
Robert Schumann Youth Pilgrimage

Robert Schumann

A Youth Pilgrimage
to Munich

1828

Robert Schumann Youth Pilgrimage

Introduction

The young Schumann’s original sheets titled “Jünglings-Wallfarthen
[Youth Pilgrimages]”, which he wrote down as a student in Heidelberg
in 1830, are held at the Robert Schumann House in Zwickau. The nine
journeys made between 1826 and 1830 took him to the following
places:

1. Journey to Gotha, Eisenach, Weimar, Jena, 1826

2. Journey to Prague, 1827

3. Journey to Munich through Bavaria, 1828

4. Journey on the Rhine up to Heidelberg, 1829

5. Journey through Switzerland up to Venice, 1829

6. Journey through Baden to Strasbourg, 1830

7. Journey through Hesse to Frankfurt, 1830

8. Schwetzingen, Speyer, Worms and Rhenish Bavaria (Palatinate),
1830

9. Journey on the Rhine to Wesel and through Westphalia to Leipzig,
1830

The subsequent seven pages of prose text were titled “Erstes
Gemählde. Reise nach Prag [First Picture. Journey to Prague]” but
broke off in the middle of a sentence describing Colditz Castle.
Unfortunately, Schumann never again got around to writing out his
diary, kept in the form of keywords, as a continuous travel report. The
slightly abridged version of Pilgrimage No. 3 below only covers the
period between his departure from Zwickau and his stay in Munich.

Legal notice
Concept: Walter Müller, CH-8320 Fehraltorf
Design/
prepress/print: Bucherer Druck AG, 8620 Wetzikon
Photographs: Walter Müller
Issue: July 2015

Robert Schumann Youth Pilgrimage

Zwickau–Bayreuth

Diary of Robert Schumann

[Thursday, 24th April: Zwickau (departure early 01:00) – Plauen – Hof – reunion with Rosen1
– arrival Bayreuth evening 19:30 (Goldene Sonne Inn mediocre)

Travel time: Zwickau–Hof 12 hours, Hof–Bayreuth 15 hours

Friday, 25th April: Jean Paul’s tomb2 – deep pain – Rollwenzel Inn3 – Jean Paul’s study4 and
chair – Hermitage5 – fond memory of Jean Paul – stroll to Fantasie Palace6 – monuments]

1 Gisbert Rosen, youth friend of Schumann, who started to study law together with him at
the University of Leipzig. Lived from 1808 to 1876.

Gisbert
Rosen

2 Jean Paul’s tomb: This was originally located on the road to Fantaisie Castle and was
adorned by a sandstone obelisk. It was replaced by a boulder from the Fichtel Mountains
only in 1863, on the 100th anniversary of this birth. The tomb slab also shows the name of
Jean Paul’s son, who had died early.

Tomb of Jean Paul

3 Rollwenzel Inn: In 1804, Jean Paul moved to Bayreuth and regularly visited the inn of
Friedrich and Anna Dorothea Rollwenzel. The “Rollwenzel lady” set up a special study for
him.

Rollwenzel Inn

4 Study: In 1826, the landlady described the little study at the Rollwenzel Inn as follows:
“[This is where he sat and wrote almost every day for twenty years; it was at this table that he
worked, worked a lot, oh my God, he worked himself to death …]”

Little study at the Rollwenzel Inn

Robert Schumann Youth Pilgrimage

Bayreuth

5 Hermitage: In 1715, Margrave Friedrich built the Hermitage Palace and Park above the
river Red Main, which he presented to his wife, Margravine Wilhelmine, in 1735. The latter
extended and converted the Old Palace into what is now a well-known gem of Bayreuth.

Hermitage

6 Fantaisie Palace (Schumann used the German form “Fantasie” in his diary): This Palace
with gardens, located five kilometres from Bayreuth, was built by Duchess Elisabeth
Friederike Sophie, who lived from 1732 to 1780. She was the daughter of Margravine
Wilhelmine of Bayreuth and was married at a young age, but returned to Bayreuth a few
years later. She always spent her summers at this retreat together with guests and her Court.
Today, the building houses a Museum for Garden Art.

Fantaisie Palace with gardens and vineyard ca. 1820

Robert Schumann Youth Pilgrimage

Bayreuth–Nuremberg

Diary of Robert Schumann
[Saturday, 26th April: viewing Nuremberg – bad road – churl at Laufer Gate1 – Blaue Kugel
(bad inn)

Sunday, 27th April: the Beautiful Fountain2 – the Castle3 with panorama – St Lawrence
Church4 – St Sebaldus Church5 – St James Church6 – German Manor – stroll – Roessel
Coffee House – by cab to the Dutzendteich district7 – Theatre – Intrigue and Love

Travel time: Bayreuth to Nuremberg 19 hours]

1 Laufer Gate: The most important gate within the town walls for the road from Bayreuth.
The photograph on the left shows the demolition of the town walls to the north in the 1870s.

Town square of Bayreuth ca. 1880 with the
colonnades behind the Fountain (see text on next
page)

Nuremberg ca. 1820 (Domenico Quaglio)

Robert Schumann Youth Pilgrimage

Nuremberg

2 The Beautiful Fountain: This view of 1880 shows the town square with the Beautiful
Fountain, as Schumann will have seen it. A description from 1818, however, shows that the
damage to it must have been enormous: “[The heads, usually jutting out of the water, are cut
off and much of the statues is cut off, too]”. This is why a complete copy of the famous
construction in neo-Gothic style was started as early as 1822. The colonnades were torn
down only in 1895.

The Beautiful Fountain

At the beginning of the 19th century, the Beautiful Fountain, built between 1385 and 1396 and
of a height of 19 metres, had been in such a dilapidated state that a comprehensive
restoration had to be launched, which was completed a few years before Schumann’s visit.
The watercolour, made in 1818, shows an ideal view which Schumann certainly did not see.
There, the set of figures comprises the personification of the Seven Liberal Arts, the four
Evangelists and Church Fathers, the seven Prophets, the Nine Good Heroes, and the seven
Electors. A recreation of the gilding was abandoned.

Only the copy from 1903 shows the 40 figures in colourful paints and with partial gilding
again. At the time, all still existing original sculptures were transferred to the Germanic
National Museum.

The personification of Astronomy, one of the Seven Arts which also included Grammar,
Rhetoric, Dialectic, Arithmetic, Geometry, and Music. Ptolemy with an astrolabe in his hand.

Robert Schumann Youth Pilgrimage

Nuremberg

3 The Castle: This comprises, to the left, the Imperial Castle with the so-called Sinwell
Tower, in the middle the Burgrave’s Castle, and subsequently the Imperial Stables (now a
youth hostel) and the Luginsland Tower.

View of the Castle ca. 1830

4 St Lawrence Church: Similar to a French Cathedral from the Gothic period. We do not
know whether Schumann also viewed the Sacrament House by Adam Kraft or the Angelic
Salutation by Veit Stoss.

St Lawrence
Church

5 St Sebaldus Church: In the 13th century, a late Romanesque basilica was dedicated to the
town’s patron saint Sebaldus, which was extended by a Gothic hall chancel in the 14th
century. It also houses the famous tomb of St Sebaldus, designed by Adam Kraft and Veit
Stoss.

St Sebaldus Church

6 St James Church: Originally in the possession of the Commandry of the Teutonic Knights,
this church was handed to the Council of Nuremberg after the Reformation. It houses a
winged altar from the 14th century.

 St James Church

7 Dutzendteich district: A popular local recreation area to the east of the town with a
magnificent tree population and a larger lake. On the edge of the park, the Nazis built a huge
congress hall with a ground for their parades (now a documentation centre with a permanent
exhibition on the history of the Nazi Party).

Dutzendteich district with former congress hall of the Nazi Party

Robert Schumann Youth Pilgrimage

Nuremberg–Donauwörth–Augsburg

Diary of Robert Schumann
[Monday, 28th April: Ellingen – elegant Palace of Prince Wrede1 – good midday meal –
Weissenburg Fortress2 – Monheim – night’s lodging (Hirsch Inn, good)

Tuesday, 29th April: heavenly morning – beautiful church in Donauwörth3 – Catholic – the
majestic Danube – mountain castles – the Lechfeld plain and the river Lech – lunch – Mr
Kurrer4 – Clara Kurrer – friendly reception]

1 The Prince von Wrede: Born in Heidelberg in 1767, Carl Philipp Joseph Wrede had an
impressive military career with as well as against Napoleon, which was rewarded in 1814 by
the Bavarian King Max I with the title of Prince and the rule over Ellingen with its nineteen
villages and sixteen hamlets.

Immediately after the takeover by von Wrede, he had the Residence refurnished and
equipped with rare silk wallpapers by French craftsmen. Parts of the huge complex were
acquired by the State of Bavaria only in 1939. The Princely House, however, kept the right of
abode in the east wing of the Palace.

Prince von Wrede

Entrance façade of the Palace

2 Weissenburg Fortress: Built in 1588 on the site of a former monastery in an almost
impregnable location and known by the name of Wülzburg. Easy to recognise as a hill
fortress from the road to Weissenburg.

Weissenburg Fortress (Wülzburg)

Robert Schumann Youth Pilgrimage

Donauwörth

3 The silhouette of Donauwörth at the Reichsstrasse [Imperial Road] to Munich, with its
two church steeples, indicates a Catholic place. In the centre of the town, at Reichsstrasse,
there is a Minster of Our Lady from the 15th century, featuring a stout steeple.

On a rocky promontory above the town, the former Benedictine Abbey and the Pilgrimage
Church of the Holy Cross are widely visible. After the closure of the Abbey in 1803, the whole
complex disintegrated but was saved thanks to the initiative of the elementary school teacher
Ludwig Auer, and made to flourish in the form of the “Cassianeum”, known today by the
name of Pädagogische Stiftung Cassianeum [Educational Foundation Cassianeum].

Pilgrimage Church of the Holy Cross and the
“Cassianeum”

Reichsstrasse [Imperial
Road]

Minster

4 The chemist Wilhelm Heinrich von Kurrer, a friend of Schumann’s father, was the
director of the calico printing factory Schöppler & Hartmann in Augsburg between 1815 and
1830. The plant was one of the largest throughout Germany. Kurrer’s daughter Clara was
engaged to the actor Carl Krahe, who facilitated Schumann’s access to Heinrich Heine in
Munich with a letter of recommendation. The whole factory site was demolished in 1999 and
turned into “City-Galerie Augsburg” [sic!], a shopping centre.

Calico printing factory Schöppler &
Hartmann

Robert Schumann Youth Pilgrimage

Augsburg

Diary of Robert Schumann

[Wednesday, 30th April: stroll to the island – high drain1 – Siebentucher [Seven Tablecloths]2
– magnificent forest – Weißes Lamm Inn, good and expensive

Thursday, 1st May: Arsenal3 – St Ulrich Church4 – coffee house – stroll to the Lug ins Land
Fortress5, Down There6, strolling through the town

Travel time: Nuremberg to Augsburg 36 hours

Friday, 2nd May: factory – Titus [?] acceptable

Saturday, 3rd May: the Reichenbach water machine7 – the river with beautiful view – the
Cathedral8 – Chapel – Cotta steam printing house9 – coffee – the Protestant graveyard10 –
the Broken Tomb and the Angel of Reunion – witty conversation – fantasia at the pianoforte
– letter of recommendation for Heine in Munich

Sunday, 4th May: the Golden Hall11 – beautiful gallery – sentinel parade – trip to the Kobell
estate [?]– Oberhausen district – virtual farewell in the evening – shaking hands – dreams

Monday, 5th May: departure for Munich]

1 High drain: The high drain is a weir which diverts the water from the river Lech and,
together with the Stadtbach canal in the old town, feeds the canals of the Lechviertel district.
A dam has been documented since 1346. This repeatedly led to confrontation with the
Bavarian Dukes. Furthermore, wars and floods caused devastating damage over the
centuries. The installation visited by Schumann was newly built on a massive scale only in
1911.

The high drain at the river Lech before
Augsburg

2 Siebentucher [Seven Tablecloths]: Today, this local recreation area for the general
public is known by the name of Siebentischwald [Seven Table Forest]. A beer garden,
destroyed in the Second World War, originally had seven tables, hence its name. On the
edge of the forest, there is a Botanical Garden and Augsburg Zoo.

Siebentucher or Siebentischwald

Robert Schumann Youth Pilgrimage

Augsburg

3 Arsenal: Built by the town master mason Elias Holl at the beginning of the 17th century. It
could accommodate about 3,000 soldiers. Above the entrance, it features a famous bronze
group with the Archangel Michael in the fight against Satan, cast in 1605.

Façade of the Arsenal

4 St Ulrich Church: A probably unique combination of an Evangelical Lutheran church and
a Roman Catholic basilica in the whole of Europe. The Maximilianstrasse [Maximilian Street],
Augsburg’s boulevard, leads directly to this Protestant Church, built into the former porch of
the Sts Ulrich and Afra Church. The onion dome of the Catholic Basilica, with a height of
93m, is visible from afar. The two churches are at right angles to each other, but are not
connected.

St Ulrich Church in front of the Basilica of Sts Ulrich ad
Afra

Robert Schumann Youth Pilgrimage

Augsburg

5 Lug ins Land (or Luginsland, etc.): The most important fortress in the north-east of the
town, originally with an eight-storey observation tower. The former citadel is now a popular
leisure area with a beer garden.

6 Down There: By St Stephen’s Chapel at Stephansplatz square, there is a small town gate
through which Martin Luther saved himself when he had to fear for his life after his
disputation with the Papal Envoy Cajetan at the Diet of Augsburg in 1518. Going “down
there”, he reached the moat that was located further down.

“[In this place, MARTIN LUTHER is said
to have secretly left the town through a
gate in the night before 21st October
1518]”.

The “town gate” today

The “Lug ins Land” bastion

Robert Schumann Youth Pilgrimage

Augsburg

7 The Reichenbach water machine: The Augsburg wooden water lifting machines were
already known in the Middle Ages by the name of “Machina Augusta” throughout Europe. In
1821, the cast-iron water column machine developed by Georg Friedrich von Reichenbach
was deployed to supply the town with water. Schumann thus went to see a cutting-edge
innovation which had to be upgraded only in 1865.

The tower of the water column machine

8 The Cathedral: Located within the mediaeval town walls. This structure is younger than
the Basilica with the veneration of St Afra.

Augsburg Cathedral

Robert Schumann Youth Pilgrimage

Augsburg

9 Cotta steam printing house: In 1824, the publisher Johann Friedrich Cotta set up the first
rapid press, operated by a steam engine. Twenty years on, the latest five machines
produced already 65,000 newspaper sheets, printed on both sides. The house on
Karmelitengasse alley, despite war damage, is still standing today.

This was the location of the Cotta steam printing house

10 Graveyard: The Protestant graveyard near the Red Gate, outside the town fortification,
holds the tombs of famous Augsburgers, such as the master mason Elias Holl.

Tomb of the master mason Elias
Holl

11 The Golden Hall: The town master mason Elias Hall executed the representative
construction of the new Town Hall in 1615-20. He needed another five years for the Golden
Hall on the second floor, with a height of 14m. In its oval centre piece, the large ceiling
painting shows the triumphal procession of Sapientia (Wisdom), framed by two round
pictures. To the left with Architectura (Architecture), together with the architect Elias Hall, to
the right with Minerva Bellona (Readiness for Defence). On one side, eight small oval
pictures symbolise the quest for knowledge, diligence and fertility, industriousness, and piety;
on the other side, this is for the art of healing, probity, justice, and prosperity. In the Second
World War, this space miracle was totally destroyed and could only be completed by
specialists in 1996, after many years of costly work.

The Golden Hall at the Town Hall, by
Elias Holl

Robert Schumann Youth Pilgrimage

Augsburg–Munich

Diary of Robert Schumann
[Monday, 5th May: pain – kiss – departure for Munich – lunch in Schwabhausen – arrival in
Munich after 05:00 – revelry – promenade to the Dult1 – physiognomy of the Proud [?], the
Residence, Palais Leuchtenberg2 – Odeon Hall3 – enthusiasm – architecture – lighting –
Ronconi’s* concert – the King – the Court – the applause of the King – delightful – end of the
concert

Travel time: Augsburg–Munich 17 hours

Total: Zwickau–Munich 99 hours for 99 ½ miles

* Italian tenor (1772–1839), since 1819 at the Court Opera in Munich]

1 The Dult: This fair with a folk festival character takes place at Mariahilfplatz square in
Munich three times a year: first the Maidult [May fair], then the Jakobidult [St James fair] in
July, and the Kirchweihdult [Kermesse fair] in October.

2 Palais Leuchtenberg: This biggest palace in Munich was built by the architect Leo von
Klenze as the first building at Ludwigstrasse street only a few years before Schumann’s visit.
Along with around 250 rooms, there was a ballroom, a theatre hall, a billiard room, and a
picture gallery. The landlord was Eugène de Beauharnais, Duke of Leuchtenberg, the
stepson of Napoleon. It was totally destroyed in the Second World War and replaced by a
new construction for the Tax Office. Only the façade was rebuilt.

Palais Leuchtenberg ...

3 Odeon Hall: The Odeon was also built by von Klenze, intended as a concert hall and
ballroom, with the mirror-inverted façade of Palais Leuchtenberg. After the wartime
destruction, the restoration of the concert hall was abandoned. Instead, the Ministry of the
Interior took over the new building.

...and the Odeon by Leo von
Klenze

Robert Schumann Youth Pilgrimage

Munich

Diary of Robert Schumann
[Tuesday, 6th May: the magnificent Glyptothek sculpture gallery4 – Venus by Canova – Paris
with the Apple – mosaic – the Destruction of Troy by Zimmermann – Royal Picture Gallery –
lunch at a coffee house – billiard – stroll to the English Garden – Bavarian beer

Wednesday, 7th May: shopping – billiard at the English Coffee House – table d’hôte at the
Goldener Kranz Inn (good and expensive) – wine – Krahe and Heine’s spring home5 – cab to
the English Garden – the Lake, the Chinese Tower6 – beefsteaks – punch

Thursday, 8th May: shopping – Heine7 – witty conversation – ironic little man – amiable
dissimulation – walk with him to the Leuchtenberg Gallery8 – Napoleon’s armchair – the
Graces by Canova not noble enough9 – drive to the Hirschgarten park10 – return with six
people – billiard – longing for Augsburg – billiard – farewell from Rosen – punch –
melancholy – hanging around]

4 Glyptothek sculpture gallery: Schumann witnessed the last phase of the construction of
a four-winged complex at Königsplatz square, designed by Leo von Klenze for the collection
of antiques of Crown Prince Ludwig in 1816 (opening in 1830). The Venus was probably a
copy from Canova’s workshop, and Paris was subsequently integrated into the collection of
the New Pinakothek art gallery.

“Paris” with the Apple, and on the right the
“Venus”

Robert Schumann Youth Pilgrimage

Munich

The Museum still holds today the large floor mosaic from Central Italy, dated 200/250 BC.
The centre shows Aion (or Aeon), the God of Eternity, in the Heavenly Circuit, together with
the zodiac signs. To the right, Tellus, the Goddess of the Earth, sits with her four children,
representing the four seasons.

Floor mosaic

5 Heine’s spring home: Heinrich Heine lived at Palais Rechberg (now Radspielerhaus) in
the Hackenviertel District in 1827/28.

Inscription at
Radspielerhaus

6 The English Garden: Created between 1789 and 1808 as one of the earliest landscaped
gardens in English style, when the marsh along the river Isar was drained. It is part of the
most expensive green areas ever found in a large city. At its centre, there is Lake
Kleinhesselohe; the symbol of the Park is the Chinese Tower with a height of 25m, which,
however, is closed to the general public these days.

Chinese Tower in the English
Garden

7 Heine: Schumann’s description of the visit: “[According to the outline of Heine, given by Mr
Krahe, I imagined him to be a grumpy and misanthropic man, who would be too far above
people and life to even be bothered by them. But the man I encountered was so different and
so very different from what I had imagined him to be. When he met, he was friendly, like a
human Greek Anacreon, he shook my hand in a friendly manner and then took me around
Munich for a few hours; all this I

Robert Schumann Youth Pilgrimage

Munich

would not have expected from the man who wrote the Reisebilder [Travel Pictures]; only
around his mouth, there was a bitter and ironic smile, a lofty smile directed at the trivialities of
life, which expressed his scorn at petty people; but even that bitter satire which one notices
all too often in his Travel Pictures, that deep and inner resentment towards life, which
penetrates your very core, made the talks with him very attractive.]”

8 Leuchtenberg Gallery: At Palais Leuchtenberg, the owner, Eugène de Beauharnais, also
built a picture gallery where regular art exhibitions took place. Schumann mentions
Napoleon’s armchair of which there was a drawing in the exhibition catalogue.

9 The Three Graces by Canova are currently held at the Hermitage in St Petersburg. They
were brought to Russia within the framework of the marriage of the son Maximilian to Grand
Duchess Mariya Nikolayevna.

Munich ca. 1825 (Domenico Quaglio*)

Robert Schumann Youth Pilgrimage

Munich

10 Hirschgarten: Formerly a hunting ground of the nobility, this area near Nymphenburg
Palace was soon released to the general public. Its beer garden with 8,000 seats is one of
the largest and most famous of its kind worldwide.

* Domenico Quaglio was born in Munich in 1787 and died at the age of 50 at
Hohenschwangau Castle. His paintings document the metropolis before its great
transformation into a Royal Residence Town, initiated by Ludwig I.

Royal Residence ca. 1825 (Domenico
Quaglio*)

Robert Schumann Youth Pilgrimage

North side of the Royal Residence ca. 1820 (Domenico
Quaglio*)

