, 128, 130f., 143–146,
(147), 150–152, 162, 166, 182, 184,
186f., 261–263
- Kron, N. N., Major von
57
- Küster, Johann Emanuel
(58), (60)
- Labes, Hans von
191, 203f., 208, 243
- La Fayette (geb. Pioche de la Vergne),
Marie Madeleine Motier comtesse
de
100
- Lagarde, François Théodore de
(166) (?), 182f.
- Lampe, Martin
(82)
- Landriani, Marsilio
267
- La Roche (geb. Merkus, verw. de
l’Espinasse), Elsin Marie von
(212)
- La Roche, Franz Wilhelm von
212, (214), 240
- La Roche, Friedrich Franck von
212
- La Roche (geb. Gutermann), Marie
Sophie von
212, 214, 240
- Lauwitz (Lowitz), Johann Gottfried
von
(44)
- Laval, Jean-Claude
152, 186f.
- Lavater (geb. Schinz), Anna
(241), (250), 273f.
- Lavater, Johann Heinrich
75, 79, 91, (98), 106f., 134, 137,
148f., 197, 210, 239, 250, 254
- Lavater, Johann Kaspar
6, 12–15, 43, 47, 54, 62f., 67, 71,
75, 78, 81, (82), 91, 93, 97f., 107,
125, 133, 138–140, 155f., 162f.,
169, 179, 201–203, 210, 239–243,
247–251, 265, 270–275, 278, 280,
282f., 286–288, 291
- Leibniz, Gottfried Wilhelm
46, 114, 124, 169
- Lemmen, Heinrich Wilhelm von
150
- Lene
siehe Jacobi, Susanne Helene

- Lene Käthe
siehe Hamann, Magdalene Katharina
- Leo X., römischer Papst
 294
- Lersé, Franz Christian
 270, 278, 288, 293–295
- Le Sage, Georges Louis
 140, 156, 274
- Lessing, Gotthold Ephraim
 32, 126
- Leuchsenring, Franz Michael
 133, 155, 191 f., 204, (208), 214,
 217, 243, 251
- Levy, Moses Salomon
 201, 210
- Lichtenberg, Georg Christoph
 80, 149, 210, 237, 278, 292
- Lilienthal, Johann Samuel
 41, 68, (132 f.), 150
- Lindner (geb. Zeisich), Auguste
 Angelika
 (181)
- Lindner, Ehregott Friedrich
 (15)
- Lindner, Friedrich Georg Ludwig
 15
- Lindner, Gottlob Immanuel (*auch*
 Raphael)
 180 f., 200 f., 215, 217, 221–225,
 240, 246 f., 252, 258 (?), 259–264
- Lindner, Johann Gotthelf
 184
- Linné, Carl von
 260
- Lisette ReINETTE
siehe Hamann, Elisabeth Regina
- Livius, Titus
 276, 294
- Locke, John
 169
- Löwe, Gottlieb
 3, 54, 56, 60, 76 f., (132), 133, 136,
 138, 154, 156, (160), (192), 206, 256
- Lotte
siehe Jacobi, Anna Katharina
 Charlotte
- Luc, Jean André de
 244
- Lucanus, Marcus Annaeus
 295
- Lucé, Johann Friedrich
 270, 278, 295 f.
- Ludwig Ernst, Prinz von Braun-
 schweig-Wolfenbüttel-Bevern
 238
- Luise Henriette Wilhelmine, Fürstin
 von Anhalt-Dessau (geb. Prinzessin
 von Brandenburg-Schwedt)
 91
- Machiavelli, Nicolò
 118, 158, 276, 288, 293 f.
- Magnier, Toussaint
 (88)
- Mama
siehe Jacobi, Susanne Helene
- Mandrin, Louis
 289
- Marées, Simon Ludwig Eberhard de
 43, 52, 54, 65, 86, 107, 145, 211,
 267, 268, 279
- Marianne
siehe Bucholtz, Maria Anna Paulina

- Marvilliers, Louis François Jauduin de
136, 138, 154, 156, 160f., 163, 168f., 176f., 182, 192, 198, 215, 237
- 152, (165), (172), 188f.
- Matthäus (*Evangelist*)
7, 33, 44, 48, 54, 131, 161, 167, 219, 226
- Matthes (Matthös), Friedrich Wilhelm
(11), (53), (127), 152, (164), (166), (185)
- Matthes (Matthös), N. N. (*Frau F. W. Matthes*)
(152)
- Mayer, Andreas
127
- Mayer, Ernst Friedrich Christian
45, 50, 127f., 144
- May(e)r, Johann von
289
- Mecklenburg-Strelitz
siehe Georg Friedrich Karl Joseph, Prinz von Mecklenburg-Strelitz
siehe Karl Ludwig Friedrich, Prinz von Mecklenburg-Strelitz
- Meerbach, J. C.
83
- Meiners, Christoph
46, 50, 57, 75, 78f., 83, 86, 106, 108, 134, 137, 148f., 237f., 253
- Meister, Leonhard
251
- Melissus von Samos
103
- Melzer, N. N. (*Familie*)
70
- Mendelssohn, Moses
5, 33, 47, 76, 116, 123, 125, 129,
- 136, 138, 154, 156, 160f., 163, 168f., 176f., 182, 192, 198, 215, 237
- Mettaye, N. N.
51
- Meyer, Friedrich Ludwig Wilhelm
197
- Michel
siehe Hamann, Johann Michael
- Miltz, Andreas
12, 45, (66), 67, 69f., 83, 86, 98–100, 103, 112f., 119, 143f., 153, 180, 182, (184)
- Miltz, Louise (*Tochter von A. Miltz*)
(12), (45), (70), (83), (86), (144)
- Miltz, N. N. (*Frau von A. Miltz*)
(70)
- Mimi
siehe Gallitzin, Marianne Dorothea von
- Miquel, Anton
55, 219, 234 (?)
- Miquel, Franz Anton Bernhard
234 (?)
- Mirabeau, Honoré Gabriel de Riqueti comte de
138, 154, 156, 160, 163f., 168, 177, 182, 191f., 213, 220, 227f., 266, 269, 296
- Mitri
siehe Gallitzin, Dimitrij Augustin von
- Molière (eigtl. Jean-Baptiste Poquelin)
272
- Montesquieu, Charles Louis de Secondat de La Brède et de
104

- Moritz, Karl Philipp
(33)
- Morus, Samuel Friedrich Nathanael
67
- Motherby (geb. Toussaint), Charlotte
182
- Motherby, Robert
182, 184
- Müller, Johann Gottwerth
280
- Müller, Johannes
32–34, 56, 63–65, 107–109, 136,
157f., 191f., 204, 207–209, 228–
234, 259, (266) (?), 268–270
- Musäus, Johann Karl August
225
- Muzel, Philipp Ludwig
38f., 210
- Naigeon, Jacques-André
220
- Namensvetter
siehe Jacobi, Friedrich Konrad
siehe Jacobi, Georg Arnold
- Nesselrode (geb. von Haxthausen),
N. N. von
166 (?)
- Nesselrode-Ehreshoven (geb. Gräfin
von Hatzfeld-Werther-Schönstein),
Josepha Franziska Gräfin von
(19), 194f., (205)
- Nesselrode-Ehreshoven, Karl Franz
Alexander Johann Wilhelm
Reichsgraf von
19, 24f., 55f., 150, 174, 194, 203–
205, 207, 211, 220, 231–234, 244,
(259), (266) (?)
- Nesselrode-Ehreshoven, Karoline
Auguste Ludovica von
(194)
- Nesselrode-Reichenstein, Johann
Franz Joseph von
(55)
- Neumann, Johann David
(40), (68)
- Neumann (geb. Thalheim), Ernestine
Wilhelmine Ludolfine
(40)
- Nicolai, Christian Friedrich
(*auch* Berliner, die)
5, 42, 81–84, 86, 101, 115, 126,
131–133, 145, 192, 210, 217, 243,
246, 254f., 266, 269, 279, 282f., 293
- Nicolovius, Georg Heinrich Ludwig
(12), 41, (45), 100, 119, 128, 143
- Nicolovius, Matthias Friedrich
100, 119
- Nicolovius, Theodor Balthasar
100, 119
- Obereit, Jacob Hermann
67, (82), 161
- Oetinger, Friedrich Christoph
169f.
- Oranien-Nassau
siehe Wilhelm V., Fürst von
Oranien-Nassau
- Ouvrier, Ludwig Benjamin
51
- Pascal, Blaise
104
- Penzel, Abraham Jakob
47

- Pericles
siehe Fürstenberg, Franz Friedrich
 Wilhelm Maria von
- Perrenon, Philipp Heinrich
 220, 245, 255 f., 264 f.
- Persius Flaccus, Aulus
 231
- Pestalozzi, Johann Heinrich
 155 f., 203, 242, 251
- Peter (*Jacobis Bedienter Nr. 1*)
 (8), (159) (?), (161) (?), (221), (224),
 (235), (240)
- Petronius, Titus
 231
- Pezzl, Johann
 (282 f.)
- Pfänder, Heinrich David
 19
- Pfänder, N. N. (*Sohn H. D. Pfänders*)
 19
- Pfalz-Bayern
siehe Karl IV. Theodor Herzog
 und Kurfürst von Pfalz-Bayern
- Pfeffel, Gottlieb Konrad
 265, 270, 272, 278, 288 f., (294)
- Pfenniger, Johann Konrad
 48, 162, 280
- Philipp II., König von Makedonien
 (103)
- Philoctetes
 16
- Philothea
siehe Gallitzin, Amalia von
- Platon
 176
- Platon(, Haagscher)
siehe Hemsterhuis, Frans
- Plessing, Friedrich Viktor Leberecht
 (134), 167
- Plessing, Johann Friedrich
 167
- Ploucquet, Gottfried
 169
- Plutarch
 223
- Pörschke, Karl Ludwig
 72
- Pompadour (verh. Le Normand
 d'Etoiles), Jeanne Antoinette
 Poisson de
 296
- Preußen
siehe Anna Elisabeth Louise,
 Prinzessin von Preußen
siehe Friedrich II., König von
 Preußen
siehe Friedrich Wilhelm I., König
 von Preußen
siehe Friedrich Wilhelm II., König
 von Preußen
- Prinz, der
siehe Gallitzin, Dimitrij Alekseje-
 witsch Fürst von
- Prinzessin, die
siehe Gallitzin, Amalia Fürstin
 von
- Prudentius
siehe Kleuker, Johann Friedrich
- Pütter, Johann Stephan
 80
- Pufendorf, Samuel
 193
- Pythagoras
 (216), 259

- Quintilianus, Marcus Fabius
15f., 41–43
- Raphael
siehe Lindner, Gottlob Immanuel
- Rayneval, Joseph Mathias Gérard de
255, 257
- Regenhorst, Gotthelf Andreas
(47)
- Rehberg, August Wilhelm
205f.
- Reichardt, Johann Friedrich
5, 8f., 16–19, 23, 25, 140f., 164,
171, 181, 192–195, 201, 209–212,
(214), 215, 217
- Reichardt (geb. Alberti, verw.
Hensler), Johanna Wilhelmine
Dorothea
(195), (215)
- Reid, Thomas
117, 183, 200, 284
- Reimarus, Johann Albert Heinrich
136, 154, 160
- Reinhard, Jakob (*auch* Hannikel)
289
- Reuß-Plauen
siehe Heinrich XIV., Reichsgraf
von Reuß-Plauen
- Reventlow, Friederike Juliane von
55, 60, 75, 91, (92), 130, 207, 211,
242, 268, 280
- Reventlow, Friedrich Karl von
55, 60, 75, 79, 91f., 130, 137, 195
- Ricci, Angiol Maria
15
- Rochow, Friedrich Eberhard
66
- Rousselle, Hubert
(188) (?)
- Sailer, Johann Michael
54, 65, 107, 119, 133
- Saint-Pierre, Charles-Irénée Castel de
276, 289
- Sallustius Crispus, Gaius
107
- Salomon in Norden *bzw.* Salomon,
nordischer
siehe Friedrich II., König von
Preußen
- Sarasin, Jakob
278
- Scheffner, Johann George
14f., 41, 66, 71, 112, 143
- Schenk (geb. Sauer), Anna Sybilla
Helena
(211)
- Schenk, Johann Heinrich (*auch*
Doctorandus; Tiro)
5–8, 16, 20, 24, 41, 45, 49, 54, 73,
79f., 87, 102, 129, 132, 134, 150,
153, 173f., 177, 193, 197, 209–213,
221, 224, 227, 234, 239, 244, 254f.,
259, 279, 281, 291
- Schlabrendorff, Gustav Graf von
256
- Schlitz, Johann Eustach Graf von
(*auch* Görtz, Johann Eustach Graf
von)
255, 257
- Schlosser, Johann Georg
52, 78, 107, 138, 155, 193, 198, 206,
217, 257, 265, 271–273, 275–278,
289, 293, 296

- Schlosser (geb. Fahlmer), Johanna
Katharina Sibylla
162, 193, 273
- Schmettau, Friedrich Wilhelm Carl
Reichsgraf von
82, 135, 156, 160–162
- Schneider, Carl Friedrich
49, 54, 56, 56, 60, 73, 76f., 133f.,
160
- Schneider, Ludwig
154
- Schönborn, Gottlob Friedrich Ernst
256f.
- Schücking, Clemens August Joseph
Maria
28, 55, 211, 223f., 244
- Schülen, Maximilian Ludwig
Christoph
(169)
- Schulenburg-Kehnert, Friedrich
Wilhelm Graf von der
164
- Schultz, Johann Ernst
46, (67), (69), (83), 152, 184f.
- Schultz, Johann (Friedrich)
15
- Schultz (geb. Büttner), Johanna
Eleonore (*Frau J. F. Schultz*)
(15)
- Schulz, Johann Heinrich
32f.
- Schumacher, Anna Regina (*Magd
J. G. Hamanns und Mutter seiner
Kinder*)
(49), (67), (69), (88f.), (120),
(128f.), (144f.), (147), (159), (171),
(173), (184f.)
- Schwinck, Celeste
(113)
- Segner, Johann Andreas von
185
- Semler, Johann Salomo
15, 46, 167
- Seneca, Lucius Annaeus
126
- Severus, Lucius Septimus
158
- Sextus Empiricus
116
- Seyffer, Karl Felix
221, 252–255, 291
- Sickingen zu Sickingen, Karl
Heinrich Joseph Reichsgraf von
232
- Siebel, Johann Abraham
(170)
- Siebel, Johann Friedrich Engelbert
(170)
- Siebel, Johanne Henriette
(170)
- Siebel, Lottchen
(170)
- Siebel, Rütger Abraham Everts
(170)
- Simpson, Johann
152, 165, 186f.
- Simson, Robert
284
- Soemmerring, Samuel Thomas
109f., 273
- Sokrates
117
- Sokrates(, Haagscher)
siehe Hemsterhuis, Frans

- Solon von Athen
183
- Sophokles
16
- Spalding, Georg Ludwig
3, 6, 36–38, 214
- Spalding, Johann Joachim
56, 97
- Spinoza, Baruch de
16, 24, 93, 104f., 114–118, 120,
124, 126, 136, 150, 158, 168, 170,
176, 178, 198, 202f., 205, 225, 237,
240, 242, 249f., 264
- Spittler, Ludwig Timotheus von
237f.
- Stahl, Franz Friedrich
5
- Starck, Johann August
15, 51f., 54, 82–84, 86f., 101,
(102), 119, 128, 132f., 136, 138,
160, 245, 257, 264–266, 269, 271,
273f., 279
- Stesimbrotus
223
- Studel, Johann Gotthilf
(261)
- Stockmar, Carl Christoph Wilhelm
45, (47), (72), (88), (145), (150),
(165), (189)
- Stockmar (geb. Stahlkopf),
Henriette Sophie Regina
(*geschiedene Frau C. C. W. Stock-*
mars)
47
- Stockmar, N. N. (*Tochter*
C. C. W. Stockmars)
(45), (47)
- Stolberg-Stolberg, Christian Reichs-
graf zu
38, 77
- Stolberg-Stolberg, Friedrich Leopold
Reichsgraf zu
38, 52, 77
- Stolberg-Wernigerode, Christian
Friedrich Graf von
286
- Storr, Gottlob Christian
58, 169
- Suhm, Ulrich Friedrich von
41
- Suze, Charles de
166
- Swedenborg, Emanuel
12
- Tacitus, Publius Cornelius
107, 158, 294
- Tante
siehe Jacobi, Anna Katharina
Charlotte
- Teller, Wilhelm Abraham
46, 133, 184, 279
- Terentius Afer, Publius
276
- Theobald
siehe Hoffmann, Friedrich
Christian
- Tiro
siehe Schenk, Johann Heinrich
- Titus, römischer Kaiser
158
- Toussaint (geb. Götz), Regine
Albertine
119

- Trenck, Friedrich von der
41f., 84, 160f.
- Turretin, Jean Alphonse
184
- Ueberwasser, Ferdinand
235, 252
- Veitel, Adele
(133)
- Vergennes, Charles Gravier comte de
277
- Virchaux, Jean Guillaume
166, 180
- Voigts, Johanne Wilhelmine Juliane
von
280
- Voltaire, François Marie Arouet de
33, 41, 131, 231, 282f.
- Voß, Christian Friedrich
215, 217
- Wachter, Johann Georg
118
- Wagner, Friedrich David
50, 119
- Wannowski, Michael
71
- Wannowski, Stephan
71
- Wedekind, Georg Christian Gottlieb
4f., 8f., 18, 19–22, 24f., 27f., (30),
37, (64), (93f.), (96), 105, 192,
208f., 251
- Wedekind (geb. Moller), Wilhelmine
Luise
(4), 18, (20), 22, 27, (93f.)
- Weikard, Melchior Adam
218
- Werder, Hans Ernst Dietrich von
81, 87–90, 135, 141–142, (146f.),
(150), 151, (152), 160, 162, 164,
166, 171, (178), 182, 190
- Wieland, Christoph Martin
85, 273
- Wilhelm V., Fürst von Oranien-
Nassau (*Statthalter der Republik
der Vereinigten Niederlande*)
238
- Wizenmann (geb. von Zinzen-
hausen), Anna Hermine
36, (77), 143, (169)
- Wizenmann, N. N. (*Geschwister von
T. Wizenmann (Sohn)*)
(6f.), (36), (77)
- Wizenmann, Thomas (*Sohn*)
3–10, (16), 17–32, (34), 35–41,
(43f.), 45, 48, (50), 54, 56, 59, 61–
64, 75, 77, 81–85, 91–97, 99–101,
104f., 111, 113, 130–132, 134, 139,
(143), 144, (151), 155, 158, 160f.,
167–170, 192f., 218f., 226
- Wizenmann, Thomas (*Vater*)
(6f.), 30, 35f., 37, 58, (77), (143),
(169)
- Wizeski, N. N. (*Hofbuchhändler in
Düsseldorf*)
256, 264f.
- Wolf, Hieronymus
103
- Wolff, Christian
46, 169
- Wolter (*Jacobis Bedienter Nr. 2*)
(8), (159) (?), (161) (?), 224

Württemberg

siehe Eugen Friedrich Heinrich,

Prinz von Württemberg

Xhenemont, Ignace (Ignate) de

45, 188

Zimmermann, Johann Georg

168

Zumkley, Kaspar

235, 25