Schiller, (Johann Christoph) Friedrich von

I
INTRODUCTION Schiller, (Johann Christoph) Friedrich von (1759-1805), German poet, dramatist, philosopher, and historian, who is regarded as the greatest dramatist in the history of the German theater and one of the greatest in European literature.

Schiller was born November 10, 1759, in Marbach, Württemberg, the son of an army officer and estate manager for the duke of Württemberg. He was educated at the duke's military school and then studied law and medicine. In 1780 he was appointed physician to a military regiment stationed in Stuttgart. As a student, Schiller wrote poetry and finished his first play, The Robbers (1781; trans. 1800), which was successfully presented in 1782 at the National Theater in Mannheim. Arrested by the duke for leaving Württemberg without permission in order to witness the production, Schiller was forbidden to publish further dramatic works, but in September 1782, he escaped from prison.

II
EARLY DRAMAS
During the next ten years, Schiller lived and wrote, often under assumed names to avoid discovery and possible extradition to Württemberg, in various parts of Germany, including Mannheim, Leipzig, Dresden, and Weimar. He completed the tragedy Intrigue and Love (1783; trans. 1849) and began work on the drama Don Carlos (1787; trans. 1795) in 1783 at Mannheim, where for the next year he was official dramatist for the Mannheim theater. These early plays belonged to the Sturm und Drang movement in their stress on personal liberty and morality and their great dramatic power. The idealistic Don Carlos, the first of his plays to be written in blank verse, which also deals with the struggle against official oppression, marks the transition to a more classical style of writing.

III
INFLUENCE OF GOETHE
During the following years, Schiller devoted himself chiefly to historical and philosophical works. On the strength of his Geschichte des Abfalls der Vereinigten Niederlande von der Spanischen Regierung (The Defection of the Netherlands, 1788) and through the recommendation of the poet Johann Wolfgang von Goethe, he was appointed professor of history at the University of Jena in 1790. Schiller and Goethe first met in Jena two years later and subsequently formed a close friendship that proved intellectually stimulating to both men, then regarded as the two leading figures in contemporary German literature.

Through Goethe's influence Schiller turned from philosophical writing back to the writing of poetry and plays, and his last years proved to be the most productive of his life. In 1799 he completed his masterpiece, Wallenstein, a three-part work in verse that includes a narrative prologue, Wallensteins Lager (Wallenstein's Camp), and two full-length dramas, The Piccolomini (trans. 1800) and The Death of Wallenstein (trans. 1800). Based on events of the Thirty Years' War (1618-1648), the entire work is considered by many one of the greatest historical dramas in world literature.

IV
WEIMAR PERIOD
Late in 1799 Schiller settled permanently in Weimar, where he subsequently completed the historical verse dramas Maria Stuart (1800; trans. 1833), The Maid of Orleans (1801; trans. 1835), Die Braut von Messina (The Bride from Messina, 1803), and William Tell (1804; trans. 1825). At the time of his death on May 9, 1805, he was at work on the tragedy Demetrius.
As a whole, Schiller's plays are characterized by moral idealism, strong optimism, eloquent poetic diction, and a classic sense of form.

V
OTHER WORKS
Schiller also translated foreign plays into German, including Macbeth by Shakespeare and Phèdre by the French poet Jean Baptiste Racine. His historical works include the Geschichte des Dreissigjährigen Krieges (History of the Thirty Years' War, 1791-1793). Among his philosophical works are the Briefe über die Ästhetische Erziehung des Menschen (Letters on the Aesthetic Education of Man, 1795) and Über Naive und Sentimentalische Dichtung (On Naive and Sentimental Poetry, 1795-1796). His poetic works include the philosophical lyric “Das Ideal und das Leben” (Ideal and Life, 1796); the famous “Das Lied von der Glocke” (The Song of the Bell, 1800); and “An die Freude” (Ode to Joy, 1785), which was set to music by the composer Ludwig van Beethoven in the Ninth Symphony.

�"Schiller, (Johann Christoph) Friedrich von."Microsoft® Encarta® Encyclopedia 2001. © 1993-2000 Microsoft Corporation. All rights reserved.

