

After the founding of the city by Henry the Lion, it was the seat of the Counts of Schwerin and since 1358 it became the residence of the Dukes of Mecklenburg – who were themselves descendants of the Obotrites. The style of Historicism with its various references towards the Obotrites and their last ruler Niklot deliberately points out this tradition of sovereignty to legitimize their right of lordship. Thus, the Schwerin castle reflects in a characteristic way its period, which was shaped by the crisis of monarchy versus the liberal forces of the socalled pre-revolutionary “Vormärz”.

The manifestation of this iconographic programme can also be perceived in the interior of the castle, the throne hall or the ancestors’ gallery which is part of the last fully preserved “throne apartment” in Europe. Older parts of the building of 16th and 17th century were incorporated into the new construction. The newly created sections of the castle with their Renaissance Revival elements refer to the French royal castle of Chambord to emphasize the grand-duke’s claim to a king-like status among the sovereigns of Europe. The castle’s chapel build under Johann Albrecht I. in the 16th century was preserved, as well. It was one of the first reformed churches and was enlarged by a neo-gothic choir during the 19th century. Furthermore, the commissioner of the castle Friedrich Franz II. also had the ducal tombs in the Schelfkirche and the Dom renovated and St. Paul’s build in commemoration of his father.

Contact

Landeshauptstadt Schwerin
Michaela Christen
Head of publication Vi.S.d.P.
Tel: 0385 545-1010
E-mail: mchristen@schwerin.de

**Ministry for Education,
Science and Culture**
Dr. Karl-Reinhard Titzck
Tel: 0385-588-7440
E-mail: k.titzck@bm.mv-regierung.de

other images: Landesamt für Kultur und Denkmalpflege M-V, Achim Böteler
concept and editing: Claudia Schönfeld
layout: Felix Conradt, Interimblau-design
print: Digital Design GmbH, Schwerin

Heading for

UNESCO World Cultural Heritage

Residence Ensemble Schwerin

Cultural Landscape of Romantic Historicism

The Residence Ensemble Schwerin ideally represents a typical Princely seat of the 19th century in the style of Romantic Historicism in typical way. It was created in between 1825 and 1883 under the Grand Dukes Friedrich Franz I., Paul Friedrich and Friedrich Franz II. of Mecklenburg-Schwerin. With its buildings for court and public administration such as the governmental building, the court theatre and the museum for the grand-ducal art collections at the square known as “Alter Garten”, the residence ensemble is expanded into the urban centre. Part of the ensemble are also the churches Dom and Schelfkirche with their ducal tombs, St. Paul’s church, the defensive barracks for guarding the grand-ducal residence, the “New Town Palace” and functional buildings such as the “Marstall” complex (former grand-ducal stables) or the court laundry.

Carl Malchin “View of castle and city of Schwerin from the Artillerieberg” 1876, Staatliches Museum Schwerin (photo: Elke Walford)

The heart of the ensemble is the residential castle which was restored in between 1843 and 1857 under Friedrich Franz II. It represents the last large residential building in central Europe. The hitherto customary classicistic construction style for a residence castle was re-placed by Historicism. For this period, the Schwerin castle embodies a pinnacle of European fine architecture based on plans by Georg Adolph Demmler, Hermann Willebrand, Gottfried Semper, Friedrich August Stüler and Ernst Friedrich Zwirner.

Schwerin was the seat of government, as well as fortress and living quarters of the dukedom of the Obotrites – the only reigning dynasty of Slavic heritage up to 1918 in Germany. The cradle of history of Mecklenburg is located on the castle island. The slavic fortress Zuarin was already situated here in the 10th century.

The UNESCO World Heritage Convention

With the Convention Concerning the Protection of the World Cultural and Natural Heritage ratified in 1972, the UNESCO has taken over the task to protect and preserve sites of outstanding cultural or natural importance to the common heritage of humanity. With the designation as World Heritage the protection of the site becomes the responsibility not only of the singular state but of the whole of humanity.

Therefore, the World Heritage Convention has developed ten criteria for the selection to become a site of World Heritage. The Residence Ensemble Schwerin corresponds with two of those criteria:

Criterion III – testimony to a cultural tradition

The Residence Ensemble Schwerin demonstrates the specific manifestation of the late period of Court culture in the European 19th century. It is a site of continued governmental tradition from the slavic period to modern day. Thus, it documents the development from a historic Princely court to modern democracy.

Criterion IV – outstanding example which illustrates a significant stage in human history and heritage

Within a park and natural landscape, the Residence Ensemble Schwerin of Romantic Historicism stands out for its exceptional state of preservation and integrity.

Apart from authentically rendering courtly culture and aristocratic lifestyle of the 19th century, the slowly grown character of the residence and its continuity as political and cultural centre of the state becomes evident, too. It illustrates the development of a German state from the historic Princely duke-dom.

Part of this continuity of the ensemble are the still within existing cultural institutions such as the State Theatre, the State Museum with its ducal art collections up to the collections of State Archives and State Library.

Residence Ensemble Schwerin

Cultural Landscape of Romantic Historicism

Core region: 140 ha

In the spirit of Romantic historicism, the castle became part of a picturesque landscape garden based on designs by Theodor Klett and Peter Joseph Lenné. The integration of the ensemble into the glacially shaped lakescape confers with the Romantic idea of landscape. The island Kaninchenwerder was also incorporated

into these gardens as well as the lakeshore near the city with the "Alter Garten", the "Marshall", villas and esplanades reaching up to Zippendorf. This largely preserved and since the 19th century hardly changed park landscape with the island Kaninchenwerder is still used as a recreational area. It is part of the European Union bird reserve

"Schwerin lakes". The most outstanding structure in the ensemble is the castle which is the centre of all viewing points. With its unique urban location on the island, it links the city and the surrounding gardens and natural landscape. Manmade creations and nature merge harmoniously.

2000

The association »Pro Schwerin« e.V. suggests the application of the castle ensemble for the UNESCO World Cultural Heritage

28.04.2001

Decision of the city council of Schwerin to support this idea

17.10.2007

Decision of the legislative assembly of the state, Landtag, to promote the city's endeavour

07.09.2010

Agreement of the city, state and Landtag to advertise the Residence Ensemble Schwerin

2011/2012

Development of the OUV-application by Dr. Christian Ottersbach

13.06.2012

Tendering of the OUV-application for the admission into the German tentative list to the Kultusministerkonferenz

June 2014

Inclusion on the German Tentative list by the Kultusministerkonferenz