

Bibliographie der in der Datenbank verwendeten Briefe Ludwig Tiecks mit Hinweisen auf seinen Buchbesitz, Bücherkäufe und -bestellungen (Stand 22.08.2018)

Für die Bereitstellung der bislang unedierten Briefe Tiecks und die Auswertung der publizierten und nicht publizierten Briefwechsel Ludwig Tiecks für die vorliegende Datenbank danken wir der Tieck-Arbeitsstelle Dresden an der Technischen Universität Dresden (<http://www.tieck-arbeitsstelle.de/>), insbesondere Dr. Juliane Rehnolt.

Edierte Briefe:

- *Aus Tiecks Novellenzeit. Briefwechsel zwischen Ludwig Tieck und F. A. Brockhaus. Hg. v. Heinrich Lüdeke von Möllendorff.* Leipzig: F. A. Brockhaus 1928.
- Brief L. Tiecks an Clemens Brentano, Ziebingen, 15.06.1804. In: Achim Hölter: *Literaturgeschichte als Poesie.* Heidelberg 1989, S. 428.
- Brief Adam Oehlenschlägers an L. Tieck, Sommer 1831. In: *Mindeblade om Oehlenschläger og hans Kreds hjemme og ude, i Breve fra og til ham, udgivne i Hundredaaret ester Hans Fødsel af C. L. N. Mynster.* Kjøbenhavn 1879, S. 343-345.
- Brief L. Tiecks an Georg Heumann vom 1.7.1836, in: Esselborn, Karl: „Ludwig Tiecks Beziehungen zu Darmstadt.“ In: *Archiv für hessische Geschichte und Altertumskunde* N. F. 11 (1916), S. 267-308.
- Brief L. Tiecks an C. K. Falkenstein, 14.07.1837, vgl. J. A. Stargardt: *Katalog 652. Autographen aus drei alten Schweizer Sammlungen. Auktion in Basel am Samstag, den 19. September 1992.* Marburg: J. A. Stargardt 1992, S. 179).
- Brief Johann Peter Eckermanns an L. Tieck, 14.04.1838. In: *Katalog einer Autographen-Sammlung zur Geschichte der deutschen Literatur seit Beginn des 18. Jahrhunderts.* Hg. v. Alexander Meyer Cohn. Berlin 1886, S. 76.
- Brief L. Tiecks an Henriette Paalzow, 21.11.1842 vgl. *Versteigerung von Autographen im Auftrage der Firma Karl Ernst Henrici. Auktion 14.-16.3.1918,* S. 119.
- Brief L. Tiecks an einen unbekanntenen Briefempfänger, 12.01.1843. In: *20. Leipziger Antiquariatsmesse. Verkaufsausstellung für Bücher, Graphiken und Autographen.* 13.-16.3.2014, S. 77.
- Brief Hans Christian Andersens an L. Tieck, 26.05.1845, vgl. *Autographen berühmter Dichter [...]. Katalog II.* Berlin: Karl Ernst Henrici [1909], S. 37.
- *Briefe an Ludwig Tieck. Ausgewählt und hg. von Karl von Holtei.* Vier Bände. Breslau 1864.
- Briefe Ludwig Tiecks an Friedrich von Raumer, 1815-1840. Hrsg. v. Anne Baillot, Johanna Preusse. Bearb. v. Anne Baillot. Unter Mitwirk. v. Henrike Both, Johanna Preusse. In: *Briefe und Texte aus dem intellektuellen Berlin um 1800.* Hrsg. v. Anne Baillot. Berlin: Humboldt-Universität zu Berlin. (<https://www.berliner-intellektuelle.eu/author?p0133+de>)
- „Briefe von Ludwig Tieck. Mitgeteilt von Josef Körner.“ In: *Zeitschrift für Bücherfreunde*

(1917/18) H. 5/6. S. 156–162.

- *Letters of Ludwig Tieck. Hitherto Unpublished. 1792-1853. Collected and edited by Edwin H. Zeydel, Percy Matenko, Robert Herndon Fife.* New York, London 1937.
- *Letters to and from Ludwig Tieck and his circle. Unpublished Letters from the period of German romanticism including the unpublished correspondence of Sophie and Ludwig Tieck. Collected and edited by Percy Matenko, Edwin H. Zeydel, Bertha Masche.* Chapel Hill 1967.
- *Ludwig Tieck und die Brüder Schlegel: Briefe. Auf der Grundlage der von Henry Lüdeke besorgten Edition neu hg. von Edgar Lohner.* München 1972.
- Schweikert, Uwe: „Korrespondenzen Ludwig Tiecks und seiner Geschwister. 68 unveröffentlichte Briefe.“ In: *Jahrbuch des Freien Deutschen Hochstifts* 1971, S. 311-429.
- Segebrecht, Wulf: „Ludwig Tieck an Eduard von Bülow. Dreiundzwanzig Briefe.“ In: *Jahrbuch des Freien Deutschen Hochstifts* 1976, S. 384-456.
- Segebrecht, Wulf: „Ludwig Tieck an E. T. A. Hoffmann. Ein bisher unpublizierter Brief vom 12.8.1820.“ In: *Mitteilungen der E. T. A. Hoffmann-Gesellschaft* 32 (1986), S. 1-11.

Unveröffentlichte Briefe aus folgenden Archiven:

Archiv der Berlin-Brandenburgischen Akademie der Wissenschaften

- ABBAW, NL Menzel, Nr. 927, 928 (L. Tieck an Wolfgang Menzel, 25.11.1829 u. 14.08.1830)
- ABBAW, Slg. Weinhold, Nr. 217 (Matthäus von Collin an L. Tieck, 14.03.1820)
- ABBAW, Slg. Weinhold, Nr. 640 (K. L. Immermann an Tieck, 05.09.1833)

Biblioteka Jagiellońska Kraków:

- Aut. L. T. acc. ms. 1921.198.3 (L. Tieck an Josef Max, 31.01.1840)
- Aut. L. T. acc. ms. 1932.81 (L. Tieck an Johann Georg Keil, 21.04.1839 u. April 1839)
- BJK, Aut. Häring, NI. Tieck (Georg Wilhelm Heinrich Häring an L. Tieck, 16.03.1836)
- BJK, Aut. Ludwig Tieck (NI. Raumer) (L. Tieck an F. v. Raumer, 24.11.1823)
- BJK, Aut. Robert (Friderike und Ludwig Robert an L. Tieck, 20.01.1822)
- BJK, Aut. Schütz, NI. Tieck (Wilhelm von Schütz an L. Tieck, 27.03.1807)
- BJK, Aut. Ludwig Tieck (L. Tieck an Paul Gotthelf Kummer, 15.10.1828)
- BJK, NI. Tieck (Friedrich Tieck an L. Tieck, 08.03.1834)
- BJK, Aut. Tieck, NI. Tieck (Friedrich Heinrich von der Hagen an L. Tieck, 5.7.1811)
- BJK, Aut. Tieck, Reuß (Jeremias David Reuss an L. Tieck, 13.10.1816)
- BJK, Slg. Varnhagen V 244/Tieck 2 (L. Tieck an Georg Andreas Reimer, 07.01.1817, L. Tieck an Varnhagen, 26.06.1836)

Badische Landesbibliothek Karlsruhe:

- K 703, 215 (L. Tieck an Johanna Schopenhauer, 02.05.1824)

Bibliotheek van de Universiteit van Amsterdam:

- Hs. Dr 256 (L. Tieck an Georg Andreas Reimer, 20.3.1815)

Deutsches Literaturarchiv Marbach:

- DLA, A: Uhland 47698 (L. Tieck an Ludwig Uhland, Oktober 1833)
- DLA, A: Schwab-Noltenius 58.1920 (L. Tieck an Gustav Schwab, 28.7.1834)

Geheimes Staatsarchiv Preußischer Kulturbesitz:

- GStA PK, I. HA Rep. 89 Nr. 11875, Bl. 30 (Müller an L. Tieck, 23.10.1845)

Goethemuseum Düsseldorf:

- Handschriften R, NW 303AB 1959 (Gottlob Regis an L. Tieck, 02.02.1833)

Freies Deutsches Hochstift

- Hs. 3098 (Johann Diederich Gries an L. Tieck, 01.07.1827)
- Hs. 3920 (L. Tieck an Josef Max, 03.04.1828)
- HS. 3921 (L. Tieck an Josef Max, 14.05.1828)
- Hs. 3929, "Eine Aufstellung von Ludwig Tiecks eigener Hand enthaltend Spanische Bücher, welche ich ihm aus dem Vermächtniß seines Freundes Ernst Malsburg verabfolgt habe. Im Jahr 1824; Diether Conradi[n]". (Erstpublikation in: *Achim Hölter: Ludwig Tieck. Literaturgeschichte als Poesie*. Heidelberg 1989, S. 397f.)
- Hs. 15399 (L. Tieck an Friedrich Heinrich von der Hagen, 01.12.1811)
- Hs. 18707 (Matthäus von Collin an L. Tieck, 12.11.1819)

Germanisches Nationalmuseum Nürnberg:

- Autographen K. 40 H. F. W. Hinrichs (H. F. W. Hinrichs an L. Tieck, 25.05.1826)
- Archiv, Autogr., K 21 (E. Mörike an L. Tieck, 20.02.1833)

Jean-Paul-Archiv, Marbach a. Neckar:

- L. Tieck an Jean Paul, 12.08.1821

Königliche Bibliothek Kopenhagen:

- NKS 2494 4o, fol. 112 (L. Tieck an K. L. Rahbek, 28.06.1827)
- NKS 3825 4o (L. Tieck an Bernard Severin Ingemann, 03.06.1821)
- NKS 2336 4o (L. Tieck an Christian Molbech, 13.03.1821)

Klassik Stiftung Weimar, Goethe- und Schiller-Archiv:

- GSA, 85/31,5 (L. Tieck an Ludwig von Schorn, 31.5.1825)
- GSA, 49/121 (L. Tieck an Immermann, 07.09.1832)
- GSA, 49/188 (Immermann an L. Tieck, 27.01.1832 u. 07.11.1834)
- GSA, 49/157 (Tieck an Immermann, 10.05.1835)

Landesarchiv Berlin:

- LA Berlin, Rep. 061-02, Nr. 1 (F. Schlegel an L. Tieck, 17.06.1823)

Landesbibliothek Wiesbaden:

- Hs. 346 (94) (Robert Prutz an Ludwig Tieck, 13.4.1840)

Österreichische Nationalbibliothek Wien:

- Autogr. 9/31-2 (L. Tieck an Matthäus von Collin, 15.02.1818)

Staatsbibliothek zu Berlin – Preußischer Kulturbesitz:

- Autogr. I/535 (L. Tieck an Friedrich Karl von Savigny, 05.04.1813)
- Autogr. I/962 (Friedrich Konrad Griepenkerl an L. Tieck, 27.8.1833)
- Autogr. I/1428 (L. Tieck an G. A. Reimer, 28.05.1818)
- Autogr. I/4524 (Tieck an G. A. Reimer, 16.12.1811)
- Autographensammlung, Tieck, Ludwig, acc. ms. 1965.293.
- Dep. 42 (de Gruyter-Archiv): Tieck, Ludwig [R1]). (Briefe L. Tiecks an Georg Andreas Reimer)
- Homeyer, K. 14, Tieck, Ludwig (Briefe L. Tiecks an Friedrich Rühs)
- Nachl. Friedrich von Raumer, Tieck, Ludwig, Bl. 224-225 (Tieck an Raumer, 06.10.1823)
- NL 141 (Slg. Adam), K. 54: M. C. Collin (Matthäus von Collin an L. Tieck, 18.11.1818)
- NL Savigny, K. 12, Nr. 149 (L. Tieck an Clemens Brentano, 15.06.1804)
- NL Tieck 25, Mappe 1, Bl. 12–14 (L. Tieck an Karl Wilhelm Solger, 21.3.1814)
- NL Tieck 25, Mappe 1, Bl. 15f. (L. Tieck an Karl Wilhelm Solger, 17.04.1814)
- NL Tieck 25, Mappe 1, Bl. 17f. (K. W. Solger an L. Tieck, 17.04.1814)
- NL Tieck 25, Mappe 2, Bl. 35f. (K. W. Solger an L., 18.3.1815)
- NL Tieck 25, Mappe 3, Bl. 136f. (K. W. Solger an L. Tieck, 04.10.1817)
- NL Tieck 25, Mappe 3, Bl. 138f. (L. Tieck an K. W. Solger, 22.10.1817)
- NL Tieck 25, Mappe 3, Bl. 164f. (L. Tieck an K. W. Solger, 18.05.1818)
- Tieck 25, Mappe 3 Bl. 170f. ((L. Tieck an K. W. Solger, 15.06.1818)
- NL Tieck 43, Bl. 16 (L. Tieck an Trowitzsch und Sohn, 26.10.1824)

Sächsische Landesbibliothek – Staats- und Universitätsbibliothek Dresden

- SLUB, App. 60, 75 (Karl August von Killinger an L. Tieck, 05.09.1836)
- SLUB, App. 69, 179 (Karl Friedrich von Rumohr an L. Tieck, 17.09.1827)
- SLUB, Aut. 838 (Ludwig Tieck an Reimer, 09.05.1812)
- SLUB, e 91 XI, S. 368f. (L. Tieck an Johann von Sachsen, 23.07.1840)
- SLUB, e 90, XX, 5, Bl. 151-153, 156, 110f. (A. W. Schlegel an L. Tieck, 20.09.1802), Bl. 242f. (A. W. Schlegel an L. Tieck, 27.5.1836) ;
- SLUB, e 90 XIX, 28, Nr. 87 (L. Tieck an August Wilhelm Schlegel, 20.05.1836)
- SLUB, e 90 XIX, 28, Nr. 92 (L. Tieck an A. W. Schlegel, 15.10.1802)
- SLUB, e 90 b I, Nr. 39 (L. Tieck an Friedrich Tieck, 10.11.1818)
- SLUB, e 90 b I, Nr. 41 (Ludwig Tieck an Friedrich Tieck, 02.06.1820)
- SLUB, e 90 b I, Nr. 51 (L. Tieck an F. Tieck, 05.11.1836)
- SLUB, e 90 b I, Nr. 68 (undatierter Brief an Karl Böttiger)
- SLUB, e 90 b I, . 69 (L. Tieck an Georg Andreas Reimer, 02.01.1815)
- SLUB, e 90 b I, Nr. 70. (L. Tieck an Jakob Christian Benjamin Mohr, 28.09.1816)
- SLUB, e 90 b I, Nr. 81 (L. Tieck an F. H. von der Hagen, 24.12.1810)
- SLUB, h 21, Bd. 27, Nr. 42 (L. Tieck an Friedrich Adolf Ebert, 20.1.1831)
- SLUB, e 90 c, Nr. 1.11 (Henrik Steffens an L. Tieck, 14.04.1822)
- SLUB, e 90 c, Nr. 5.22 (Wolfgang Menzel an L. Tieck, 06.08.1829)
- SLUB, e 90 c, Nr. 5.31 (Adolf Wagner an L. Tieck, 09.04.1832)
- SLUB, App. 273, 77 (Jan Rudolf Thorbecke an L. Tieck, 6.7.1822)
- SLUB, h 37, Band 202, Nr. 4 (L. Tieck an Karl August Böttiger, ca. 01.07.1835)
- SLUB, h 37 Suppl. I, Nr. 36m (Karl August Böttiger an L. Tieck, 12.07.1835)

Staatsbibliothek Bamberg:

- Msc. Misc. 70/77 (L. Tieck an Gotthilf Heinrich Schubert, 05.11.1812)

- Autogr. T 6 (L. Tieck an E. T. A. Hoffmann, 120.8.1820)

Stadtarchiv Hannover:

- Slg. Culemann 2208 (L. Tieck an Brockhaus, 23.10.1832)

Stadtbibliothek Winterthur:

- L. Tieck an Ulrich Hegner, 20.6.1821

Sächsisches Staatsarchiv – Staatsarchiv Leipzig:

- StA Leipzig, Brockhaus Nr. 378, Bl. 4f. (Friedrich Arnold Brockhaus an Ludwig Tieck, 1.7.1820)
- StA Leipzig, Brockhaus Nr. 378, Bl. 6 (Brockhaus an L. Tieck, 12.1.1831)
- StA Leipzig, Brockhaus Nr. 378, Bl. 9 (H. Brockhaus an L. Tieck, 27.5.1831)
- StA Leipzig, Brockhaus Nr. 378, Bl.12 (F. A. Brockhaus an L. Tieck, 02.09.1831)
- StA Leipzig, Brockhaus Nr. 378, Bl 17 (Brockhaus an L. Tieck, 20.09.1832)
- StA Leipzig, Brockhaus Nr. 378, Bl. 20 (Brockhaus an L. Tieck, 24.04.1833)
- StA Leipzig, Brockhaus Nr. 378, Bl. 24 (Brockhaus an Tieck, 08.10.1833)
- StA Leipzig, Brockhaus Nr. 378, Bl. 25 (Brockhaus an L. Tieck, 10.12.1833)
- StA Leipzig, Brockhaus Nr. 378, Bl. 32 (Brockhaus an L. Tieck, 9.9.1834)
- StA Leipzig, Brockhaus Nr. 378, Bl. 34 (Brockhaus an L. Tieck , 28.3.1835)
- StA Leipzig, Brockhaus Nr. 378, Bl. 37 (Brockhaus an L. Tieck, 09.07.1835)
- StA Leipzig, Brockhaus Nr. 378, Bl. 40 (Brockhaus an L. Tieck, 27.10.1835)
- StA Leipzig, Brockhaus Nr. 378, Bl. 41 (Brockhaus an Tieck, 19.11.1835)
- StA Leipzig, Brockhaus Nr. 378, Bl. 42 (Brockhaus an Dorothea Tieck, 09.04.1836)
- StA Leipzig, Brockhaus Nr. 378, Bl. 45 (Brockhaus an Fam. Tieck, 15.10.1836)
- StA Leipzig, Brockhaus Nr. 378, Bl. 46 (Brockhaus an Tieck, 01.05.1837)
- StA Leipzig, Brockhaus Nr. 378, Bl. 54 (Brockhaus an L. Tieck, 29.09.1838)
- StA Leipzig, Brockhaus Nr. 378, Bl. 58 (Brockhaus an L. Tieck, 16.03.1839)
- StA Leipzig, Brockhaus Nr. 378, Bl. 59 (Brockhaus an L. Tieck, 23.03.1839)
- StA Leipzig, Brockhaus Nr. 378, Bl. 60 (Brockhaus an Dorothea Tieck, 04.10.1839)
- StA Leipzig, Brockhaus Nr. 378, Bl. 62 (Brockhaus an L. Tieck, 29.10.1840)
- StA Leipzig, Brockhaus Nr. 378, Bl. 67 (Brockhaus an L. Tieck, 07.09.1842)
- StA Leipzig, Brockhaus Nr. 378, Bl. 66 (Brockhaus an L. Tieck, 06.06.1842)
- StA Leipzig, Brockhaus Nr. 378, Bl. 72 (Brockhaus an L. Tieck, 14.10.1847/13.01.1848)
- StA Leipzig, Brockhaus Nr. 378, Bl. 73f. (Brockhaus an L. Tieck, 11.03.1848)
- StA Leipzig, Brockhaus Nr. 378, Bl. 87 (Brockhaus an L. Tieck, 11.09.1821)
- StA Leipzig, Brockhaus Nr. 378, Bl. 104 (L. Tieck an Brockhaus, 21.08.1824)
- StA Leipzig, Brockhaus Nr. 378, Bl. 106 (L. Tieck an Brockhaus, 22.09.1824)
- StA Leipzig, Brockhaus Nr. 378, Bl. 107 (L. Tieck an Brockhaus, 02.10.1824)
- StA Leipzig, Brockhaus Nr. 378, Bl. 108 (L. Tieck an Brockhaus, 21.10.1824)
- StA Leipzig, Brockhaus Nr. 378, Bl. 109 (L. Tieck an Brockhaus, 08.11.1824)
- StA Leipzig, Brockhaus Nr. 378, Bl. 115 (L. Tieck an Brockhaus, April 1828)
- StA Leipzig, Brockhaus Nr. 378, Bl. 117 (L. Tieck an Brockhaus, 10.01.1829)
- StA Leipzig, Brockhaus Nr. 378, Bl. 119 (L. Tieck an Brockhaus, 21.3.1829)
- StA Leipzig, Brockhaus Nr. 378, Bl. 135 (Brockhaus an L. Tieck, 11.7.1830)
- StA Leipzig, Brockhaus Nr. 378, Bl. 148 (L. Tieck an Brockhaus, 13.05.1833)
- StA Leipzig, Brockhaus Nr. 378, Bl. 150 (L. Tieck an Brockhaus, 30.5.1833)
- StA Leipzig, Brockhaus Nr. 378, Bl. 166 (L. Tieck an Brockhaus, 22.07.1835)
- StA Leipzig, Brockhaus Nr. 378, Bl. 171 (L. Tieck an Brockhaus, Mitte Oktober 1835)

- StA Leipzig, Brockhaus Nr. 378, Bl. 173 (L. Tieck an Brockhaus, 14.11.1835)
- StA Leipzig, Brockhaus Nr. 378, Bl. 201 (L. Tieck an Brockhaus, 20.3.1839)
- StA Leipzig, Brockhaus Nr. 378, Bl. 210 (L. Tieck an Brockhaus, 28.10.1840)
- StA Leipzig, Brockhaus Nr. 378, Bl. 216 (L. Tieck an Brockhaus, 09.03.1848)
- StA Leipzig, Brockhaus Nr. 378, Bl. 233 (L. Tieck an Brockhaus, 02.02.1852)
- StA Leipzig, Brockhaus Nr. 378, Bl. 239 (L. Tieck an Brockhaus, 08.12.1852)
- StA Leipzig, Brockhaus Nr. 378, Bl. 378 (Heinrich Brockhaus an L. Tieck, 05.05.1826)
- StA Leipzig, Brockhaus Nr. 378, Bl. 389 (Heinrich Brockhaus an L. Tieck, 22.08.1826)
- StA Leipzig, Brockhaus Nr. 378, Bl. 391 (D. Wagner an L. Tieck, 16.11.1827)
- StA Leipzig, Brockhaus Nr. 378, Bl. 394 (Brockhaus an L. Tieck, 20.05.1828)
- StA Leipzig, Brockhaus Nr. 378, Bl. 400 (H. Brockhaus an L. Tieck, 24.03.1829)
- StA Leipzig, Brockhaus Nr. 378, Bl. 401 (Brockhaus an L. Tieck, 04.04.1829)
- StA Leipzig, Brockhaus Nr. 378, Bl. 404 (Brockhaus an L. Tieck, 04.07.1829)
- StA Leipzig, Brockhaus Nr. 378, Bl. 414 (H. Brockhaus an L. Tieck, 28.06.1830)

StLB Dortmund

- Atg 1496 (Immermann an Tieck, 13.04.1836)

Staats- und Universitätsbibliothek Hamburg

- BRA: Ca 1: 4 (Matthäus von Collin an L. Tieck, 14.05.1819)
- CS 4: Tieck (L. Tieck an Brockhaus, 31.12.1847, Briefwechsel L. Tieck und Karl Friedrich von Rumohr, 21.10.1821, 08.09.1827 u. 17.09.1827, L. Tieck an Johann Diederich Gries, April 1828)

Universitätsbibliothek Bonn:

- S 1574 (J. W. Loebell an Tieck, 30.1.1822)

Universitätsbibliothek Erlangen-Nürnberg:

- Ms. 2640 (Tieck an Gotthilf Heinrich Schubert, 18.07.1812)

Universität Hamburg, Hamburger Theatersammlung:

- Mappe 36/2 (Ludwig Tieck an Georg Andreas Reimer, 20.11.1814)

Victoria University Library Toronto

- S MS F8.25 (Ludwig Tieck an Samuel Taylor Coleridge, 20.2.1818 (?))

Wienbibliothek im Rathaus

- WStLb, HIN 1190 (Matthäus von Collin an Ludwig Tieck, 11.07.1818)
- WStLb, HIN 3643 (Matthäus von Collin an Ludwig Tieck, 19.05.1817)

Zentral- und Landesbibliothek Berlin:

- EH 2256 (L. Tieck an G. A. Reimer, 26.12.1810 (?))