Der Roman" Ein Kampf um Rom" von Felix Dahn - Orientierende Bemerkungen zum Zeitgeist des 19. Jahrhunderts, zur Person des Verfassers und zum realen historischen Hintergrund der Handlung.

            Von Helmut Wurm, Schützenstr. 54, 57518 Betzdorf/Sieg
Teil I. Der reale historische Hintergrund des Romans "Ein Kampf um Rom" von Felix Dahn

Im Jahre 476 hatte der Skire Odoaker (Anführer der weströmischen Söldnerarmee aus über-wiegend germanisch-nordischen Söldnern) den letzten römischen, in Ravenna residierenden Kaiser Romulus Augustulus abgesetzt, dessen Hoheitsabzeichen an den oströmischen Kaiser geschickt und versucht, sich als weströmischer Patrizius (Oberbefehlshaber der dortigen Armee und Leiter der dortigen Verwaltung) sowohl mit dem oströmischen Kaiser als auch mit der weströmischen Bevölkerung zu einigen.

Obwohl Arianer, versuchte er sich mit der weströmischen katholischen Kirche, mit dem west-römischen Adel und mit der einfachen Bevölkerung durch maßvolles Verhalten, Achtung gegenüber der katholischen Kirche und wirtschaftliche Förderungen zu arrangieren. Diese innenpolitischen Erfolge, seine außenpolitischen Erfolge gegenüber den Vandalen in Süditalien und Sizilien und an der Alpengrenze gegenüber neuen Wandergruppen aus dem Norden machten ihn allerdings im oströmischen Kaiserhof verdächtig. Man beschloss deshalb, die Ostgoten, die als Föderati in Mösien (südlich der unteren Donau) angesiedelt worden waren, unter ihrem König Theoderich aus dem fürstlichen Amalergeschlecht gegen Odoaker auszu-spielen und eventuell beide barbarischen Gegner sich selber vernichten zu lassen. Man vergab deshalb den von Odoaker gewünschten Titel Patrizius an Theoderich und schickte die Ostgoten gegen Italien.
Im Jahre 490 besiegte Theoderich in einer großen Schlacht mit Hilfe der Westgoten Odoaker und die mit ihm verbündeten Burgunder und tötete dann in Ravenna Odoaker offensichtlich in hinterlistiger Weise während eines größeren Verhandlungsessens. Auch Theoderich strebte eine Integration seiner Goten und seiner  Herrschaft in die römische Staatsidee ein. Trotzdem legte er sich neben dem Titel Patrizius den Titel "König der Goten" zu, welcher Titel ihm aller-dings erst nach 10 Jahren von Ostrom widerwillig bestätigt wurde. Weil Theoderich aus der Geschichte seines Volkes heraus misstrauisch gegenüber Ostrom war und mit Recht einen weiteren Versuch Ostroms fürchten musste, die unliebsamen Fremden - nun die Ostgoten - durch andere völkerwanderungszeitliche Stämme (wie die Franken, Westgoten, Burgunder, Langobarden usw.) aus Italien zu vertreiben, versuchte er durch geschickte Heiratspolitik und vielfältige Vermittlungsbemühungen bei Konflikten seiner germanischen Nachbarn unterein-ander eine Art Schlichterrolle im weströmischen Reichsteil zu erreichen. Theoderich konnte aber den Aufstieg Chlodwigs und seines Frankenstaates nicht verhindern. Der oströmische Kaiser versuchte geschickt, Chlodwig und die Franken gegen Theoderich und. die Ostgoten auszuspielen, indem er Chlodwig ebenfalls den Königstitel zuerkannte und ihm zusätzlich den Titel eines Konsuls verlieh. Theoderich versuchte, das oströmische Misstrauen durch ein konse-quentes legales Verhalten und durch Unterordnung unter den oströmischen Kaiser in seiner gesamten Politik zu beseitigen. Die von ihm ernannten Beamten galten als kaiserliche Beamte, die von ihm geprägten Münzen trugen teilweise das Bild des oströmischen Kaisers (nämlich die Münzen des täglichen Zahlungsverkehrs), die zivilen Beamten wurden von Theoderich aus-nahmslos aus den berühmten römischen Familien ernannt, die bisherige römische Verwal-tungspraxis blieb unverändert, ein einheitliches, weitgehend traditionell römisches Recht (der Codex Theodosianus) galt fÜr Römer und Goten, Theoderich versuchte in Bewunderung für die römische Kulttur eine Renaissance der antiken römischen Baukunst und strebte innenpolitisch wie außenpolitisch eine neue Pax romana an. Die Armee seines gotischen Reiches war dagegen rein gotisch, keine Besonderheit, weil seit Jahrzehnten kaum noch Römer unter Waffen gestanden hatten.

Die gotischen Soldaten lebten überwiegend in der fruchtbaren Po-Ebene auf Gütern, die von abhängigen Kolonen bewirtschaftet wurden. So konnte die gesamte waffenfähige gotische Mannschaft jederzeit zu den Waffen gerufen werden. Theoderich residierte aber nicht in Rom, sondern wie der letzte oströmische Kaiser und Odoaker in Ravenna. Nur einmal hat er aus offiziellem Anlass Rom besucht.

Diese Pax ostgotioa begann aber in eine Krise zu geraten, und zwar durch die Verhaftungen des (philosophisch schriftstellernden)weströmischen amtierenden Konsuls Boethius und des Papstes wegen angeblicher heimlicher Konspirationen mit dem oströmischen Kaiser (Boethius wurde hingerichtet, der Papst starb im Gefängnis ) und durch die beginnende Unterdrückung des Arianismus in der oströmischen Reichshälfte, die religiöse Unruhen und Parteiungen auch in Italien hervorriefen. Theoderich scheint dadurch von seiner bisherigen Toleranz etwas abge-rückt zu sein. Ein Katholikenverfolger wurde er zwar nicht, aber nun konnte  ihn die oströmi-sche Geschichtsschreibung als gefährlich für die katholische Lehre und für den  inneren Frieden Italiens darstellen. 
Unerwartet starb Theoderich im Jahre 526. Sein Sohn und designierter Nachfolger war bereits vor ihm gestorben. Seine Tochter Amalasuntha sollte nach seinem letzten Willen für den un-mündigen Enkel Athalarich die Regentschaft führen. Ihre schwankende, kritiklose Haltung scheint den oströmischen Kaiser Iustinus und den ihn beratenden ehrgeizigen Neffen Iustini-anus in ihren geheimen Angriffsplänen auf Italien bestärkt zu haben. 527 folgte Iustinianus dem verstorbenen Onkel als Alleinherrscher (527-565). 
Das erste Jahrzebnt seiner Herrschaft galt der Sicherung der Ostgrenze des Reiches gegen die 
Perser und vor von Russland aus angreifenden Germanen, Slawen und Hunnen. Ab 534 begann der Kaiser die Vernichtung des Vandalenstaates in Afrika und des Ostgotenreiches in Italien, obwohl das langfristig ein entscheidender Fehler gewesen war. Denn die anschließende Ver-nachlässigung der Nordost- und Ostgrenze gegen die Perser, Araber und Slawen und der Kräfteverbrauch in diesen Siegen 1m Westen ermöglichte dann den Slawen und Arabern, zur Zeit des Kaisers Maurikios in das oströmische Reich einzubrechen. 535 eroberte Iustinianus Sizilien und das gotisch regierte Dalmatien. Da Athalarich früh gestorben war, hatte Amala-suntha ihren Verwandten Theodahad als Mitregenten. einsetzen lassen, der sie bald darauf ermorden ließ, um alleine zu regieren. Nach dessen Ermordung übernahm Witigis die Re- 

gentschaft. 
Mittlerweile hatte der oströmische Feldherr Belisar von Sizilien aus Süditalien angegriffen, Neapel erobert und als warnendes Beispiel völlig zerstört. Trotzdem fühlte sich Witigis im Besitz von vielen Festungen sicher und überließ Belisar kopflos Rom, um Ihn dann eventuell dort einzuschließen und auszuhungern. Dieser erste Kampf um Rom dauerte etwa anderthalb Jahre. Aber Belisar gelang es, über den Tiber von See her versorgt, die gotischen Belagerer in einem Äbnutzungskrieg derart zu schwächen, dass sie sich in den Raum um Ravenna zurückziehen mussten. Zur Unterstützung Belisars und um dessen zu selbständige Kriegsführung zu kontrollieren, war mittlerweile (538) ein zweites Heer unter Narses (einem engen Vertrauten der Kaiserin) in Italien gelandet. 

Bald hatten die beiden kaiserlichen Heere ganz Mittelitalien und Teile von Norditalien erobert. Hilferufe der Ostgoten an die Franken und an die Langobarden. brachten wenig Hilfe, denn beide Stammesverbände verhielten sich zurückhaltend. Der Versuch des Witigis, die Perser

Gegen den oströmischen Kaiser aufzuwiegeln, führte zwar zu einem Angriff der Perser im 

Osten, entlastete aber die italienische Lage der Ostgoten nicht entscheidend. Iustinianus scheint anfangs eine Teilung Italiens erwogen zu haben, nämlich in ein gotisches Oberitalien (ähnlich der später langobardisch beherrschten Lombardei) und in ein unmittelbar kontrol-liertes Mittel- und Süditalien. Dieser Kompromiss scheint aber von Belisar boykottiert worden zu sein, indem er gegen den Willen Iustinians Ravenna eroberte (540). Witigis wurde durch einen Trick und durch Verrat aus den eigenen gotischen Reihen gefangen genommen und nach Byzanz gebracht.

Belisar hatte nämlich durchblicken lassen, dass er bei einer freiwilligen Demobilisierung der Goten selber gotischer König werden wollte. Selbst Witigis Frau Matasuntha scheint das geglaubt zu haben und bei der Übergabe der Stadt mitgeholfen zu haben. Als sich das Ganze aber als Täuschung herausstellte oder am Einspruch des oströmischen Kaisers scheiterte, erhoben sich die Restgoten, unterstützt von den italienischen Kolonen, die mit Recht die Ausplünderung Italiens durch die oströmischen Steuerbeamten fürchteten. Die Ostgoten wählten zuerst Ildebad, dann Erarich zu ihren Königen, die beide aber nur kurz regierten, dann Totila, der zu den wenigen gehört hatte, die während der Falle Belisars 540 die Waffen nicht niedergelegt hatten. Er erleichterte die Lage der der Kleinbauern gegenüber den römischen Großagrariern, verbesserte die Verwaltung und wandte sich gegen die unpopuläre Steuerpolitik Justinians in den eroberten italienischen Gebieten. Zusätzlich setzte er in der Kriegsführung seine persönliche Auffassung von Fairness und Toleranz durch. Neben dieser erfolgreichen Sozialpolitik verschaffte er dem Gotenreich gegenüber der trotz des Krieges im Osten mit den Persern immer noch erdrückenden Übermacht Ostroms durch den Bau einer Flotte eine Atem-pause. Bald beherrschte Totila bis auf Rom, Ravenna und wenig feste Plätze wieder ganz Italien. 545 schloss Totila Rom ein, das er im Dezember 546 eroberte. Leider besetzte er die Stadt nicht, vermutlich weil er der Bevölkerung nicht traute, sondern schleifte nur die Befes-tigungen. Als Totila anschließend auch Ravenna zurückerobern wollte, besetzte Belisar über-raschend Rom erneut. Da aber der erfolgreiche Belisar das oströmische Kaiserpaar durch seine Erfolge misstrauisch gemacht hatte (wollte er neuer Herrscher des von ihm eroberten Italiens 

werden?), wurde er 549 abberufen und erst nach 3 Jahren durch den Vertrauten der Kaiserin Narses ersetzt. Inzwischen hatte Totila im Jahre 549 die 3. Belagerung Roms begonnen und im Januar 550 zum erfolgreichen Abschluss geführt.
Aber sein Vorstoß nach Sizilien und seine Seekriegsunternehmungen im östlichen Mittelmeer scheiterten. Die Kräfte der Goten waren durch die vielen Xriegsverluste erschöpft und die gotische Flotte wurde 551 vor Sinigalia (Stadt an der Küste Umbriens) versenkt. Im Jahr 552 begann der Endkampf um Italien. Vermutlich mit Justinians Billigung hatten die Franken inzwischen Venetien und. Ligurien erobert. Ein Friede zwischen den auf dem Balkan siedelnden Langobarden und Gepiden war ebenfalls durch Justinians Vermittlung zustande gekommen. Die Langobarden gewann er dadurch zu einem Hilfsbündnis gegen die Goten. Im Sommer 552 traf die Armee Totilas nördlich von Rom auf die von Norden kommende ca. 30 000 Mann starke Armee des Narses, darunter als Kerntruppe 6 000 Langobarden. Diese entschieden die Schlacht. Totila fiel im Kampf. Der neu gewählte König Teja sammelte im Raum Pavia alles, was von den Goten nach Waffen tragen konnte und zog sich vor der Armee des Narses nach Süden zurück. Nach längerem Gegenüberlagern , am Fluss Sarno kam es am Mons Lactarius unweit von Neapel, in der Nähe des Vesuvs, zum letzten großen Kampf der Goten, in dem König Teja fiel. 
Prokopius, der Privatschreiber des Belisar und ausführlicher Berichterstatter der Vandalen- und Gotenkriege, hat diesen letzten Ostgotenkönig als ruhmreichen Helden gerühmt. Die gotische Besatzung der Festung Cumae in Kampanien hielt sich noch jahrelang und im Norden Italiens
dauerten die Kämpfe mit eingefallenen Franken und Alamannen noch bis 561/62 an. Im Jahre 567 zerstörten dann die Langobarden mit Hilfe der Awaren das Gepidenreich, zogen sich aber vor den gefürchteten Bundesgenossen in das oberitalienische Machtvakuum zurück. Dort begründeten sie das über 4 Jahrhunderte stabile Langobardenreich.

Die ostgotische Bevölkerung, die zur Zeit ihrer Wanderung wie alle anderen Wanderstämme als sog. Wanderlawine kontinuierlich auch andere fremdstämmige Germanengruppen aufgesogen hatte, darf zahlenmäßig nicht überschätzt werden. Sie dürfte nur zwischen 100000 bis 200000 Personen betragen haben und zur Zeit des Theoderich nicht wesentlich mehr Menschen um-fasst haben. Alle sind natürlich nicht in dem ca. 20-jährigen Gotenkrieg umgekommen oder in die Sklaverei geraten. Man nimmt von historisch-anthropologischer Seite an, dass sich gotische Gruppen mit Duldung Ostroms z.B. in den Alpentälern der Steiermark und Tirols niederge-lassen haben, um dort die Siedlungsdichte als Sperre gegen weitere Zuwanderungen aus dem Norden zu erhöhen, und dass natürlich gotische Restgruppen von den Langobarden integriert worden sind. Auch an der Entstehung des bayerischen Siedlungsverbandes könnten ostgoti-sche Restgruppen mit beteiligt gewesen sein. Der größere Teil des ostgotischen Volkes scheint allerdings tatsächlich bei der damaligen spätantiken Kriegsführung, die auf Ausrottung der Gegner hinzielte, zugrunde gegangen zu sein.

Justinian war nach langer Regierungszeit 565 gestorben. Er hatte noch die Erfolge seiner lang-jährigen militärischen Bemühungen um die Rückgewinnung Italiens erlebt. Doch das Ergebnis rechtfertigte, wie meistens bei solchen Kriegen, nicht den Kräfteeinsatz. Die Bevölkerung Italiens war dezimiert und verarmt, die wirtschaftliche Blüte unter Theoderich dahin, die alten Patrizierfamilien waren in den Kämpfen zugrunde gegangen, das Papsttum in eine gewisse Abhängigkeit von Ostrom geraten, die überlebenden Bewohner  Oberitaliens hatten mit den Langobarden nur die Herren gewechselt.

Das geschickte Versöhnungswerk Theoderichs war letztlich an der religiösen Frage zerbrochen. Die übrigen Mitglieder der ostgotischen Königsfamilie der Amaler waren entweder labile, beein-flussbare Personen oder schlechte Charaktere gewesen. Sie hatten die Machtergreifung der gotischen Ultras (Witigis, Totila, Teja) provoziert und damit den Vernichtungskampf herauf- beschworen. Sieger gab es nach diesem über 20-jährigen Krieg letztlich keine. Italiens wirt-schaftliche, politische und militärische Kraft war endgültig verbraucht und Ostrom konnte unter den Nachfolgern Iustinians den neuen Wellen der Völkerwanderung (Slawen, Araber, Turk-völker) auf die Dauer nicht mehr standhalten. Die Einbeziehung Nord- und Mittelitaliens in den fränkischen und dann deutrschen Machtbereich und die Gründung von Normannenstaaten im Süden Italiens wären vermutlich ohne diese Kriege der späten Völkerwanderungszeit nicht erfolgt.
Einige Literaturhinweise zum historischen Hintergrund des Romans „Ein Kampf um Rom“
1. Dahn, Felix, 1911: Die kleineren gotischen Völker, Die äußere Geschichte der 0stgoten'. In: Die Könige der Germanen, Das Wesen 
des ältesten Königtums der germanischen Stämme und, seine Geschichte bis zur Auflösung des Karolingischen Reiches, Nach den Quellen dargestellt, Bd. 2. Leibzig: Breitkopf und Härtel, 2. Aufl. (Reprint Hildesheim u. New York: Olms und Wiesbaden: Breitkopf & Härtel 1973).

2. Prokopius: Gotenkriege, griechisch-deutsch, herausgeg. von Otto Veh. München: Heimeran 1966.

Rubin, Berthold, 1960-1964: Das Römische Reich im Osten, Byzanz. In: Propyläen Weltgeschichte, Eine Universalgeschichte, G. Mann u. A. Heuß (Hrsg.), Bd. 4: Rom, Die Römische Welt, S. 605-658. Berlin u. Frankfurt/M.: Propyläen-Verlag.

4. Schmidt, L., 1970: Die Ostgermanen, Geschichte der deutschen Stämme bis zum Ausgang der Völkerwanderung. Verbesserter Neudruck der zweiten umgearbeiteten Aufl. von 1941. München: Beck 1970.

Teil II. Felix Dahn: Wissenschaftler und Schriftsteller - Zu seiner Person und zu seinem Werk

Felix Dann wurde am 9. Febr. 1834 in Hamburg als Sohn des Schauspielerehepaares Friedrich und Konstanze Dahn, Mitglieder des Hamburger Stadttheaters, geboren. Seine Mutter war eine gebe La Gay, uneheliche Tochter des französischen Hofkapellmeisters Charles le Gay am Kasseler Hof des Jerome Bonaparte. Wenige Wochen nach seiner Geburt siedelten die Eltern nach München ans dortige Hoftheater über. In München wuchs Felix Dahn auf und hat sich zeitlebens überwiegend als Süddeutscher gefühlt. Er verlebte eine glückliche Kindheit. Die Eltern hatten ein großes Haus mit Garten gemietet, der Möglichkeiten für Naturbeobachtungen (Dahn ein Vogelkenner) und für Ritterspiele (Dahn gern in der Rolle des Teja am Vesuv) bot. Hochbegabt schon als Junge hatte er vom 6. - 8. Lebensjahr einen Privatlehrer, dann besuchte er die Lateinschule, anschließend das Gymnasium, wo er 1850 mit 16 Jahren eine glänzende Abiturientenprüfung ablegte. Er sprach damals bereits gut Griechisch, Latein und Englisch und las viele Schriften in diesen Sprachen im Original. Die Scheidung seiner Eltern im selben Jahr 1850 verschlechterte seine Lebenssituation sehr (musste doch das Haus aufgegeben werden) und belastete den früh erwachsen wirkenden Jugendlichen seelisch sehr. Er begann in München Jura und Philosophie zu studieren, besonders germanische Rechtsgeschichte. Früh wurde er beeinflusst vom Münchener Philosophen Prantl (Hegelianer, Münchener Prof. für Geschichte der Logik im Abendland). Als Student gehörte er einem lockeren, zwanglosen Studentenkreis mit dem Namen Wallhall an, vielleicht schon ein Hinweis auf sein späteres Hauptthema, die germanische Frühgeschichte. Seine dichterischen Lehrmeister wurden Rückert und Platen (Rückert: zuletzt Prof. für Sprachen und Orientalistik in Erlangen, süd-deutscher Spätromantiker, Kreis um L. Uhland zugehörig, überschwänglicher Nationalstolz als Reaktion auf Napoleons Deutschlandkriege, patriotische Gedichte im Stile Körners usw., schuf später vertonte romantische Lieder; Platen: Graf von Platen: verarmter nordbayerischer Adels-sohn, ursprünglich militärische Laufbahn, dann Jurastudium, dann durch Italien wandernder Schriftsteller, mit Rente durch den bayerischen König, vielfältiges Schaffen vom Drama bis Lyrik, liberal-nationale politische Einstellung). Ab 1851 wechselte Dahn zum Studium nach Berlin über. Dort zeitweise zum kulturliterarischen Kreis "Der Tunnel an der Spree" gehörend, wo er erste Balladen erfolgreich vorstellte. Davor schon frühe Gedichte. Als Student hört er u. a. bei Leopold von Ranke politische Geschichte. Anschließend wieder Abschluss der Studien in München. Großen Einfluss auf seine geistige Interessenrichtung bekam dort Konrad von Maurer (Rechtshistoriker in München, Beiträge zur nordgermanischen Rechtsgeschichte), der ihn mit der Welt des germanisch-nordischen Altertums vertraut machte und ihn mit Jakob Grimm bekannt machte.

Im Sommer 1855 promovierte er mit summa cum laude zum Dr. jur., also mit 21 Jahren. Mit 23 Jahren hatte er sich bereits mit der rechts-historischen Schrift über die "Geschichte der ger-manischen Gottesurteile habilitiert.. Als Dozent las er dann in München über rechtshistorische und althistorische, auch rechtsphilosophische Themen. 1858 heiratete er eine reiche Kauf-mannstochter aus München. Der Schwiegervater und eine Mitherausgebersteile bei einer volks-kundlichen bayerischen Zeitschrift sicherten ein Auskommen. Ab 1855 veröffentlichte er erste epische Gedichte, gefördert durch die Ermunterungen von Rückert und Victor Scheffel. Dane-ben war er beeindruckt von dem "Dichter der Völkerwanderungszeit" Hermann von Lingg (süd-deutscher Dichter, Epos "Die Völkerwanderung“). Bald fiel die Mitherausgeberstelle bei der volkskundlichen Zeitschrift aber fort und damit ein erhebliches Nebeneinkommen, (das er sich nun durch Zeitschriften- und Zeitungsartikelschreiben verdienen musste, was damals für einen Prof. als unwürdige Arbeit, angesehen wurde. Dadurch geriet auch seine große wissenschaft-liche Arbeit "Die Könige der Germanen" in Verzögerung. Da die Ehe außerdem nicht glücklich war (wenig Verständnis seiner Frau für die mühevolle, zeitraubende wissenschaftliche Arbeit?), geriet F. Dahn ab 1862 in eine ernste gesundheitliche Krise (u. a. Lungenleiden?)f die ihn zu einer längeren Erholungsreise nach Italien zwang. Unterwegs arbeitete er etwas an seinem bereits um 1858 begonnenen bedeutendsten und publikumswirksamsten Roman "Ein Kampf um Rom". 1863 wurde Dahn dann außerordentlicher Professor in Würzburg und dann 1865 ordentlicher Ordinarius.

Damit war finanziell seine Zukunft gesichert. Hier setzte er seine wissenschaftliche Tätigkeit an dem mehrbändigen Werk "Die Könige der Germanen" fort und veröffentlichte auch andere wissenschaftlichhistorische Untersuchungen zur spätantiken und germanisch-völkerwande- rungszeitlichen Geschichte. Nach dem Krieg von 1866, bis zu welchem Zeitpunkt er weitge-hend liberal-großdeutsch gewesen war, wurde er immer mehr ein Vorkämpfer und Anhänger des Bismarckschen Kleindeutschlandes und deutsch-germanischen Nationalismus. Das stei-gerte sich ab dem Krieg 1870/71 mit Frankreich, an dem er als freiwilliger Rot-Kreuzler teil-nahm, weil er als freiwilliger Infanterist nicht angenommen wurde. Bereits 1867 hatte er eine Nichte der Dichterin Annette von Droste-Hülshoff kennen gelernt, zu der er eine starke Leiden-schaft entwickelte. Diese Liebe nahm ihn ebenfalls körperlich sehr mit und nur durch die Kriegsteilnahme 1870 gewann er Abstand von diesem inneren Konflikt. 1873 wurde seine 1. Ehe geschieden, und er verheiratete sich dann in Königsberg neu mit Therese von Droste-Hülshoff. Diese neue Ehe scheint sehr glücklich gewesen zu sein und seine wissenschaftlichen wie dichterischen Arbeiten sehr beflügelt zu haben. In Königsberg hatte er regen Kontakt mit anderen Wissenschaftlern und Dichtern, unter den Ersteren besonders mit dem Kunsthistoriker Dehio. Eine Reihe wissenschaftlicher germanisch-historischer Arbeiten erschien nun, darunter "Die Urgeschichte der germanischen Völker", die germanische „Urgeschichte", die "Geschichte der deutschen Urzeit", die „Alamannenschlacht bei Straßburg", die Geschichte der "Völker-wanderung", "die Landnot der Germanen", "Walhall, Germanische Götter- und Heldensagen". 1888 ging er freiwillig nach Breslau, wo er sich u. a. auch der Stärkung des deutschen Volks-tums und der Verbreitung deutschen Kulturgutes in Schlesien verpflichtet fühlte. 1910 ging Dahn freiwillig in den beruflichen Ruhestand, aber nicht in den schriftstellerischen. Im Januar 1912 verstarb er in Breslau.
Allmählich war Dahn durch seine wissenschaftlichen und schriftstellerischen Arbeiten zu einem Hauptvertreter des damaligen nationalen' Deutschtums geworden. Die damalige Wirkung einiger seiner historischen Romane war bedeutend. Er verstand seine schriftstellerischen, thematisch teilweise zu vielfältigen und nicht immer ausgereiften Schriften auch als pädago-gische Aufgabe, die Gebildeten und die akademische Jugend mit der "heroischen germani-schen" Geschichte der Deutschen vertraut zu machen. Einmal war das die Folge einer gewissen heroischtragischen Weltauffassung, innerhalb deren er sich dem Christentum allmählich ent-fremdete und Sympathien für das germanisch-tragisch-Heldenhafte entwickelte, allerdings in Verbindung mit einem strengem Sittlichkeits- und Pflichtgefühl. Zusätzlich wurde diese heroisch-tragische Weltanschauung und diese pädagogische Verpflichtung, das deutsche Nationalgefühl durch wissenschaftliche und schriftstellerische Beschäftigung mit der frühen Geschichte (von der germanischen Urzeit bis zum Hochmittelalter hin) zu stärken, auch durch die politischen Spannungen und Kämpfe seiner Zeit gesteigert. Überall in seiner bisherigen Geschichte schien für Felix Dahn das Germanentun/Deutschtum von missgünstigen, über-legenen Nachbarn zurückgedrängt/geschädigt worden zu sein. Um die Mitte des 19. Jhs. drängten Italiener und Franzosen Österreich aus Oberitalien heraus, Frankreich stand der deutschen Einigung misstrauisch, dann feindlich gegenüber. Überall war Deutschland und das Deutschtum von Feindschaft und Missgunst umgeben.
Rassistische Gedanken waren Dahn allerdings fremd. Die Romanze des Totila mit der Jüdin Mirjam ist von völkisch-nationalen/nationalsozialistischen Kreisen missbilligt worden. Seine Weltanschauung war anders. Aus seiner monistischen Einstellung heraus, dass der Einzelne seinen zeitlosen Wert in seinem Beitrag zur Erhaltung des vernünftigen, gewachsenen Ganzen findet, dass das einzelne Individuum persönlichen Verzicht im Interesse/zum Nutzen des Volksganzen leisten muss, ergibt sich die Konsequenz, dass übergeordnet über dem Indivi-dualismus das historische Volk steht. Das ist eine konkrete Möglichkeit und Pflicht für gelebte Liebe zur Menschheit, ist ein Gegengewicht zur Selbstsucht und zur wenig konkreten All-Menschheitsliebe. Das Wagnis einer Liebe, die sich über die gewachsene kulturell-volksbe-zogene Abstammung hinwegsetzen will, führt nach Dahn zu tragischem Konflikt (Sinn der Erzählung "Reinhard und Fatime“ aus der Kreuzzugszeit).  Des Mannes ganzes Leben ist 

der Staat, das höchste Gut und das höchste Glück des Mannes ist sein Volk. Im Volk leben die Taten des Einzelnen weiter, nicht für ein späteres Paradies lebt der Mensch, sondern er hinterlässt nur Spuren im historisch gewachsenen Volksganzen. Dieses Volksganze muss deswegen erhalten und gepflegt werden. Dieses Volk bedarf aber eines Heimattraumes, um seine historische Tradition und seine Eigenart zu pflegen über die Zeiten hinweg. Die Zusam-mengehörigkeit eines Volkes wird vor allem durch die gemeinsame Geschichte und Sprache bewusst erlebt. "Das höchste Gut des Mannes ist sein Volk, das höchste Gut des Volkes ist sein Staat, des Volkes Seele lebt in seiner Sprache. Ein Volk ohne Staat ist dabei einem Staat ohne Volk historisch unterlegen. Denn alles kann der Geist eines hervorragenden Menschen erset-zen, nur nicht ein fehlendes Volk. Das glaubt Dahn an der antiken römischen Geschichte
gelernt zu haben. Der römische, auch der spätrömische Staat war, obwohl er von keinem einheitlichen, gewachsenen Volk bewohnt war, dem land- und damit staatenlosen Volk der völkerwanderungszeitlichen Stämme, insbesondere den Ostgoten, überlegen. Das in Roman-form zu lehren, war ein Anliegen seiner Dichtungen.

Schon in sehr früher Jugend, mit 9 Jahren, war Dahn bei der Lektüre der Becker’schen Welt-geschichte der Untergang des Ostgotenreiches nahe gegangen. Bei seinen Ritterspielen im elterlichen Garten in München, hatte er gern den König Teja auf dem Vesuv gespielt. Dann bei der Quellendurchsicht zum Bd. II der "Könige der Germanen - die ostgotischen Könige" wurde ihm der historische Stoff detailliert vertraut. Ihm wurde dabei bewusst, dass hier eine histo-rische Tragödie der literarischen Aufarbeitung harrte, die zu seinem Geschichtsbild passte.  "Welche Reihe von dankbaren Gestalten, die nur der dichterischen Hand zu harren schienen, war hier geschichtlich gegeben: Theoderich, Amalaswintha, Witigis, Totila, sein Lieblingsheld Teja, Justinian, Theodora, Belisar, Narses, Prokopius“. Weil das spätrömische Staatsgebilde keinen berühmten eigenen Vertreter hatte, schuf Dahn die großartige, frevelhafte und dämo-nische Figur des Präfekten Cethegus. Dahn begann im Laufe des Jahres 1858 mit dem ersten Kapitel. Die Arbeit wurde dann beiseite gelegt, als er in seine gesundheitliche Krise geriet, wurde während seiner Italienreise in Meran wieder aufgenommen und bis zur Gefangennahme.

des Witigis fortgeführt. Dann blieb das Werk wieder liegen. Dahn wollte es zeitweise vernich-ten, weil er an der Durchführbarkeit zweifelte. Seine neue Frau Therese von Droste-Hülshoff motivierte ihn aber zum Abschluss. 1876 erschien das Werk in Leipzig und erlebte im selben Jahr gleich 2 Auflagen. 
Dieser Professoren-Roman, dieser Geschichtsroman zerfällt in 7 Abteilungen und erschien in der 1. Auflage von 1876 in 3 Bänden. Er hat unter den Zeitgenossen Dahns sowohl herbe Kritik erfahren wegen seiner Theatralik und seiner dramatischen Verwicklungen, ist aber von ande-ren als der spannendste Geschichtsroman der Deutschen bis zum 1. Weltkrieg bezeichnet worden. Seine starke pädagogische Bedeutung für die gebildete Jugend ist unzweifelhaft bis ins 3. Reich festzustellen, in dem Dahn allerdings nationalsozialistisch "richtig" umgebogen und interpretiert wurde.

Einige Literaturhinweise zu Felix Dahn als Wissenschaftler und SchriftstelIer.

1 . Bartels, Adolf, 1926 : Felix Dahn, Sein Leben und sein Schaffen. In:
Felix Dahn gesammelte Werke, Erzählende und poetische Schriften, Neue wohlfeile Gesamtausgabe, 1. Serie, Bd. 5, S. 711-758. Leipzig: Breitkopf & Härtel und Berlin: Klemm 1926
2. Harenbergs Lexikon der Weltliteratur, Bd. 3, S. 1563. Dortmund: Harenberg Lexikon-Verlag 1989.

3. Martini, Fritz, 1957: Dahn, Julius, Sophus Felix. In: Neue Deutsche Biographie, herausg. von der Histor. Kommission bei der bayerischen Akademie der Wissenschaften, Bd. 3, S. 482-484.

4.. Martini, F., 1964: Deutsche Literatur im bürgerlichen Realismus 1848-1898.

2. Lukas, Georg, 1955: Der Historische Roman.

3. Müllenbrock, H. J., 1980: Der historische Roman des 19. Jahrhunderts.
Teil III. Felix Dahns "Ein Kampf um Rom" in seiner Geprägtheit vom Zeitgeist und so erfolgreich wegen dieses Zeitgeistes - eine historisch- anthropologische Hintergrundskizze

Man könnte sagen, dass dieser Professoren-Roman ein typisches Werk der deutschen natio-nalen wissenschaftlichen Romantik des 19. Jhs. ist. Er hat gleichzeitig ungewollt oder gewollt durch seine Breitenwirkung den anthropologisch-historisch-romantisierenden deutschen Natio-nalismus des späten 19. und frühen 20. Jahrhunderts mit unterstützt.

Im Detail genau auszudifferenzieren, in welchem Umfang Felix Dahn durch den germanisch-nationalen Zeitgeist des 19. Jhs. zur Abfassung seines Geschichtsromans bewusst oder unbe-wusst motiviert wurde, inwieweit dieser Roman wegen des damaligen Zeitgeistes bald nach seinem Erscheinen ein so großer Erfolg wurde und inwieweit dieser damalige Erfolgsroman den Zeitgeist wieder mitgeprägt hat, dürfte nur unter aufwendigen interdisziplinären Forschungs-mühen herauszuarbeiten sein. Ganz wird das vielfältige Geflecht der Interdependenzen nicht zu entwirren sein. Aber der Tatbestand als solcher, dass dieser Roman nicht von ungefähr in einer Phase der idealisierenden Rückbesinnung auf die frühe deutsch-mitteleuropäische Geschichte von einem anerkannten Fachwissenschaftler verfasst worden ist und dass gerade dieser Roman jahrzehntelang während des germanisch-völkischen Zeitgeistes Leser gefunden hat, ist nicht zu übersehen. Weil dieser germanisch-romantische Zeitgeist in seinen althisto- 

risch-archäologisch-anthropologischen Wurzeln mittlerweile etwas in Vergessenheit geraten ist und weil die inhaltliche Gestaltung des Romans auf dem Hintergrund dieses Zeitgeistes besser verstanden werden kann, soll er hier näher skizziert werden.

Das ganze Phänomen hat seine historischen Anfänge in den Berichten der antiken, insbeson-dere spätantiken Schriftsteller über die Völkerschaften/Bewohner nördlich der Alpen. Die antike Welt war spätestens zur Zeit der späten Republik international geworden. Wenn auch größere Migrationen wie während der Völkerwanderungszeit noch nicht begonnen hatten, waren doch durch Söldner, Sklaven und fremde Kaufleute unterschiedliche ethnische Charakterzüge und Konstitutionstypen allgemein bekannt geworden. Man unterschied Kelten, Germanen, Ägypter, Nubier, Griechen, Araber usw. relativ leicht voneinander. Bis auf die Griechen, die sich gerade in der Endphase eines Vermischungsprozesses zwischen dunkelhaarigen Vorbevölkerungen und

blonden hellenischen Einwanderern befanden (Aristoteles weist darauf hin), waren die meisten Bewohner des römischen Reiches relativ dunkelhaarig und sonnengebräunt. Eine Ausnahme machten die Kelten Norditaliens und im Innern Kleinasiens und die Germanen im Rheinumland. Die andersartige Konstitution der Kelten (helle Haut, Rothaarigkeit, massigere Gestalt und größere Körperhöhe) hatte bereits bei verschiedenen Berichterstattern zu Charakterisierungen geführt (bei Polybios, Livius, Diodor, Caesar, Strabo, Ammianus). 
Als zum ersten Mal mit der Kimbern-Teutonen-Wanderlawine auch germanisch-nordische Populationen in den Beobachtungsbereich der Römer kamen und später als Gefangene/ Sklaven/Söldner ein alltägliches Anschauungsmaterial wurden, begann ein besonderes wissenschaftliches Interesse an diesen nördlichen Bevölkerungen. Was die spätantiken Berichterstatter immer wieder an diesen nördlichen Populationen so faszinierte und auch erschreckte, war ihr beeindruckendes Äußere, das sich so deutlich von den bisher bekannten Völkerschaften unterschied: nämlich überragende Körperhöhen, blonde oder rötliche Haare, blaue oder graue Augen, Kraft und Aggressivität. Wenn man alle antiken Charakterisierungen zusammenstellt, dann hat Tacitus bezüglich der Germanen die treffendste geliefert (Germania Kap. 4).
Die spätantiken Berichterstatter nach Tacitus haben während der Völkerwanderung diese taciteische Charakteristik bestätigt. Sie haben aber eine zusätzliche, immer wiederholt fest-gestellte Beobachtung hinzugefügt, die von historischer Bedeutung sein sollte. Es war die Beobachtung, dass im Unterschied zu den Mittelmeerbevölkerungen (bei denen der politisch-soziale Aufstieg überwiegend nach den Siebungskriterien Intelligenz, Bildung, demagogische Fähigkeiten verlief) die wichtigsten Siebungsmerkmale für den soziologisch-politischen Aufstieg bei diesen germanischnordischen Populationen körperliche Überlegenheit und äußere Schön-heit waren. Das ist historisch verständlich, standen doch diese Populationen wirtschaftlich noch auf einer ausgehenden Viehzüchter-Ackerbauernstufe und militärtechnisch erst in der begin-nenden Eisenzeit. Das bei ihren I Herden beobachtete Siebungsprinzip, dass der Stärkere sich durchsetzt und mehr Rechte hat, galt auch in ihrer Gesellschaft. Die damalige Kampfesweise und die beschränkten Bewaffnungsmöglichkeiten begünstigten den körperlich Überlegenen. Das Merkmal körperliche Schönheit kam in der Wertschätzung als Merkmal eines besonders edlen Typus hinzu. Diese körperlich-konstitutionelle Überragendheit (Größe, Kraft, Schönheit) wird in den spätantiken Berichten bei der Erwähnung germanisch-nordischer Führer oder Oberschichtenmitglieder immer wieder betont.

Diese Bewunderung für die germanisch-nordischen Bevölkerungen und Invasoren als hoch gewachsene, kräftige, blonde, blauäugige Menschentypen und die überdurchschnittliche Größe und Kraft ihrer militärischen Anführer ist aus der Sicht einer körperlich kleineren romanischen Bevölkerung zu verstehen und scheint, wie häufig in der antiken Geschichtsschreibung, über-trieben skizziert zu sein. Vermutlich haben auch einige germanisch-nordische Informanten bewusst übertrieben, weil sie um das Bewundertwerden durch die Südländer wussten. Das wird z.B. bei dem Bericht Caesars über die angeblichen Jagdmethoden der Germanen deutlich. 

Als diese spät antiken Berichte dann, sofern erhalten, im Mittelalter von den Gebildeten nörd-lich der Alpen gelesen wurden, war für diese Leser die romanische Vergleichsbevölkerung nicht vorhanden. Denn auf den spätantiken Internationalismus und die Völkerwanderungszeit folgte  eine sesshafte Geschichtsphase ohne größere Migrationen. Die frühmittelalterlichen Leser mitteleuropäischen nahmen diese spätantiken Berichte bereits wörtlich und es schien ihnen deshalb bei der Betrachtung ihrer Zeitgenossen, dass ihre Vorfahren größer und kräftiger gewesen sein müssen als sie nun selber waren, dass höchstens noch in ihren Adelsfamilien das alte Erbe weiterlebte., So kamen bereits im Frühmittelalter erste Sorge auf über Verlust an biologischer Qualität auf. Das war nicht ganz unbegründet, denn die Abnahme der Viehzucht ab dem Frühmittelalter und die damit verbundene Ernährungsumstellung, die vielen Hungers-nöte infolge Missernten, Bürgerkriege und Plünderungen durch Hunnen und Wikinger hatten, wie skelett- anthropologische Befunde zeigen, gebietsweise zu einer ersten Abnahme der Körperhöhen und Kräftigkeit geführt. So wird es verständlich, wenn bestimmte frühmittel-alterliche Berichterstatter dort, wo altgermanische Typen erhalten geblieben schienen, das besonders hervorhoben. So übertrug z. B. Rudolf v. Fulda vermutlich in ehrlicher Überzeu-gung die allgemein-germanische Charakterisierung des Tacitus auf die Sachsen seiner Zeit. Und für Notker Balbulus war Ludwig der Deutsche noch ein echtes Abbild der alten Germanen.

Zur frühen Neuzeit hin verlor sich nach den bisher vorliegenden skelettanthropologischen Untersuchungen immer mehr der konstitutionelle Unterschied zwischen den weltlichen sozialen Oberschichten und den einfachen Bevölkerungsklassen immer mehr und damit das Überlegen-heitsgefühl des Adels wegen seiner körperlichen Überlegenheit und damit auch das Anerkannt-werden durch die sozialen Unterschichten. Denn bis heute gilt noch der interessante Tatbe-stand, dass Großgewachsene in der sozialen Hierarchie häufiger/leichter aufsteigen als Klein-gewachsene. Parallel zu diesen Körperhöhenabnahmen und sozialschichtenbezogenen konsti-tutionellen Angleichungen veränderte sich auffällig die Kopfform der deutschen Bevölkerung. Die länglich-schmale Schädelform (dolichokrane Form) war immer mehr einer rundlichen Form (brachykrane Form) gewichen. Die Ursachen dafür sind noch nicht eindeutig geklärt und die Erklärungsversuche sind widersprüchlich oder nicht plausibel. Wurm (1989) hat dazu aber eine Vermutung geäußert, der nachgegangen werden sollte.
In Oberitalien war aus der Vermischung der verschiedenen antiken und völkerwanderungs-zeitlichen Bevölkerungskomponenten Kelten, Romanen und Germanen (Langobarden) eine zwar weitgehend dunkelhaarige (dunkle Haarfarbe ist dominant), aber relativ großwüchsige Mischbevölkerung hervorgegangen, so dass sich ein Körperhöhengefälle innerhalb Italiens entwickelte, das noch um 1900 deutlich in den Rekrutenstatistiken erkennbar wurde. Diese oberitalienische Bevölkerung lebte als Initiator der Renaissance-Wirtschaft in der frühen Neu-zeit vergleichsweise im Wohlstand, was wiederum die konstitutionelle Entwicklung begüns-tigte. Von norditalienischer Seite aus hätte deshalb in der frühen Neuzeit kaum ein volks-kundlicher Berichterstatter noch in so bewundernden Worten von den Deutschen wie in der Spätantike berichtet.

Die Renaissance war gleichzeitig eine Zeit der Neuentdeckung der antiken Schriften, teils in der Form, dass ihr Inhalt neues Interesse erfuhr, teils dass wirkliche Wiederauffindungen erfolgten. Innerhalb dieser neuen Wertschätzung antiker Literatur wurden auch die konstitu-tionellen Bemerkungen der antiken Berichterstatter über die Germanen/Kelten neu beachtet. Bedeutsam wurde besonders die Neuentdeckung der Germania des Tacitus um die Mitte des 15. Jhs. für das Entstehen eines ersten neuen deutschen Nationalbewusstseins. Diese Schrift wurde bald eine Rechtfertigung für Bemühungen, sich von der kulturellen, wirtschaftlichen und vor allem religiösen Abhängigkeit von Italien zu lösen. Die großen deutschen Humanisten wie Pirckheimer und Hutten erinnerten wiederholt an die Tugenden.und die Stärke der Alten Deut-schen/Germanen. Hermann Conring (17. Jh.) sammelte als einer der ersten einen größeren Zitatenschatz der antiken Berichterstatter über das Aussehen der Germanen. Zeitlicher Ab-stand idealisiert häufig und fördert die Mythenbildung. Die antiken Kennzeichnungen und die Rückbesinnung auf die frühgeschichtlichen Vorfahren als Orientierungshilfe für ein neues poli-tisches Kräftesammeln führten nun allmählich zu einem Idealbild, das zu einem Kernstück des neuzeitlichen deutschen Nationalgefühles wurde. Denn kulturell und technisch war Deutschland durch die Katastrophe des 30-jährigen Krieges bis zum Ende des 19. Jhs. ein Land geworden, das sich in Kultur, Wirtschaft und Bildung nach seinen Nachbarn orientieren musste. Diese Orientierungen eines Teiles der deutschen Gebildeten nach Frankreich, England und Italien verstärkte wiederum die Versuche, eine Wiedergeburt eines deutschen Nationalgefühles durch die Erinnerung an die Alten Germanen zu fördern.

Die rasche Niederlage Deutschlands gegenüber den Revolutionsheeren und gegenüber Napo-leon bestärkte einige preußischen Reformer, dass nur die Rückbesinnung auf die frühe und mittelalterliche deutsche Geschichte langfristig ein neues Nationalbewusstsein als Alternative zur Kulturübernahme begründen könnte. Die Siege über Napoleon riefen eine erste neue natio-nale Begeisterung hervor. Nun galt es, dieser neuen Begeisterung eine dauerhafte Orientierung zu geben. Deshalb beschloss der Kreis der Reformer um den Freiherrn vom Stein, alle Berichte über die frühe bis frühneuzeitliche deutsche Geschichte in den MGH (Monumenta Germaniae 
Historica) zusammenzustellen und mit Interpretationen der deutschen historischen Forschung und den Studenten und Gymnasiasten zugänglich zu machen. Gerade die historische Wissen-schaft und die Geschichtsschreibung sahen sich zu dem pädagogischen Auftrag berufen, durch Rückgriff auf diese alten Quellen einen neuen Volksgeist besonders unter den Gebildeten zu wecken. 
Denn demographisch begann Deutschland stärker zu wachsen als die Nachbarnationen und hätte damit Anspruch auf eine starke politische Rolle in Europa. Die reaktionären Fürsten hinderten einen solchen politischen Aufschwung. Wissenschaftliche Rückbesinnung auf die Vergangenheit (wie Stein u. a. es wollten), der Ausbau des Verkehrsnetzes (wie Goethe und List es planten) und die Vermittlung der frühen deutschen Geschichte durch volkstümliche germanophile Schriften sollten dem neuen Reich den Weg bereiten. Es bürgerte sich an den Universitäten bei Studenten und Professoren ein, das Haar lang zu tragen, um damit zu demonstrieren, dass man sich als freier Deutscher fühle.

Je mehr Kenntnisse von der (angeblichen) hünengleichen germanischen Konstitution ins öffentliche Bewusstsein drangen, desto mehr Sorge bereitete die damalige reale Situation der militärpflichtigen Jugend in den meisten Teilen Deutschlands und auch in den Nachbarländern. Die männliche Bevölkerung Europas, insbesondere bestimmter industrieller und süddeutscher Regionen und bestimmter Sozialschichten rie~ zunehmende Besorgnis bei den Militärärzten hervor, schien sie sich doch in einem kontinuierlichen körperlichen Niedergang zu befinden. Die medizinischen Berichte der Rekrutierungsstatistiken sind teilweise bedrückend. Aber diese be-sorgniserregenden konstitutionshistorischen Zustände gab es nicht nur in Deutschland. Es gab sie auch in gewissen Teilen der schweizer und französichen Alpen und in den Niederlanden.
Die Ursachen liegen primär in einer deutlichen Verschlechterung der allgemeinen Ernährungs-verhältnisse in Europa (Bevölkerungsexplosion, Bodenverarmung, Depekorierung), in den ungesunden und harten Arbeitsbedingungen im Rahmen der Frühindustrialisierung und in den ungesunden Wohnverhältnissen in den übervölkerten Städten. Aber diese Körperhöhenab-nahmen und konstitutionellen Beeinträchtigungen trafen in der Mitte des 19. Jhs. nicht alle Sozialschichten und Landschaften gleichmäßig. Die landwirtschaftlich günstigeren norddeut-schen Landschaften und die wohlhabenden sozialen Oberschichten waren weniger davon betroffen. So bildete sich wieder ein soziales und landschaftliches Konstitutionsgefälle/eine Konstitutionsdifferenzierung wie im Früh- und Hochmittelalter heraus. Gerade diese auffälligen Unterschiede lenkten das Interesse vieler Gebildeter wieder auf konstitutionelle Fragen. Man suchte nach Möglichkeiten, den Gesundheitszustand, die Konstitutionen und das Alltagsleben der ärmeren Sozialschichten zu verbessern, bessere Ernährungsbedingungen zu schaffen und die Arbeitsverhältnisse zu erleichtern. Dazu gehörten die Erfindung der künstlichen Düngung durch Liebig, effektivere Landwirtschaft, der Erwerb von Kolonien (die Kolonien sollten zuerst einmal durch Kolonialwaren, wie Reis, Mais, Südfrüchte usw., die Ernährungslage der Mutter-länder verbessern), allgemeine Ernährungsempfehlungen und auch die eventuelle Förderung der Auswanderung von Einwohnern, die unter der Armutsgrenze lebten (teilweise wurden in Süddeutschland die Fahrtkosten nach Amerika von den Gemeinden bezahlt). 
In diesen Jahrzehnten der besorgten Beschäftigung mit der körperlichen Volkssituation fanden die Berichte der antiken Autoren über die Physis der frühgeschichtlichen Vorfahren besonderes Interesse. Eine Germanenzeit-Nostalgie begann besonders unter den Gebildeten. Was waren doch die Vorfahren für bewundernswerte Konstitutionstypen im Vergleich zu den heutigen Deutschen gewesen. Gab es denn keine Möglichkeit, diesen biologischen Abstieg wieder rück-gängig zu machen? Die ersten Überlegungen wurden schon im 19. Jh. dahin gehend  ange-stellt, dass die Deutschen gemäß den Erkenntnissen des Darwinismus (Auslese, Siebung) durch eine staatliche Fortpflanzungsiebung, durch körperliche Ertüchtigung der Jugend im Rahmen des Turnens und durch eiweißreichere Ernährung wieder zu dem kräftigen Herrenvolk werden könnten, vor dem die Nachbarn wie z. Zt. der Völkerwanderung hohe Achtung gehabt hätten. Die Engländer schienen diesen konstitutionellen und den damit verbundenen politisch-historischen Niedergang nicht so gravierend mitgemacht zu haben. Deshalb hätten sie sich ein Weltreich unterwerfen können. Das Herrenvolk England wurde zum Vorbild für viele deutsche Politiker. Nietzsche schrieb u. a. im Rahmen dieser Überlegungen seinen Zarathustra, eine literarische Empfehlung, einen gesteuerten Darwinismus auf die Zukunft der Menschheit anzuwenden.

Argwöhnisch beobachtete man die demographische Entwicklung der kleiner gewachsenen jüdischen Minderheit, die teilweise mehr Kinder hatte als die deutsche Bevölkerung und die nach der Freigabe der Berufswahl im Rahmen der Steinschen Reformen häufig wirtschaftlich erfolgreicher als die deutsche Bevölkerung war. Man warnte teilweise vor Vermischung mit dieser kleiner gewachsenen, für manche missgünstige Deutsche angeblich parasitären jüdi-schen Minderheit, weil dadurch das genetische  Potential für eine konstitutionelle historische Rehabilitation der deutschen Bevölkerung gemindert würde.

Alle diese bisher literarisch-theoretischen Spekulationen über die Konstitutionstypen der frühgeschichtlichen Vorfahren wurden durch die junge und schnell aufblühende Archäologie und Historische Anthropologie mit konkretem Datenmaterial versorgt. Frühgeschichtliche germanische' und vor allem völkerwanderungszeitliche Reihengräber wurden systematisch anthropologisch zu untersuchen begonnen. Die in Frankreich zuerst aufgearbeitete Möglichkeit zu groben Körperhöhenschätzungen nach Skelettfunden, die von Anatomen zuerst normierten Messstrecken an Schädeln und Körperskeletteilen und die morphologisch-konstitutionelle Inter-pretation dieser Maße ermöglichten nun zum ersten Male eine grobe reale Rekonstruktion der frühgeschichtlich-völkerwanderungszeitlichen Typen.

Es fielen dabei im Vergleich zu dem im 19. Jh. bei Rekrutenuntersuchungen beobachteten re-zenten Merkmalen der kräftige Knochenbau, die ausgeprägten Muskelmarken (Muskelansätze) und die relativ hohen Körperhöhenmittel auf. Letzter entsprachen etwa denen der wohlhaben-den sozialen Oberschichten des ausgehenden 19. Jhs. Besonders fielen aber die langen und schmalen Schädelformen und die regelmäßigen und energisch-sportlichen Gesichtszüge auf. Diese frühgeschichtlichen Typen begeisterten geradezu die damaligen Anatomen und Anthro-pologen. Die antiken Berichterstatter hatten offensichtlich (im Vergleich zur Bevölkerung des 19. Jhs.) wirklich keine Märchen erzählt. Es hatte sich in der Frühgeschichte offensichtlich um einen größer gewachsenen, kräftigeren, schöneren Menschenschlag gehandelt, als die Nach-kommen im 19. Jh. waren. Man stand staunend vor der eigenen ethnischen Vergangenheit, so wie die antiken Romanen vor den hereinbrechenden germanisch-nordischen Wandergruppen. In vielen Städten bildeten sich anthropologische Interessenkreise, anthropologische Gesell-schaften, zusammengesetzt aus Medizinern, Archäologen, Historikern und interessierten Laien.

Besondere Aufmerksamkeit widmete man den Schädelformen, schienen sie doch im Zuge der aufblühenden Vererbungslehre ein genetisch fixiertes Leit-Merkmale für eine besondere eth-nische Zugehörigkeit zu sein. Die Wandlungen zur brachykephalen Schädelform im Verlauf der Jahrhunderte konnte man sich deswegen nur als Folge von ethnischen Mischungen, allenfalls als demographisches Siebungsverhalten (rundköpfige vorvölkerwanderungszeitliche Vorbe-völkerungen hätten sich schneller vermehrt als die germanisch-nordische Herrenschicht) erklären. Man legte ähnlich der Monumenta Germaniae Historica (MGH) historisch-anthropo-logische Schädelsammlungen und craniale Datensammlungen unter der Sammelbezeichnung Crania Germaniae Historica an. Diese ersten Sammlungen, heute erscheinen sie vergleichs-weise noch mager an Daten, ließen den allmählichen Verrundungsprozess im Verlauf der deutschen Geschichte deutlich erkennen. Sammlungen von historischen postkranialen Daten zeigten den kongruent damit verlaufenden Körperhöhendegressionsvorgang. Flächendeckend dazu ab ca. 1875 erhobene Haarfarben- und Augenfarbenuntersuchungen an deutschen Schul-kindern schienen mit den hohen Anteilen von braunen und dunklen Haar- und Augenfarben deutlich auf einen historischen Mischungsprozess im Verlauf der deutschen Geschichte ent-weder mit Vorbevölkerungen oder mit Zuwanderern hinzuweisen. Das förderte noch konkreter als bisher bei der damaligen Dominanz der Vererbungstheorien und des Darwinismus Über-legungen, wie man diesen am Brachykranisationsprozess statistisch erkennbaren ethnohisto-rischen Mischungsprozess stoppen, eventuell sogar umkehren könne. „Aufnordung“ mit noch ethnisch ursprünglich gebliebenen Bevölkerungsgruppen aus dem Norden Deutschlands oder aus Skandinavien waren z.B. eine Überlegung. Unzutreffend wurde die Merkmalskombination blond-blauäugig, hellhäutig und groß gewachsen als Kennzeichnung einer germanisch-nordi-schen Rasse üblich (unzutreffend insofern, als die mitteleuropäische frühgeschichtliche und völkerwanderungszeitliche Bevölkerung schon eine Mischung aus hellhäutigen, blond bis 

rötlichen und blau- bis grauäugigen keltisch-nordisch-sarmatischen Gruppen darstellte). 
Diejenigen anthropologisch Forschenden, die analog zu den Überlegungen von Lamarck Um-welteinflüsse für die historischen morphologischen Wandlungen mit verantwortlich machten, konnten sich wegen der mangelnden Beweisführung gegen die Dominanz der Vererbungs-lehren und des Darwinismus nicht durchsetzen. Darwin hatte bewiesen, dass Artenwandel nach beiden Seiten verlaufen kann und dass es klare Gesetzmäßigkeiten innerhalb dieser Arten-wandlungen gibt. Wenn das deutsche Volk wieder seine frühgeschichtliche Typenform zurück erhalten wollte, musste neben der Herausarbeitung der dazu notwendigen staatlichen Maß-nahmen (als Volkshygiene bezeichnet) auch eine intensive allgemeine Aufklärungsarbeit ge-leistet und alle Volksschichten, besonders die Gebildeten, dafür gewonnen werden. Und mög-lichst alle sich mit dem Menschen beschäftigenden Wissenschaftszweige sollten ihren Beitrag zur Rückgewinnung der alten konstitutionellen Überlegenheit leisten. Der verlorene 1. Welt-krieg hat alle dieese Gedankengange des 19. Jhs. noch übersteigert. So wie während der Völkerwanderungszeit die römische Politik immer wieder die einzelnen germanisch-nordischen Wanderstämme gegeneinander ausgespielt hatte, so glaubte man nach dem 1. Weltkrieg, im Judentum den raffinierten Völkeraufhetzer und politischen Taschenspieler zu erkennen.

In dieser frühen Phase eines althistorisch-anthropologisch-darwinistisch begründeten natio-nalen Wiederaufbruchs hat Felix Dahn gelebt, ist er von diesem Geist geprägt worden, hat er sich mit seiner dichterischen Phantasie und Begabung in diese frühe angebliche Heldenzeit des deutschen Volkes hineinzudenken versucht und hat aus pädagogischer Verpflichtung heraus versucht, als germanisch-historischer Helden-Romancier durch seine Romane volkstümlich-aufklärend zu wirken. Er hat sich dabei auf gründliche Quellenkenntnisse gestützt und auch jene konstitutionelle Hervorragendheit der germanisch-nordischen Oberschichten quellenmäßig und dichterisch zu verfolgen versucht.

Einige Literaturhinweise zum Teil III
Aus der Fülle der möglichen Literaturhinweise sollen nur einige wenige angegeben werden.

1. Kloft, Hans, 1990: Die Germania des Tacitus und das Problem eines deutschen Nationalis-mus. in: Archiv für Kulturgeschichte, Bd. 72, S. 93-114.

2. Lindenschmidt, Ludwig, 1880: Handbuch der deutschen Altertumskunde, Übersicht der Denkmale und Gräberfunde frühgeschichtlicher und vorgeschichtlicher Zeit; Teil 1: Die Altertümer der merovingischen Zeit. Braunschweig: Viehweg & Sohn.

3. Martin, Rudolf und Karl Saller, 1957-1966: Lehrbuch der Anthropologie, 4 Bde. Stuttgart: Fischer.

4. Wurm, Helmut, 1986: Konstitution und Ernährung; Teil III: Zur Konstitution und Ernährung der frühgeschichtlichen.Germanen. in: Gegenbaurs morphol. Jb., Bd. 132, S. 899-951.

        5. Wurm, Helmut, 1986: Über die Ernährungsverhältnisse bei den germanischen Wander- ​und Siedelstämmen der Völkerwanderungs- und Merowingerzeit. in: Scripta Mercaturae, Bd. 20, S. 93-142.

6. Wurm, Helmut, 1989: Das Brachykranisationsproblem, ein ernährungskonstitutionelles Problem? In: Gegenbaurs morphologisches Jahrbuch, Bd. 135, S. 689-696.
      7. Wurm, Helmut, 1989: Ethnogenetische und sozialkonstitutionelle  Aspekte bei konstitutions- 

historischen Untersuchungen an völkerwanderungszeitlich-frühmittelalterlichen nordisch-  

      germanischen Stammesverbänden. in: Anthropologischer Anzeiger, Bd. 47, 353-377.

8. Wurm, Helmut, 1990: Spätantike konstitutionshistorische und sozialanthropologische Beobachtungen an mittel- und nordeuropäischen Bevölkerungen der Völkerwanderungszeit. 
in: Anthropologischer Anzeiger, Jg. 48, S. 165-195.

9. Wurm, Helmut, 1990: Vorarbeiten zu einer interdisziplinären Untersuchung über die Körper-höhenverhältnisse der Deutschen im 19. Jahrhundert und der sie beeinflussenden Lebensver-hältnisse; Teil I u. II. in: Gegenbaurs morpholog. Jb., Bd. 136, S. 405429 und 503-524.

10. Wurm, Helmut, 1992: Ein Beitrag zu einer Anthropo-Historie. Zu ernährungskonstitutio-nellen Verknüpfungen innerhalb der deutschen Geschichte. Das Weisermerkmal historische Körperhöhe. in: Zeitschr. f. Geschichtswissenschaft, Jg. 40, S. 7-22.

      11. Wurm, Helmut, 1993: Menschentyp und Macht im Früh- und beginnenden Hochmittel​alter
(750-1000 n. Chr.). Vorarbeiten zu den Konstitutions​typen führender Persönlichkeiten und 

ausgewählter Populationen im Bereich des deutschen Siedlungsraumes nach zeitgenössischen
Mitteilungen. in: Würzburger medizinhistorische Mitteilungen, Bd. 11, S. 235-260
12. Wurm, Helmut, 1996: Die Abnahme der mittleren Körperhöhe und die Verrundung des Kopfes in Mitteleuropa vom späten Mittelalter bis zur Neuzeit. in: Würzburger medizinhistorische Mitteilungen, Bd. 14, S. 325-358.

13. Wurm, Helmut, 1996: Die Bedeutung antiker Berichte über die Germanen für den deutschen Nationalismus und die germanophile Anthropologie in Deutschland im 19. und im frühen 20. Jahrhundert. in: Würzburger medizinhistorische Mitteilungen, Bd. 14, S. 369-401.

14. Wurm, Helmut, 1999: Zu den Konstitutionstypen der Deutschen im Früh- und beginnenden
Hochmittelalter, Ein Beitrag zu konstitutionshistorischen Untersuchungen an mitteleuropäi-
schen Populationen um 750-1000 n. Chr. in: Würzburger medizinhistorische Mitteilungen, Bd. 18, S. 439-481. 

15. Wurm, Helmut, 2001: Vorarbeiten zu einer konstitutionshistorisch anwendbaren Ernährungs-geschichte des mitteleuropäischen Früh- und beginnenden Hochmittelalters (ca. 750 bis 1000 n. Chr.), in: Würzburger medizinhistorische Mitteilungen, Bd. 20, S. 184-237

