

UWE CZUBATYNSKI

BIBLIOGRAPHIE ZUR KIRCHENGESCHICHTE IN BERLIN-BRANDENBURG

BAND II: KREISE UND ORTE IM LAND BRANDENBURG

VERLAG TRAUOGOTT BAUTZ GMBH

Uwe Czubatynski

**Bibliographie zur Kirchengeschichte
in Berlin-Brandenburg**

Band 2:

Kreise und Orte im Land Brandenburg

Verlag Traugott Bautz

Nordhausen 2014

Bibliographische Information der Deutschen Nationalbibliothek:

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliographie; detaillierte bibliographische Daten sind im Internet über <http://dnb.d-nb.de> abrufbar.

Abbildung auf dem Umschlag: Holzschnitt-Initiale zum Kirchweihfest aus dem Missale Brandenburgense, Leipzig 1516: Melchior Lotter, Bl. 154v (Exemplar der Kirche Buckow bei Nennhausen, Domstiftsarchiv Brandenburg: 2° Ki 8483).

Verlag Traugott Bautz GmbH, Nordhausen (www.bautz.de)

ISBN 978-3-88309-898-2

Auflage: 100 Exemplare

Inhaltsverzeichnis

Vorwort.....	5
Bibliothekssigel.....	6
Abkürzungsverzeichnis.....	7
Landschaften und Landesteile.....	9
Kreise 1815 bis 1952.....	23
Kreise nach 1952.....	26
Landkreise nach 1993.....	26
Einzelne Orte: Abbendorf bis Müncheberg.....	27
Einzelne Orte: Nackel bis Züllichau.....	178

Studienstiftung Dr. Uwe Czubatynski

Folgende Publikationen sind im Internet kostenlos als PDF-Datei verfügbar:

Bibliographie zur Geschichte der Orgel in Berlin-Brandenburg.

2., aktualisierte Auflage. Rühstädt 2005. 62 S.
Elektronische Ressource: <http://d-nb.info/97701407X/34>

Das kirchliche Archivwesen in Deutschland.

2., erweiterte Auflage. Rühstädt 2005. 86 S.
Elektronische Ressource: <http://d-nb.info/977679845/34>

Evangelisches Pfarrerbuch für die Altmark.

2., erweiterte Auflage. Rühstädt 2006. 297 S.
Elektronische Ressource: <http://d-nb.info/97946353X/34>

Mitteilungen des Vereins für Geschichte der Prignitz 1 (2001) ff.

Elektronische Ressource: <http://d-nb.info/976580101>

Kirchengeschichte und Landesgeschichte. Gesammelte Aufsätze.

3., ergänzte Auflage. Nordhausen: Bautz 2007. 491 S.
Elektronische Ressource: <http://d-nb.info/985191236/34>

Berichte und Forschungen aus dem Domstift Brandenburg 1 (2008) ff.

Elektronische Ressource: <http://d-nb.info/99179995X>

**Verein und Geld. Ein Ratgeber für die Vermögensverwaltung
von gemeinnützigen Vereinen und Stiftungen.**

2., verbesserte Auflage. Nordhausen: Bautz 2008. 109 S.
Elektronische Ressource: <http://d-nb.info/99076494X/34>

**700 Jahre Quitzöbel. Beiträge zur Ortsgeschichte
auf der Grundlage des Pfarrarchivs.**

Nordhausen: Bautz 2010. 228 S. m. Abb.
Elektronische Ressource: <http://d-nb.info/1002334012/34>

Vorwort

Über die bibliographischen Grundsätze, die für die Bearbeitung der vorliegenden Bibliographie maßgeblich gewesen sind, gibt die Einleitung zu Band I hinreichende Auskunft. Ergänzend ist zu vermerken, daß im Ortsteil bewußt die Kreiszugehörigkeit der einzelnen Städte und Dörfer aus der Bibliographie von Schreckenbach und damit nach dem Stand der DDR-Zeit (für die Neumark: nach dem Stand vor 1945) übernommen wurde. Da keinem Benutzer die geographische Lage sämtlicher Ortschaften ohne kartographische Hilfsmittel bewußt sein wird, bietet diese Angabe nach wie vor eine erste Orientierung. Außerdem ergibt sich bei der textbasierten Suche eine präzise „Sprungmarke“, wenn zum Beispiel durch die Eingabe von „Perleberg Kr.“ der Beginn des Abschnitts zur Stadt Perleberg direkt aufgerufen werden kann.

Was die Bibliographie zweifellos nicht leisten kann, ist ein umfassendes Inventar sämtlicher Kirchengebäude. Wenngleich noch für die Altmark angestrebt wurde, mit Hilfe der Visitationsabschiede möglichst alle Kirchdörfer zu erfassen, so muß ein solches Vorhaben für Berlin und Brandenburg mit weit über 1.500 Kirchen im Rahmen eines Literaturverzeichnisses scheitern. Einen Überblick gewähren daher in erster Linie Nachschlagewerke und Inventare wie der „Dehio“, für Berlin aber auch die überaus gründliche Erfassung der Orgeln in evangelischen Kirchen von Berthold Schwarz und Uwe Pape (1991). Eine Dokumentation kleiner und kleinsten Beiträge in Zeitungen und Mitteilungsblättern mußte hier schon wegen des unabhsehbaren Arbeitsaufwands unterbleiben, zumal die Bibliographie in erster Linie der Forschung dienen will.

An einigen wenigen Punkten, nämlich im Falle von Bad Wilsnack und Heiligen-grabe, haben sich wegen der besonderen Bedeutung der lokalen Kirchengeschichte die Titelaufnahmen zu ortsgeschichtlichen Bibliographien erweitert, die bereits in anderem Zusammenhang veröffentlicht wurden und dadurch auch im Internet zugänglich sind.¹ Einer besonderen Begründung bedarf es schließlich, daß für die Stadt Perleberg möglichst alle Bereiche der Geschichte dokumentiert worden sind. Grund dafür ist die geplante Veröffentlichung des Findbuches zum Pfarrarchiv Perleberg, dessen Nutzen für die stadtgeschichtliche Arbeit sich durch die Hinzufügung eines Literaturverzeichnisses wesentlich steigern läßt.

In jedem Falle bleibt es aber bei der schlichten Tatsache, daß eine solide Geschichtsforschung auf eine umfassende Kenntnis der Literatur angewiesen bleibt. Dies gilt um so mehr, als daß sich die Zugänglichkeit orts- und landesgeschichtli-

¹ Uwe Czubatynski: Bibliographie zur Geschichte der Stadt Bad Wilsnack. In: Mitteilungen des Vereins für Geschichte der Prignitz 4 (2004), S. 78–87 und ders.: Literatur zur Geschichte des Klosters Heiligen-grabe. In: Mitteilungen des Vereins für Geschichte der Prignitz 5 (2005), S. 55–61.

cher Literatur im Zeitalter der viel gepriesenen Digitalisierung noch nicht sehr wesentlich verbessert hat. So muß die schwierige Beschaffbarkeit zahlreicher Titel erneut als Entschuldigung für viele Unzulänglichkeiten auch dieser Bibliographie zur Kirchengeschichte dienen.

Bibliothekssigel

83	Berlin, UB der Technischen Universität
109	Berlin, Zentral- und Landesbibliothek
188	Berlin, UB der Freien Universität
B 171	Berlin, Stiftung Stadtmuseum
B 183	Berlin, Bibliothek des Verein Herold im Geheimen Staatsarchiv
B 185	Berlin, Bibliothek der Landesgeschichtlichen Vereinigung
B 232	Berlin, Bibliothek für Diakonie und Entwicklung
B 701	Berlin, ehem. Amerika-Gedenkbibliothek (jetzt: Berlin ZLB)
B 720	Berlin, ehem. Senatsbibliothek (jetzt: Berlin ZLB)
B 722	Berlin, ehem. Kirchliche Hochschule Berlin-Zehlendorf
B 2223	Berlin, Zentralbibliothek des Evang. Konsistoriums
DNB	Deutsche Nationalbibliothek Leipzig (Sigel: 101)
DStA	Domstiftsarchiv Brandenburg (Sigel: 1282)
EZA	Evangelisches Zentralarchiv Berlin
GNM	Germanisches Nationalmuseum Nürnberg (Sigel: N 1)
GStA	Geheimes Staatsarchiv Berlin-Dahlem (Sigel: B 41)
HAB	Herzog August Bibliothek Wolfenbüttel (Sigel: 23)
SBB 1	Staatsbibliothek Berlin, Haus 1: Unter den Linden (Sigel: 1)
SBB 1a	Staatsbibliothek Berlin, Haus 2: Potsdamer Platz (Sigel: 1a)
SLB	Stadt- und Landesbibliothek Potsdam (Sigel: 186)
ZLB	Zentral- und Landesbibliothek Berlin (Sigel: 109)

Abkürzungsverzeichnis

*	autopsiertes Exemplar
oo	nicht vorhanden bzw. nicht nachgewiesen
ADB	Allgemeine deutsche Biographie. Bd. 1 - 56, Leipzig 1875 - 1912. Reprint Berlin 1967 - 1971. Digitalisierte Ausgabe im Internet.
AHF	Altmärkischer Hausfreund 1 (1880) - 62 (1941)
ASF	Archiv für Sippenforschung 5 (1928) - 21 (1944) H. 9
BBS	Berlin-Brandenburgisches Sonntagsblatt 1 (1991) - 4 (1994)
BThZ	Berliner theologische Zeitschrift 1 (1984) -
BUKG	Beiträge zur uckermärkischen Kirchengeschichte 1 (1975) - 13 (1988/89)
Creutz	Creutz, Ursula: Bibliographie der ehemaligen Klöster und Stifte im Bereich des Bistums Berlin ..., 2. Aufl. Leipzig 1988
DBA	Deutsches biographisches Archiv. XVI, 1431 Mikrofiche + 4 Bände Deutscher biographischer Index. München [u.a.]: Saur 1982 - 1986. Neue Folge. ebd. 1989 -
DLZ	Deutsche Literaturzeitung 1 (1880) - 114 (1993) H. 5/6
EKO	Die evangelischen Kirchenordnungen des XVI. Jahrhunderts. Herausgegeben von Emil Sehling. Leipzig 1902 -
EVA	Evangelische Verlagsanstalt Berlin
FBPG	Forschungen zur brandenburgischen und preußischen Geschichte 1 (1888) - 55 (1943)
FS	Franziskanische Studien 1 (1914) - 75 (1993)
GBSLM	Geschichtsblätter für Stadt und Land Magdeburg 1 (1866) - 74/75 (1939/41)
GS	Germania sacra. I/1: Das Bistum Brandenburg. T. 1, Berlin 1929. I/2: Das Bistum Havelberg. Berlin 1933. I/3: Das Bistum Brandenburg. T. 2, Berlin 1941 (Nachdruck aller drei Bände 1963). I/4: Das Erzbistum Magdeburg. T. 1–2, Berlin 1972
GV	Gesamtverzeichnis des deutschsprachigen Schrifttums 1700–1910. München 1979 - 1987 bzw. 1911–1965. München 1976 - 1981
HerChr	Herbergen der Christenheit 1957 -
HHBD	Handbuch der historischen Buchbestände in Deutschland. Bd. 1 - 27. Hildesheim, Zürich, New York 1992 - 2000
HZ	Historische Zeitschrift 1 (1859) -
JAVVG	Jahresbericht des Altmärkischen Vereins für vaterländische Geschichte (und Industrie) zu Salzwedel 1 (1838) - 54 (1941); 55 (1959) -
JBBKG	Jahrbuch für Berlin-Brandenburgische Kirchengeschichte 38 (1963) -
JBLG	Jahrbuch für brandenburgische Landesgeschichte [1] (1950) -
JBrKG	Jahrbuch für brandenburgische Kirchengeschichte 1 (1904) -
JGF	Jahrbuch für Geschichte des Feudalismus 1 (1977) - 14 (1990)
JGMOD	Jahrbuch für die Geschichte Mittel- und Ostdeutschlands 2 (1953) -
JHVB	Jahresbericht über den historischen Verein zu Brandenburg 1 (1870) -
KB	Kirchenbibliothek
KGVDG	Korrespondenzblatt des Gesamtvereins der deutschen Geschichts- und Altertumsvereine 1 (1852/53) - 82 (1934) <auch als Digitalisat>
Klosterbuch	Brandenburgisches Klosterbuch. Band I - II. Berlin 2007
KZK	Kirchlicher Zentralkatalog Berlin (Mikrofiche-Edition: München 1997)
LB	Landesbibliothek
LHA	Landeshauptarchiv
LKA	Landeskirchenamt
LuJ	Lutherjahrbuch 1 (1919) -

MF	Märkische Forschungen 1 (1841) - 20 (1887). Fortsetzung s. FBPG
MHVf	Mitteilungen des historisch-statistischen (historischen) Vereins zu Frankfurt a. O. 1 (1861) - 36 (1939)
MLGV	Mitteilungsblatt / Landesgeschichtliche Vereinigung für die Mark Brandenburg Nr. 1 (1949) -
mschr.	maschinenschriftlich
MUGV	Mitteilungen des Uckermärkischen (Museums- und) Geschichtsvereins zu Prenzlau 1 (1901/02) - 9 (1935) H. 1; 1 (1992) -
MVGB	Mitteilungen des Vereins für die Geschichte Berlins 1 (1884) - (auch digital)
MVGN	Mitteilungen. Hrsg. von dem Verein für Geschichte der Neumark 1 (1891) - 13 (1895)
MVGP	Mitteilungen des Vereins für die Geschichte Potsdams 1 (1864) - 13 (1941)
N	Nicht vorhanden [in den Bestandsangaben]
NDB	Neue deutsche Biographie. Berlin 1953 -
NL	Nachlaß
PVB	Prignitzer Volksbücher 1 (1908) - 99/100 (1936)
Rez.	Rezension
Riedel	Riedel, Adolph Friedrich: Codex diplomaticus Brandenburgensis. 41 Bände. Berlin 1838–1869 (zitiert werden wie im Register und in GS die vier Hauptteile mit A bis D und römischer Bandzahl sowie dem Erscheinungsjahr)
Schr.	Schreckenbach, Hans-Joachim: Bibliographie zur Geschichte der Mark Brandenburg. Weimar 1970 -
SD	Sonderdruck
StB	Stadtbibliothek
StdA	Stadtarchiv
SVGB	Schriften des Vereins für die Geschichte der Stadt Berlin 1 (1865) - (auch digital); Reprint von 1 (1865) - 10 (1874) mit Namenregister: Berlin 1990
SVGN	Schriften des Vereins für die Geschichte der Neumark 1 (1893) - 41 (1923)
SVRG	Schriften des Vereins für Reformationgeschichte Nr. 1 (1883/84) -
ThLZ	Theologische Literaturzeitung 1 (1876) -
ThStKr	Theologische Studien und Kritiken 1 (1828) - 109 (1941/42)
ThViat	Theologia viatorum. Jahrbuch der kirchlichen Hochschule Berlin [1] (1948/49) - 15 (1979/80). Fortsetzung s. BThZ
TRE	Theologische Realenzyklopädie. Berlin 1976 - 2007
UB	Universitätsbibliothek (Berlin = Humboldt-Universität)
VHKB	Veröffentlichungen der Historischen Kommission zu Berlin
WJ	Wichmann-Jahrbuch [mit wechselnden Titelnzusätzen] 1 (1930) -
ZDB	Zeitschriftendatenbank
ZKG	Zeitschrift für Kirchengeschichte 1 (1877) -
ZPGLK	Zeitschrift für preußische Geschichte und Landeskunde 1 (1864) - 20 (1883)
ZVKGS	Zeitschrift des Vereins für Kirchengeschichte der Provinz Sachsen (ab 25.1929; und des Freistaates Anhalt) 1 (1904) - 37/38 (1940)

Landschaften und Landesteile

Barnim (Schr. II, S. 17–20)

Lehniner Klosterdörfer. In: Zwischen Schorfheide und Spree 1940, S. 413–429 m. 3 Abb.

Zinnaer Klosterdörfer. In: Zwischen Schorfheide und Spree 1940, S. 493–523 m. 8 Abb.

Kornrumpf, H.: Bemerkenswerte kirchliche Altertümer im Oberbarnim. In: Kreiskalender Oberbarnim 21 (1932), S. 39–46 m. 13 Abb. [Flügelaltäre in Rüdnitz, Wilkendorf, Bollersdorf]

Peter, Alfred: Die Schutzheiligen im Barnim und Teltow. In: Jahrbuch für brandenburgische Kirchengeschichte 25 (1930), S. 14–42 [Patrozinienforschung] \ *privat

Beeskow, Hans-Joachim: Führer durch die evangelischen Kirchen des Kirchenkreises Barnim. Hrsg. vom Evangelischen Kirchenkreis Barnim. Lübben: Heimat-Verlag 1999. 219 S. m. Abb. \ B 2223. *Brandenburg DStA: D 4541

Friske, Matthias: Die mittelalterlichen Kirchen auf dem Barnim. Geschichte – Architektur – Ausstattung. Berlin: Lukas Verlag 2001. 519 S. m. Abb. (Kirchen im ländlichen Raum; 1) Zugl. Berlin, Humboldt-Univ., Diss. 2000 \ SBB 1: HA 6 Gi 2070. B 2223: III 11, 366. *Brandenburg DStA: D 4593 = HB

Rez. von Dietrich Kurze in: JBBKG 64 (2003), S. 333–335

Klebert, Maria: Christenkreuz und Feldsteine – die Dorfkirchen im Gebiet der Märkischen Eiszeitstraße. 1. Aufl. Eberswalde 2007. 84 S. m. Abb. (Entdeckungen entlang der Märkischen Eiszeitstraße; 12) \ *

Waack, Ulrich: Kirchenbau und Ökonomie. Zur Beziehung zwischen baulichen Merkmalen mittelalterlicher Dorfkirchen auf dem Barnim und dessen Wirtschafts- und Siedlungsgeschichte. Berlin: Lukas Verlag 2009. 156 S. m. Abb. (Kirchen im ländlichen Raum; 4)

Rez. von Lars-Arne Dannenberg in: JBLG 61 (2010), S. 208–211

Beeskow-Storkow (Schr. II, S. 20–21)

Hermisdorf, R.: Die kirchliche Organisation des Storkower Landes im Mittelalter und die Durchdringung des Slawentums mit deutsch-christlichem Geiste. In: Kreiskalender Beeskow-Storkow 1934, S. 54–62 m. 7 Abb.

Hermisdorf, R.: Geschichte der Reformation in Beeskow-Storkow. In: Monatsblätter des Kirchenkreises Storkow 1930 April - 1931 Juli

Crossen (Schr. II, S. 22–23)

Standau: Wie die Herrschaft Beutnitz evangelisch blieb. In: Kreiskalender Crossen 5 (1917), S. 88

Von den evangelisch reformierten Gemeinden und Predigerstellen, welche zur Zeit des Churfürsten Friedrich Wilhelms in der Neumark und dem Herzogthum Crossen entstanden sind, nebst einem Anhang von der Altmark. In: D. H. Hering, Neue Beiträge zur Geschichte der

Evangelisch-Reformierten Kirche in den preußisch-brandenburgischen Ländern 1 (1786), S. 1–61

Fläming (Schr. II, S. 23–25)

Jaenicke, Arthur / Witt, Gerhard: Kirchen auf dem Fläming. Berlin: Evangelische Verlagsanstalt 1964. 146 S. m. zahlr. Abb. [enthält nur Fotos und Verse] \ *privat

Hempel, Fritz: Die bäuerliche Kirchlichkeit auf dem Fläming. Ein Beitrag zur religiösen Volkskunde. Phil. Diss. Berlin 1942. 133 Bl. (mschr.) \ *Berlin HUB: 91 HB 1118. *Brandenburg DStA: NL Hempel 8 (Kopie)

Gedruckt in: Berichte und Forschungen aus dem Domstift Brandenburg 3 (2010), S. 6–79

Hempel, Fritz: Zur Psychologie der bäuerlichen Kirchlichkeit. Religionssoziologie und religiöse Volkskunde. In: Kirche im Dorf 15 (1964), S. 63–79, 133–145 \ *Brandenburg DStA: NL Hempel 12 (Kopie)

Ibbeken, Hillert: Die mittelalterlichen Feld- und Bruchsteinkirchen des Fläming. Mit Beiträgen von Matthias Helle und Helmut Börsch-Supan. Berlin: Berlin-Verlag 1999. 240 S. m. Abb. \ B 185: E 1618

Rez. von Matthias Friske in: JBBKG 63 (2001), S. 175–176

Pfannenstiel, Hans: Dorfkirchen [Feldsteinkirchen] im Hohen Fläming und ihre Geschichte. Heimatkundliche Betrachtungen. Belzig: Selbstverlag

Bd. 1. 1991. 41 S., 16 S. Abb. [Dahnsdorf, Mörz, Preußnitz, Borne, Raben, Grubo, Wiesenburg, Reetz, Lüsse, Linthe, Grabow, Fredersdorf]

Bd. 2. 1992. 56 S. m. Abb. [Belzig St. Briccius, Bergholz, Lübnitz, Ragösen, Klein Marzehns, Klepzig, Lehnsdorf, Rädigke, Garrey, Hohenwerbig]

Bd. 3. 1993. 44 S. m. Abb. [Klein Glien, Lühnsdorf, Buchholz b. Niemegek, Groß Briesen, Benken, Groß Marzehns, Boßdorf, Lütte]

\ B 2223. B 185: E 4199/013 (Bd. 1 - 2). Brandenburg DStA: D 2756 und D 2926 (Bd. 3)

Reif, Regine: Dorfkirchen prägen unsere Landschaft. In: Zwischen Havelland und Fläming 1994, S. 24–30 m. Abb. \ B 185: C 504. *Brandenburg DStA: Ki 8097

Röhr, Rudolf: Warum bin ich solange im Fläming geblieben? Erinnerungen eines Pfarrers 1926 bis 1963. Borne – Bergholz – Klein Glien – Hagelberg – Lübnitz – Werbig u. a. Hrsg. von Helga Kästner. 2. Aufl. Belzig [2004]. 109 S. m. Abb. \ *Brandenburg DStA: D 5338

Friske, Matthias: Mittelalterliche Kirchen im westlichen Fläming und Vorfläming. 1. Aufl. Berlin: Lukas Verlag 2007. 232 S. m. Abb. (Kirchen im ländlichen Raum; 5) \ B 185: E 1620

Rez. von Matthias Helle in: JBLG 61 (2010), S. 219

Glien-Löwenberg (Schr. II, S. 25–26)

Redern, [Hermann] von: Genealogische Nachrichten aus den Kirchenbüchern des Ländchens Glien. In: Märkische Forschungen 14 (1878), S. 99–251 \ *Brandenburg DStA: D: R 3674

Havelland (Schr. II, S. 26–32)

Visitationsprotokolle des Landes Rhinow vom Jahre 1541 mit spätem Veränderungen. In: Riedel, Adolph Friedrich: Codex diplomaticus Brandenburgensis A VII (1847), S. 32–37 \ *Brandenburg DStA: D: R 3726 = HB

Werdermann, Max: Havelländers Geburt und Taufe. In: Havelländischer Heimatkalender 13 (1925), S. 72–78 \ *Brandenburg DStA: D 235 und D 2297

Wentz, Gottfried: Die Kirche in Altmark, Prignitz und Havelland in voraskanischer Zeit. In: Brandenburgische Jahrbücher 4 (1936), S. 41–48 m. Abb. [und Literaturangaben auf S. 54] \ Brandenburg DStA: D 2099 und D: R 5267. *privat

Lübke, Christian: Zwischen Triglav und Christus. Die Anfänge der Christianisierung des Havellandes. In: Wichmann-Jahrbuch 34/35 = N. F. 3 (1994/95), S. 15–35 \ Brandenburg DStA: D 2575. *privat

Schich, Winfried: Stadt und Kirche im Havelland während des Mittelalters. In: Wichmann-Jahrbuch 34/35 = N. F. 3 (1994/95), S. 61–85 \ Brandenburg DStA: D 2575. *privat

Borgmann, Lutz / Sebastian, Jürgen: Kirchen im Havelland. Unterwegs im Raum Rathenow / Rhinow. [Umschlagtitel: Kirchen im Havelland. 56 Kirchen in Wort und Bild]. Potsdam: Potsdamer Verlagsbuchhandlung 1994. 89 S. m. Abb. \ *Brandenburg DStA: D 4566 = HB

Schulte, Klaus: Gutsherrschaft und Kirchenpatronat. Patronatskirchen im Havelland. In: Andraea, Almut / Geiseler, Udo (Hrsg.): Die Herrenhäuser des Havellandes. Eine Dokumentation ihrer Geschichte bis in die Gegenwart. Berlin 2001, S. 334–367 \ *Brandenburg DStA: D 4259

100 Kirchen im Landkreis Oberhavel / Evangelische Kirchengemeinde Gernendorf. 1. Aufl. Merzig: Merziger Druckerei und Verlag 2006. 100, XII S. m. Abb. \ B 2223: XIII 452

Kitschke, Andreas: Kirchen des Havellandes. Hrsg. von Werner Bader und Ingrid Bargel. Berlin: be.bra wissenschaft verlag 2011. 269 S. m. Abb. ISBN 978-3-937233-78-9 \ B 2223: III 11, 581. *Brandenburg DStA: D 5540 = HB

Lebus (Schr. II, S. 32–37)

s. a. Teil I: Bistum Lebus

Trebbin, H.: Sittliche Verwilderung in unserer Heimat in der Zeit und Folgezeit des Dreißigjährigen Krieges. In: Kreiskalender Lebus 21 (1928), S. 53–54 [Auszug aus Kirchenbüchern verschiedener Gemeinden]

Zur Einführung der Reformation im Lebuser Land. Ein Gedenkblatt zum 31. Oktober. In: Heimatblätter Lebus 2 (1917), S. 5–8

Mittelmark (Schr. II, S. 37–39)

Von den andern evangelisch-reformierten Gemeinden und Kirchen in der Mittelmark, welche unter dem Churfürst Friederich Wilhelm neu entstanden oder wiederhergestellt sind. In: D.

H. Hering: Beiträge zur Geschichte der Evangelisch-Reformierten Kirche in den preußisch-brandenburgischen Ländern 2 (1785), S. 219–317 [ab 1640, außer Berlin]

Neumark (Schr. II, S. 39–55)

Richter, J. G. O.: Historische Nachricht von dem Ordens-Amt Rampitz an der Oder, sowohl den Götzen-Dienst der alten Wenden als deren Nachkömmlinge Christenthum betreffend, bey Gelegenheit einiger gefundenen Alterthümer und daher beygefügt Kupfern mitgetheilt. Frankfurt/O. 1740. 42 S.

Von den evangelisch reformirten Gemeinen und Predigerstellen, welche zur Zeit des Churfürsten Friederich Wilhelms in der Neumark und dem Herzogthum Crossen entstanden sind, nebst einem Anhang von der Altmark. In: D. H. Hering: Neue Beiträge zur Geschichte der Evangelisch-Reformierten Kirche in den preußisch-brandenburgischen Ländern 1 (1786), S. 1–61

Freier, Wilhelm: Die Ausbreitung der Reformation in der Neumark, besonders im Lande Sternberg. Frankfurt (Oder) 1883. 60 S.

Eysenblätter, H.: Die Klöster der Augustiner-Eremiten im Nordosten Deutschlands. In: Alt-preußische Monatsschrift 35 (1898), S. 357–391 [betr. auch die Neumark]

Wehrmann, M.: Die Caminer Archidiakone in der Neumark. In: Schriften des Vereins für die Geschichte der Neumark 8 (1899), S. 1–10

Die Kirchenbücher der Neumark, der Kreise Oststernberg, Weststernberg, Züllichau-Schwiebus und Krossen. Bearb. von Paul Schwartz. Landsberg/W. 1900. XXIX, 128 S. (Kirchenbücher der Mark Brandenburg; 1) (Schriften des Vereins für die Geschichte der Neumark; 9) \ Brandenburg DStA: D 4252 (nur Kopie der Einleitung)

Schwartz, Paul: Aus J. E. [!] Bekmanns handschriftlichem Nachlasse. In: Schriften des Vereins für Geschichte der Neumark H. 16 (1904), S. 286–301 [betr. 31 Dörfer und Städte der Inspektion Sonnenburg einschließlich der Stadt Zielenzig. Auszugsweiser Abdruck der Antworten aus dem Fragebogen, den Bernhard Ludwig Bekmann 1741 an die Geistlichen und die Magistrate versandte] \ *privat (Kopie in Akte)

Müller, F.: Die Reformation in der Neumark. Landsberg a. W. 1917. IV, 80 S.

Schwartz, Paul: Beiträge zu Geschichte der neumärkischen Kirchen. In: Mitteilungen. Hrsg. von dem Verein für die Geschichte der Neumark 3 (1926), S. 17–24, 43–46, 56–66 [Inspektion Landsberg Ende 16. - Anfang 19. Jh.]

Heidenreich, Karl: Der Deutsche Orden in der Neumark (1402 - 1455). Berlin: Gsellius in Komm. 1932. VIII, 107 S. (Einzelschriften der Historischen Kommission für die Provinz Brandenburg und die Reichshauptstadt Berlin; 5). Zugl. Phil. Diss. Königsberg

Wittlinger, H.: Zur Ausdehnung der Kastellanei Zantoch. In: Die Neumark. Jahrbuch des Vereins für die Geschichte der Neumark 8 (1932), S. 140–141

Lüpke, Helmut: Beiträge zur Geschichte des Templerordens in der Neumark. In: Die Neumark. Jahrbuch des Vereins für die Geschichte der Neumark 9 (1934), S. 39–94

Schmilling, R.: Judentaufen und Mohrentaufen in der Neumark. In: Neumärker 2 (1938/43), S. 195–197, 205–207

Jarzewicz, Jaroslaw: Die Bedeutung der Bettelorden für die Architektur der Neumark. In: Die mittelalterliche Plastik in der Mark Brandenburg. Protokollband des internationalen Kolloquiums ... hrsg. von Lothar Lambacher und Frank Matthias Kammel. Berlin 1990, S. 47–55 m. Abb. \ *Brandenburg DStA: 4° D 2657

Oderbruch (Schr. II, S. 55–60)

Tiedeke, Konrad: Eindrücke von einer Volksmissionsfahrt in dem Oderbruch. In: Berichte aus der Arbeit und dem Leben der Kirchlichen Hochschule Berlin 1947, S. 18–21 \ *Brandenburg DStA: in BE /257

Kirchen im Oderbruch und ihre Schicksale seit dem Frühjahr 1945. Mit Bildern und historischen Anmerkungen. Hrsg. von Hans-Georg Rieger und Günther-Alexander von Wittich im Namen des Heimatkreises Lebus. Eigenverlag des Heimatkreises Lebus 1992. 191 S. m. Abb. \ B 185: E 2324. *

Schmidt, Peter: Friderizianischer Kirchenbau im Oderbruch. In: Die Mark Brandenburg H. 24 (1997), S. 8–12 m. Abb. \ *Brandenburg DStA: 4° D 3324 = HBZ

Beeskow, Hans-Joachim: Führer durch die evangelischen Kirchen des Kirchenkreises An Oder und Spree. Lübben: Heimat-Verlag 2002. 288 S. m. Abb. \ B 2223: III 11, 304

Schmidt, Peter: „Paleste seindt nicht zu bauen“. Friderizianischer Kirchenbau im Oderbruch. In: Offene Kirchen. Brandenburgische Dorfkirchen laden ein 2005, S. 90–94 m. Abb. \ *Brandenburg DStA: 4° D 5263

Mangelsdorf, Frank (Hrsg.): Kirchen im Oderbruch. Berlin, Wildeshausen: Culturcon Medien 2011. 187 S. m. Abb. (Einst und Jetzt; 10) ISBN 978-3-941092-45-7 \ Leipzig DNB

Prignitz (Schr. II, S. 60–71, 149–150, 174)

Riedel, Adolph Friedrich: Nachrichten über die Einführung des Christenthums in der Prignitz und über die erste Gestaltung des Landes unter markgräflicher Herrschaft. In: ders., Codex diplomaticus Brandenburgensis A I (1838), S. 1–21

Riedel, Adolph Friedrich: Kirchliche Verhältnisse der Prignitz in der katholischen Zeit. In: ders., Codex diplomaticus Brandenburgensis A III (1843), S. 217–263

Mackel, Emil: Katholisches in der niederdeutschen Mundart der Prignitz. In: Jahrbuch des Vereins für niederdeutsche Sprachforschung 37 (1911), S. 70–74 \ *Wolfenbüttel HAB: MZ 305

Luck, Walther: Die Prignitz, ihre Besitzverhältnisse vom 12. bis zum 15. Jahrhundert. München, Leipzig 1917. XIX, 280 S., 2 Ktn. (Veröffentlichungen des Vereins für Geschichte der Mark Brandenburg) \ *Berlin SBB 1a: Tc 408-17. *Brandenburg DStA: R 1587. Göttingen UB (7): 8° H. Brand. 792. Jena UB (27): 8° Boruss. II, 186/98. *privat (Kopie)
Teildruck als phil. Diss. Berlin, 1916. VI, 49 S.

Schultze, Johannes: Die Prignitz. Aus der Geschichte einer märkischen Landschaft. Köln, Graz: Böhlau 1956. XI, 370 S., 6 Ktn. (Mitteldeutsche Forschungen; 8) \ Berlin SBB 1a: Ser. 844-8. *B 2223: III 7, 203. *Brandenburg DStA: D 1959. Göttingen UB (7): 8° Z. Lit. 495: 8. Halle UB (3): Ne 251 r. *privat (Kopie). Rostock UB (28): 93 A 28556

Ulrici, Gustav Emil Ferdinand: Die Prignitz und die Stadt Lenzen oder nach der Zeitfolge geordnete, aus den bewährtesten Quellen geschöpfte, bis zum Jahre 1848 fortgesetzte Darstellung der Prignitz und Lenzen in historischer, geologischer, kirchlicher und mythischer Beziehung. 2. Aufl. Perleberg 1848. XXII, 346 S. m. Abb. \ Berlin SBB 1a: Td 7400 <2>. Hamburg SUB: A/200744

Seeger, Friedrich: Kleine Chronik der Prignitz. Perleberg: Grunick 1894. 183 S. [Ortsge-
schichtliche Notizen über Dörfer und Kirchen in der Prignitz] \ Berlin SBB 1a: Td 8896.
Berlin GStA: 19 S 213

Brell, Otto: Heimatkunde der Ost-Prignitz mit Anhang für Brandenburg und Deutschland,
für den Schulgebrauch zusammengestellt. Pritzwalk: Lemke 1905. 48 S., 1 Kte. \ *privat

Opalinski, C. B.: Geschichtliches über die Städte, Klöster, Schlösser und adligen Familien
sowie die Rittergüter und ländlichen Ortschaften der Prignitz. Wittstock 1906. 410 S. \ Ber-
lin SBB 1a: Td 8898 (benutzbar als Mikrofiche). Berlin GStA: 19 O 9. Braunschweig StB: I
90-859. Gotha FB: H 8° 08402. Perleberg Museum: C IV/50. Potsdam LB. *Potsdam LHA:
94/169 (Kopie)

Handtmann, E[duard]: Wie Land Lenzen christlich wurde. Pritzwalk 1911. 16 S. (Prignitzer
Volksbücher; 27)

Äußere und innere Mission in der Prignitz. In: Heuer, R[einhard]: Zur Heimatkunde der Pri-
gnitz. Köslin 1911, S. 77–80 \ *privat

Kopp, [Johannes]: Marienglocken in der Prignitz. In: Unsere Heimat. Lose Blätter aus der
Prignitz 1912 Nr. 4, S. 3–4 [betr. u. a. Babitz, Mesendorf, Blüten, Preddöhl] \ *Branden-
burg DStA: Ki 8481

Lehmann, Ludwig: Die kirchlichen Verhältnisse in der Prignitz vor und während der Refor-
mationszeit. Berlin-Steglitz: Evang. Preßverband 1913. 23 S. \ Berlin SBB 1a: Td 8904.
*Brandenburg DStA: Pb A 832

Beschlagnahmte und freigebliebene Glocken in der Ostprignitz. In: Unsere Heimat. Lose
Blätter aus der Prignitz 1917 Nr. 7/12, S. 37–41 \ *

Krieg, [August]: Die Reformation in der Prignitz. Unsere Heimat. Lose Blätter aus der Pri-
gnitz 1917 Nr. 7/12, S. 42–46 \ *

Heuer, R[einhard]: Die Einführung der Reformation in der Prignitz. Pritzwalk [um 1922]. 20
S. (Prignitzer Volksbücher; 53) \ Berlin SBB 1a. Schwerin LB

Obst, H.: Dorfkirchen aus der Kyritzer Gegend. In: Brandenburg 2 (1922), S. 124–125 m. 3
Abb. [Barenthin, Vehlow, Wulkow]