

:AD.01: Profanbauten Altstadt:

Dach bis Druppenfall

Literatur-Nachweise und Zitate zu Gebäuden und Gebäudedetails, zu Grundstücken, zu deren Nutzung und zu den Eigentümern

:D:

Dach

- Ausbau, Landesdenkmalpfleger 1991, Text Texte Denkmal 218
- Blechdach Heimatbl. 1929.231-232
 - Reform des Blechdaches. Stellung des Lübecker Vereins für Heimatschutz [Wilhelm Ohnesorge] Heimatbl. 1929.230-231 *B*
 - Stahlblechbedachung System Prof. Blunck Kunst Chronik 53/2000.402
- Bohlenbinderdach, Tradition: B. oder Flachdach. Die Wohnhäuser von J. Bischoff in Potsdam und die Tradition der B. [Ute Kampe] Mag.-Arb. Freie Uni, Berlin
- Bohlendach Bauverein 43
 - Konstruktionsprinzip Bauverein 42, 42
- Dachdecker → :I.01:
- Dachdeckung → :AD.01: Dachziegel, Dachdeckung“
- Dachhaut, Dachgerüst Bedal 76
- Dachwerke, mittelalterliche u. frühneuzeitliche, statistische Angaben Finke 3.93
- Flächen, Beispiele Finke 1.95-102
 - Plan plant + baut 13. K 2
 - Block 51 u. 52 plant + baut 28.16, 32 P
 - Dankwartsgrube 1-69 plant + baut 28.16 P
 - Koberg [Günter P. Fehring] LSAK 17.85
- Galerien → Attika
- Geschosse, Mängelkartierungen A f D 3. 25, K 6
- Häuser unter einem Dach → :AH. 04: Häuser unter einem Dach Finke 3.95
- Kehlbalkendach, Herkunft
- Konstruktion → :AD.01: Dachkonstruktion
- Landschaft → :AD.01: Dachlandschaft
- Mansarddächer, Beispiele: Beckergrube 6, Fischergrube 42, Hundestr. 79, Königstr. 81, Wakenitzmauer 82, Weiter Lohberg 2 [Christensen] Häuser u. Höfe 5.346
- Reiter (Kirchen, Rathaus, Heiligen Geist, Ernestinen) VBll 1912.9-11 *B*, 13-14 *B*
- Speicher Finke 3.96-97
- Traufe, Recht der... Pauli, Zustände 3.46
- Ziegel → :AD.01: Dachziegel

Dachkonstruktion, Dachwerk

- Abbund s. a. → :AA.01: Abbund Finke 3.93
- Abbundzeichen s. a. → :AA.01: Abbund Finke 3.94 *Bf*
- Abdeckungen Finke 1.102
- Anblattung → :AD.01: Dachkonstruktion: Verblattung
- Beispiele Bürger Nachr. 1995/70.8

- Dachwerk [*]
 - mittelalterliche u. frühneuzeitliche, statistische Angaben
- Erklärung
- Gebinde: Ständer u. Sparren [Manfred Gläser]
- Gefahr, in ...
- Kehlbalkendach, Schema
- Konstruktion
 - gotische [D. Eckstein, M. Neugebauer, G. Brauner]
- Mansarddach, Schema
- Satteldach [Margrit Christensen]
 - Sparren [Manfred Gläser]
 - Anlaschung
 - Anschuhung
 - Verzapfung
- Sparrendach
- Ständer [Manfred Gläser]
- Verblattung
 - Beispiele (d) 1284
 - Schema-Zeichnung
 - Verblattung / Verzapfung [Margrit Christensen]
- Weltkulturerbe, Was ist das W.?: Dachwerke

Häuser u. Höfe 5.343
 Finke 3.93
 Finke 3.92, 93
 Hanse Kat 2.373
 Finke 398
 Hübler 36, 37
 Finke 1.72, 91-94
 LSAK 6.155, 155
 Hübler 38
 Häuser u. Höfe 5.325
 Hanse Kat 2.373, 373
 Bürger Nachr. 1995/70.12
 Bürger Nachr. 1995/70.12
 Kruse K. B. 43
 Bedal 77-84, B
 Hanse Kat 2.373
 Finke 3.94, 94 Bf/
 Bürger Nachr. 1995/70.10
 Kruse K. B. 43-44
 Bürger Nachr. 1995/70.10
 Häuser u. Höfe 5.343
 Bürger Nachr. 70.7-12, B

Dachlandschaft s. a. → :AL.02: Luftbilder

- Aegiden Kirche, um die herum: Huxstr./ Krähenstr./ Schildstr.. vor 1981 Federau 31 BF
- allgemein [Horst H. Siewert] A f D 3.10
- An der Untertrave 54 Richtung St. Marien VBll 1910.162
- Beckergrube /St. Petri/Kanalstr., vor 1982 Federau 4 BF
- Block 49, vor 1981 Federau 30 BF
- Blohmengang Andresen 5.58
- Braunstr. Foto vor 1942 und 1950er Jahre Zimmermann 3.26 Bf
- Braunstr./ Fischstr. Foto vor 1942 Wilde 94
 - nach Palmarum 1942 / nach Wiederaufbau Lippe 2.94/96
- Burgtor /Burgkloster, vor 1981 Federau 32 BF
- Depenau. Zustand 1977 Andresen 6.19
- Effengrube, vor 1981 Federau 30 BF
- Engelsgrube: Sievers Torweg, Sommer 1971 Andresen 2.91
- Engelsgrube / Fischergrube / Breite Str. Finke 3.263 Bf
- Fischstr. /Braunstr.: vor 1945 [Jens Chr. Holst] JB Hausforsch. 2002.145
- nach 1945 / nach Wiederaufbau Lippe 2.94/95
- Glockengießerstr. (?) 1937 Castelli 64
- Glockengießerstr. / Tünkenhagen o. D. Finke 3.16 Bf
- Glockengießerstr. 64 Andresen 3.61
- Glockengießerstr. 58 Andresen 3.61
- Glockengießerstr. 70 Andresen 3.61
- Große Kiesau 10-20, Foto 1977 Andresen 6.104
- Große Petersgrube, Foto vor 1964 [Peter Hein] ZVLGA 1964, Tafel X
- Große Petersgrube. Foto 1975 Andresen 6.18
- Große Petersgrube/ Depenau Finke 1.95
- Großer Bauhof, vor 1981 Federau 30 BF
- Gründungs Viertel vor/ nach 1942 [Hans Stimmann] Wagen 1990.27
- Hafens/ St. Marien: Foto vor 1942 und 1950er Jahre Zimmermann 3.26 Bf
- von Jakobi Kirche
 - 1960 Castelli 139/
 - 1960, anderer Ausschnitt (Castelli) Albrecht 3.54
 - nach Westen [Margrit Christensen-Streckebach/Michael Scheftel] ZVLGA 63/1983.146
- Katharinen Kirche, südlich Castelli 138
- Kaufleute-Viertel Brix, Denkmal 43

- Kleine Kiesau, Foto 1971
- Kleine Petersgrube vom Petri-Turm aus
 - um 1935
 - dto.
 - vor 1967
 - o. D [Thomas Radbruch]
 - o. D. [Robert Knüppel u. Horst Siewert]
- Königstr. /Glockengießerstr. /... /Hüxstr. 1980er Jahre
- Marien, von, vor 1928
 - Foto vor 1928
 - Hafen, F vor 1928
 - und westlich davon (F. vor 1925)
- Marlesgrube bis Dom (vom Petri-Turm) vor 1942/ nach 1960
- Mengstr. / Beckergrube
- Petri Kirche, von, F vor 1928
- Stavenstr. 1-15
- südöstliche Altstadt (vom Norderturm St. Marien)

Andresen 4.43

Castelli 40/
 Häuser u. Höfe 5.276
 Strache 23
 TV Lübeck 2007. Heft 22.7
 HL: Fachbereich V.138 BF
 Finke 3.8 Bf
 Brix 19. Jh.: 180
 Renger-Patsch 2. 2. 23
 Renger-Patsch 2. 2. 54
 Virck 32
 Zimmermann 3.40, 41
 Finke 1.34
 Renger-Patsch 2. 2. 22
 plant + baut 27.11
 VBll 1910.167

Dachrinne, Fallrohr

- Ableitung unter den Häusern, 1330
- Rinnen
 - allgemein (nicht HL)
 - vor 1928
- Traufe, Recht der...

Pauli, Zustände 3.50
 Finke 1.78 / Finke 1.103
 Borst, Alltag MA 243 /
 Pauli, Zustände 3.48/
 Renger-Patsch 2.35
 Pauli, Zustände 3.46

Dachziegel, Dachdeckung

- allgemein (nicht HL)
- Bieberschwanz
- Deckung MA (nicht HL)
 - [Margrit Christensen]
 - Bleideckung
 - Beispiele: 1812 Breite Str. 10
 - Mühlenstr. 72/Domkirchhof 3-4. 1820: „...mit einem Mansard Dach, welches oben platt mit Bley gedeckt ist“.
 - Eisenblech:
 - 1794: Lederstr. 2,4: das Dach mit eisernen Platten bedeckt
 - 1831: Sandstr. 22: dazu ein Waschhaus mit Dach aus Eisenblech
- Johannis-Kloster, Fund [Manfred Gläser]
- Mönch/Nonne
 - Münchendack altes Kirchendach, gebildet aus 2 Lagen von Hohlziegeln, die immer abwechselnd mit ihm Rändern in einander greifen: auch Doppeldach genannt. Man unterscheidet dabei Babendack und Underdack, und die einzelnen Steine als Mönch und Nonne.[Colmar Schumann]
- Plädoyer für S-Pfannen: „Bunte Ziegeldächer“ [Schleswig-Holsteinischer Verein f. Heimatschutz]
- Stempel
- Stahlbedachung System Prof. Blunck [?]
 - Verein Heimatschutz, Stellungnahme zu „Blechdach“ [Wilh. Ohnesorge) Heimatbl. 1929.231-232
- Strohdach und Heimatschutz
- Verwendung seit 13. Jh. schon bei Holzbauten [G. Legant-Karau, Michael Scheftel]
- Zitat: „...und der sonderbar gebauten Stadt, mit ihren vielen Spitzen und den blauen Dachziegeln, welche mehrere Häuser haben, ist zugleich sonderbar, auffallend und angenehm.“ Wilhelm von Humboldt Tagebuch (1796)

Borst, Alltag MA 242
 Finke 1.B 97
 Borst, Alltag MA 242/
 Häuser u. Höfe 5.343, 346

BAC
 BAC

BAC
 BAC

LSAK 16.61, 64
 Finke 1.96

MVLGA 7/1895.44

Heimat 1909.98-99
 Finke 1.63, 81

Heimatbl. 1929. 230-231, 230, 231

VBll 1907.180

Lü Kaufmann 53

Berkefeld, Reise 78

Dankwartsbrücke

- Bau

Brehmer 4.82

- 1595 sah die neue Bastionärsbefestigung von Johann Pasqualini hier ein neues Stadttor u. eine Brücke vor Scheffel 86
- erbaut 1632, Holz BKDHL 1.1,84
- 1697 Brehmer 4.95
- 1747 Brehmer 4.102
- 1795 J. M. David, Kupferstich VBll 1913/1914.110
- 1814 oder /1813 Brehmer 4.104/
Landeskunde 1890.174
Brehmer 4.112
- Erneuerung: 1721, 1840, 1862, 1877, 1894
- 1994 Neubau Brehmer 4.112
- Abmessungen Brehmer 4.112
- autogerecht ausbauen (Vorschlag M. Mensing, Geschäftsführer Lübeck Management) LM 1.5.1993
- Beschreibung Zietz, Ansichten 22/
VBll 1913/1914.109
- Foto
- um 1900 [Wilhelm Stier] Wagen 1965.43
- 1905 (bei Hochwasser) VBll 1905.7/ Axen 2.39
- vor 1926 Endres, Geschichte 16
- F. 1930, von Süden Waßner 39
- April 1980 Andresen 6.35
- Geländer, nach 1945 [Gerhard Meyer] Graßmann 738
- Gemälde Hermann Linde VBll 1911.9

Dankwärtsbrücke, links und rechts auf dem Westufer der Trave

- „Links von der Dankwärtsbrücke lag die Pferdeschwemme und ein öffentlicher Badeplatz, den die ärmere Jugend aus dem nordwestlichen Theil der Stadt fleißig benutzte. Bis zur Wipperbrücke folgten dann Holzlagerplätze und einige größere Bleichen mit Wohnhäusern. Nicht zu vergessen ist das bescheidene Wirthshäuschen bei ‚Hannchen im Grünen‘.
- Rechts, nach der anderen Seite der Dankwärtsbrücke hin, lag das ganz mit Kupfer gedeckte Kalkhaus der Kaufmannschaft, gegen Unwetter herrlich durch den unmittelbar dahinter aufsteigenden Wall geschützt, daneben eine freundliche, sonnige Wohnung.“
Avé-Lallemant 27-28

Dankwärtsgrube MMQ

- Bebauung um 1300 Scheffel 85
- Bebauung um 1600 bis spät. 17. Jh. Scheffel 86
- Bebauung um 1900 Scheffel 87
- Berufe, 1762 vorherrschend: 24 Böttcher [K.- J. Lorenzen-Schmidt] ZVLGA 62/1992.191 Tab.
Scheffel 88, 89
Axen 2.40
- Blick in die D. von der Dankwärtsbrücke aus (o. D.): Haus 71 (Ecke Obertrave) mit „Lübecker Dampf-Brot-Fabrik“
- obere, Südseite (heutige Berufsschule) nach Palmarum 1942 Lippe 2.31
- Blick in die D. zur Dankwärtsbrücke, mit Zentralhalle, 1917 Axen 2.41
- Fassaden, Nordseite nach Zerstörung 1942 Warncke 121
- Grundstück
- Anzahl, Aufteilungsgrad um 1300/1913 nach Straßenseiten getrennt [Margrit Christensen] Häuser u. Höfe 5.405 Tab
- Namen 1259-1884 (SLVB) Krüger 78-81
- 1. 1259: *ossa tanquardi* 1362: *danquersche grove* Brehmer 4. 13
- 1364: *dancquards grove* 1460: *danquersgrove* ↓
- 1461: *dankerstrate* 1463: *danckersgrove*
- 1464: *danequverdes grove* 1498: *danckwardesgrove*
- 1562: *Danckwertsgrrove* 1597: *Danckqwerthrgrowe*
- 1779: *Danckersgrube* 1852: *Dankwärtsgrube* ↑
- 1884: *Dankwärtsgrube* Brehmer 4. 13
- 2. „... geht auf einen Personenamen (PN) zurück, dessen Träger jedoch unbekannt ist. Insgesamt zeigt der PN nur geringe Verbreitung im mittelalterlichen Lübeck (Reimpell 17); im Jahre 1245 erscheint ein nicht näher lokalisierbarer Tanquardus (LUB: 110) und bereits für 1183 ist in der Rats-

linie ein Tangmar belegt (Fehling 3). Zur gelegentlichen Gleichsetzung beider PN vgl. gleichen Straßennamen in Wismar (Techen 1901, 69,87) sowie Bach I, § 122.

Eine unglaubliche, da auf einen in dieser Zeit unüblichen Devotionsnamen abzielende Deutung stellt die ätiologische Sage bereit (vgl. Alfstr.).

Die Namens-Formen variieren den PN mannigfaltig, vor allem hinsichtlich der inlautenden Konsonantenverbindung. ...

Mit dem 16. Jh. tritt im PN allmählich Verhärtung des auslautenden ‚d‘ ein, in deren Folge das e in der Genitivendung fällt (*Dankwardes-* > *Dankwards-*). Im Zweitglied des PN zeigt sich seit dem ausgehenden 15. Jh. auch die im Nordniedersächsischen sonst seltene (Lasch, § 77) Entwicklung a > vor r-Verbindung, die noch im Straßennamen des 18. und 19. Jh. wirkt. Auffälligerweise kommen Kurzformen des PN bei der Straßennamenbildung kaum zum Tragen und begegnen nur im seltenen *Danke(r) s-* (1462/66).“
Krüger 80-81

Ungerade Hausnummern (südliche Seite)

- Altstadtverbesserung ab 1935 Jahre (Otto Hespeler):

- Zitat: Der Ausbau der Vorderhäuser sollte die dabei fortfallenden Wohnungen ersetzen. Gestalterisches Ziel war, „*daß die ganze Stadt ein geschlossenes Bild deutschen nordischen Volkstums bietet*“
Das. hieß, vor allem die „verunstaltenden“ Neu- und Umbauten der zweiten Hälfte des 19. Jahrhunderts wieder zurückzubauen bzw. sie mit neuen Backstein- und seltener auch Putzfassaden zu versehen, die in ihrer Gestaltung an die historische Architektur anknüpften. Die Wertschätzung historischer Fassaden schloß allenfalls noch die klassizistischen Bauten des frühen 19. Jahrhundert ein.

Aus Anlaß einer privaten Baumaßnahme wurde diese „Altstadtverbesserung“ im westlichen Bau-block unseres Untersuchungsgebietes seit 1935 beispielhaft durchgeführt. Dabei brach man Buden in den Gängen ab, verkürzte Seitenflügel oder erniedrigte sie um ein Geschoß. Neubauten und Ausbauten von Vorderhäusern an der Dankwardsgrube glichen die Zahl der verlorenen Wohnungen mehr als aus. Dabei entstanden zwei neue Mietshäuser mit Backsteingiebeln. Andere Häuser wurden im Inneren ausgebaut und zur besseren Erschließung zusammengelegt. Die Neubauten an der unteren Dankwardsgrube orientieren sich mit Treppengiebeln oder Dreiecksgiebeln mit Firstzinnen an traditionellen Formen und rühren diese zeitgenössisch fort. Die spätklassizistischen Attikafassaden der östlich benachbarten Mietshäuser baute man „zurück“ indem man kleine Dreiecks- und segmentbogige Giebel aufsetzte und Gesimse abschlug.
Scheffel 87-88

- Sanierung; vor/nach, Bildbeispiele s. → :AS.01: Sanierung, Block 51 Lütgendorff 4.90-91

- Baualtersplan plant + baut 28.12 P
- Bebauung um 1300 bis 20. Jh. plant + baut 28.7
- Brandmauern, MA plant + baut 28.11 P
- Dachflächen
 - Bestand plant + baut 28.16 P
 - Neuordnung plant + baut 28.16 P
- Fassaden, um 1900 plant + baut 28.9
- Grundstück
 - Mauern, MA plant + baut 28.11 P
 - Struktur, 13. Jh., um 1300, um 1600, um 1900 plant + baut 28. 5 P
- Neuordnungskonzept, 1992 plant + baut 28.36 P
- Nutzungsstruktur plant + baut 28.18 P
Scheffel 89
- Sielleitung seit 1864 [Wilhelm Brehmer] ZVLGA 5/18888.245
- Stadtökologie
 - Bestand, 1992 plant + baut 28.20 P
 - Neuordnung plant + baut 28.34 P
- Verkehr
 - Bestand, 1992 plant + baut 28.20 P
 - Neuordnung plant + baut 28.34 P
- Versiegelung plant + baut 28.24 P
- Vegetation, Bestand 1992 plant + baut 28.32 P
- Neuordnung plant + baut 28.32 P
- Wegebaukarte, 1864 Sielbau, Neupflasterung Machule 181 P

Dankwardsgrube 1 (†), 1796: 561, 1812: ?, 1820: 642, 1884: 1. MarQ. Block 51

- Eigentümer

1345-1358: Herman Blumenrot, Ratsmitglied 1336-1359, wird
1345 eingewältigt, verkauft 1358. Lutterbeck 205

+

- Beschreibung 1795: Wohnhaus 2 Etagen in Brandmauer, Seitengebäude rechts 2 Etagen in Brandmauer, quer ein Waschhaus, im Garten links Stall 1 Etage in Brandmauer/Stender/Mauer. BAC
- Taxationen 1795: 6.350 m.l, 1935: 34.500 RM. BAC

Dankwartzgrube 2 (†) 1796: ?, 1812: 1, 1820: 641, 1884: 12. MarQ. Block 54

- Eigentümer

1397: Herman Dartzow, Ratsmitglied 1387-1404, erhält 1397 als
Mitgift seiner Frau Mechthild, verkauft 1397 Lutterbeck 256

1537-1544: Thonis van Stiten, im Rat seit 1528, Mitglied Zirkel-
Gesellschaft Dünnebeil 274

+

- Beschreibung 1822: Stadthaus, 2 Etagen in BM BAC
- Taxationen 1822: 3.150 m.l, 1864: nach § 13 neu taxiert (+ 4/5), 1872 nach § 13 neu taxiert (+ 1/8),
1934: 15.600 RM. BAC

Dankwartzgrube 3 (D) 1796: 562, 1812: 80, 1820: 643, 1884: 3. MarQ. Block 51

- Eigentümer

1323: Arnold Wlome, Ratsmitglied 131-1329, wird 1323 mit den Kindern des Gotfrid van der Brugghe
eingewältigt, überläßt 1324 den alleinigen Besitz den Brüdern van der Brugghe.
Lutterbeck 440

1326-1327, 1348: Sifrid van der Brugghe, Ratsmitglied 1326-1349, erwirbt mit seinem Bruder den An-
teil des Mitbesitzers, wird 1326 alleiniger Besitzer, verkauft 1327 und wird 1348 eingewältigt.
Lutterbeck 216

1379-1381: Hermann von Cöln, Goldschmied, kauft/verkauft
(Schroeder) Warncke 4.115

1934: Alwin Pump kauft von Witwe Joslowski LN 1.12.1972

1972 (?): Helmut und Inge Pump LN 1.12.1972

+

- Beschreibung 1795 Wohnhaus 2 Etagen in BM, SF links 1 Etage in BM, Waschhaus und Apartement
- Diele mit Treppenanlage spätes 18. Jh. Dehio 542
- Fassade, Rokoko, um 1760 Dehio 542 / Kunst Top 118
 - vor Sanierung o. D. (rechts: Schaufenster) [Günther H. Jaacks] Wagen 1968.62
 - vor / nach Sanierung A S G 8
 - nach Sanierung Finke 1. Bf 6 / Finke 2.169
 - Giebel, einseitig abgesackt Scheffel 85
- Haustür Dehio 542 /
Metzger Taf 101
Dia-Kartei
- August 1981
- Nutzung ab 1824: Privatschule von Friedrich Ludwig Klingner, Buchhalter u. Lehrer der dänischen u.
deutschen Sprache, Lotterie-Collecteur Zander 167
- Sanierung Architekten Riemann und Koethe, Lübeck [Lutz Wilde] ZVLGA.D 61/1981.219
- Taxationen 1795: 5.600 m.l, 1934: 17.600 RM. BAC
- Treppe, spätes 18. Jh. [Lutz Wilde] ZVLGA.D 61/1981.220 /
Kunst Top 118

Dankwartzgrube 4 (†) 1796: 560, 1812: 2, 1820: 640, 1884: 4. MarQ. Block 54

- Beschreibung 1818: Vorhaus 2 Etagen in BM, SF links 2 Etagen in BM und SW, 1870 Mai 21
abgebrannt. BAC
- Taxationen 1818: 3.700 m.l, 1871 neu taxiert (x 2), 1936: 36.600 RM. BAC

Dankwartzgrube 5 (D) 1796: 563, 1812: 79, 1820: 644. MarQ. Block 51

- Bewohner

1836: Joh. Heinrich Jürgens, Grobschmiedemeister[Herbert Schult] ZVLGA 45/1965.39

+

- Beschreibung 1796: Vorderhaus 2 Etagen in BM, SF rechts 1 Etage in BM mit Balkenkeller, BAC
- Grundstück: 1919: Teile von Dankwartsgrube 1 hinzuübertragen (gering erhöht) BAC
- Nutzung: Grobschmiede seit 1538 Brehmer 2.30/ Scheffel 87, 91
 - Notstall von Stendern und Brettern auf der Straße, beseitigt bei Neupflasterung (vor 1885)
 - 1829 seit längerem ein Schmiedehaus BAC/ Brehmer 2.32
- Taxationen 1796: 4.600 m.l, 1878 neu taxiert (+1/3), 1929: 25.800 RM. BAC

Dankwartsgrube 6 († 1942) 1796: 559, 1812: 3, 1820: 639, 1884: 6. MarQ. Block 54

- Eigentümer s. a. 6, 8, 10
- 1609: Henning Berends, Bäcker, verkauft 4 Buden Lütgendorff 4.74
- 1609: Wilhelm Peemöller, Böttcher ↓
- 1625: Peemöllers Tochter Elschen heiratet u. bringt ihrem Ehemann Carsten Swarte das Böttcherhaus u. den Gang zu. Swarte verkauft (wann ?) an
- ? : Hinrich Kramer, Kaufmann, „der viel mit Häusern handelte“.
- 1674: Hans Ladewich kauft von Kramer, muss
- 1708: an seine Gläubigerin, Tochter des verstorbenen Travemünder Pastors Hinrich Escher, abtreten ↑
- vor 1790: Ludwig Arnold Claaßen, Hautboist, erwarb den Gang Lütgendorff 4.74
- +
- Beschreibung 1796: Haus 3 Etagen in BM und SW, GK, dazu ein Gang mit 6 Buden. BAC
- Grundstück: Ganghäuser seit 1. Hälfte 19. Jh. selbstständig. BAC
- Haustür, Rokoko Metzger *Taf 101*
- Taxationen 1796: 2.900 m.l, 1934: 16.900 RM. BAC

Dankwartsgrube 6, 8, 10 (alle † 1942) s. a. 6, 8, 8-10 1820: 637,638,639. MarQ. Block 54

- Eigentümer
- 1580: Jakob Berndes (Behrens) „das Vorderhaus“ (?) Lütgendorff 4.73
- 1597: Berndes Kinder erben ↓↑
- 1599: „Sohn Lüder übernimmt 1599 nicht ohne Streit die Werkstatt. Lütgendorff 4.74
Er war nun Besitzer von 3 Häusern und 2 Gängen und 6 Buden“
- +
- Ersterwähnung: 1590 OStB Lütgendorff 4.73
- Grundstück
- 1602: 3 Häuser werden zu 2 Häuser umgebaut. „... scheinen die beiden Gänge in einen zusammgezogen worden zu sein, der nun die Nr. 10 trägt und zu Nr. 639 gerechnet wurde.“ Lütgendorff 4.74

Dankwartsgrube 7 (D) Kellings Gangs (†) a. → Nr. 7-9, 7-11. MarQ. Block 51

- Eigentümer
- 1448-1581: Brüderschaft zu dem Friedhof am Dom. 1581 Verkauf Brehmer 2.32
durch Vorsteherschaft des Domes.
- +
- abgerissen, Sommer 1971 Andresen 2.49
- Beschreibung:
- 1804 Wohnhaus 2 Etagen in BM und SW. BAC
- 1938 Lütgendorff 4.74-75
- Blick in den Gang, Sommer 1970 Andresen 2.47
- Bude, rückwärtige (?), Fassade, Sommer 1970 Andresen 2.48
- Diele, 1936 vorhanden Heimathefte 20.82
- Haustür Kunst Top 11
- um 1800 Kunst Top 118
- Taxation: 1804: um 1/5 höher taxiert als die letzte Taxe BAC

Dankwartsgrube 7-9 s. a. → Nr. 9. Kellings Gang 1796: ?. 1820:?. MarQ. Block 51

- Eigentümer
- 1325: Arnold Wlome, Ratsmitglied 131-1329, erhält u. verkauft 1325 Lutterbeck 440
- 1365-1386: Lorenz van Stargharde, Böttcher. Beteiligung am ZVLGA 39/1959.174

Knochenhauer-Aufstand, geflohen [Ahasver v. Brandt]
 ca. 1590: Friedrich Sievers, *classe V.*, geheiratet 1586, ‚Smith‘, - *kost* 86 Pers., Wette Jb. 1586 n. Pk. (evtl. d. Vater); † 1614, Gr. *amptkost* 69 Pers., 4 Fremde, Wette Jb. 1614 n. Pk. Wohnt Dankwartsgrube 5/MarQ 17. Jh. (1585-1615), (ca. 1590, Krüger u. Kr. Ger. Vol. B 1 n. Pk. -1617) [Michael Scheftel] Häuser u. Höfe 2.158

Dankwartsgrube 7-11 s. a. Nr. → 7-9, 11. 1796: 566. 1812; 76. 1820: 647. MarQ. Block 51

- Beschreibung

1. 1798: [7 und 11] straßenwärts 1 Gebäude 1 Etage in BM, bestehend in 2 Wohnungen, in deren Mitte der Durchgang nach dem Gange, worin noch 2 Wohnungen befindlich, alles unter einem Dache, an der untersten Wohnung an der Straße rechts ein Seitengebäude 2 Etagen in BM. BAC
 2. Doppelgiebelhaus (mit Nr. 11) und eingeschossiger Budengang (Nr. 9), 2. H. 16. Jh.. 1803 mit Zwillingfassade versehen [Margrit Christensen] Häuser u. Höfe 5. 415 Tab
- Taxationen: 1821 neu taxiert auf 7.400 m.l, das ist 1/10 mehr als die vorhergehende Taxierung, 1904-1905 nach § 13 neu taxiert (+1/4). 1937: 18.500 RM. BAC

Dankwartsgrube 8 († 1942) s. a. → 6-10, 8-10, 1796: 558, 1812: 4, 1820: 638, 1884: 8. MarQ. Block 54

- Beschreibung 1820: Haus 3 Etagen in BM BAC

- Taxationen 1820: 3.600 m.l, 1934: 14.500 RM. BAC

Dankwartsgrube 8-10 († 1942) s. a. → Nr. 6-10, 8, 10. 1796: ?. 1820:?. MarQ. Block 54

- Eigentümer

1580: Jakob Berndes, Bäcker, wohnt Dankwartsgrube 39/41, Kauf Häuser u. Höfe 2.134, 151
classe V 1582-1612 [Michael Scheftel]

1597: erben dessen Kinder, 1599 wird seinem Sohn Luder allein Häuser u. Höfe 2.134
 das Grundstück zugeschrieben [Michael Scheftel]

+

- Baum Lütgendorff 4.73

- Classens Gang (Claaßen) Lütgendorff 4.74, 53 /
 Andresen 2.50

- Ersterwähnung, urk.: *sos boden sambt tweier gange*, MarQ 637, 638/10,8 *Ganck*, Wachtgeld MarQ 1601/02 *Im Schwarten gang*, 6, Schoß MarQ 1663, 84 [Michael Scheftel] Häuser u. Höfe 2.134

Dankwartsgrube 9 Kellings Gang 1796: 565/2. 1812: 55. 1820: 636. MarQ. .Block 51

- Eigentümer

1517-1538: ‚Vorsteher der Wachlichte, die vor dem Chore der Marienkirche brennen‘ Brehmer 2.30

1580-1617: Friedrich Sievers, Grobschmied (?/ Verkauf) [M. Scheftel] Häuser u. Höfe 2.134

1617: Hans Mueß, Lakenhändler, kauft von Sievers, Eintragung OSTB Lütgendorff 4.74

1635: Mueß’s Kinder erben, verkaufen ↓

1644: ab Michel Bursy, Tripmacher. Erben: Frau u. Geschwister

1677: Nachlaßpfleger des Pfandgläubigers Herm. Petersen, Ratsherr, werden eingewältigt

1678: Jochim Höppner, Sattler, kauft Haus u. Gang von den Nachlasspflegern

um 1720: Gottlieb Mirig ↑

nach 1754: Mirigs Schwiegersohn: Johann Jakob Kelling Lütgendorff 4.74

+

- Bäume Lütgendorff 4.73

- Beschreibung 1938 Lütgendorff 4.7754

- Blick

- nach Innen

- 1938 Lütgendorff 4.73

- 1987/1988 Schulz 12 BF

- zur Straße 1970 Andresen 6.41

- 1987/1988 Schulz 12 BF

- Datierung: 3. Viertel 16. Jh. oder später [Michael Scheftel] Häuser u. Höfe 2.50 Tab.

- Kriterien: Traufgesims, Rest eines karniesprofilierten Dachbalkenkopfes, Traufbohle [Michael Scheftel] Häuser u. Höfe 2.50 Tab
- Eingang
 - August 1981 Dia-Kartei
 - 1987/1988 Schulz 12 BF
- Ersterwähnung, urk.: 1580-1617 *das Haus mit einem Gange*, MarQ 645, 646/7,9 *Im gange*, 12(1), Schoß MarQ 1663, 85 f. 10 Buden, BAC MarQ fol. 564, 1798 [Michael Scheftel]. Häuser u. Höfe 2.134
- Fassade, 1970 Andresen 2.48, 47/48
- Gang: unter Nr. 564/1; [647]
 - 1798 ein Gang worin 10 Wohnungen 1 Etage in BM, BAC
- Grundbuch, Neuerwähnung: 1617 [Michael Scheftel] Häuser u. Höfe 2.50
- Haus 1: hinten zur rechten quer 1 Wohnung von SW, [Nr. 565/2; 646/1] BAC
 - Taxationen: 1803: 1.000 m.l, 1934: 1.600 RM BAC
- Haus 2:
 - Beschreibung 1803 Wohnung 1 Etage in BM, [Nr. 565/4-12 bzw. 646/3-11 jeweils 1803 Wohnung 1 Etage in BM und später nicht mehr neu taxiert] BAC
 - Giebel verbrettert, 1970 Andresen 6.41
 - Taxationen 1803: 900 m.l, 1934: 1.700 RM BAC
- Haus 9: 1803 eine Wohnung 1 Etage in BM BAC
- Name: um 1720: Glasergang, nach 1754: Kellings Gang Lütgendorff 4.74

Dankwartsgrube 10 († 1942) Claaßens Gang (†) s. a. → Nr. 8/10. 1796: 557, 1812: 5, 1820: 637/16, 1884: 10. MarQ. Block 54

- Beschreibungen [fol. 863]
- [10/1] 1854: Wohnung 1 Etage BAC
 - Grundstück 1897: verbaut mit Nr. 14 ↓
 - Taxationen 1854: 350 m.l, 1892: 1.470 m.l.
- [10/2] 1834: Bude 1 Etage in SW,
 - Grundstück 1892: übertragen an Pferdemarkt 6
 - Taxation 1834: 450 m.l.
- [10/3] 1796: Wohnung 1 Etage in SW,
 - Taxationen 1796: 500 m.l, 1884 neu taxiert, 1925: 1.500 RM
- [10/4] 1821: Bude 2 Etagen in SW
 - Taxationen 1821: 600 m.l, 1934: 2.200 RM
- [10/5] 1808: Wohnung 1 Etage in SW
 - Taxationen 1808: 500, 1934: 2.400 RM
- [10/6] 1827: Wohnung 2 Etagen in SW
 - 1934: abgebrochen ↑
 - Taxationen 1827: 350, 1923: 1.790 M BAC
- 1938 Lütgendorff 4.74
- Blick in ..., 1938 Lütgendorff 4.73
- Grundstück
 - 1790 (oder eher): „von ursprünglich 6 Buden waren Nr. 4-6 erhalten Lütgendorff 4.74

Dankwartsgrube 11 (D) s. a. → Nr. 7-11. MarQ. Block 51

Klosterhof Karthäuser, Kloster Ahrensbök, 1399-1574
 Klst. Ahrensbök (Karthäuser, 1397-1542) Kr. Ostholstein, 15 km entfernt.
 Das »Karthäuserhaus« in der Dankwartsgrube 11 wurde 1399 vom Kloster erworben, jedoch behält die Stadt das Grundeigentum. 1574, also knapp 30 nach der Aufhebung des Klosters, wird das wieder verkauft. Vielleicht hatte sich der Konvent hierher zurückgezogen? Ein zweites Haus in der Hartengrube 10 ist unsicher. (nach Brehmer, Straßennamen u. J. Chr. Holst) [Walter Haas u. Joh. Cramer]

- Meckseper, Stadt 416
- Eigentümer
 - 1367: Rike Albert *doliator* schuldet Joh. Paternostermaker 20 m.d. verpfändet das Haus. Nicht gelöscht, daher 1369 an Hinrich Paternoster gefallen. P. verkauft im gleichen Jahr. [Ahasver v. Brandt]. ZVLGA 39/1959.198
- +
- Diele, 1936 vorhanden Heimathefte 20.82
- Fassade: Giebel, 1803 frühklassizistisch überformt [Irmgard Hunecke] ZVLGA.D 79/1999.318 /

- Fenster, straßenseitig: zurückgebaut [Irmgard Hunecke] Kunst Top 118
- Sanierung 1998/1999 [Irmgard Hunecke] ZVLGA.D 79/1999.319
- ZVLGA.D 79/1999.318

Dankwartsgrube 12 (†1942) 1796: 556, 1812: 6, 1820: 636, 1884: 12. MarQ. Block 54

- Eigentümer
 - 1350- 1351: Godschalk Warendorp, Ratsmitglied 1343-1365, wird Lutterbeck 420
 - eingewältigt, verkauft 1351
 - 1376: Jacob Plescow, Ratsmitglied 1352-1381, wird 1376 Lutterbeck 342
 - eingewältigt und verkauft
 - 1599-1574: Stadt kauft, überlässt das Haus dem Carthäuserkloster in Brehmer 2.32
 - Ahrensböck, verkauft 1574.
- +
- Beschreibung 1793: Haus 2 Etagen in BM, SF links 2 Etagen in BM und SW, Balkenkeller, Anbau 1 Etage. BAC
- Name 1399-1574: *dat carthuserhus* Brehmer 2.30
- Nutzung 1399-1574: „Dat Carthuserhus“. Im Jahre 1399 kaufte die Stadt das Haus und überließ es dem Carthäuserkloster in Ahrensböck zur Benutzung. 1574 ward es von der Stadt wieder verkauft. BAC
- Taxationen 1793: 6.300 m.l, 1872 neu taxiert (+ 3/10), 1934: 41.000 RM. BAC

Dankwartsgrube 13 (D) s. a. → Nr. 13/19. 1796: 567, 1812: 75, 1820: 648, 1884: 13. MarQ Block 51

- Beschreibung
 - 1794: 2 Etagen in BM, SF 2 Etagen in BM und SW, Stall (Johann Georg Mumm), 1826 SF unten BM, oben Fachwerk BAC
 - 1861: „im vorigen Jahr theilweise abgebrannt“ BAC
- Diele, 1936 vorhanden Heimathefte 20.82
- Fassade: Schweifgiebel, einfach, dreieckbekrönt, Ende 18. Jh. Kunst Top 118
- Nutzung 1794: Branntweinbrennerhaus BAC
- Taxationen 1794: 4.000 m.l, 1826: neu taxiert, 1861 (nach Brand u. Wiederaufbau) Taxe um ½ erhöht, 1862 in folge baulicher Veränderungen neu taxiert (gering erhöht), 1877 neu taxiert (gering erhöht), 1893-1894 nach § 13 neu taxiert (+1/6), 1932: 36.320 RM. BAC

Dankwartsgrube 13/19 s. a. → Nr. 13 MarQ. Block 51

1376: *domus transversalis habens tres mansiones sub uno tecto* (STR) Scheffel 90

Dankwartsgrube 14 († 1942) 1796: 555, 1812: 7, 1820: 635, 1884: 14. MarQ. Block 54

- Beschreibung 1788: Haus 2 Etagen in BM, SF rechts 2 Etagen in BM, Balkenkeller, quer 1 Stall 1 Etage mit ½ Dach BAC
- Diele, 1936 Heimathefte 20. 82-83
- Fassade um 1700/ 1730 Bürger Nachr. 2002/87.8, 8/
- vor 1942 Finke 3.276
- Giebel, doppelt geschweiffter Volutengiebel Metzger *Taf 60* / Wilde 121
- Fenster biedermeierlich verändert Wilde 120
- Fensterläden Bürger Nachr. 2002/87. 8, 8
- Grundstück 1897: durch Umbau mit Dankwartsgrube 10/1 vereinigt Metzger *Taf 60*
- Haustür, Zopfstil BAC
- Küche Metzger *Taf 99* / Wilde 120
- Taxationen 1788: 4.600 m.l, 1798 neu taxiert (x 2), 1885 neu taxiert (fast + 1/3), 1897: geringe Erhöhung, 1925: 43.400 RM. Finke 1.59/
- Treppe, Zopfstil Fink, Treppen 59-61
- Antrittspfofen Wilde 120
- große Treppe Fink, Treppen 61
- Grundriss Fink, Treppen 59
- Lage im Haus Fink, Treppen 59, 61
- Fink, Treppen 21

Dankwartsgrube 14-22

- Gewerbeschule I, erbaut 1966. Architekt: Hochbauamt Lübeck
- Kunst am Bau: Peter Thienhaus
- Lageplan

A f D Architektenkartei/
Mai 150, 150-151
Mai 150
Mai 150 P

Dankwartsgrube 15 (D) 1796: 568, 1812: 74, 1820: 649, 1884: 15. MarQ. Block 51. Gang (†)

- Eigentümer
 - 1397-1398: Heyno Bredevelt, Knochenhauer, kauft von Joh. de Buren und verkauft. [Claus Veltmann] Häuser u. Höfe 3/1.20
 - 1510: Hinrich Vogheler, Goldschmied, kauft Warncke 4.136
 - 1517: Seine Kinder Jasper u. Lysabeth erben, letzte heiratet den Goldschmied Peter Spring. Warncke 4.136
 - 1517-1539: Peter Sprinck (Brautschatz). † 1539. 1539 Goldschmied, Testament wird verlesen, NStB, 470 n. Pk. Wohnt Königstr. 78/JohQ 895 (1513-1539) [M. Scheffel]. Häuser u. Höfe 2.134, 15
 - 1539: Jakob Bruns, Goldschmied, heiratet die Witwe Lysabetta des Goldschmiedes Peter Springe. Sie brachte ihm mit in die Ehe: Königstr. 78, Stavenstr. 20, Dankwartsgrube 15, Engelswisch 36. Warncke 4.161
- +
 - Anbau: ursprünglich Stallgebäude 19. Jh., traufständig an östlicher Grundstücksgrenze Denkmalplan 2004. Margrit Christensen
- Beschreibung
 - 1807: Wohnhaus 2 Etagen in BM, SF links 1 Etage in SW. BAC
 - 1821: SF 1 Etage in BM BAC
- Dachgeschoss eines zweigeschossigen Giebelhauses; Bearbeitung nach Forschungsakte: erstes Dachgeschoss zur Wohnung ausgebaut, ohne denkmalrelevante Ausstattung. Denkmalplan 2004. Margrit Christensen
- Dachwerk Mitte 15. Jahrhundert., Dachkonstruktion als Kehlbalkendach aus 9 Gespärren, mit 2 eingezapften Kehlbalkenlagen, Dachneigung im Schnitt 65°, Abbundzeichen geritzt, Seitenunterscheidung durch Abwinkelung, Bundseite vermutlich N, Zählung von S, nachträglich eingebautes Windenrad. Denkmalplan 2004. Margrit Christensen
- Datierung: im Kern Mitte 15. Jahrhundert, Ausbau 19. Jahrhundert (wohl 1821 und 2. Hälfte 19. Jh.), teils Modernisierung
 - in Zahlen von: 1433 bis 1465 Quelle: stilistisch Denkmalplan 2004. Margrit Christensen
- Denkmalplan 2004: Mitte des 15. Jahrhunderts neuerbautes Dielenhaus, ehemals Bestandteil einer mittelalterlichen Traufenhausreihe, 1821 „neu ausgebaut“ (Schroeder, 19. Jh.), das Erdgeschoss 1886 mit Durchfahrt umgebaut; die Grundrissgliederung im Erdgeschoss mit Durchfahrt und einer Wohnung, im Obergeschoss typische Gliederung des 19. Jahrhunderts mit Vorplatz, zwei unterschiedlich großen Vorderzimmern, fensterlosem Mittelzimmer und Hinterzimmer, das erste Dachgeschoss ausgebaut; im Erdgeschoss vom Umbau 1886 die Holzterrasse bis ins Obergeschoss, mit gedrehten Antrittspfosten und Geländerstäben sowie die zweiflügelige Eingangstür, teils mit Ziersprossung, eine zweifelderige Rahmenfüllungstür mit kannelierter Bekleidung mit quadratischen Eckfeldern, wohl vom Ausbau 1821, aus der selben Zeit im Obergeschoss zweifelderige Rahmenfüllungstüren, teils verdeckt erhalten, außerdem Rest eines Rahmenfüllungspaneels sowie hohe Fußleisten mit Abschlussprofil, auf dem Vorplatz sichtbare gebeilte Deckenbalken, die Brandwand zum Nachbarhaus Nr. 13 Backstein in unregelmäßigem gotischen Verband, das Dachwerk lt. Forschungsakte als Kehlbalkendach mit zwei eingezapften Kehlbalkenlagen, Abbundzeichen geritzt; im Kern Dielenhaus des 15. Jahrhunderts, im 19. Jahrhundert über-

formt, Grundrissgliederung und Teile der Ausstattung dieser Zeit erhalten. Denkmalplan 2004

Margrit Christensen

Dia-Kartei

- Durchfahrt, Foto August 1981

- Erdgeschoss: E.1 Durchfahrt, zu E.5 zweiflüglige je zweifelderige Rahmenfüllungstür mit Glasfeldern, das rechte mit Ziersprossung, gesprosses Oberlicht, wohl von 1886,

E.2 Wohn-/Schlafraum, die beiden breiten Fenster zur Straße in profiliertem Fensterfutter, bohlenstarke Fensterbänke und Abschlussprofil eines ehemaligen Paneels (dieses It. Auskunft d. Eigentümers entfernt und durch Gipskarton ersetzt),

E.3 Küche, E.4 Bad, E.5 Vorraum, Treppe mit gedrechselten Antrittspfosten und Docken, vom Umbau 1886. Tür zu E.3 als zweifelderige Rahmenfüllungstür mit dreiteiligem Glasfeld und rund endenden Fitschenbändern, wohl aus der Nachkriegszeit, zu E.6 zweifelderige Rahmenfüllungstür in kannelierter Bekleidung mit quadratischen Eckfeldern, wohl von 1821, vielleicht wiederverwendet, mit kegelförmig endenden Fitschenbändern, typisch für Zeit um 1860/70, E.6 Küche, E.7 Bad.

Denkmalplan 2004. Margrit Christensen

- Ersterwähnung, urkundl.: *Hagen VII*, Schoß MarQ 1532, 19

Häuser u. Höfe 2.134

Ganck, Wachtgeld MarQ 1601/02 [Michael Scheffel]

- Fassade 14. Jh. [Peter W. Kallen]

Backsteingotik 1.48

- um 1500

Dehio 542 / Kunst Top 118

- Hochblenden, Luken durch Fenster ersetzt

Finke 3.88

- Neubau 15. Jh.

Scheffel 86

- Obergeschoss:

1.1 Vorplatz, Galeriegeländer mit gedrechselten Docken wie Treppe im EG, Fußboden Teppichboden auf Dielen, die Wände größtenteils mit Holz verkleidet, an der Wand zur Küche Rest

Rahmenfüllungspaneel, sichtbare Deckenbalken, gebeilte Hölzer, wohl Eiche.

1.2 Küche, 1.3 Bad, zeitgemäß ausgestattet, teils ca. 30 cm hohe Fußleisten mit Abschlussprofil erhalten, in der nordöstlichen Raumecke verschlossene Türöffnung, die zweiflügelige Tür It. Auskunft des Eigentümers noch verdeckt vorhanden,

1.4 Raum, ca. 30 cm hohe Fußleisten, teils mit Abschlussprofil,

1.5 WC,

1.6 schmales Vorderzimmer, ca. 20 cm hohe Fußleisten mit Fuß- und Abschlussprofil, in der südwestlichen Raumecke Unterbrechung des Profils, ehemaliger Ofenstandort? , zu 1.7 in Wandmitte verschlossene Türöffnung, Tür und Bekleidung noch vorhanden,

1.7 großes Vorderzimmer, Fußboden Nadelholzdielen, Wände verputzt und tapeziert,

1.8 Vorraum, zu 1.7 Türöffnung in profilierter Bekleidung, zu 1.4 zweifelderige Rahmenfüllungstür in profilierter Bekleidung, Fitschenbänder kegelförmig endend, die Brandmauer zum Nachbarhaus Nr. 13 Backstein in unregelmäßigem gotischen Verband. Denkmalplan 2004. [Margrit Christensen]

- Querhaus: Ende 19. Jh., an südlicher Grundstücksgrenze, ohne besondere Ausstattung

Denkmalplan 2004. Margrit Christensen

- Rückfassade, spätgotisch

Bürger Nachr. 1993/64.4,4

Bürger Nachr. 1998/77.10

- Seitenflügel: 1821 neu erbauter Seitenflügel, im Inneren vermutlich um 1900 Umbau, Ende 20. Jahrhundert modernisiert; das Dachwerk als Kehl balkendach aus wiederverwendetem Eichenholz (freie Blattsassen), mit einer eingezapften Kehlbalkenlage, 7 Gebinde, ansonsten bis auf eine profilierte Türbekleidung und Fitschenbänder mit kegelförmigem Türmchen (Berliner Band, um 1900) am Durchgang zum Vorderhaus ohne sichtbare ältere Ausstattung. keine Geschossbögen.

Denkmalplan 2004. [Margrit Christensen]

- Taxationen 1807: 3.000 m.l, 1821 neu taxiert (+ ½), 1851 neu taxiert, Töpferhaus (+ ½), 1886 neu taxiert (+1/5), 1937: 20.800 RM.

BAC

Dankwartzgrube 16 († 1942) 1796: 554, 1812: 8, 1820: 634, 1884: 16. MarQ. Block 54

- Eigentümer

1297: Johan Hamer, Ratsmitglied 1294-1305, überläßt 1297 das

Lutterbeck 273

Grundstück dem Bader Sifrid für eine Wibelde-Rente

1358-1383. Brun Warendorp, Ratsmitglied 1367-1408 (mit dem Alten Rat aus der Stadt gezogen: Wird durch Erbschaft seiner Frau Besitzer.

Lutterbeck 417

1383: Hermann von Cöln, Goldschmied, kauft das Haus (Schroeder)

Warncke 4.115

+

- Beschreibung 1790: Haus 2 Etagen in BM, SF links 1 Etage in SW, Balkenkeller. BAC

- Fassade: Giebel, Ende 18. Jh. Wilde 121
- Taxationen 1790: 2.700 m.l, 1802 neu taxiert (+ 1/3), 1804 neu taxiert (x 2), 1882 neu taxiert (gering erhöht), 1926: 25.150 RM. BAC

Dankwartsgrube 17 1796: 569, 1812: 73, 1820: 650, 1884: 17. MarQ. Block 51

- Beschreibung 1795: Vorderhaus 1 & 2 Etagen in BM, SF rechts 2 Etagen in BM, daran 1 Anbau 1 Etage in BM. BAC
- Name 18. Jh.: „In den drei Rosen" Brehmer 2.33
- Nutzung: Krughaus, wurde im 18. Jh. von Schlachtern als Herberge genutzt BAC/ Brehmer 2.33
- Taxationen 1795: 3.000 m.l, 1932: 14.500 RM. BAC
- Traufenhaus: Rest eines mittelalterlichen Traufenhauses Scheffel 86

Dankwartsgrube 18 1796: 553, 1812: 9, 1820: 633, 1884: 18. MarQ. Block 54

- Eigentümer
 - 1376: Gherard Tusvelt, Ratsmitglied 1376, ist am Verkauf beteiligt Lutterbeck 394
 - 1470: Dietrich Basedow, Sohn des Bernhard Basedow, kauft u. vererbt an die Kinder [Rolf Hammel-Kiesow] LSAK 18.298 Anm. 24
- +
- Beschreibung 1803: Wohn- und Böttcherhaus 2 Etagen in BM und SW, SF rechts 2 Etagen mit 2 Wohnungen, unten BM, oben SW BAC
- Fassade: Giebel Ende 18. Jh. († 1942) Wilde 121
- Nutzung:
 - 1296-1577: Badstube, letzte Erwähnung 1577. Unter dem 25.12.1421 wird der Bader Matthias Seliges als Inhaber der Badstube genannt: Brehmer 2.33/ BAC / Hemmie 151
 - 1803: Böttcherhaus BAC
- Taxationen 1803: 4.200 m.l, 1929: 31.600 RM. BAC

Dankwartsgrube 19 1796: 570, 1812: 72, 1820: 651, 1884: 19. MarQ. Block 51

- Beschreibung 1776: Haus 2 Etagen in BM, SF links 2 Etagen in BM und SW, noch 1 Gebäude links 1 Etage in SW. BAC
- Taxationen 1776: 2.400 m.l, 1876/1877 nach § 13 neu taxiert (fast x 3), 1929: 33.200 RM. BAC

Dankwartsgrube 20 1796: 550/552, 1812: 10/13, 1820: 630/632, 1884: 20. MarQ. Block 541

- Eigentümer
 - 1366-1374: Johan Pertzeval, Ratsmitglied 1352-1399, BGM bereits Lutterbeck 333
 - 1366, erwirbt 1366, verkauft 1374,
 - 1448-1473: Hinrich Constin, Rat: ab 1467, Mitglied Zirkelgesell. Dünnebeil 251
 - 1536: Thonis van Stiten, im Rat seit 1528, Mitglied Zirkel-Gesellschaft, im selben Jahr wieder verkauft Dünnebeil 274

+

- Name
 - 18. Jh.: „Der Adler", „Der schwarze Adler" Brehmer 2.33
 - 1838: „Das Odeum", (noch 1890) Krughaus, 1838 BAC
- Nutzung: Tanzsaal seit 1838.(† 1942) BAC
- Taxationen 1807: 4.800 m.l, 1937: 88.000 RM. BAC
- Traufenhaus Schroeder 1: Hammel

Dankwartsgrube 21 (D)1796: 571, 1812: 71, 1820: 652, 1884: 21. MarQ. Block 51

- Beschreibung 1791: Haus 2 Etagen, vorn BM, hinten SW, SF rechts 2 Etagen in BM, quer 1 Stall. BAC
- Taxationen 1791: 2.900 m.l, 1860 neu taxiert (+1/6), 1875 neu taxiert (x 3), 1925: 19.100 RM. BAC

Dankwartsgrube 22 1796: 549, 1812: 14, 1820: 629, 1884: 22. MarQ. Block 54

- Beschreibung
 - 1776: Haus 2 Etagen in BM und SW, darin links 1 Wohnung, SF links 2 Etagen in BM und SW. BAC
 - 1804: Wohn- und Böttcherhaus BAC

- Nutzung 1804: Böttcher BAC
- Taxationen 1776: 3.200 m.l, 1804 neu taxiert (+ 1/3), 1875/76 neu taxiert (x 2). 1934: 47.900 RM. BAC

Dankwartsgrube 23 1796: 572, 1812: 70, 1820: 653, 1884: 23. MarQ. Block 51

- Eigentümer
1557-1563: Thonis van Stiten, im Rat seit 1528, Mitglied Zirkel-Gesellschaft Dünnebeil 274

+

- Beschreibung 1791: Haus 1 & 2 Etagen in BM, SF links 2 Etagen in BM und SW, hieran 1 Gebäude 1 Etage in Brettern und Ständern, worin 1 Wohnung, 1865: bauliche Veränderungen. BAC
- Taxationen 1791: 2.800 m.l, 1865: +1/10, 1877 neu taxiert (+1/2), 1936: 18.600 RM. BAC

Dankwartsgrube 24 1796: 548, 1812: 15, 1820: 628, 1884: 24. MarQ. Block 54

- Eigentümer
1337/ 1338: Hinrik van Alen † 1350, Ratsmitglied 1332-1350, verkauft mit Bernard Oldenborch 1338. Dieser „erhält 1337 Dankwartsgrube 24“. Lutterbeck 185, 243

+

- Beschreibung 1800: Wohnhaus 2 Etagen in BM, SF rechts 2 Etagen in BM und SW, daran Anbau 1 Etage in BM, Stall 1 Etage, BAC
- Nutzung 1803: Tischlerhaus BAC
- Taxationen 1800: 5.000 m.l, 1803 neu taxiert als Tischlerhaus, 1875 neu taxiert (x 2), 1891 neu taxiert (gering erhöht), 1931: 55.980 RM. BAC
- Treppe, Steigungsverhältnis Fink, Treppen 25

Dankwartsgrube 25 (D) s. a. → Nr. 25, 27. 1796: 573, 1812: 69, 1820: 654, 1884: 25. MarQ. Block 51

- Eigentümer
1319: Volmar van Atendorn, Ratsmitglied 1312-1331, erhält und verkauft 1319 Lutterbeck 197
- 1327-1331: Johannes de Brema, Böttcher Schroeder 1: Hammel
- 1376-1388: Johannes Haste, Goldschmied Schroeder 1: Hammel

+

- Beschreibung BAC 1793: Nebenhaus 1 Etage in BM (Brandmauer) und SW (Ständerwerk), Seitenflügel links 2 Etagen in BM und SW [Margrit Christensen] Häuser u. Höfe 5.80
- Fassade um 1600 Kunst Top 118
- Foto um 1910 MKKHL [Margrit Christensen] Häuser u. Höfe 5.71
- Foto um 1930 MKKHL [Margrit Christensen] Häuser u. Höfe 5.80
- Giebel, oberste Stufe neu aufgemauert [Lutz Wilde] ZVLGA.D 49/1969.131
- Taxation 1793: 2.500 m.l, 1876: neu taxiert, 1934: 13.600 RM. BAC

Dankwartsgrube 25/27 s. a. → Nr. 25 u. 27 1796: 573/574, 1812: 69/68, 1820: 654/655, 1884: 25/27. MarQ. Block 54.

- Eigentümer
wohl vor 1300: Johannes von Swane (de Cigno) Lütgendorff 4.88
- bis 1511: Walburgis, Witwe des Johannes de Cigno, nach dem das Haus benannt wurde Brehmer 2.33

+

- Name
1318: *ad cignum* Brehmer 2.33
- 1319: *ad parvum cignum* Name stammt von Johannes de Cigno, dessen Witwe Walburgis hier bis 1311 wohnte Brehmer 2.33
- Rückgiebel: Fachwerke Scheffel 86

Dankwartsgrube 26 (D) 1796: 547, 1812: 16, 1820: 6627, 1884: 26. MarQ. Block 54

- archivalisch erwähnt: 1470, Neubau 2. Hälfte 16. Jh., 1835 Fassade u. ZVLGA.D 79/1999.319
- Deckenhöhen verändert [Irmgard Hunecke]

- Beschreibung 1832: Wohnhaus 3 Etagen in BM, SF links 2 Etagen in BM. BAC
- Diele: Einbauten aus Stahl Finke 2.169
- EG im 19. Jh.: Zwischengeschoß u. verputzt Dehio 542
 - im 19. Jh. verändert [Thorsten Rodiek] Backsteingotik 1.59
- Erfahrungen Eigentümer: Sabine Meyer u. Reiner Wehle [L. Jolitz] HL: Fachbereich V. 161-162
- Fassade, erstes V. 16. Jh. [Peter W. Kallen] Backsteingotik 1.53
 - 1. Hälfte 16. Jh. Dehio 542 / Finke 1.29 / Kunst Top 118 / Finke 2.169
 - vor / nach Sanierung [Lutz Wilde] ZVLGA.D 61/1981.17
 - nach Sanierung [Irmgard Hunecke] ZVLGA.D 79/1999.320
- Feuerstelle, bauzeitliche erhalten [Irmgard Hunecke] ZVLGA.D 79/1999.319
- Sanierung [Lutz Wilde] ZVLGA.D 61/1981.221
 - 1998/1999 [Irmgard Hunecke] ZVLGA.D 79/1999.319
- Taxationen 1832: 4.900 m.l, 1934: 23.200 RM. BAC

Dankwertsgrube 27 s. a. → Nr. 25, 27. 1796: 574, 1812: 68, 1820: 655, 1884: 27. MarQ. Block 51

- Beschreibung 1784: Haus 1 Etage in BM, SF rechts 2 Etagen in BM und SW, 2 Ställe: BAC
- Fassade, Foto um 1910 MKKHL [Margrit Christensen] Häuser u. Höfe 5.71
- Taxationen 1784: 6.000 m.l, 1866 neu taxiert (+1/4), 1876 neu taxiert (+ 1/2), 1930: 27.450 RM. BAC

Dankwertsgrube 27 und/oder 29

- Eigentümer
- 1329: Wicbernus de Telekowe kauft „die beiden anstoßenden Häuser in der Dankwertsgrube, aus denen er dann eines machte.“ Lütgendorff 4-93

Dankwertsgrube 28 1796: 546, 1812: 17, 1820: 626, 1884: 28. MarQ. Block 54

- Eigentümer: Johan Luneborsch, Ratsmitglied 1367-1374. Verkauf Lutterbeck 297
- 1381 durch die Vormünder der Söhne
- +
- Beschreibung 1804: Wohn- und Böttcherhaus 2 Etagen in BM u. SW, SF links 2 Etagen in BM und SW, BAC
- Haustür, Foto August 1981 Dia-Kartei
- Nutzung 1804. Böttcherhaus BAC
- Taxationen 1804: 3.300 m.l, 1839: +1/3, 1881 nach § 13 neu taxiert (x 2), 1934: 35.000 RM. BAC

Dankwertsgrube 29 (K) s. a. → Nr. 29-33. 1796: 575, 1812: 67, 1820: 656, 1884: 29. MarQ. Block 51

- Beschreibung
- 1785: Haus 2 Etagen in BM und SW, SF links 2 Etagen in BM, die 2te Etage in SW. BAC
- 1938: Lütgendorff 4.74
- 1981: Deminshof (†) Andresen 2.52
- Fassade, Foto um 1910 MKKHL [Margrit Christensen] Häuser u. Höfe 5.71
 - nach Wiederherstellung der Fenster [Irmgard Hunecke] ZVLGA.D 83/2003.244
- Fenster zurückgebaut: Vorbildcharakter [Irmgard Hunecke] ZVLGA.D 83/2003.244
- Seitenflügel: Deckenstück, Paneele [Irmgard Hunecke] ZVLGA.D 83/2003.244
 - Schablonenmalerei gesichert, unter Wandbespannung erhalten [Irmgard Hunecke] ZVLGA.D 83/2003.244
- Taxationen 1785: 2.000 m.l, 1804 neu taxiert (x 2,2), 1884 gering erhöht, 1936: 11.700 RM. BAC
- Umgestaltungen 1804, 1884 [Irmgard Hunecke] ZVLGA.D 83/2003.244

Dankwertsgrube 29-33 s. a. → Nr. 29, 31, 33. MarQ 656-658 oder 645/646 Gang (†)

- Eigentümer
- 1313-1347: Wicbernus de Telekowe, † vor 1347. Wohnt hier, einziges Haus [Michael Scheftel] Häuser u. Höfe 2.159
- 1369-1379: Johann Witte Gewandschneider (?) kauft/verkauft [Rolf Hammel-Kiesow] LSAK 18.298 Anm. 18

- +
 - Pertinenz: Hartengrube 22 [Michael Scheftel] Häuser u. Höfe 2.135
 - Wicbernhagen, 1568 nach dem Eigentümer benannt. (†) Brehmer 2.33

Dankwartsgrube 30 (D) 1796: 545, 1812: 18, 1820: 625, 1884: 30*. MarQ. Block 54

* Hausnummern: siehe auch → „Hausnummern“ innerhalb des Stichwortes Dankwartsgrube 30

- Eigentümer 1976: Konstanze u. Christoph Guhr BALÜRE 1.48
- +
 - Beschreibung:
 1. 1796: Haus 2 Etagen in BM, SF rechts 2 Etagen in BM und SW, quer 1 Stall 1 Etage. BAC
 2. [Lutz Wilde] ZVLGA.D 58/1978.97
 3. Kleinhausgiebel um 1500 in der Art von Nr. 15, Stufen im 16. Jh. verändert, Mittelblende gekappt. Die flachbogigen Doppelluken des 1. OGs im 19. Jh. durch Fenster ersetzt, dabei auch das Dielengeschoß umgestaltet und das Portal an die Seite verlegt. Dehio 542 / Kunst Top 118 /
 - Diele BALÜRE 1.49
 - Erdgeschoss, Umgestaltung 19. Jh. [Lutz Wilde] ZVLGA.D 58/1978.97
 - Erfahrungen, Eigentümer. Familie Guhr ASG 10
 - Fassade, um 1530 v / n Sanierung BALÜRE 1.46; 47
 - nach. Sanierung Finke 1.30 / Finke 1. Bf 2
 - vor/nach Sanierung [Lutz Wilde] ZVLGA.D 58/1978.97; 97
 - Giebel, Veränderungen [Lutz Wilde] ZVLGA.D 58/1978 97
 - Hochblenden, Doppelluken z. T. wieder hergestellt Finke 3.88
 - Grundriss EG nach Sanierung BALÜRE 1.46 Gr
 - 1. OG nach Sanierung BALÜRE 1.47 Gr
 - Haustür, Foto August 1981 Dia-Kartei
 - Küche A S G 17
 - Nutzung 1865: Zweite Kleinkinderschule der Gemeinnützigen Zander 204
 - Sanierung: Konstanze u. Christoph Guhr, Architekten [Lutz Wilde] ZVLGA.D 58/1978.97/
 - BALÜRE 1.46-50, B, G
 - BALÜRE 1.48
 - Schnitt nach Sanierung BAC
 - Taxationen 1796: 3.700 m.l, 1878: gering erhöht, 1938: 23.700 RM. A S G 61.7
 - Treppe

Dankwartsgrube 31 Nagelschmieds Gang. 1796: 576. 1812: 66. 1820: 657. MarQ. Block 51

- Eigentümer
 - 1313: Wicbernus de Telekowe kauft [Michael Scheftel] Häuser u. Höfe 2.134
 - 1339: Brautschatz der Tochter des W. de Telekowe [Michael Scheftel] Häuser u. Höfe 2.134
 - 1500: Hans Bruskow erbt von seinem Vater Haus u. Gang Lütgendorff 4.75
 - 1534: Godert Wiggerincks Kinder kaufen
 - 1542: Carsten Böse kauft
 - 1543: Johann Buschmann, Meister, „...wie er auch andere wertvolle Grundstücke gern aufkaufte“.
 - Erbin von Haus u. Hagen: seine Tochter Anna, die
 - um 1556: Henning Carsten, Böttcher, heiratete. Nach dem Tod des
 - Mannes, trennt die Witwe Haus u. Hagen Lütgendorff 4.74
 - ?: Witwe heiratet (wann?) Hans Junge, Böttcher, „der mit ihr Querhaus und den Gang erhielt“
 - 1563: Verkauf des Hauses „mit 6 Buden“ an Hans Ladewich, Böttcher. Die anderen 5 Buden gehen an Detlev Ladewig, den schon 1568 seine Kinder Hans u. Ursula beerben. Lütgendorff 4.74
 - ?: Ursula heiratete Jochim Goldenstade (†1589). Hans II. Ladewig (ch) ↓
 - erstreitet vor Gericht den Besitz, erhält ihn
 - 1597: zugesprochen. 4 Buden blieben Ursula, die sie an
 - ?: Tönnies Grote (wann?) verkaufte. Dessen Witwe veräußerte die
 - 4 Buden (wann?) an Jochim Hintze, Schlosser.
 - 1640: Hans Tewes, Böttcher, 2, Ehemann der Witwe von Hans Ladewig.
 - ?: Dirik Gravenstede, Pfandgläubiger
 - 1642: Tewes erhält einen Teil des Hauses zurück. Gravenstedes Witwe
 - 1674: verkaufte an Paul Webers Erben
 - 1698: Christian Siemßen kauft von Webers Erben, Geld dafür bekam er

- von Th. H. Wickede
- 1700: Thomas Hinrich Wickede wird durch Gerichtsurteil Eigentümer
- 1703: Hans Ladewig löste auf Haus u. Hagen lastende Renten ab, wurde wieder Eigentümer. Ladewig verkaufte (wann?) an einen Schmied
- 1750: Vorsteher der Jakobikirche werden Gläubiger, denen
- 1754: Andreas Albrecht von Brömsen, Bürgermeister, „das Haus mit 4 Buden im Nagelschmieds Gang abnahm“
- 1755: Hans Lietke gibt nur eine geringe Anzahlung, 1773 verschwand er aus Lübeck. Verkauf des Schmiedehauses
- 1773 (?): an Hinrich Sametzky (Schlosser, Büchenschmied):4700 Mark
- 1802: Sametzky's Witwe heiratet Johann Hinrich Pommer († ca. 1807)
- ? : Witwe heiratet in 3. Ehe Peter Hinrich Nickelsen, Verkauf an ↑
- ? : Johann L. Reijer
- 1828: Carl Friedrich Loppenow, Schullehrer, „...sein Geld *darin* (nur Lütgendorff 4.76 Gang?) anlegen konnte.“
- +
- allgemein Heimatschutz 4.75 /
 - Ausstattung Machule 186
 - Beschreibung
 - 1785 für Nr. 657/1-4: im Gange 1 Gebäude 1 Etage in BM und SW, darin 4 Wohnungen. BAC
 - 1797: eingangs zur Rechten ein Gang darin ein Gebäude 1 Etage von SW worin 4 Wohnungen, hinten quer vor 1 Gebäude 1 Etage von SW, [1801 an das Vorderhaus Nr. 33, 1803 die Wohnungen wieder einzeln versichert], [657/6] 1803 Wohnung 1 Etage in SW, 1841-1853 zusammen mit Nr. 659 und 660 (Dankwartsgrube 35) taxiert, [1832 zwey Buden Nr. 657/7-8 sind schon seit mehren Jahren eingegangen, gestrichen] 657/5 (1803: 600 1906: 1.960 M, dann abgebrochen. BAC
 - 1938 Lütgendorff 4.75-76,78
 - 1981 Andresen 2.52
 - Bestand Machule 186 P
 - Blick in ...
 - vor 1936. F: Walter Waßner Heimatbl. 1936.565
 - 1938 Lütgendorff 4.77
 - 1970, Sommer Andresen 2.53
 - 1987/1988 Schulz 13 Bf
 - 1988 Machule 185
 - zur Straße, 1987/1988 Schulz 13 Bf
 - Eingang
 - August 1981 Dia-Kartei
 - 1987/1988 Schulz 13 Bf
 - Ersterwähnung, urkundl.: 1368 *Wicbernes Hagen*, MarQ 656-658/ 29-33 *Hagen XVII*, Schoß MarQ 1532, 19 *Ganck*, Wachtgeld MarQ 1601/02. *Im gange*, 8, 1 *woste bode*, Schoß MarQ 1663, 87 f. [Michael Scheftel] Häuser u. Höfe 2.134
 - Geschichte Machule 185
 - Giebel: Hans Ladewig setzte (nach 1597) „auf das Querhaus einen Giebel mit Bodenräumen“ Lütgendorff 4.75
 - Hausnummern
 - 1796: 576, 1812: 66, 1820: 657/1-4, 1884: 31/1, bzw. 31/2, 31/3, 31/4 BAC
 - 1797: 576/2-4, 1812: 66. 1820: 657/6, 31/6 BAC
 - Lage Machule 183 P
 - Name: Gravenstede Gang (nach 1640), Büchenschmieds Gang (nach 1773 (?)) Lütgendorff 4.75, 76
 - Raumstruktur Machule 185
 - Taxationen 1785: 1.450 m.l, 1857 einzeln versichert mit ca. 600 m.l. BAC
 - Übersichtsplan 1910, Ausschnitt Machule 185 P
 - auch: *Wicbernes Hagen*, 1368 [Michael Scheftel] Häuser u. Höfe 2.44, A 31
 - Zubehör zu Dankwartsgrube 33, ursprünglich Lütgendorff 4.75

Dankwartsgrube 32 (D) 1796: 544, 1812: 19, 1820: 624, 1884: 132. MarQ. Block 54

- Eigentümer: 1528 Hinrich Mattes d. Ä., Snittker Nordelbingen 22/1954.127
- Bewohner 1879: Joh. Heinr. Carl Ahrendt, Wwe. Joach. Heinr. Christo. Adreßbuch 1879.2

+

- 1794: Haus 2 Etagen in BM, SF links 2 Etagen in BM,
- 1847: neu taxiert, Wohnhaus 3 Etagen in BM, SF 2 Etagen in BM. BAC
- Sanierung: Monica und Partner und Möller Architekturbüro, Lübeck LN 30.5.1992
- Taxationen 1794: 2.700 m.l, 1828 neu taxiert (x 2), 1847: + 1/3 taxiert, 1852: + 1/8 taxiert, 1875: + 7/10 taxiert, 1931: 32.000 RM. BAC

Dankwartsgrube 33 1796: 577, 1812: 65, 1820: 658, 1884: 133. MarQ. Block 51

- Beschreibung
- 1797: Haus 2 Etagen in BM und SW, SF rechts 2 Etagen in SW. BAC
- 1801: Haus 2 Etagen in BM, SF rechts 1 & 2 Etagen in BM, zur Linken 1 Gang, darin zur Rechten 4 Wohnungen und hinten quer eine Wohnung 1 Etage in SW [siehe Nr. 576 zu 1797)
- 1803: die Wohnungen einzeln verkauft, Wohnhaus 2 Etagen in BM, SF rechts 1 & 2 Etagen in BM, im Gang 1 Wohnung Nr. 1 [657/9]. BAC
- Fassade, F. um 1910 MKKHL [Margrit Christensen] Häuser u. Höfe 5.71
- Nutzung
- bis 1811: Schmiedehaus Brehmer 2.33
- 1836: kein Böttcherhaus mehr BAC
- Taxationen 1797: 2.600 m.l, 1801: neu taxiert, 1816 neu taxiert (unverändert), 1875-1876 zweimal neu taxiert (insges. x 2), 1934: 11.900 RM. BAC

Dankwartsgrube 34 s. a. → Nr. 34-38. 1796: 5443, 1812:20, 1820: 623, 1884: 34. MarQ. Block 54

A

- Eigentümer
- 1301: Johan Hamer, Ratsmitglied 1294-1305, verkauft 1301 Lutterbeck 273

+

- Beschreibung
- 1797: Haus 2 Etagen in BM, SF rechts 2 Etagen in BM, quer 1 Stall 1 Etage Ständer und Bretter BAC
- Taxationen 1797: 2.700 m.l, 1830 neu taxiert (+1/3) BAC

B

- Beschreibung: 1884: nach vollendetem Bau neu taxiert (+3/5), 1890 neu taxiert (+1/4). BAC
- Fassade um 1900 [Margrit Christensen] Häuser u. Höfe 5.324
- 1990 Stadtbild 38
- Grundstück
- 1929: zu einem Gebäude Nr. 34-38 vereinigt BAC
- 1990: Zuschnitt Stadtbild 38 P
- Taxationen : 1884: neu taxiert (+3/5), 1890 neu taxiert (+1/4), 1928: 28.400 RM. BAC

Dankwartsgrube 34-38 (36: K), s. a. → Nr. 34. MarQ. Block 54

A

- Archäologische Grabung 1994/1995 [Doris Mührenberg] ZVLGA.A 75/1995.321, 321
- Funde LN 27.1.1994
- Brennofen 17. Jh. (Nr. 38) Archäolog. Rundgang 54, 54
- Keramik 16. bis 18. Jh. Archäolog. Rundgang 54, 54
- Lederreste, MA Archäolog. Rundgang 54
- Fassaden um 1900 [Margrit Christensen] Häuser u. Höfe 5.324

B

- errichtet: 1920 (?) Archäolog. Rundgang 54
- Grundstück: 1929: zu einem Gebäude Nr. 34-38 vereinigt BAC
- Lichthof Finke 2.169
- Sanierung: Architekturwerkstatt Günter zur Nieden, Klaus Petersen, Lüb. Altstadtzeitung Dez, 1988
- Angelika Hauser

Dankwartsgrube 35 (K) 1796: 578. 1812: 63/64. 1820: 659/660. MarQ. Block 51

- Beschreibung

- 1778: Haus 1 Etage in BM, SF links 2 Etagen in BM, hieran 1 Gebäude 1 Etage in BM, worin 1 Wohnung, quer vor 1 Gebäude 1 Etage in SW BAC
1816: obiges Gebäude, worin 1 Wohnung, ist nicht mehr da. BAC
1841: Nr. 659-660 Wohn- und Nebenhaus 1 Etage in BM, SF 2 Etagen in BM, QG 1 Etage in BM, Wohnung im Gang 1 Etage in SW [= Nr. 657/6, 1853 verkauft],
- Fassade, Foto um 1910 MKKHL [Margrit Christensen] Häuser u. Höfe 5.71
- 1990 Stadtbild 36
- Grundstück 1990: Zuschnitt Stadtbild 36 P
- Name 18. Jh.: „Im wilden Mann“ Brehmer 2.33
- Nutzung 1851: Versamlungsstätte Evang-Freikirchlichen Gemeinde VBII 1990.25
- Taxationen 1778: 4.050 m.l, 1841: Nr. 659-660 neu taxiert, 1888 Nr. 659-660 nach § 13 neu taxiert (+1/6) 1934: 32.000 RM. BAC

Dankwartsgrube 36 (K) 1796: 542, 1812: 21, 1820: 622, 1884: 30. MarQ. Block 54

- Eigentümer

- 1352: Hinrik Pape, Ratsmitglied 1332-1359, Bürgermeister Lutterbeck 328
bereits 1342: wird 1352 eingewältigt und verkauft

+

- Beschreibung: Dreigeschossiges Gebäude in Stahlbeton-Skelettbauweise (1920/30er Jahre) mit backsteinsichtiger Attikafassade im Heimatschutzstil. Die Besonderheit dieses Hauses ist die ca. 13 x 13 m große Halle im 1. Obergeschoss. Sie ist gedeckt mit einem hölzernen Flachtonnengewölbe in ‚Zollinger‘-Lammellenkonstruktion. Tag off. Denkmal 2003

Dankwartsgrube 36/38 s. a. → Nr. 36, 38. 1796: 542/541, 1812: 21/22, 1820: 622/621, 1884: 36/38. MarQ. Block 54

A

- Beschreibung

- 1785: Haus 2 Etagen in BM, SF links 2 Etagen in BM und SW, 1929 verbaut mit Nr. 34 und 38 zu einem Gebäude Nr. 34-38 BAC
1795: Haus 1 Etage in BM, SF in BM und SW, QG 2 Etagen in SW. BAC
- Taxationen 1785: 2.100 m.l, 1795: 4.400 m.l, 1923: 11.840 M. BAC

B

- Fassade 1990 Stadtbild 38
- Grundstück
1929 vereinigt mit Nr. 34-36 BAC
1990: Zuschnitt Stadtbild 38 P
- Sanierung
- Taxationen 1936: 61.800 RM. BAC

Dankwartsgrube 37 1796: 579, 1812: 62, 1820: 661, 1884: 37. MarQ. Block 51

- Beschreibung

- 1837: ein Speicher, 2 Etagen in BM. BAC
1854: Wohnhaus 2 Etagen in BM, Waschhaus und Apartement BAC
1865: bauliche Veränderungen BAC
- Taxationen 1837: 4.900 m.l, 1865: um 1/10 höher taxiert 1936: 16.500 RM. BAC

Dankwartsgrube 38 s. a. → Nr. 36/38. (K). 1796: 541, 1812: 22, 1820: 621, 1884: 38. MarQ. Block 54

- Eigentümer

- 1322-1334: Marquard van Cosfelde, Ratsmitglied 1326-1350, Lutterbeck 243
erhält für eine Wicbelde-Rente 1322, verkauft 1334
1334-1335: Nicolaus Schoneke, Ratsmitglied 1328-1362, BGM 1343. Erwerb: 1334, überläßt 1335 ein Drittel dem Sohn, ist 1336 wieder alleiniger Besitzer, verkauft 1377, wird 1345 wieder eingewältigt, verkauft 1346 erneut und wird 1361 wieder eingewältigt. Lutterbeck 364
1401-1422: Heyno Bredevelt, Knochenhauer, kauft. Verlust durch Häuser u. Höfe 3/1.20

- Einwältigung 1422. [Claus Veltmann]
 1648: Hinrik Luders, Kauf. 1669: Prozess [Michael Scheftel] Häuser u. Höfe 2.134
 +
 - Ersterwähnung, urkundl.: *Im Pottr gank*, 4, Schoß MarQ 1663, 81 f Häuser u. Höfe 2.134
 [Michael Scheftel]

Dankwartsgrube 39/41 (D) 1796: 580, 1812: 60/61, 1820: 662/663, 1884: 39/41. MarQ. Block 51 [Ecke Lichte Querstr.]

- Eigentümer
 1580-1599: Jakob Berndes, Bäcker, 1584 Bürger, ∞ 1585, *amptkost* 78 Personen, Wette Jb. 1585 n. Pk. seine 1. Frau Katharina, Dom Begräb. B. n. Pk. Wohnt hier, u. a. Dankwartsgrube 8,10 (MarQ 638,637) 1580-1599. *classe V* 1582-1612 [M. Scheftel] Häuser u. Höfe 2.
 Erben: Frau u. Kinder. Der Schwiegersohn(?)
 1637: Hermann Mensing (der spätere Bäcker-Ältermann) wird Alleinbesitzer nachdem er ein Backhaus in der Glockengießerstr. verkauft hatte. Seine Nachlasspfleger übergaben das Gewese Lütgendorff 4.78
 1650: Hinrich Berends, dem sein gleichnamiger Sohn folgte, den ↓
 1702: Franz Berends, dann dessen Sohn Hinrich IV. beerbte ↑
 ?: Jeremias Bernitt, der auch ein Backhaus in der Glockengießerstr. besaß, kaufte, gehörten 3 Wohnungen dazu
 1752: Zwangsverkauf. Der Bäcker Andreas Wulff war Käufer, Nachfolger Lütgendorff 4.78
 1780: Johann Friedrich Daniel Krull., Erbe sein Sohn Matthias Friedrich Krull, „doch scheinen die Wohnungen schön früher eingegangen zu sein“
 ? bis 1980er Jahre: Familie Stappenbeck (Bäcker)

- +
 - allgemein Lütgendorff 4.76
 - Beschreibung
 1781: Haus 2 Et. in BM, darin 1 Wohnung, SF links 2 Et. in BM, QG 1 Et. in BM, dem Haupthaus zur Rechten in der Lichten Querstraße das Backhaus 1 Et. in BM, BAC
 1815: zu obigem Backhaus gehört noch ein Wohnhaus in der Lichten Querstr. belegen 2 Et. in BM,
 1847: der SF sowie das Wohnhaus in der Lichten Querstr. gänzlich demolirt BAC
 1853: Wohn- und Nebenhaus 2 Et. in BM, Seitengebäude 1 Et. in BM, Stall quer auf dem Hof. BAC
 1889: Durchbau BAC
 1938: Lütgendorff 4.76-77
 - Dachwerk: nach 1762 d. [Sigrid Wrobel u. a.] Häuser u. Höfe 1.248, Nr. 183
 - Erwähnung: 1527 „Backhaus mit Zubehör“ (Wohngebäude werden nicht genannt Häuser u. Höfe 5.251
 - Fassade, klassizistisch Kunst Top 118 / Metzger *Taf* 80
 - Fensterläden Bürger Nachr. 1992/62.11,11/ Bürger Nachr. 1992/61.10 Metzger *Taf* 80
 - Grundstück: Tobehoringen, 1527 erwähnt: „... schon die Wohnungen im Hof bezeichnen, ist fraglich, da [...] ganzen 17. Jh. (?) nicht mehr die Rede davon ist“ Lütgendorff 4.78
 - Haus: „Das waren einmal 2 Häuser unter einem Dache, das größere Lütgendorff 4.76 war schon 1300 ein Backhaus
 - Nutzung:
 - seit 1300: Backhaus bis Mitte 1980er Jahre (zu letzt: Familie Stappenbeck) Häuser u. Höfe 5.251
 - seit Ende des 13. Jahrhunderts wird Nr. 41 fortdauernd von Bäckern bewohnt. BAC
 - Schaufenster, Kritik Bürger Nachr. 1992/62.4, 4
 - Taxationen 1781: 8.300 m.l, 1853: um ½ höher taxiert (als wann?), 1889: ¼ höher taxiert, 1931: 48.800 RM. BAC

Dankwartsgrube 40 1796: 540, 1812: 23, 1820: 620, 1884: 40. MarQ. Block 54

- Beschreibung
 1789: Haus 2 Etagen in BM, Hintergiebel SW. BAC
 1863: bauliche Veränderungen BAC
 - Haustür, Foto September 1995 Dia 3.1

- Taxationen 1789: 2.700 m.l, 1863: Taxe gering erhöht, 1892 neu taxiert (fast x 4), 1935: 42.200 RM.
BAC

Dankwartsgrube 41 s. a. → Nr. 39/41. 1796: 580, 1812: 61, 1820: 663, 1884: 41.

MarQ. 662/663 Block 51

- Eigentümer

1395: Thomas Morckerke, Ratsmitglied 1365-1401, Bürgermeister Lutterbeck 308
bereits 1389. Erwirbt 1395 das Backhaus und verkauft

+

- Buden auf Hof (?)

Andresen 2.55

- Fassade vor 1912

Metzger *Taf 80*

- 1982 [Margrit Christensen]

Häuser u. Höfe 5.251

- Nutzung. Seit E 13. Jh. fortwährend von Bäckern bewohnt

Brehmer 2.33

Dankwartsgrube zwischen Nr. **41** und Lichte Querstr. 1. MarQ 664-666

- Eigentümer

1370-1371: Thomas Morckerke, Ratsmitglied 1365-1401, Bürger- Lutterbeck 308
meister bereits 1389. Erwerb: 1370, Verkauf 1371.

Dankwartsgrube 42 (D), 1796: 539, 1812: 24, 1820: 619, 1884: 42. MarQ. Block 54

- Beschreibung

1789: Haus 2 Etagen in BM, SF rechts 2 Etagen in BM und SW, darin 1 Wohnung,

1799: ... SF und hart hieran noch ein Gebäude 2 Etagen in SW, darin 1 Wohnung, 1831 neu taxiert als

Böttcherhaus

- Fassade um 1600

Kunst Top 118

- Galerie

Fink, Treppen 113

- Küche

Fink, Treppen 113

- Nutzung 1834: Böttcherhaus

BAC

- Taxationen 1789: 4.800 m.l, 1831 neu taxiert als Böttcherhaus, 1934: 24.100 RM. BAC

- Treppe, große

Fink, Treppen 113

Dankwartsgrube 43 1796: 593, 1812: 58/59, 1820: 688/689, 1884: 43. MarQ. Block 52. [Ecke Lichte Querstr.]

- Eigentümer

1299: Marquardus de Stenrode kauft von Hermann, dem Sohn des Lütgendorff 4.78
Bäckers Wulveko

1544: Tonnies Lödinck, Maurermeister. Verkauft (wann ?) das Eck. ↓

?: haus – nicht die Buden – an den Böttcher Eggert Bergerdorp

1550: Lödinck verkauft die Buden in der Lichten Querstr. an Volmar
Warendorp, späterer Ratsherr.

1553: Warendorp ließ sie Simon Wantzenberg ab.

1772: verkauft Hermann Meß an Johann Nicolaus Detlef Sidow, ↑
Zimmermann

1809: Johann Michel Sattelberg, Branntweinbrenner Lütgendorff 4.78

+

- allgemein

Lütgendorff 4.78

- Bebauung 1299: *domus*. 1347 zusätzlich erwähnt: *domus et omnes
boda adjacentes* [Margrit Christensen]

Häuser u. Höfe 5.258

- kein Gang, „da die vor 1347 erbauten Kleinwohnungen oder Buden Lütgendorff 4.78
an der (Lichten) Querstr. hinlänglich Platz fanden“

- „Seit 1347 werden bei jedem Besitzwechsel die dazu gehörigen ↓
Kleinwohnungen ausdrücklich genannt“

- T. Lödinck verkaufte nach 1544 das Eckhaus, behielt aber die Buden, ↑
„die er auf Glanz herrichtete und, da noch freier Platz war, auf 8 ver-
mehrt.“

- 5 von den 8 Buden kamen vorübergehend wieder zu dem Eckhaus, Lütgendorff 4.78
1768 gehörte nur noch eine größere Bude dazu, m iot der unter dem
gleichen Dache eine Wohnung im Hofe verbunden war, sowie 5

- weitere Buden (später 6) in der Querstraße.
- 1771: neu ausgebaut, „und hatte nun zwei Wohnungen im Hofe“
- 1737: „rechnete man nur noch 4 Buden in der Querstr. dazu“
- Beschreibung
- 1778: Haus 2 Et. in BM, darin 1 Whg. auf der Ecke der Dankwartsgr., von BM und SW, i. d. Li. Querstr. 1 Whg. von BM, letztere unter dem Hause befindlich, SF rechts 1 Et. in SW, in der Lichten Querstr. 1 Gebäude 2 Et. in BM und SW, hierin 4 Wohnungen BAC
- 1866: Vorderhaus 688-689 sowie eingebaute Bude 687 und Bude 686 abgetrennt, die 3 Wohnungen in der Li. Querstr. 683-685 [6-8] besonders versichert. BAC
- 1938: Lütgendorff 4.78
- Taxationen 1778: 7.650 m.l, 1854 neu taxiert (fast x 2), 1906-1907: Vorderhaus und Li. Querstr. 2-4 nach § 13 neu taxiert (fast x 3), 1935: 7.300 RM. BAC

Dankwartsgrube 44 1796: 538, 1812: 25, 1820: 618, 1884: 44. MarQ. Block 54

- Eigentümer
- 1462: Gevard Rinesmann (Rindesman): Seine Söhne Geverd und Markus erben das Haus (außerdem: Königstr. 59-63, Johannisstr. 63, Düstere Querstr. 9, 11). Warncke 4.123
- +
- Beschreibung 1795: Haus 2 Etagen in BM, SF rechts 2 Etagen in BM. BAC
- Taxationen 1795: 1.900 m.l, 1934: 10.400 RM. BAC

Dankwartsgrube 45 1796: 594, 1812: 56/57, 1820: 690-691. MarQ. Block 52

- Beschreibung 1775: Haus 2 Etagen in BM, darin 1 Wohnung, SF (links) 2 Etagen in BM. BAC
- Taxationen 1775: 3.300 m.l, 1803 neu taxiert (+1/2), 1866 neu taxiert (+1/8), 1905 nach § 13 neu taxiert (x 3,5), 1933: 55.000 RM. BAC

Dankwartsgrube 46 1796: ?, 1812: 26, 1812: 617, 1820: 46. MarQ. Block 54. [Ecke Düstere Querstr.]

- Eigentümer
- 1304, 1324-1329: Besitz 1304 von Conrad van Atendorn, Ratsmitglied, verkauft später, wird 1325 für seine Wicbelde-Rente wieder eingewältigt, verkauft 1329 erneut. Lutterbeck 190
- +
- Grundstück (wann?): *domus cum bodis* (wohl in der Düstere Querstr.) Häuser u. Höfe 5.247 [Margrit Christensen]
- Name Brehmer 2.33
- 18. Jh. „Die drei Lilien“ ↓
- 19. Jh.: „Stadt Petersburg“ ↑
- Nutzung: Krughaus Brehmer 2.33
- Taxation 1925: 18.560 RM. BAC

Dankwartsgrube 47 1796: 595. 1820: 55. 1884: 692. MarQ. Block 52

- Beschreibung 1778: Haus 2 Etagen in BM, SF links 2 Etagen in BM, Balkenkeller, am Hintergiebel ein Anbau mit der Diehle in einer Höhe, von SW, Holzschuppen, quer 1 Gebäude 1 Etage in BM, darin 1 Wohnung BAC
- Name
- 1686: „In der Ovelgönne“ Brehmer 2. 33
- 18. Jh.: „In der Sonne“ Brehmer 2. 33
- Nutzung: Zur Zeit (wann? 1778?) Wohnung der katholischen barmherzigen, sog. grauen Schwestern BAC/ Brehmer 2. 33
- Taxationen 1778: 5.800 m.l. 1890 neu taxiert (+1/6) 1936: 27.000 RM BAC

Dankwartsgrube 48 1796: 536. 1812: 27. 1820: 616. MarQ. Block 53. [Ecke Düstere Querstr.]

- Eigentümer
- 1339: Herman van Wickede, Ratsmitglied 1327-1367, BGM 1351: Lutterbeck 433
- erhält das Haus mit anderen Gläubigern, verkauft

+

- Beschreibung 1771: Haus 2 Etagen in BM, SF rechts 1 Etage in BM und SW mit Balkenkeller (D. F. Lehmann) BAC
- Fassade 1990 Stadtbild 37
- Grundstück
 - 1575: ein Grundstück (heute Düstere Querstr. 12-16) wurde abgeteilt, es war mit zwei Buden u. einem Querhaus bebaut. [Margrit Christensen] Häuser u. Höfe 5.247
 - 1990 Stadtbild 37 P
- Taxationen 1771: 4.700 m.l, 1806 neu taxiert (+3/4), 1902 neu taxiert (gering erhöht), 1934: 19.200 RM. BAC

Dankwartsgrube 50 (D) 1796: 535, 1812: 28, 1820: 615, MarQ. Block 53

- Archäologische Grabung 1988 Archäolog. Rundgang 52, 52 BF
 - Ofen einer Seifensiederei im Vorderhaus
 - Halbkeller unter dem Seitenflügel
- Beschreibung 1771: Haus 2 Etagen in BM und SW, worin eine Seifensiederei (D. F. Lehmann). BAC
- Taxationen 1771: 2.400 m.l, 1806 neu taxiert (+1/2), 1894 neu taxiert (gering erhöht) 1925: 15.300 RM BAC

Dankwartsgrube 51 1796: 597, 1812: 53, 1820: 694. MarQ. Block 52

- Eigentümer
 - 1363-1382: Herman Sarowe, Paternostermaker, Grundbesitz wg. Schulden verloren. Wg. Beteiligung an Knochenhauer-Aufstand: gerädert. [Ahasver v. Brandt] ZVLGA 39/1959.173
- +
- Beschreibung 1794: Haus 2 Etagen in BM, ein Gebäude zur Linken 2 Etagen in BM, worunter Balkenkeller, Quergebäude 2 Etagen in BM, BAC
- Fassade, 1935 Krebs 69
- Grundstück 1806-1894 im gemeinsamen Eigentum mit Nr. 49, 1904 übertragen an Dankwartsgrube 53. BAC
- Name
 - 1686: „Im Bullenstall“. 1766: „Hogenhaus“ Brehmer 2.33
- Nutzung: Branntweinbrennerhaus bis 1872 BAC
- Taxationen 1794: 5.500 m.l. 1802 neu taxiert Wohn- und Branntweinbrennerhaus (+1/2), 1873-1874 nach § 13 neu taxiert (x 2). 1904: 40.500 M BAC

Dankwartsgrube 52 (D) 1796: 534, 1812: 29, 1820: 633. MarQ. Block 53

- Beschreibung 1780: Haus 2 Etagen in BM, SF links 1 Etage in BM und SW, Quergebäude 2 Etagen in BM und SW (D. F. Lehmann), 1843 SF gänzlich demolirt, BAC
- Name
 - 1373-1446: *ad piscem*. 18. Jh.: „Im rothen Han“ Brehmer 2.33
- Nutzung: 19. Jh.: Wirtshaus Brehmer 2.33
- Taxationen 1780: 5.000 m.l, 1806 neu taxiert, 1884 neu taxiert (+1/8). 1925: 23.400 M. BAC

Dankwartsgrube 53 s. a. → Nr. 53-55. 1796: 598. 1812: 695. 1820: 53. MarQ. Block 52

- Eigentümer
 - 1301: Gerard, Bruder des Wichard, verkauft. an Gerardus Magnus (OStB I 346,3)
 - 1311: procuratores s. Tochter Leneke, mit dieser, ihrer Mutter u. deren Ehemann, verkauft an Wessei Westfal *pellifex*, 5 m. Rente (1:16) vorbehaltlich (OStB II 50,5)
 - 1325: Wescelus de Tremonia *pellifex* läßt auf an Bernard v. Oldenborch wegen 5 m. Rente
 - 1332: Bernhard v. Oldenborch (Anlieger: Dankwartsgrube 51)
 - 1352: dns. Bernard v. Oldenborch (Anlieger Dankwartsgrube 55-59) Brandt-Koppe 336
 - [Hans Harald Hennings]
 - 1548: Gert Ruter kauft von Marten Millis 1 Haus Schroeder 2: Christensen
 - 1572: Frau und Kinder erben Schroeder 2: Christensen
 - 1577: Gerdt Ruter (Sohn) Schroeder 2: Christensen
 - 1580- nach 1584: Tönnies Bellinghaven, Krämer Nordelbingen 21/1953.43
- +
- Beschreibung 1785: Haus 2 Etagen in BM, SF 2 Etagen in BM, Quergebäude 2 Etagen in BM. BAC

- Fassade, 1935 Krebs 69
- Grundstück 1904 übertragen an Dankwartsgrube 61-63 BAC
- Nutzung
- 1301, 1311, 1325: domus [Hans Harald Hennings] Brandt-Koppe 336
- 1352: domus frumenti [Hans Harald Hennings] Brandt-Koppe 336
- Taxationen 1785: 4.000 m.l, 1800 neu taxiert (+1/3), 1877 neu taxiert (x 2), 1934: 144.700 RM. BAC

Dankwartsgrube 53/55 s. a. → Nr. 53. 1796: 599, 1812: 51, 1820: 696. MarQ. Block 52

- Eigentümer
- nach 1797: Johann Michel Vagt, Holzhändler, kauft von der Witwe Lütgendorff 4.79
- des Johann Georg Schreiber
- seit 1856 Fuhrbetrieb Meiners BAC
- +
- Beschreibung
- 1797: Wohn- und Branntweinbrennerhaus 1 Etage in BM, SF links 1 Etage in BM, SF rechts 1 Etage in BM und SW zum Holzstall, BAC
- 1830: Vorhaus 2 Etagen in BM, 2 SF je 1 Etage in BM ↓↑
- Grundstück 1904 übertragen an Dankwartsgrube 61/63 BAC
- Name eines Ganges (†): Branntweinbrennergang, Schreibers Gang, Lütgendorff 4.79
- Vagts Gang, Gieses Gang
- Taxationen 1797: 3.600 m.l, 1830 neu taxiert (x 3), 1871 neu taxiert (+1/10), 1934: 144.700 RM. BAC

Dankwartsgrube 54 (D) s. a. → Nr. 54-58. 1796: 533. 1812: 30. 1820: 613. MarQ. Block 53

- Bewohner /Eigentümer 1879: Franz Heinr. Andr. Ahrens, Schuhmacher. BAC
- +
- Beschreibung 1777: Haus 2 Etagen in BM, SF 2 Etagen in BM, Quergebäude 1 Etage in BM,. BAC
- Taxationen 1777: 2.350 m.l, 1870 neu taxiert (+1/7), 1936: 15.300 RM. BAC

Dankwartsgrube 54-58 s. a. → Nr. 54. 1796: 533-531. 1812: 30-32. 1820: 613-611. MarQ. Block 53

- Eigentümer
- 1322: Herman Mornewech, Ratsmitglied 1308-1338. Wird 1322 Lutterbeck 312
- eingewältigt
- 1366: Thideman Mornewech, Ratsmitglied 1369-1373, erbt 1366 Lutterbeck 314
- mit seiner Mutter vom Vater zwei Buden

Dankwartsgrube 55-63 (†) MarQ 696-700 (1487-1540)

- A**
- Eigentümer
 - 1487-1540: Joh. Kerkring, † 1516. Seit 1484 Ratsherr (Fehling Nr. 572), seit 1479 Mitglied der Zirkel-Gesellschaft (Brehmer Nr. 236). Wohnt Mengstr. 12/MMQ 9 (1471-1518) [M. Scheffel] Häuser u. Höfe 2.152

- B**
- Fassaden „mit den aufgestockten Vorderhäusern“ [Otto Hespeler] Heimatschutz 1938.20
 - Fassade, 1935 Krebs 69
 - Rückfassaden, aufgestockt Heimatschutz 1938.22

Dankwartsgrube 56 (D) 1796: 532, 1812: 9, 1820: 612, 1884: 56. MarQ. Block 53

- Beschreibung 1783: Haus 2 Etagen in BM, SF rechts 2 Etagen in BM, worin 2 Wohnungen. BAC
- Dachwerk
- Abbundzeichen: um 1479 (+14/-2) d. [Sigrid Wrobel u. a.] Häuser u. Höfe 1.228, 228, 244 + Nr. 59
- Nutzung: Böttcherhaus,
- Taxationen 1783: 2.300 m.l, 1805 neu taxiert (x 2), 1874 neu taxiert (+2/3), 1932: 21.490 RM. BAC

Dankwartsgrube 57 (†) 1796: 599. 1812: 50. 1820: 697. MarQ. Block 52

- Beschreibung [697-699] 1797 Nebenhaus 1 Etage in BM, ferner zur Rechten ein Nebenhaus 1 Etage in BM, nach hinten noch 1 Etage eingebaut, ferner zur Rechten ein Gang, worin hart am Holzstalle ein Gebäude 1 Etage in SW worin 5 Wohnungen, 1797 Nr. 699-700 besonders versichert, 1830 neu taxiert Haus Nr. 697 2 Etagen in BM, Haus Nr. 698 2 Etagen in BM, 1836 beide Häuser getrennt versichert, BAC
- Grundstück 1904 Nr. 697 übertragen an Dankwartsgrube 61-63 BAC
- Taxationen 1830: 6.600 m.l, 1904: 5.460 M. BAC

Dankwartsgrube 57-63 (†) s. a. → die einzelnen Hausnummern. 1796: 599/3, 1812: 47-48, 1820: 700.. MarQ. Block 52

Dankwartsgrube 58 1796: 531. 1820: 32. 1884: 611. MarQ. Block 53

- Beschreibung 1776: Haus 2 Etagen in BM und SW, SF links 2 Etagen in BM und SW, worin hinten 1 Wohnung. BAC
- Haustür, F. September 1995 Dia 3.2
- Nutzung: 1818: Böttcherhaus BAC
- Taxationen 1776: 2.500 m.l, 1818 neu taxiert, Böttcherhaus, 1891 neu taxiert (+1/4), 1938: 26.000 RM. BAC

Dankwartsgrube 59 1796: 599. 1812: 49. 1820: 698. MarQ. Block 52

- Beschreibung
1797: [697-699] Nebenhaus 1 Etage in BM, ferner zur Rechten ein Nebenhaus 1 Etage in BM, nach hinten noch 1 Etage eingebaut, ferner zur Rechten ein Gang, worin hart am Holzstalle ein Gebäude 1 Etage in SW worin 5 Wohnungen,
1797: [Nr. 697] Haus, 2 Etagen in BM BAC
1797: [Nr. 698] 2 Etagen in BM, 1836 beide Häuser getrennt versichert BAC
- Grundstück 1904 Nr. 698 übertragen an Dankwartsgrube 61/63 BAC
- Taxationen 1797: Nr. 799-700 besonders versichert (?), 1830 neu taxiert. 1836: 3.300 m.l. 1904: 5.130 BAC

Dankwartsgrube 60 (D) 1796: 530, 1812: 33, 1820: 610. . MarQ. Block 53

- Eigentümer
1352-1363. Johannes Bremer, Prammann Schroeder 1: Hammel
1456: Johan Broling, Rat: 1447, Mitglied Zirkelgesellschaft Dünnebeil 246
- +
- Beschreibung 1784: Haus 2 Etagen in BM und SW, SF 2 Etagen in BM mit 1 Wohnung. BAC
- Taxationen 1784: 2.500 m.l, 1873 neu taxiert (+1/2), 1925: 10.900 RM. BAC

Dankwartsgrube 61 (†) s. a. → Nr. 61/63. 1796: 599. 1812: 48. 1820: 699. MarQ. Block 52

- Eigentümer
1302/1303-1330: Alheide de Crispin, domina Schroeder 1: Hammel
1330/1351-1351: Thiderich de Gustrowe, dominus Schroeder 1: Hammel
1351-1355: Gherard Blake, dominus Schroeder 1: Hammel
- +
- Beschreibung
1797: Nr. [697-699] Nebenhaus 1 Et. in BM, re. Nebenh. 1 Et. in BM, hinten noch 1 Et., re. ein Gang, worin 1 Gebäude 1 Et. in SW worin 5 Whg., BAC
1797: [Nr. 699-700] bes. vers., Wohnhaus 1 Et. in BM, SF rechts 1 Et. in BM, im Gang 1 Seitengeb. 2 Et. in BM worin 3 Whg., links ein Gebäude worin 4 Whg., Quergebäude 1 Et. in SW mit 1 Whg., in der Mitte freistehendes Gebäude 1 Etage in SW, darin 3 Whg., 1842 4 Whg. demolirt, 1878 1 Bude abgebrochen BAC
- Grundstück: 1904 Dankwartsgrube. 51-59 hinzuübertragen BAC
- Lageplan Andresen 3.122 K
- Taxationen 1870 nach § 13 neu tax. (+ 1/4) BAC
- Vagts Gang (†) Andresen 2.56

Dankwartsgrube 61/63 (†) s. a. → Nr. 61, 63. 1796: 599/599,3. 1812: 48/ 47/48. 1820: 699/700.

MarQ. Block 52

A

- Eigentümer

- 1290: Beyeko verkauft area an Arnold v. Osenbrugge (OStB I 116,4) Brandt-Koppe 336
1301: durch Vergleich mit seinem Vater Arnold v. Osenbrugge erh. ↓
Werner v. Osenbrugge *domus frumenti* (OStB I 343,848)
1301: Werner, Sohn des Arnold v. Osenbrugge; verkauft 10 m. Rente
(1:16) an Volbert v. Utrecht (OStB I 346,4)
1302: Verkauf an Seghebodo Crispin Ratsmitglied 1290-1323, Bürger-
meister 1308, u. Johann v. Guzstrow (OStB I 373,3)
1330(?): Alheid, Wwe. d. Ertmar Crispin, verkauft das ehemals Seghe- ↑
bodo Crispin gehörige Querhaus an Dietrich v. Gustrow u.
Arnold Blake.[Hans Harald Hennings] Brandt-Koppe 336
1330: Thideman van Gustrowe, Ratsmitglied 1334-1350, Bürger-
meister 1343, erwirbt 1330 mit Arnold Blake Lutterbeck 267
1445: Witwe des reichen Johann Hunt Lütgendorff 4.79
1487: Taleke Kerkring vom Gericht zugesprochen ↓
1550: Talekes Sohn Hans „verkaufte diesen Anteil“?
um 1550: Bernd Stichane († um 1550)erwirbt den ganzen Besitz Nr.
696 bis 700 und versprach ihn Jochim Schütte, dem zukünfti-
gen Mann seiner Tochter. Nach Stichanes Tod bewies Frederik
Tolner seine besseren Anrechte, das ganze Gewese wurde ihm
zugesprochen.
1562-1630: Vorsteher des Til Gercken Armenhauses legten Schuld-
brief Tolners vor u. nahmen Haus u, Gang in Anspruch
1630: Jürgen Mattheießen, Holzhändler. Die Erben, Witwe Dorothea
u. Kinder traten
1675-1682: ihr Erbe an
1682: Bernhard Dietrich Brauner, Bürgermeister, nahm als Gläubiger
das Grundstück. Seine Witwe erbte.
1704. erbt Jungfrau Anna Catharin Brehmer, Enkelin des Bürgermei- ↑
sters u. spätere Frau des Dr. jur. Joh. Hch. Grundgreiffer. Sie
verkaufte (wann?) an Daniel Lente, dessen Käufer
1721: Hinrich Röhr war. Lütgendorff 4.79

+

- Bebauung

- 1302: Crispin lässt einen Getreidespeicher aufrichten Lütgendorff 4.78
1330: „stand ein Querhaus davor, zu dem 2 Wohnungen unter einem ↓
Dache gekommen waren“
1406: „war eine 3. Wohnung vorhanden und das darf man als den An- ↑
fang des Hagens ansehen, den Gotke Kerkring weiter ausbaute.
Damals scheint auch Nr. 696 aus einem halben Querhaus mit
3 Wohnungen u. 2 Speichern bestehend, zu diesem Grund-
stück gerechnet worden zu sein.
wohl 18. Jh.: „Das Vermieten von Gangwohnungen war ein gutes Lütgendorff 4.78
Geschäft geworden, und so ppropfte man in den alten Gang
mit der Zeit 12 Buden mit 17 Wohnungen hinein

- Namen

- 1369: *domus transversalis duas mansiones sub uno tecto, supra* Scheffel 90
vero frumentaria (STR)
1406: *supra vero olim fuit domus frumentaria* Scheffel 90
?: zeitweise: Karrenführergang Lütgendorff 4.79
noch 1721: Mattheießens Gang Lütgendorff 4.79

- Nutzung

- 1301, 1302: *domus frumenti*
1330: *domus transversalis*
1369: *domus transversalis duas mansiones habens sub uno tecto inferius, supra vero frumentaria.*

Dankwartsgrube 62 (D) 1796: 529, 1812: 34, 1820: 609, 1884: 62. MarQ. Block 53

- Eigentümer
 - 1357-1360: Bernard Drughehorn, dominus, Presbyter
 - 1556: Gert Ruter kauft von Heyne Make
 - 1572: Frau und Kinder erben
 - 1577: Gert Ruter (Sohn) des Gert Ruter
- Beschreibung 1782: Haus 2 Etagen in BM und SW, SF links 2 Etagen in BM und SW, worin hinten 1 Wohnung und Wohnsaal.
- Fassade
 - 1982 [Margrit Christensen]
 - 1990
- Grundstückssituation 1990
- Sanierung 1995-1999
- Taxationen 1782: 3.500 m.l, 1937: 12.900 RM.
- Verkaufsanzeige

Schroeder 1: Hammel
Schroeder 2: Christensen
↓↑
Schroeder 2: Christensen

Häuser u. Höfe 5.316
Andresen 6.40 / Finke 1.4
Stadtbild 37 P
Stadtbild 37
LN 12.11.2000
BAC
LN 12.11.2000

Dankwartsgrube 63 (†) s. a. → Nr. 61/63. 1796: 599/3. 1812: 47/48. 1820: 700. MarQ: Block 52

- Eigentümer
 - 1489 wird Hans Kerkring eingewältigt, erhält allein. 1540 Verkauf [Michael Scheftel]
- Beschreibung [699-700]: 1797 Wohnhaus 1 Etage in BM, SF rechts 1 Etage in BM, darunter Balkenkeller, im Gang 1 Seitengebäude 2 Etagen in BM worin 3 Wohnungen, zur Linken ein Gebäude worin 4 Wohnungen, QG 1 Etage in SW mit 1 Wohnung, in der Mitte des Ganges ein freistehendes Gebäude 1 Etage in SW, darin 3 Wohnungen. 1842 vier der Wohnungen im Gange demolirt, 1878 eine Bude abgebrochen,
- Ersterwähnung, urkundl.: 1489 Nb, by hern *Johan Kerkringes hagen*, bei MarQ 701-703/65-*Hagen VII*, Schoß MarQ 1532, 22. *Ganck*, Wachtgeld MarQ 1601/02. *Im gange*, 25, 1 *woste bode*, Schoß MarQ 1663, 92 f. [Michael Scheftel]
- Grundstück: 1878 eine Bude abgebrochen, 1904 die Häuser Dankwartsgrube 51-59 hinzuübertragen, neu taxiert
- Taxationen 1797: 7.200 m.l, 1870: nach § 13 neu taxiert (+1/4), 1870 1934: 144.700 RM. BAC

Häuser u. Höfe 2.134

Häuser u. Höfe 2.134
BAC

Dankwartsgrube 64 s. a. → Nr. 64-68, 64-70. 1796: 528. 1812: 35. 1820: 608. . MarQ. Block 53

- Eigentümer
 - 1355/1357-1365: Bernard Drughehorn, dominus, Presbyter
 - 1385-1391: Heinrich Lopke (oder Loper?), Fischer
- Abmessungen (Breite, Tiefe, Grundfläche, Höhe bis First, Dornse, Höhe EG u. OG, Dach, Dornse [Margrit Christensen])
- Baubeschreibung BAC 1784: *Haus 2 & 3 Etagen in BM (Brandmauern), am Hintergiebel ein Ausbau, SF (Seitenflügel) rechts 2 Etagen in BM, quer 1 Stall.* [Margrit Christensen]
- Beschreibung: 1572 (a), zur dreigeschossigen Renaissance-Reihenhausanlage gehörig, Fassade verputzt, umgebaut[[*]]
- Bauhistorische Teiluntersuchung
- Beschreibung 1784: Haus 2 & 3 Etagen in BM, am Hintergiebel ein Ausbau, SF rechts 2 Etagen in BM, quer 1 Stall
- Fassade, erbaut: um 1570. Vor Sanierung
 - nach Sanierung
 - 1982 [Margrit Christensen]
 - 1990
 - Rekonstruktion [Margrit Christensen]
- Grundstückssituation 1990

Schroeder 1: Hammel
Schroeder 1: Hammel

Häuser u. Höfe 5.305 Tab
Häuser u. Höfe 5.85
Häuser u. Höfe 5.414 Tab
Häuser u. Höfe 1.182
BAC
Finke 1.40
Finke 2.168/
Bürger Nachr. 2004/92.8
Häuser u. Höfe 5.316
Stadtbild 37
Häuser u. Höfe 5.314
Stadtbild 37 P

- Haustür vernichtet Bürger Nachr. 1997/74.13
- Hoffassade Finke 1.41/
-
- Seitenflügel, Giebel .Zustand 1980 Bürger Nachr. 2004/92.8
- Taxationen 1784: 4.700 m.l. , 1934: 19.800 RM. Andresen 6.40
-
- BAC

Dankwartsgrube 64-68 s. a. → Nr. 64, 64-70. 1796: 528-526. 1812: 35-37. 1820: 8'608-606. MarQ. Block 53

- Eigentümer
- 1382-1385: Johan Lepel, wohl Kaufmann, recht vermögend. Am Knochenhauer-Aufstand beteiligt, gerädert. Verkauf für 110 M. [Ahasver v. Brandt]. ZVLGA 39/1959.171
- 1561: Gert Ruther kauft von Wentzlaff Lommeken 1 Haus Schroeder 2: Christensen
- 1572: Frau und Kinder erben Schroeder 2: Christensen
- 1577: Gert Ruter (Sohn) Schroeder 2: Christensen
- +
- Beschreibung: Ehem. Hausanlage 16. Jh. mit zwei großen Giebelhäusern (Nr. 72-74) und einer Reihenhäuseranlage (Nr. 64-68) sowie dem Gang ‚Torweg‘ (Nr. 70) [Christensen] Häuser u. Höfe 5. 415 Tab
- Dach, unter einem Dach [Margrit Christensen] Häuser u. Höfe 5.314
- Fassade
- 1982 [Margrit Christensen] Häuser u. Höfe 5.316
- 1990 Stadtbild 37
- Rekonstruktion [Margrit Christensen] Häuser u. Höfe 5.314
- Grundstückssituation 1990 Stadtbild 37 P
- Isometrie [Margrit Christensen] Häuser u. Höfe 5.322

Dankwartsgrube 64-70 s. a. → Nr. 64, 64-68, 70. 1796: 528-525. 1812: 35-38. 1820: 608-605/1 MarQ. Block 53 Gang s. Nr. 70

- Eigentümer
- 1562-1572: Gert Ru(y)ter, Kaufmann, † 1564. 1526 wird sein und Hinrich van Fredens in Kopenhagen angehaltenes Kupfer freigegeben, Hanserecesse 111., Abt. IX., Bd. 247, 75, 5.390; 1564 Bürger, Petri Wochen Buch, 158 n. Pk. Wohnt Braunstr. 7/MMQ 141 (1544-1572) [Michael Scheftel] Häuser u. Höfe 2.157

Dankwartsgrube 65-69 (†) 1796: 599/4, 1812: 46, 1820: 701, 1884: 65. MarQ. Block 52
A

- Beschreibung [fol. 846]
- 1805 Wohnhaus 2 Etagen in BM, hinter dem Haus 1 Wohnung, wovon die Thür zum Gang zu eingeht, 1935 abgebrochen, Genossenschaft für Wohnungsbau GmbH. BAC
- Fassaden vor Sanierung 1935 Krebs 69
- Taxationen 1805: 2.500 m.l, 1879 neu taxiert (gering erhöht), 1935: 31.900 RM BAC

B

- Fassade, Straße 1935 Krebs 69
- (nach Sanierung) Lütgendorff 4.91

Dankwartsgrube 65-69 (†) s. a. → die einzelnen Hausnummern. 1796: 599, 1812: 45, 1820: 702, 1884: 67 (Gang) . MarQ. Block 52

- Beschreibung [fol. 846] 1777 [zus. mit Nr. 69, s .d.] li. 1 Geb. 1 Et., darin 4 Whg., re. 1 Geb. 1 Et. worin 4 Wohnungen, hinten 1 QG 2 Et. darin 1 Whg. BAC
- [67/2] 1805 Whg. 1 Et., 1900 abgebrochen
- [67/3] 1805 Whg. 1 Et., 1900 abgebrochen
- [67/4, 5-6, 7 & 9] 1823 Buden, Nr. 4 und 9 eine Et. Nr. 5-6 und 7 zwei Et., 1900 restlichen Buden abgebrochen
- [67/6] 1904 abgebrochen BAC
- [67/7] 1856 Whg. unter 1 Dach mit Nr. 8, 1904 abgebrochen ↓
- [67/8] 1855 Whg. 2 Et. in BM, 1904 abgebrochen
- [67/10] 1805 Whg. im Gange 1 Et., später Obertrave 29/2
- [67/11] 1811 Whg. 1 Et., ↑

[67/12] 1805 Whg. im Gange 1 Et., später Obertrave 29/4 BAC
 [Nr. 65/67 unter einem Dach BAC
 - Taxationen 1805: 2.500 m.l, 1935: 31.900 RM. BAC

Dankwartsgrube 66 1796: 527. 1812: 36. 1820: 607. MarQ. Block 53

- Baubeschreibung BAC 1769: Haus 2 Etagen in BM (Brandmauern; Häuser u. Höfe 5.85
 im Hof 1 Stall [Margrit Christensen]
- Bauhistorische Teiluntersuchung Häuser u. Höfe 1.182
- Beschreibung:
 1572 (a): zur dreigeschossigen Renaissance-Reihenhausanlage gehörig, Fassade verputzt, umgebaut
 [Margrit Christensen] Häuser u. Höfe 5.414 Tab
- 1769: Haus 2 Etagen in BM, im Hof 1 Stall. BAC
- Fassade, erbaut um 1578. vor Sanierung Finke 1.40
 - 1982 [Margrit Christensen] Häuser u. Höfe 5.316
 - 1990 Stadtbild 37
 - Rekonstruktion [Margrit Christensen] Häuser u. Höfe 5.314
- Grundstückssituation 1990 Stadtbild 37 P
- Hoffassade Finke 1.40
- Taxationen 1769: 2.300 m.l. 1803 neu taxiert (+ 1/2), 1858 neu taxiert (x 2). 1934: 14.200 RM. BAC

Dankwartsgrube 67 (†) 1796: 599. 1812: 45. 1820: 702. MarQ. Block 52

A

- Eigentümer
 1524-1540: Clawes Gotke, Brautschatz, 1540: Verkauf. † vor 1562 Häuser u. Höfe 2.134, 154
 [Michael Scheffel]
- 1625: Hinrich Bielefeld, Holtkoper [Margrit Christensen] Häuser u. Höfe 5.263
 Von der Witwe des Sohnes erwarb (wann?) Timmo Vagt, Kauf- Lütgendorff 4.79
 mann, ‚Bielefelds Gang‘. Der verkaufte (wann?) an Andreas
 ? Dittmer, Holzhändler. Es folgte Ernst Hoppe (wann?) u. Gorries
 ? Spiering (wann?), der mit ihm von der Parchamschen Stiftung
 geliehenen Geld, die Budenzahl auf 13 erhöhte
- 1705: Parchamsche Stiftung musste übernehmen u. verkaufte
 1706: an Johann Niebuhr, Böttcher. Erbin war dessen Schwester
- 4. V. 18. Jh.: Detlev Lorenz Petersen, Hauszimmermeister († nach 1811)
 nach 1811: Johann Heinrich Lütgen, Oldesloer Böter
- +
- Ersterwähnung, urk.: *Hagen XIII*, Schoß MarQ 1532, 22 *Ganck*, Wachtgeld MarQ 1601/02 *Im gange*,
 11, 1 *woste bode*, Schoß MarQ 1663,94 f. [Michael Scheffel] Häuser u. Höfe 2.134
- Fassaden Nr. ? Lütgendorff 4.77
 - vor Sanierung 1935 Krebs 69
- Lageplan Andresen 3.122 K
- Lütgens Gang († wohl 1937) s. a. → :AA.04: An der Obertrave 29 ‚Rosenhof‘
 - bebauung 1834: 11 Buden, 1852-1868: 13 Buden Lütgendorff 4.80
 - Beschreibung
 1936 Heimatbl. 1936.578
 1938 Lütgendorff 4.79-80, 57 /
 1981 Andresen 2.60/
 - Blick in..., vor Sanierung 1930er Jahre Heimatschutz 1938.20
 - Entlastungsbögen aus Eiche Heimatbl. 1936.578, 578
 - Namen: Petersens Gang, Lütgens Gang Lütgendorff 4.80
 - Wand zum Gang: Entlastungsbögen aus Eiche Heimatblätter 1936.578

B

- Rückfassade Neubau 1930er Jahre Lütgendorff 4.91
 - Mai 1980 Andresen 2.60

Dankwartsgrube 68 (D) 1796: 526. 1812: 37. 1820: 606. MarQ. Block 53

- Baubeschreibung BAC 1797: *Haus 3 Etagen in BM* (Brandmauern), *unten links Thorweg zum Gang im Hof rechts Holzstall*. [Margrit Christensen] Häuser u. Höfe 5.85
- Bauhistorische Teiluntersuchung Häuser u. Höfe 1.182
- Beschreibung:
 - 1572 (a), zur dreigeschossigen Renaissance-Reihenhausanlage gehörig, ursprüngliche Gliederung erhalten [*]] Häuser u. Höfe 5.414 Tab
 - 1797. Haus 3 Etagen in BM, unten links Thorweg zum Gang, im Hof rechts Holzstall. BAC
- Fassade, frühes 17. Jh. A S G 22 / Dehio 542 / Kunst Top 118/ Finke 2.168
- 1982 [Margrit Christensen] Häuser u. Höfe 5.316
- 1990 Stadtbild 37
- Rekonstruktion [Margrit Christensen] Häuser u. Höfe 5.314
- Grundstückssituation 1990 Stadtbild 37 P
- Taxation 1797: 3.500 m.l.; 1876 neu taxiert (+ ½), 1937: 16.600 RM. BAC

Dankwartsgrube 69 (†).1796: 599. 812: 44. 1820: 703. MarQ. Block 52

A

- Beschreibung [fol. 846]
- 1777: [zusammen mit Gang Nr. 67, s. d.] Haus 2 Etagen in BM und SW, darin straßenwärts unten 2 Wohnungen, i. d. Mitte eine Gang-Thür, in dasselbe Gebäude nach hinten zu 2 Wohnungen, in der 2ten Etage straßenwärts 1 Wohnung, BAC
- 1805: [69 und 67/13:] Wohnhaus 2 Etagen in BM, hinter dem Haus 1 Wohnung Nr. 13, wovon die Thür vom Gang zu eingeht, 1935 abgebrochen. BAC
- Fassade vor Sanierung 1935 Krebs 69
- Taxationen 1805: 2.700 m.l. 1876 neu taxiert (+3/4). 1935: 31.900 RM. BAC

B

- Fassade, 1935 Krebs 69
- Rückfassade Neubau 1930er Jahre Lütgendorff 4.91

Dankwartsgrube 70 (D) Torweg. 1796: 525. 1812: 38. 1820: 605/1-605/5. MarQ. Block 53

- Eigentümer
- 1355/1357-1378: Bernard Drughehorn, dominus, Presbyter Schroeder 1: Hammel
- bis 1553: „breite wüste Stelle“, Rat zieht sie ein und verkauft Lütgendorff 4,72
- 1555-1572: Gerd Ruter d. Ä. (Ruter, Ru(y)ter) († 1572). Erben: ↓
- 1572: die Witwe u. die Kinder ↑
- 1598: Gerd Rüter d. J. verkauft 1 Bude mit Stall an Hinrich Dreboldt Lütgendorff 4,72
- 1608-1610: Verkauf Bude 2 an Hans Becker (später: Arent Kikebusch), Bude 3 an: Paul Weber, Bude 4 an: Hans Schacht. 1 weitere Bude, die Caspar Klocke bewohnte, kaufte Hinrich Brömse, Rats-herr, u. überließ sie dem Bewohner. Das Vorderhaus vererbte Rüter seinen Kindern, die es an Hans Grote verkauften (wann?) Lütgendorff 4,72
- 1829: Zwangsverkauf, dann einzelne Eigentümer Lütgendorff 4,73
- „Nebenhaus“ (?)
- 3.11.1603 Kaufvertrag unterschrieben: Hermann Heidenreich Lütgendorff 4,72
- +
- Ausstattung Machule 200
- Begrünung, 1987/1988 Schulz 14 Bf
- Beschreibung
- 1938: Lütgendorff 4.72-74
- 1981: Andresen 2.61
- 1994 Dehio 543
- Bestand Machule 200
- Blick in...
 - 1938 Lütgendorff 4.71
 - hist. Foto Machule 199
 - 1970 Andresen 2.63. 143 BF
 - 1971 Andresen 2.57 BF

- 1987/1988 Schulz 14
- 1988 Machule 200
- zur Straße, 1987/1988 Schulz 14
- Eingang
 - August 1981 Dia-Kartei
 - 1987/1988 Schulz 14
- Ersterwähnung, urkundl: *etlike soltrume tho havewerts ... darvan nu veer waningen gemaket sin*, MarQ 603-605/72,70 Ganck, Wachtgeld MarQ. *Im gange*, 5, 1 Mitbewohner, Schoß MarQ 1663, 79 [Michael Scheftel] Häuser u. Höfe 2.134
- Geschichte Machule 199
- Grundstück
 - 1555: Gerd Rüter d. Ä. ließ „Salzräume und 3 Wohnungen bauen“ Lütgendorff 4.72
 - um 1576: Gerd Rüter d. J. baut eine vierte Bude, Stallungen u. dann noch weitere Wohnungen ↓↑
 - 1830: 5 Buden Lütgendorff 4.72
 - 1990: Stadtbild 37 P
- **Haus 1**
 - Beschreibung 1831: Wohnung 2 Etagen in BM, 1852 : Wohnung 2 Etagen in BM, Stall. BAC
 - Taxationen 1804: 1.300 m.l, 1852: neu taxiert (x 3), 1927 neu taxiert 8.100 RM = +1/5). BAC
- **Haus 2**
 - Beschreibung 1800: Wohnung 2 Etagen in BM BAC
 - Taxationen 1800: 1.600 m.l, 1934: 7.600 RM. BAC
- **Haus 3**
 - Beschreibung 1800: Eingang zur Linken, ein Haus 2 Etagen in BM BAC
 - Taxationen: 1800: 1.600 m.l, 1934: 6.900 RM. BAC
- **Haus 5**
 - Fassade Nr. 5 (D)
 - 1938 Lütgendorff 4.71/
 - 1981 Andresen 2.143 BF
 - 16. Jh., klassizistisch-biedermeierlich überformt Finke 3.268
 - Grundbuch: erstes Ganghaus in HL, das grundbuchlich eigenständig wurde. [Margrit Christensen] Häuser u. Höfe 5.91
 - Taxation BAC, wohl um 1800: 1.000 m.l. [Margrit Christensen] Häuser u. Höfe 5.91
 - Lage Machule 195 P
 - Laterne, 1987/1988 Schulz 14
 - Name nach 1610: auch ‚Weiter Gang‘ Lütgendorff 4.72
 - Raumstruktur Machule 199
 - Sanierung: 1990er Jahre ‚märchenhaft‘ Finke 3.268
 - Übersichtsplan 1910, Ausschnitt Machule 199 P

Dankwatsgrube 70/72 s. a. → Nr. 70, 72. MarQ. Block 53

- Eigentümer
 - 1555: Gert Ru(y)ter kauft [Michael Scheftel] Häuser u. Höfe 2.134
 - kauf von der Stadt „eine wüste Stätte“ Schroeder 2: Christensen
 - 1572: erbt dessen Witwe und Kinder [Michael Scheftel] Häuser u. Höfe 2.134
 - „eine Gesamtheit von Salzräumen und 3 neue Wohnungen“ Schroeder 2: Christensen
 - 1576: erhält Sohn Gert das Grundstück allein [Michael Scheftel] Häuser u. Höfe 2.134
 - 1576: Gerd Ruter [wahrscheinlich der Sohn oder der Enkel des Sohnes Johann] von den Erben überlassen: 1 Gesamtheit von 3 neuen Wohnhäusern u. dahinter etliche Salzräume“] Schroeder 2: Christensen

Dankwatsgrube 71/An der Obertrave 22-24 1796: 600. 1812: 43. 1820: 704. MarQ. Block 52. [Ecke An der Obertrave]

- Eigentümer
 - ?: Bertram Mornewech, Ratsmitglied 1271,1277,1278,1281, 1282, 1283,1285: besitzt das Anwesen (wann?) Lutterbeck 309 ↓↑
 - 1310: Herman Mornewech, Ratsmitglied 1308-1338, Verkauf 1310 Lutterbeck 309
 - 1370: Godschalk van Atendorn, Ratsmitglied 1356-1388, wird Lutterbeck 195

- 1370: eingewältigt und verkauft
 1561: Thonis van Stiten, im Rat seit 1528, Mitglied Zirkel-Gesell. Dünnebeil 274
 1561: Anthonius von Stiten von Volmar Warendorp überlassen „1 Haus Schroeder 2: Christensen
 mit tobehoringe“
 1596: Dirk Brembsen „hat bekommen Anthonius von Stiten noch zu- Schroeder 2: Christensen
 geschrieben

+

- Beschreibung
 1810: Wohnhaus 2 Etagen in BM, die unterste Etage zum Raum. BAC
 1830: aus obigem Haus sind zwei neue Häuser gebaut, Nr. 704 Haus 2 Etagen in BM. BAC
 - Fassade vor/nach Sanierung des Blockes, 1935 Krebs 69
 - Grundstück. Großgrundstück mit A. d. Obertrave 22-27 [Christensen] Häuser u. Höfe 5. 261
 - 1625: die Grundstücke Häuser A. d. Obertrave 23 u. 24. werden Häuser u. Höfe 5. 263
 abgetrennt [Margrit Christensen] Häuser u. Höfe 5. 263
 - Taxation 1663: *domus* 3.000 m.l. [Margrit Christensen] Häuser u. Höfe 5.264 Tab
 1810: 5.000 m.l., 1934: 9.700 RM. BAC

Dankwartsgrube 72 (D) /74 (D) 1796: 524. 1812; 39-42. 1820: 601-605 oder 601-604. MarQ. Block 53. [Ecke An der Obertrave]

- Eigentümer

- 1285: Hinr. Grope verkauft 1 hereditas, Dankwartsgrube apud murum, an Job. Haring,
 (OStB I 26,10)
 1286: Thimo verkauft. 1 domus, Dankwartsgrube, an Joh. Harning, (OStB I 35,1)
 1286: Joh. v. Beyenvlete verkauft. partem aree, Anlieger die Mönche von Reinfeld, an Joh. Haring,
 (OStB 42,9)
 1294: Gerard, Sohn des Wichard, verkauft 2 domus, Dankwartsgrube, an Joh. Harnng, gelegen bei dem
 anderen Erbe d. Joh. Haring (OStB I 219,2)
 1317: aus Teilg. mit s. Bruder Godscalk erhält Hinrich Harinck 4 Häuser et bodas, Dankwartsgrube, an
 d. Ecke bei der Trave usque parvum Reynevelde
 1318 Hinr. Haring ,3 Häuser. Dankwartsgrube, prope longam domus frumenti dicti Hinr. Haring retro
 curiam monachorum de Reynevelde
 1323: verkauft 4 Häuser et bodhas an Godeco v. Nestwede, aufgelassen mit Zustimmung der Elizabeth,
 Wwe. des Werner Hune, u. des Alexander Hune, die wegen ihrer Renten eingewältigt waren.
 [Hans Harald Hennings] Brandt-Koppe 335
 1323: Alexander Huno, Ratsmitglied 1318-1325, erteilt 1323 Lutterbeck 282
 seine Zustimmung zum Verkauf des Grundstückes
 1324: Werner, Sohn des Godeco v. Nestwede, läßt s. Rechte auf an s. Geschwister Godeco, Everhard u.
 Alheyd
 1332: Everhard u. Godeco, S. des Godeco v. Nestwede; verkauft an Parvus Godeco de Warendorpe
 1333: verkauft. an Lubbert Droghehorn. [Hans Harald Hennings] Brandt-Koppe 335

+

- Beschreibung: Zwei im Kern mittelalterliche Speicherbauten mit identischen Backsteinfassaden, die
 durch rund- u. stichbogige Hochblenden gegliedert sind. 15./16. Jh. [Margrit Christensen]
 Häuser u. Höfe 5.417
 - Fassaden
 - 1970 Andresen 2.62
 - nach 1985 (Brand) Finke 3.87 Bf
 - Isometrie [Margrit Christensen] Häuser u. Höfe 5.322
 - Nutzung
 1318: longa domus frumenti retro curiam monachorum de Reynevelde. Anmerkung des Autors: “Nach
 Schröder Marlesgrube 73-75, Overtrade 19-21 (MMQ 596-600)
 [Hans Harald Hennings] Brandt-Koppe 335
 1378: 4 domus olim pro 2 seripte, quarum due sunt frumentarie et due habitabiles.
 [Hans Harald Hennings] Brandt-Koppe 335
 18. Jh.: Krughaus Brehmer 2.33
 - Speicher [Jens Chr. Holst] JB Hausforsch. 1986.102
 - Vorstellungen nach Brand Bürger Nachr. 1983/28.7, 7
 - Sanierung: Oldenburg Frenzel Tillmann, 1985 (?)

- 72 u. 74 1837 vereinigt Dehio 543
- Baubeschreibung BAC 1786: Haus 3 Et.(Etagen) in BM (Brandmauern), unten straßenwärts 2 Whg., das Uebrige besteht in Räumen und oben Kornböden, zur Rechten des Vogelsangs aufwärts noch ein Gebäude 3 Et. in BM, worin unten straßenwärts 4 Whg., hinten Räume, oben Kornböden, 1830 neu taxiert, Gebäude 3 Et. in BM, in der 1. Et. 4 Räume, in der 2. Et. 4 Whg., wobei noch hinten 4 Kammern, in der 3. Etage die nämliche Einrichtung, hierüber 2 Dachböden.[Margrit Christensen] Häuser u. Höfe 5.84

Dankwartzgrube 74 MarQ. Block 53. [Ecke An der Obertrave]

- Eigentümer Schroeder 2: Christensen
- 1543: Garlich Bonnus kauft von den Vorstehern der St. Antonius Bruderschaft zur Burg „2 Häuser mit 1 Brandmauer“ Schroeder 2: Christensen
- 1578: Arndt Bonnus (Verwandter?) kauft von den Testamentarien Schroeder 2: Christensen
- + Dehio 543 / Kunst Top 118/
- Fassaden, Mitte 16. Jh. Finke 2.168
- 1970 Andresen 2.62
- 1979 u. 1985 [Lutz Wilde] ZVLGA.D 66/1986.252
- 1984 nach Brand Bürger Nachr. 1995/ 68.5
- Giebelgliederung: zerstört Kunst Top 118
- Fassade Obertrave o. D. (unsaniert) Tschechne 19 BF
- Nutzung Brehmer 2.33
- 18. Jh. Krughaus „Im Vogelsang“, ZVLGA.D 66/71986.250
- Sanierung: Architekten Oldenburg Frenzel Tillmann [Lutz Wilde]

Decken

- Balken → :AB.01: Balkendecke Finke 1. Bf 23
- Kassetten Häuser u. Höfe 4.163
- bemalte, 16.-18. Jh. [Rolf Gramatzki] Häuser u. Höfe 4.179
- imitierte [Rolf Gramatzki] Häuser u. Höfe 4.167
- Umfeld, politisch- religiöses [Rolf Gramatzki] Häuser u. Höfe 5.342
- Lehmschlagdecke [Margrit Christensen]
- Malerei → :AD.01: Deckenmalerei
- Stuck → :AS.06: Stuckdecken
- verkleiden [Margrit Christensen] Häuser u. Höfe 5.342
- Wand zwischen Balkenköpfen, bemalt [Rolf Gramatzki] Häuser u. Höfe 4.186

Deckenmalerei

- [Gottfried Kiesow] Finke 1. Bf 20, Bf 22, Bf 24-28/
Finke 1.225, 226, 229-231
Monumente 2003.3/4.56-58,
Bf
- [Rolf Gramatzki] Häuser u. Höfe 4.185-189 B
- Bestand, bekannter, MA [Thomas Brockow] Häuser u. Höfe 4.41-118 B
- 16.-18. Jh. [Rolf Gramatzki] Häuser u. Höfe 4.157

decorum

- Begriff, 16. Jh. Paczkowski 141-142

deel, dell (mhd) = Diele

- aber ‚dele‘ = Dielen-Brett

Denkmal s. a. → :AK.13: Kulturdenkmal

Kulturdenkmal :

- :E.01: Entwicklung 1: Zit. 1
- :E.01: Entwicklung, Absatz A Kulturdenkmal, Zit.
- :E.01: Forderungen f. d. Altstadt, Zit.
- :E.01: Kultur, besonders Zit. 25 a

→ :E.01: Museum Altstadt?“	
- Abstand, historischer, zum... [Heiko K. Schulz]	Denk Mal 1996.16
- Authentizität	Finke 3.9
- Bereich → :D.02: Denkmalbereich	
- Bestand: Zielplanung	A f D 3. K 3
- Buch: Eintragung, wie kommt es dazu	Denk Mal 1994.12
- Denkmalbild versus Denkmalwirklichkeit [Jürgen Tietz]	Nationalkom Denkmal 70.112-115
- Denkmalfonds Schleswig-Holstein	Denkmal SH 24
- 25 Jahre [W. Helms-Rick]	Denk Mal 2004.100-101
- 25 Jahre [M. Paarmann]	Denk Mal 2004.102-103
- Denkmalkultur zwischen Erinnerung und Zukunft	Nationalkom Denkmal Nr. 70
- Wertkategorie des Architekten [Horst von Bassewitz]	Nationalkom Denkmal Nr. 70. 42-48
- denkmalwürdig? (Zeit)	Denk Mal 1996.16
- Eigentümer: öffentliche Hand. 1992. Städtetag, Text	Texte Denkmal 237
- private. 1992. Städtetag, Text	Texte Denkmal 238
- Entwertung, Beispiel Kiel: Hauptbahnhof [Heiko K. Schulz]	Denk Mal 1996.11
- Ergänzung	Mörsch 97, 130
- Erhaltung	
- Aufgabe für alle [Robert Knüppel u. Horst H. Siewert]	A f D 2.12
- Definition	Texte Denkmal 8 (2)
- Denkmalerhaltung und Sanierung [R. Knüppel u. H. H. Siewert]	A f D 2.13
- Erhalten und Entwickeln [R. Knüppel u. Horst H. Siewert]	A f D 2.11-12
- Erhaltung und Manipulation	Mörsch 59, 71
- E. und Stadtentwicklung [Ulrich Meyenberg]	A f D 2.7
- strukturelle Probleme [Heiko K. L. Schulz]	Denk Mal 1996.15-16
- Erlebnisgesellschaft, in der...[Heiko K. L. Schulz]	Denk Mal 1996.11-17 B
- Ersatz	Mörsch 98
- Ersatzstoffe, Verwendung neu entwickelter...bei der Instandsetzung Vereinigung der Landesdenkmalpfleger. 1990. Text	Texte Denkmal 207
- Fälschung	Mörsch 97
- Fonds Schleswig-Holstein, 25 Jahre [Michael Paarmann]	Denk mal 2004.102-103-
- [Werner Helms-Rick]	Denk mal 2004.101-102
- Imitation	Mörsch 97
- Instandsetzung	Mörsch 118, 119
- Katastrophen, Baudenkmal, Schutz vor...DND Nov. 1985. Text	Texte Denkmal 176
- Naturkatastrophen, Schutz gegen Europarat 2.3.1993. Text	Texte Denkmal 240
- Kopie	Mörsch 97, 134
- Beispiel Friedrichstadt [Heiko K. L. Schulz]	Denk Mal 1996. 12
- Kunden. Mitarbeiter, Wirkung auf ... → :D.05: Gebäude, Wirkung: Kunden	
- Kunstdenkmal versus Geschichtszeugnis [Adrian von Buttlar]	Nationalkom Denkmal 70.32-35
- Manipulation	Mörsch 59, 71
- Nutzung, DND 1985, Text	Texte Denkmal 175
- Plan → :D.02: Denkmalplan, A-Z. → :D.05: Denkmalplan, Zit.	
- Pflege → :D.02: Denkmalpflege A-Z. → :D.05: Denkmalschutz, Zit.	
- pflegen	Denkmal SH 7
- Recht	
- Geldbuße wegen vorsätzlichen Verstoßes gegen Denkmalrecht Urteil AG Lübeck 14.2.2003. Az. 64 Owi 750 Js [H. Behrens]	Denk Mal 2004.111
- Grundlagen	Denk Mal 1994.11
- Rekonstruktion	Mörsch 97,136
- Baudenkmale. Vereinigung der Landesdenkmalpfleger. Juni 1991	Texte Denkmal 222
- Renovierung	Mörsch 120
- Restaurierung: ICOMOS, Charta	Texte Denkmal 55
- Stadterhaltung und D. [Robert Knüppel u. Horst H. Siewert]	A f D 2.12-13
- Steuervergünstigungen: Baudenkmale eigengenutzt. DND 12.1988	Texte Denkmal 194
- Substanzerhaltung. DND Nov. 1985	Texte Denkmal 174
- technische {Günther H. Jaacks}	Wagen 1969.63-73, 63
- Translozierung	Mörsch 142

- Umgang mit dem D. Mörsch 75
- Umwelt
 - Einflüsse, Rettung von Denkmälern vor schädlichen... (DND Entschließung 11. 1983).Text Texte Denkmal 156
 - Koordinierungs- u. Beratungsstelle f. Umweltschäden. DND. Nov. 1985. Text Texte Denkmal 177
 - Materialverfall, Kontrolle des durch Umweltverschmutzung beschleunigten. (Europarat März 1988. Text) Texte Denkmal 187
 - Schäden, umweltbedingte erforschen. DND Nov. 1987. Text Texte Denkmal 17 186
 - Substanzerhaltung umweltgefährdeter Denkmäler. DND. Nov. 1985. Text Texte Denkmal 17 174
- verständlich? Mörsch 9
- unkenntlich, Beispiel Schloss Heiligenstedten [Heiko K. L. Schulz] Denk Mal 1996.13
- Verbrauch, Beispiel: Schloßgarten Eutin [Heiko K. L. Schulz] Denk Mal 1996.11
- was ist ein...? Kurs Denk 8/ Finke 3.9/ Denkmal SH 5
- Zeugnisse unserer Vergangenheit [Heiko K. L. Schulz] Denk Mal 1996.15
- Zielplanung A f D 3.17, 19, K 2

Denkmalschutzjahr 1975 „Eine Zukunft für unsere Vergangenheit“

- Eröffnung des D-Jahres, Rede [Werner Kock] LBll 1975.57-62
- In Lübeck wird tapfer weiter gesündigt [Björn R. Kommer] LBll 1975.122
- Ausstellung, Eröffnung [Gro] LBll 1975.193-194
- [Juliane Kirschbaum] Zeitschichten 166-169

denkmalverdächtig

- Aufzählung entsprechender Häuser Bürger Nachr. 1993/63.6

Depenau MarQ

In doppelten Klammern [[*]]: Autorin: Margret Christensen

- Bewohner, 1885:362 Brehmer 4.13
- Eigentümer
 - Berufe, 1762 vorherrschend: 12 Träger [K.-J. Lorenzen-Schmidt] ZVLGA 62/1992.191 Tab.
 - 1472-1477: Dietrich Basedow, Sohn des Bernhard Basedow, kauft/verkauft, (welches Haus ???) [Rolf Hammel-Kiesow] LSAK 18.299 Anm. 26
- +
 - Archäologie, Grabung 2005/2006
 - Besiedlung ab etwa Nr. 10 erst nach erheblichen Aufschüttungen [Ingrid Schalties] ZVLGA A2006.271
 - Straßenbelag, hölzerner, (Knüppeldamm) in Höhe Nr. 6 u. 8, travewärts: Bohlenbelag [Ingrid Schalties] ZVLGA.A 2006.278, 280, 281
 - Baugesüge, Charakterisierung Depenau [[*]] Häuser u. Höfe 5.381
 - Blick nach Osten Andresen 4.45
 - 1844:K. H. A. Meier, Bleistift-Zeichnung Lü Stadtansicht Nr. 245, 245
 - vor 1928 Renger-Patsch 2. 2. 33, 33
 - um 1932 Castelli 48
 - 1938 (mit Hakenkreuz-Fahnen) Lütgendorff 4.59
 - 30er Jahre (Südseite) Heimatschutz 1938.45/ Zimmermann 3.38
 - Foto vor 1942 (mit 1 Person und Pkw) Lippe 2.39
 - Foto nach Palmarum 1942 (mittlerer u. oberer Teil) Zimmermann 3.38
 - Foto o. D. (wohl 1990er Jahre) Wilde 112
 - um 1932: W. Castelli/MKKHL Beseler SH 22
 - nach Palmarum 1942 Beseler SH 22
 - Neubau: Hochgarage Andresen 6.19
 - Dächer, Nr. 31 u. 32? (1977) Häuser u. Höfe 5.405 Tab
 - Grundstücke
 - Anzahl, Aufteilungsgrad um 1300/1913 nach Straßenseiten ge-

- trennt [Margrit Christensen]
 - Anzahl, Westseite um 1300, um 1800, 1913 [M. Christensen] Häuser u. Höfe 5. 200 Tab
 - Häuser, Anzahl Brehmer 4.13
 - 1709:26 Häuser, 6 Buden, 4 Gänge
 - 1885:31 Häuser, 2 Gänge mit 11 Buden
 - 1942 zerstört Andresen 4.46
 - Hinterhofgasse .[[*]] Häuser u. Höfe 5.381
 - Namen
 1. 1287-1852 (SLVB) Krüger 81-82
 1289: *depenowe* Brehmer 4. 13
 1330: *dipenowe* ↓
 1608: Depenow ↑
 1852: Depenau Brehmer 4. 13
 2. Name abgeleitet von „Tiefe Au“ [Manfred Gläser] LSAK 18.58
 3. „An der Stelle des heutigen Straßenzugs dürfte früher ein Bach zur Trave geflossen sein.“ Rolf Hammel-Kiesow in LSAK 18.287
 4. „... liegt im alten Niederungsgebiet der Trave, das erst im 13. Jh. aufgefüllt und befestigt wurde. Von daher erklärt sich ihr Name aus mnd. Adj. *dep* = tief und mnd. *owe*, *ouwe* = von Wasser umflossenes Land (Schiller/Lübben, Bd. 3,247). Da *owe*, *ouwe* auch in der Bedeutung „Wasserlauf, Bach“ vorkommt, deutet Brehmer (in: ZVLGA 5/1888, 124) den Straßennamen als einen in die Tiefe (mnd. *depe*) führenden Wasserlauf. Noch im 12. Jh. sollen Gießbäche vom hochgelegenen Klingenberg den hier steil abwärts fallenden Höhenrücken hinuntergeflossen und in der Folgezeit namengebend für die Straßen Depenau, Kiesau und Kolk gewesen sein (M. Hoffmann 216)...“ Krüger 82
 - Nordseite (= gerade Hausnummern) Brix, Denkmal 16 /
 Andresen 2.65/
 Finke 2.173
 Häuser u. Höfe 5.381
 - Bebauung [[*]]
 - Rückfassaden Nordseite (1975) Finke 2.173
 - Sielleitung seit 1866 [Wilhelm Brehmer] ZVLGA 5/1888.245
 - Speicherboden, Haus ?.(1977) Andresen 6.21
 - Südseite (= ungerade Hausnummern): kleinteilige Parzellierung schon im 14. Jh. [[*]] Häuser u. Höfe 5.381
 - Zerstörung 1942 Wilde 112
 - Südseite nach Zerstörung 1942 Wilde 112
 - „Die Fassaden hatten in der Mehrheit dem Feuer getrotzt, sogar die Giebel standen größtenteils noch. Sie fielen jedoch sämtlich bei den späteren Aufräumarbeiten.“ Wilde 112

Depenau 1 († 1942) bis 25 → :AM.01: Marlesgrube 18-28.1796: 431. 1812: 45, 1820: 476. MarQ. Block 57

- Eigentümer
 1371-1371/1389: Heinrich Seveneke, Pergamentmacher Schroeder 1: Hammel
 1530-1551: Thonis van Stiten, im Rat seit 1528, Mitglied Zirkel-Gesellschaft Dünnebeil 274
 +
 - Diele (1936) Heimathefte 20. 82-83
 - Giebel :im 18. Jh. von Treppen in Dreiecksgiebel geändert († 1942) Wilde 112
 - Grundstück 1907: Zuschnitt. Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
 - Sanierung 1995/1997. Uwe Dettleffsen [Volker Zahn] LBlI 1999.50, 51

Depenau 2 1796: 430. 11812: 1. 1820: 475. MarQ. Block 61

- Eigentümer
 1389-1390: Hinrich Nyenborgh, Beutler Schroeder 1: Hammel
 +
 - Beschreibung 1794: Wohnhaus mit 2 Etagen, unten Brand- oben Mauer und Stenderwerk, „nach außen überbaut“. 1873, 1887 und 1908 Umbauten. BAC
 - Ersterwähnung 1304 *domus*[Margrit Christensen] Häuser u. Höfe 5.204 K

- Grundstück 1907: Zuschnitt. Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
- Hinterhofgebäude von Große Petersgrube 11 [Rolf Hammel-Kiesow] LSAK 18.288 P
- Taxationen 1794: 2.250 m.l, 1936: 7.500 RM. BAC

Depenau 3 († 1942) 1796: 432. 1812: 44. 1820: 477. MarQ. Block 57

- Eigentümer
 - 1306/1309-1306/1309: Greta Cistifex, Kistenmacherin Schroeder 1: Hammel
 - 1398-1309: Johannes de Oldenborch, Schuhmacher ↓
 - 1353-1353: Elisabeth Scheek, domina
 - 1356-1356: Johannes Scheel, dominus ↑
 - 1393-1394: Hinricus Ghultsowe, Kleinschmied Schroeder 1: Hammel
 - 1356: Albert Junghe, Ratsmitglied 1357-1363, erwirbt 1356 Lutterbeck 287
 - 1377-1393: Thideman Junghe, Ratsmitglied 1391-1421, wird durch Erbvergleich 1377 mit seiner Schwester Besitzer, verkauft 1393. Lutterbeck 288

+

- Beschreibung
 - 1782 Haus 2 Etagen in BM, Balkenkeller, SF links 2 Etagen in BM, hinten im Gang 1 Gebäude 2 Etagen in BM, unten Stall, oben Wohnsaal, noch an selbiger Seite im Gang 1 Gebäude 2 Etagen in BM und SW, darin 3 Wohnungen BAC
 - 1836: Wohnhaus 2 Etagen, Balken- und gewölbter Keller, SF 1 Etage in BM, Balkenkeller, in Gang drei Wohnungen je 1 Etage, BAC
- Fassade: Giebel: im 18. Jh. von Treppen n Dreiecksgiebel geändert Wilde 112
- Grundstück
 - 1836: abgetrennt und als Nr. 7/1-3 weitergeführt BAC
 - 1907: Zuschnitt. Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
- Taxationen 1782: 6.600 m.l, 1836 neu taxiert (+1/2), 1937: 20.500 RM. BAC

Depenau 4-6 († 1942) s. a. → Nr. 6 1796: 429 (?). 1812:3-2 1820: 473-474. MarQ. Block 61

- Beschreibung 1790: als 4/6 geführt. Getrennt von der Großen Petersgrube 13, ohne Baubeschreibung, 1790 Vorsteherschaft der St. Petri-Kirche, 1890 Umbau. BAC
- 4 Giebel, gotisch abgeschrägt Wilde 112
- Grundstück 1907: Zuschnitt. Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
- „Die hier befindlichen Buden bilden einen Zubehör des, der Petri-kirche gehörenden in der großen Petersgrube No 13 belegenen Hauses. Sie wurden früher von den Glockenläutern, jetzt vom Kirchenvogt und vom Sargträger der Kirche bewohnt.“ Brehmer 2. 33
- [Rolf Hammel-Kiesow] LSAK 18.288, P

Depenau 5 († 1942) 1796: 433. 1812: 43. 1820: 478. MarQ. Block 57

- Eigentümer
 - Wurde 1536 von Priester Lorenz Bumann ‚unseren leven Frouwen Capellen und denjenigen so darinnen singen‘ vermacht. 1560 ‚wüste‘ Stelle. Brehmer 2.34
- +
- Beschreibung: Im Jahre 1536 vermachte der Priester Lorenz Baumann das Haus ‚unseren lewen Frouwen Capellen und denjenigen so darinnen singen“. Man ließ aber das Haus verfallen, denn 1560 lag hier eine wüste Stelle. BAC
- Grundstück 1907 [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
- Taxation 1800: 1.450 m.l, 1936: 6.600 RM. BAC

Depenau 6 († 1942) s. → Nr. 4-6. 1796:?. 1820:? MarQ. Block 61

- Fassade vor 1942 Heimatschutz 1938.33
- Grundstück 1907 [Hans Spethmann] Geograph. Gesell. 46/1956.47 P

Depenau 7 Töpfergang († 1942). 1796: 434. 1812: 42. 1820: 479. MarQ. Block 47

- Eigentümer
 - 1432-1450: Hinrik Luders (Kauf -Verlust: Zahlungsunfähigkeit) Häuser u. Höfe 2.134
 - [Michael Scheftel]
 - 1578. Franz von Stiten, Ratsherr, überlässt Marlesgrube 520 (38) (???), zu dem der Töpfergang gehörte,

- seinem Schwager Andreas Lunte Lütgendorff 4.57
 ↓
 1578(?): Lunte verkaufte sofort den Gang mit seinen 6 Buden an Hans von Emden, dem auch Depenau Nr. 476 (1) gehörte. Seine Witwe u. die Kinder verkauften
 1583: an Jochim Warncke, schon
 1592: wird Hinrich Hoyer Besitzer, der den Gang mit 6 Buden, 1 Bude an der Straße, nebst 3 neuen Wohnungen hinter dem Speicher im Hofe seinen Kindern hinterließ
 1608 Bartold Sasse, Ratsherr läßt sich einwältigen ↑
 ?: Carsten Timmermann gemäß Gerichtsurteil. Vererbte das Anwesen
 ?: den Töchtern seines Schwagers Anton Haleholtscho, Ratsherr
 ?: Asmus Lüders, Pötter Lütgendorff 4.58
- +
- Beschreibung
 - 1803: ein Gebäude worin 6 Wohnungen, die eine Wohnung ist im Hofe, die anderen 5 Wohnungen sind im Gang eingangs zur rechten, BAC
 - 1938: Lütgendorff 4.57-58
 - Eingang, 1938 Lütgendorff 4.61
 - 1942 Andresen 2.66
 - Ersterwähnung, urkundl.:
 - (1432) 1450: *indago*, Pertinenz zu Marlesgrube MarQ 592/20. *Hagen XI*, Schoß MarQ 1532, 43
 - 1578-1584: *drei boden. ... im gange von ehm den von Embden von nien upgebuwet*, ebda. *Ganck*, Wachtgeld MarQ 1601/02
 - 1592-1609: *9 neue Wohnungen hinter dem Speicher*, Depenau MarQ 17. Jh. 479/7 *Im gange*, 13, 1 *woste bode*, Schoß MarQ 1663,53 f. [Michael Scheftel] Häuser u. Höfe 2.134
 - Grundstück Häuser 1-6. 1907: [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
 - Lage Geograph. Gesell. 46.47 P
 - Name: Pöttergang seit Eigentümer Asmus Lüders, Pötter. Ab 18. Jh.,; Lütgendorff 4.58
 Töpfergang
 - Pertinenz zu Marlesgrube MarQ 592 (?)/20 [Michael Scheftel] Häuser u. Höfe 2.134
 - Pertinenz zu Marlesgrube 38 (Nummer kann nicht stimmen) Lütgendorff 4.57
 - Taxationen 1803: 2.250 m.l, Nr. 1-5 in SW, 1810 neu taxiert, 1877 neu besonders taxirt Nr. 4-7; Nr. 7/3-6 1926: 7.100 RM. 1931: 1.800 RM. BAC
 - Töpfergang, Pöttergang, Beschreibung Lütgendorff 4.57 /
 Andresen 2.66/

Depenau 8 1796: 428. 1812: 4. 1820: 472. MarQ. Block 61

A

- Beschreibung 1851: Ohne Baubeschreibung. 1874 kleiner Umbau BAC
- Diele, 1936 vorhanden Heimathefte 20.83
- Fassade vor Umbau Lütgendorff 32
 - vor Umbau: Speicher Heimatschutz 1938.32
- Grundstück
 - 1851: getrennt von Gr. Petersgrube 15 BAC
 - 1907 [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
- Taxation 1794: 2.200 m.l. BAC
- Umbau Lütgendorff 32

B

- Fassade
 - nach Umbau 1930er Jahre Lütgendorff 33/
 Heimatschutz 1938.33
- Haustür, Foto Juni 1995 Dia 3.3
- Neubau: Mietshaus, maßstabsprengend [Margrit Christensen] Häuser u. Höfe 5.206
- Rückfassade nach Umbau Lütgendorff 33/
 Heimatschutz 1938.33
- Taxation 1926: 6.900 RM. BAC

Depenau 9 († 1942) 1796: 425. 1812: 41.1820: 480. MarQ. Block 57

- Beschreibung 1794: Haus 2 Etagen in BM, links Eingang nach der hinten gelegenen Wohnung, wovon die erste (Nr. 479/10) zu einem Wohnhaus gehörig, 2 Etagen in BM, BAC
- Fassade: Giebel im 18. Jh. von Treppen in Dreiecksgiebel geändert Wilde 112
- Grundstück 1907 [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
- Taxationen 1794: 2.200 m.l, 1873 neu taxiert (+2/3). 1926: 6.900 RM. BAC

Depenau 10/12 (D) Zöllners Hof. 1796: 427. 1812: 5. 1820: 471. MarQ. Block 61

- allgemein Lütgendorff 3.63
- Beschreibung
 1. 1793: Haus mit 2 Etagen in Brandwand und kleinem Balkenkeller. Im Thorweg links unter einem Dach vier Wohnungen mit 2 Etagen, „Dr. Zöllner Stiftung“. 1886 Kleiner Umbau. BAC
 2. Renaissance-Vorderhaus zum Zöllners Hof mit Wappen u. Inschrift Häuser u. Höfe 5.411 Tab
Fassade 1855 verändert [Margrit Christensen]
- Blick
 - in den Gang, 1987/1988 Schulz 15 Bf
 - zur Straße, 1987/1988 Schulz 15 Bf
- Datierung (i) 1622 [Michael Scheffel] Häuser u. Höfe 2.23
- Eingang Lütgendorff. 3.63
 - 1987/1988 Schulz 15 Bf
- Fassade, 1885 verändert Dehio 529
 - vor Sanierung. November 1978 Andresen 2.65/ 6.16
 - vor/nach Sanierung [Lutz Wilde] ZVLGA 53/1973.5
- Gründung, 1622 Dehio 529
- Grundriss 1. OG BALÜRE 2.32 Gr
 - ehem. Seitenflügel von Gr. Petersgrube 17
- Grundstück 1907: Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
- Haustüren, Portale Kunst Top 109
- Innen vor Sanierung Gustav Lindtke LBll 1960.21
 - vor/nach Sanierung BALÜRE 2.48
- Sanierung, 1971/72: Architekt H. Schumacher LBll 1972.28
 - Baubetreuung (7 Wohneinheiten): TRAVE Kohlmorgen 2.49/
LBll 2.4.1977
- Finanzierung BALÜRE 2.33
- Kosten BALÜRE 2.33
- „Neubau hinter sandstrahlgeschädigter Backsteinfassade“ Finke 3.260
- Schnitt BALÜRE 2.33
- Taxationen: 1793: 6.300 m.l. 1926: 16.000 RM. BAC
- Vorderhaus: ehemals Große Petersgrube (heute Nr. 17)[Lutz Wilde] ZVLGA 53/1973.131
- Wappen (Dr. Daniel Zöllner, 1622) am Vorderhaus: Kopie [L. Wilde] ZVLGA 53/1973131/
Kunst Top 109
 - des Stifters über dem Eingang zum Hof: *Insigne p. m. largitioris Dni Danielis Zöllner principis Megalopolitani olim Cancellari meritissim* 1622 Brehmer 2.34.
 - Foto August 1981 Dia-Kartei
- Wichmanns Gang (†) Lütgendorff 4.58 /
Andresen 4.44
- Wohnhof seit 1622 [Lutz Wilde] ZVLGA 53/1973.131

Depenau 11 († 1942) 1796: ?. 1820: ?. MarQ. Block 57

- Eigentümer Warncke 4.223
 - 1657: Jürgen (Georg) Plagemann, Goldschmied, erwarb das väterliche Haus, das er 1658 durch Prozess verlor
 - 1660-1665: Plagemann kauft es wieder und verliert es nochmals
- + Warncke 4.223
- Giebel, Treppengiebel, frühes 17. Jh. Wilde 112
- Grundstück 1907: Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.47 P

Depenau 13 († 1942) 1796: 437. 1812: 39. 1820: 482. MarQ. Block 57

- Beschreibung 1792: Haus 2 Etagen in BM, SF links 1 Etage in SW, Balkenkeller, Quergeb. 2 Etagen in SW,
- Giebel, Treppengiebel, frühes 17. Jh. Wilde 11.
- Grundstück 1907: Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
- Taxationen 1792: 3.050 m.l, 1875 neu taxiert (x 2), 1884 neu taxiert (gering erhöht), 1885 aus der Brandkasse ausgetreten, 1909 neu taxiert. 1931: 17.300 RM. BAC

Depenau 14/16 s. a. → :AG.07: Große Petersgrube 17/19

Nr. 14: 1796: 426. 1812: ?. 1820: 470, 1884: 14. MarQ. Block 61

Nr. 16: 1796: ?, 1812: 6, 1820: 469, 1884: 16.

- Beschreibung: Speicher, Traufenhaus mit Mansarddach [Lutz Wilde] ZVLGA.D 62/1982.257/
Kunst Top 118
- Durchbau [Lutz Wilde] ZVLGA.D 62/1982.257
 - nur Fassaden noch historisch Finke 2.174
- Fassade vor Sanierung. November 1978 Andresen 2.65/ 6.16/
- [Lutz Wilde] ZVLGA.D 62/1982.257
- Grundstück 1907: Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
- Pertinenz 1340 zu Gr. Petersgrube 19 [Margrit Christensen] Häuser u. Höfe 5.204 K
- Rückfassade [Lutz Wilde] ZVLGA.D 62/1982.256
- Taxationen 1793: 5.100 m.l, 1836: 135.700 RM. BAC BAC

Depenau 15 († 1942). 1796: 438. 1812: 38. 1829; 483. MarQ. Block 57

- Eigentümer

1380-1411: Hinrik Westhof, Ratsmitglied 1372-1408. Erwerb: 1380. Lutterbeck 431
(zusammen mit Nr. 17) Wird 1411 vom Neuen Rat enteignet

+

- Beschreibung 1786: Haus 2 Etagen in BM, SF rechts 2 Etagen in BM, quer vor 1 Stall 1 Etage in BM. BAC
- Diele, 1936 vorhanden Heimathefte 20.83
- Grundstück 1907: Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
- Taxationen 1786: 4.000 m.l, 1805 neu taxiert (+3/4), 1877 neu taxiert (+1/2), 1937: 16.500 RM. BAC

Depenau 17 (†). 1796: 439. 1812: 37. 1820: 484. MarQ. Block 57

- Eigentümer

1380-1411: Hinrik Westhof, Ratsmitglied 1372-1408. Erwerb: 1380. Lutterbeck 431
(zusammen mit Nr. 15) Wird 1411 vom Neuen Rat enteignet

1411-1562: Eigentum der Stadt: „*duas domos* oder 2 Buden unter einem Dach“

Schroeder 2: Christensen
Schroeder 2: Christensen

1562: Marten Rathe kauft 1 Bude

1571: Hans Bornholts Ehefrau kauft

1573: Hans Stedingk

1575: Hinrick tor Straten als Gläubiger

1577: Claus van Brehmen kauft

1580: Mathias Henkelman

1598: dessen Frau u. Kinder erben

1598: Hans Roleff kauft

1621: Jochim Drenckhan

1649: Andreas Korte erhält das Haus durch Prozeß

1652: dessen Testamentarien

↑
Schroeder 2: Christensen

+

- Beschreibung 1796: Wohnhaus 2 Etagen in BM, Anbau auf den Hof, SF links mit Balkenkeller, nebst einer Wohnung im Hof, quer 1 Stall 2 Etagen in BM. BAC
- Diele, 1936 vorhanden Heimathefte 20.83
- Grundstück 1907: Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
- Taxationen 1796: 3,900 m.l, 1931: 16.500 RM. BAC

Depenau 18 (D) s. a. → :AG.07: Große Petersgrube 21. 1796: 425/5. 1812: 7. 1829: 468. MarQ. Block 61

- Beschreibung 1781: Haus, 3 Etagen mit 1/2 gewölbtem und 1/2 Balkenkeller. Rechter Seitenflügel, 2 Etagen und 1/2 gewölbter Keller, links mit 3 Etagen. Quergebäude, 3 Etagen, mit 2 Durchfahrten zur Depenau 18. 1833 Neue Baubeschreibung: Vorderhaus mit Balkenkeller. Rechts Flügel mit Mansarddach, links mit 2 Etagen und gewölbtem Keller. BAC
- Fassade, 2. Hälfte 18.J h. Kunst Top 118
 - vor Sanierung. November 1978 Andresen 2.65/ 6.16
 - nach Umbau [Lutz Wilde] ZVLGA.D 63/1983.222
 - nur Fassaden noch alt Finke 2.174
- Fenster z. T. im 19. Jh. verändert, alter Zustand wieder hergestellt [Lutz Wilde] ZVLGA.D 63/1983.222
- Grundstück 1907: Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
- Innen: Durchbau [Lutz Wilde] ZVLGA.D 63/1983.222
- Nutzung: - „...der schönste und eleganteste Nutzbau aus dem 18. Jh.“ [B. Kommer] LBll 1977.185
- Pertinenz 1340 zu Gr. Petersgrube 21 [Margrit Christensen] Häuser u. Höfe 5.204 K
- Taxationen 1833: 40.300 m.l, 1937: 122.900 RM. BAC

Depenau 19 († 1942). 1796: 440. 1812: 36. 1820: 485. MarQ. Block 57

- Eigentümer 1665-1666: Gottschalk van Wickede seit 1644 im Rat, Mitglied Zirkel-Gesellschaft Dünnebeil 281
- +
 - Beschreibung 1792: Haus 2 & 3 Etagen in BM und SW, SF links 2 Etagen in BM und SW, Balkenkeller, hinten 1 Stall 2 Etagen in BM und SW. BAC
 - Giebel, Treppengiebel frühes 17. Jh. († 1942) Wilde 112
 - Grundstück 1907: Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
 - Name 1804: „Stadt Magdeburg“, Krughaus Brehmer 2.34
 - Taxationen 1792: 3.325 m.l, 1800 neu taxiert (fast x 2), 1871 in folge neuer Taxe erhöht (+3/5). 1937: 17.000 RM. BAC

Depenau 20 (†) s. a. → :AG.07: Große Petersgrube 23. 1796: 425/5. 1812: 8. 1820: 467. MarQ. Block 61

Ein [[*]] nach Stichworten verweist auf Margrit Christensen als Autorin

- Eigentümer 1351: Hinrich Longus, Stockfischhöker Schroeder 1: Hammel
- 1386: Aemilius Luchow, Ratsmitglied 1389-1402. Erwerb 1386 Lutterbeck 295
- 1386-1415: Amelio Luckowe, dominus Schroeder 1: Hammel
- 1467: Dirk Basedow kauft Große Petersgrube 23-25 u. damit Depenau 20, Abriss u. Neubau. Bis 1556 bleibt das Grundstück im Besitz der Familie Basedow [[*]] Häuser u. Höfe 5.382
- 1548:1556: Jordan Basedow, Ratsherr [Rolf Gramatzki] Häuser u. Höfe 4.393
- 1556:1586: Hans Grentzien und Kinder ↓
- 1586:1618: Johan Kruse u. Wwe, Ratsherr, oberste Vermögensgruppe ↑
- 1618-1643: Paul Buschardt, Kaufgeselle, Gr. Weinkost [R. Gramatzki] Häuser u. Höfe 4.393

+
A

Vorgängerbau

- Baugeschichte
 - Vorgängerbauung [[*]] Häuser u. Höfe 5.381
 - zeitliche Einordnung [[*]] Häuser u. Höfe 5.381
- Beschreibung 1777: Haus, 3 Etagen, mit Balkenkeller. Seitenflügel, 2 Etagen, mit Balkenkeller, hinten gewölbt. Hieran zwei Gebäude mit 2 Etagen, eins mit Ausgang zur Depenau 20. 1872 Großer Um- oder Neubau. BAC
- Brandwand
 - östliche, vom Vorgängerbau [[*]] Häuser u. Höfe 5.382
 - westliche: die Steinmaße schwankten zwischen 8,2 und 8,5 m Höhe. Diese Mauer ist zeitgleich mit dem Bau des Hauses von 1467 zu datieren. [[*]] Häuser u. Höfe 5.342 Anm. 262

- Ersterwähnung: 1322 [Rolf Gramatzki]	Häuser u. Höfe 4.393
- Fassade, Straße [[*]]	Häuser u. Höfe 5.384
- Glinntmauer: ehem. Brandwand [[*]]	Häuser u. Höfe 5.382
- Formsteine, Verwendung an Hoffassade [[*]]	Häuser u. Höfe 5.333
- Hinterhofgebäude von Grundstück Große Petersgrube 23 [Hammel-Kiesow] LSAK 18.288, P	Häuser u. Höfe 5.384
- Konstruktion [[*]]	Häuser u. Höfe 4.393
- Pertinenz 1322 zu Gr. Petersgrube 23 (MarQ 458) [Rolf Gramatzki]	BAC
- Taxation 1777: 2.1250 m.l.	
B	
Neubau 1467	
- Abmessungen: Grundriss u. Geschosshöhen [Michael Scheffel]	Häuser u. Höfe 2.27 Gr/
- [*]	Häuser u. Höfe 5.384
- Abriss wegen Bau der Musikhochschule 1983 [*]	Häuser u. Höfe 5.381
- Ausstattung [*]	Häuser u. Höfe 5.385
- Backhaus [*]	Häuser u. Höfe 5.382
- Bauuntersuchung	
- seit 1453 Pertinenz zu Große Petersgrube 23. Zweigeschossiges Traufenhaus mit ehem. 1. OG als vorkragendes Fachwerk, im 20. Jh. begradigt, errichtet 1469 oder später (d)	
- stratigrafische Untersuchung	Häuser u. Höfe 1.182
- Brandwand, westliche: Nischen [*]	Häuser u. Höfe 5.384
- Dachwerk: von 1469 d: Das Dachwerk des abgebrochenen traufenständigen Einzelhauses und die Balkenlagen waren aus Eichenhölzern verzimmert. Die Zimmermannsverbindungen im Dach zeigten den Übergang von der älteren Schwalbenschwanzblattung zu der hauptsächlich seit dem späten 15. Jahrhundert angewandten Verzapfung zwischen Balken und Sparren. Die Hahnenbalken waren in die Sparren geblattet, während man die Dachbalken bzw. Kehlbalckenlagen verzapft hatte. [[*]]	
	Häuser u. Höfe 5.343, 385
- Datierungen	
- Dachwerk: 1467, 1469 d. [Sigrid Wrobel u. a.]	Häuser u. Höfe 1.244, Nr. 48
- Schwalbenschwanzblattung, 1469 d	Häuser u. Höfe 1.223, 223
- Dachfläche, westliche [*]	Häuser u. Höfe 5.382
- Diele	
- Decke, bemalt: 2. Hälfte 16. Jh./ 1. Viertel 17. Jh. Verbleib:?	Häuser u. Höfe 4. K 393,
[Rolf Gramatzki]	<i>Bf 13, 242</i>
- Rest einer Deckenbemalung, Fachen mit dichten, grob gemalten Aldegreverranken mit Kugeln gefüllt, Balken ähnlich. 2. H. 16./1. H. 17. Jh.(Grisaillemalerei: auf mittelgrauem Grund Ranken durch dicken schwarzen Umriss und breite grobe Weißhöhen dargestellt) [[*]]	
	Häuser u. Höfe 5.357
- Fassade 1978	Stadtbild 41/
	Häuser u. Höfe 5.382
- 1930er Jahre: Neubau d. Fassade [*]	Häuser u. Höfe 5.384
- Grundriss EG, 1981 [*]	Häuser u. Höfe 5.383 Gr, 385, 386 Gr
- Grundstück	
1907: Katasteramt [Hans Spethmann]	Geograph. Ges. 46/1956.46 P
1990	Stadtbild 41 P/
1990	Häuser u. Höfe 5.382 P
- Längsschnitt, Bauaufnahme 1981 [*]	Häuser u. Höfe 5.383
- Neubau 1467: Straßenfassade: Fachwerk, „Rückfassade“: Stein [*]	Häuser u. Höfe 5.382
- Nutzung: Wohnhaus von Beschäftigten im Transportgewerbe, Hanswerker [Rolf Gramatzki]	Häuser u. Höfe 4.393
- Obergeschoss, ehem. vorkragend: 1469 d. [Sigrid Wrobel u. a.]	Häuser u. Höfe 1.219 A 200/
- [*]	Häuser u. Höfe 5.384
- Querschnitte, Bauaufnahme 1981 [*]	Häuser u. Höfe 5.383
- Rückfassade o. D.	Finke 1.26
- 1983 [*]	Häuser u. Höfe 5.384
- Öffnungen [*]	Häuser u. Höfe 5.385
- Taxation 1931: 16.300 RM.	BAC
- Umbauten nach 1945 [*]	Häuser u. Höfe 5.385

Depenau 21 (†) 1796: 441. 1812: 35. 1820: 486. MarQ. Block 57

- Beschreibung 1792: Haus 3 Etagen in BM, SF 1 Etage in BM und SW, Balkenkeller, Quergeb. 2 Etagen in BM und SW. BAC
- Fassade: Giebel, Treppengiebel frühes 17. Jh. († 1942) Wilde 112
- Grundstück
- 1907: Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.47 P
- Taxationen 1783: 1.600 m.l, 1929: 5.400 RM. BAC

Depenau 22 (†) 1796: 425/4. 1820: 9., 1820: 466. MarQ. Block 61

- Eigentümer, Bewohner (?)
- 1804 Asmus Kelling, Wismarscher Träger, der hier auch wohnte [*] Häuser u. Höfe 5.387
- 1809-1821 Christian Heinrich Grube, Träger [*] Häuser u. Höfe 5.387
- 1830 F. N. Meeths, Oldesloer Böter [*] Häuser u. Höfe 5.387
- 1852 F. Carstens, Steuermann (Eigentümer, Bewohner ?) [*] Häuser u. Höfe 5.387
- 1860 Detlev J. F. Kloht, Brettsäger, und Heinr. F. Chr. Floow, Cigarrenarbeiter [*] Häuser u. Höfe 5.387
- 1870 Joachim C. A. Pargels, Hauszimmergeselle [*] Häuser u. Höfe 5.387
- 1902 H. Fischborn, Tischler, der hier auch wohnte [*] Häuser u. Höfe 5.387
- +
- Abriss wegen Bau der Musikhochschule 1983 [*] Häuser u. Höfe 5.381
- Apartement: 1804
- Fassade 1978 Stadtbild 41/
Häuser u. Höfe 5.382
- Grundriss, 1981 Bauaufnahme [*] Häuser u. Höfe 5.3876 Gr
- Grundstück
- 1907: Katasteramt [Hans Spethmann] Geograph. Ges. 46/1956.46 P
- 1990: Stadtbild 41 P/
Häuser u. Höfe 5.382 P
- Pertinenz 1297 zu Gr. Petersgrube 25 [*] Häuser u. Höfe 5.204 K

Depenau 22-28 (†). Siehe auch → An der Obertrave 16. 1796: 425/2+1. 1812: 11 + 12, 1820: 464, 463. MarQ. Block 61

Ein [*] nach Stichworten verweist auf Margrit Christensen als Autorin

- Eigentümer: 1774 kaufte Johann Philipp Wilken das Haus (Gr. Petersgrube 25) für 7.000 m.l, er verkaufte es 1801 an Christian Heinrich Suckau für 14.800 m.l, welcher das bis dahin dazugehörnde Hinterhaus in der Depenau davon abtrennte und an dessen Stelle vier kleine Wohnungen bauen ließ; das Haus verkaufte er wieder für 12.000 m.l. (Schroeder) [*] Häuser u. Höfe 5.385
- +
- A**
- Baugeschichte [[*]] Häuser u. Höfe 5.385
 - Vorgängerbau = Hintergebäude von Gr. Petersgrube 25[*] Häuser u. Höfe 5.385
- Beschreibung Nr. 425/2 +1: 1783: rechts des Wohnhauses noch ein „Raum“ mit 1 Etage in Brandwand. 1804 Teilung und Neubau in 425/1+2 (28 +26), jeweils als 1 Wohnung, 2 Etagen in Brandwand mit Waschschaufel und Apartement im Hof..
- Beschreibung Nr. 425/4+3: 1799: ein Wohnhaus und ein Gebäude, bestehend aus drei Wohnungen, je mit 2 Etagen in Brandwand, 1804 Teilung und Neubau in 425/3+4 (24+22), jeweils als 1 Wohnung, 2 Etagen in Brandwand mit Waschschaufel und Apartment im Hof.
- Ersterwähnung 1804 BAC [Margrit Christensen] Häuser u. Höfe 5.413 Tab
- Taxationen 1783: 1.800 m.l, 1929: 5.400 RM. BAC
- 1875 - 1936 eigenständig versichert
- Nr. 425/3: 425/3: 1799: 2.650 m.l, 1936: 5.300 RM); 425/2: 1804: 3.400 m.l, 1931: 5.400 RM. BAC
- B**
- Neubau 1801, 1804 [*] Häuser u. Höfe 5.381
- Abriss wegen Bau der Musikhochschule 1983 [*] Häuser u. Höfe 5.381
- Ausstattung [*] Häuser u. Höfe 5.387
- Fassade [*] Häuser u. Höfe 5.385
- Grundstück 1907: Katasteramt [Hans Spethmann] Geograph. Ges. 46/1956.46 P

- Konstruktion [*] Häuser u. Höfe 5.385
- Raumgefüge [*] Häuser u. Höfe 5.387
- Taxationen 1900-1931: eigenständig versichert. 1929: 5.400 RM. BAC
- Umbauten 20. Jh. [*] Häuser u. Höfe 5.387

Depenau 23 (†) s. a. → Nr. 23-25, 25. 1796: 442. 1812: 34. 1820: 487. MarQ. Block 57

- Beschreibung 1785: Haus 2 Etagen in BM, SF links 3 Etagen in BM und SW, Quergebäude 2 Etagen in BM und SW. BAC
- Taxationen 1785: 3.000 m.l, 1931: 10.400 RM. BAC

Depenau 23/25 (†) s. a. → Nr. 23, 25. 1796: 442/443. 1812: 34/31. 1820: 487/488. MarQ. Block 57

- Eigentümer
- 1374: ? Detlev Holste, Goldschmied, kauft das Haus (Schroeder) Warncke 4.110
gehen 1376 als Brautschatz an seine Tochter Heyleke
- 1374: ? Arnold Sparenberch, Ratsmitglied seit 1396, 1408 wg. Neuem Rat ausgeschieden, 1416 in Alten Rat wieder ein getreten: Wird 1374 eingewältigt und verkauft. Lutterbeck 372
- 1416-1453 Bernhard Basedow. Kauf/ vererbt an Kinder. LSAK 18.299 Anm. 24
[R. Hammel-Kiesow]
- 1459: Dietrich Basedow, Sohn des Bernhard, wurde ihm von seinen Geschwistern aus dem gemeinsamen Erbe überlasen, verkauft. ↓
- 1472: eingewältigt, vererbte an seine Kinder [Rolf Hammel-Kiesow] LSAK 18.298 Anm. 24

Depenau 24 (†) 1796: 425/3. 1820:10. 1820: 465. MarQ. Block 61

- Ein [*] nach Stichworten verweist auf Margrit Christensen als Autorin
- Eigentümer
- 1805: Joh. Friedrich Carstens, Einnehmer des Sperrgeldes am Holstentor, wohnte hier auch [[*]] Häuser u. Höfe 5.387
- +
- Abriss wegen Bau der Musikhochschule 1983 [*] Häuser u. Höfe 5.381
- Fassade 1978 Stadtbild 41/
Häuser u. Höfe 5.382
- Grundriss, EG 1981 Bauaufnahme [*] Häuser u. Höfe 5.386 Gr
- 1. OG u. DG 1981, Bauaufnahmen [*] Häuser u. Höfe 5.386 Gr
- Grundstück
- 1907: Katasteramt [Hans Spethmann] Geograph. Ges. 46/1956.46 P
- 1990 Stadtbild 41 P/
Häuser u. Höfe 5.382 P
- 1990 Häuser u. Höfe 5.381
- Schnitte 1981, Bauaufnahme [*] Häuser u. Höfe 5.381
- Taxationen 1799: 2.650 m.l, 1936: 5.300 RM. BAC

Depenau 25 (†) s. a. → Nr. 23, 23-25. 1796: 443. 1812: 31. 1820: 488. MarQ. Block 57

- Beschreibung 1785: Haus 2 Etagen in BM, in der 2ten Etage nach der Straße ein Wohnsaal, SF rechts 3 Etagen in BM und SW, Balkenkeller, Quergebäude 2 Etagen in BM und SW,
- Taxationen 1785: 2.700 m.l, 1936: 10.600 RM, durch Kündigung erloschen. BAC

Depenau 26 (†) 1796: 425/2. 1820: 11. 1820: 464. MarQ. Block 61

- Eigentümer
- 1805 Friedrich Zacharias Lefferenz, Träger, wohnte hier auch [*] Häuser u. Höfe 5.387
- 1926 E. Dietrich, Eisenbahnbeamter, wohnt hier [*] Häuser u. Höfe 5.387
- Untermieter
- 1852 Demoiselle Janot [*] Häuser u. Höfe 5.387
- +
- Abriss wegen Bau der Musikhochschule 1983 [Margrit Christensen] Häuser u. Höfe 5.381
- Fassade 1978 Stadtbild 41/
Häuser u. Höfe 5.382
- Grundriss, 1981 Bauaufnahme [*] Häuser u. Höfe 5.3876 Gr
- Grundstück
- 1907: Katasteramt [Hans Spethmann] Geograph. Gesell. 46/1956.46 P

1990
1990
- Taxationen 1804: 3.400 m.l, 1931: 5.400 RM.

Stadtbild 41 P/
Häuser u. Höfe 5.382 P
BAC

Depenau 27 1796: 444. 1812: 30-28. 1820: 489-490. MarQ . Block 57

- Eigentümer
1287: Johan van Hadersleve, Ratsmitglied 1290, 1291,
überläßt 1287 Johan Crameke das Haus
ca. 1355: Johannes Doveator, Böttcher
1344-1354: Johannes de Swerin, Böttcher
- 1383: Johannes Costfeld, Gärtner
+
- Beschreibung
1788 [444]: Haus 2 Et. in BM, Wohnsaal und Balkenkeller, SF links 2 Et. in BM, quer 1 Gebäude 2 Et.
in BM,
1864 mit Nr. 490 baul. Veränderungen.
1792 [445] Haus 2 Et. in BM, SF 1 Et. in BM und SW, Balkenkeller, Quergebäude 2 Et. in BM 1860
infolge Umbaus neu taxiert (+1/4), 1864 zus. mit Nr. 489 taxiert
- Grundstück
1868 Nr. 490 hierher übertragen
1907 [Hans Spethmann]
- Name 18. u. 19. Jh.: „Stadt Weimar“
- Taxationen: 1788: 3.900 m.l. 445-490 (???) 1792: 3.600 m.l, 1830 neu taxiert, 1864 mit Nr. 490 infolge
baul. Veränderungen neu taxiert. 1894 neu taxiert (+1/2), 1929 neu taxiert (gering erhöht), 1934: 36.500
RM.

Lutterbeck 271
Schroeder 1: Hammel
↓↑
Schroeder 1: Hammel
BAC
BAC
BAC
BAC
Geograph. Ges. 46/1956.46 P
Brehmer 2.34
BAC

Depenau 28 (†) 1796: 425/1. 1812: 12. 1820: 463. MarQ. Block 57. [Ecke An der Obertrave]

- Eigentümer
1805 Joh. Heinrich Gustavel, Schneidermeister, hier wohnhaft [[*]]
+
- Abmessungen (Breite, Tiefe, Grundfläche, Höhe bis First, Dornse, Höhe EG u. OG, Dach, Dornse
[Margrit Christensen]
- Abriss wegen Bau der Musikhochschule [*]
- Beschreibung 1823: Vorhaus 2 Etagen in BM, SF links 2 Etagen in BM, quer 1 Stall 2 Etagen in BM.
- Fassade 1978
- Grundriss, 1981 Bauaufnahme [*]
- Grundstück
1907 [Hans Spethmann]
1990
1990
- Taxationen 1823: 3.600 m.l, 1877 neu taxiert (+1/2), 1932: 12.900 RM. BAC

Häuser u. Höfe 5.387
Häuser u. Höfe 5.305 Tab
Häuser u. Höfe 5.381
BAC
Stadtbild 41/
Häuser u. Höfe 5.382
Häuser u. Höfe 5.3876 Gr
Geograph. Gesell. 46.46 P
Stadtbild 41 P/
Häuser u. Höfe 5.382 P
BAC

Depenau 29 1796: 446. 1812: 27. 1820: 491. MarQ. Block 57

- Eigentümer
1343-1347: Johannes Wittenborch, Leinweber, Händler
1347-1353: Marquard Penze, Böttcher
1353-1354: Johannes Wittenborch, Leinwandhändler
+
- Fassade [Wilhelm Stier]
- Grundstück 1907: Katasteramt [Hans Spethmann]
- Haustür, Foto September 1995
- Detail Anschlagleiste oben . Haustür, Foto September 1995
- Rückfassade, Fachwerk. Zustand 1977
- Seitenflügel, Zustand 1977

Schroeder 1: Hammel
↓↑
Schroeder 1: Hammel
Wagen 1969.85
Geograph. Gesell. 46.46 P
Dia 3.4
Dia 3.5
Andresen 6.10
Andresen 6.10

Depenau 31 (D) 1796: 447. 1812: 26. 1820: 492. MarQ. Block 57

- Eigentümer
 - 1295/1319: Ghesa + Greta Ortulsrud, Gärtnerinnen
 - 1325: Ghesa Schesle, domina
 - 1349-1359: Ludolf Buyen, Schneider
 - 1541: Mathias Kykebusch kauft 1 Haus
 - 1556: dessen Frau u. Kinder erben
 - 1556: Steffen Bilewelt kauft
 - 1586: Mathias Bilfeldt erhält das Haus nach Erbaueinandersetzung
 - 1617: an Marcus Olderogge kam dieses Haus
 - 1621: dessen Kinder erben
 - 1621: Hans Carstens kauft
 - 1656: dessen Frau u. Kinder erben
 - +
 - Beschreibung 1778: Haus 2 Etagen in BM und SW, SF rechts 2 Etagen in BM und SW, hinten Stall 2 Etagen in BM und SW.
 - Diele, bauzeitliche Situation wieder hergestellt [Lutz Wilde]
 - Foto
 - Fassade, um 1530/3. Viertel 16. Jh.
 - Foto um 1910 MKKHL [Margrit Christensen]
 - Foto nach 1945 W. Castelli/ MKKHL [Margrit Christensen]
 - [Peter W. Kallen]
 - o. D. [Wilhelm Stier]
 - [Wilhelm Stier] W
 - Terrakotten: Statius von Düren
 - [John Eimens]
 - um 1909: „Kupferschmiederei von A. Stautmeister“
 - nach Sanierung (1998)
 - [Lutz Wilde]
 - [Margrit Christensen]
 - Fensterläden
 - Giebel
 - obere Stufen abgetragen und wieder aufgemauert [L. Wilde]
 - Grundstück 1907: Katasteramt [Hans Spethmann]
 - Innen [Lutz Wilde]
 - Malereien [Lutz Wilde]
 - Rückfassade
 - Fachwerk. Zustand Dezember 1977
 - Sanierung: vor 1998: Uwe Dethlefsen, Architekt, Eigentümer
 - Seitenflügel
 - Fachwerk. Zustand Dezember 1977
 - Taxation 1663/1664 [Margrit Christensen]
1784 neu taxiert, 1778: 3.600 m.l, 1932: 12.400 RM.
- Schroeder 1: Hammel
↓↑
Schroeder 1: Hammel
Schroeder 2: Christensen
↓

↑
Schroeder 2: Christensen

Depenau 33 (D) 1796: 448. 1812: 25. 1820: 493. MarQ. Block 57

- Eigentümer
 - 1295/1350: Helmicus Timmonis, *dominus*
 - 1350-1351: Helmicus Timmonis, *dominus*, Priester
 - 1358-1375: Timmo Doleator, Böttcher
 - +
 - Bauuntersuchung
 - Giebelhaus, eingeschossig, spätgotischer Treppengiebel, Neubau 1472 oder später (Dendrodat Dachwerk/Dielendecke) [R. Gramatzki]
- Schroeder 1: Hammel
↓↑
Schroeder 1: Hammel

Häuser u. Höfe 4.394

- Beschreibung 1794: Haus 2 Etagen in BM, SF 2 Etagen in BM, Quergebäude 2 Etagen in BM. BAC
- Datierungen
 - Dielendecke, Dachwerk: 1472 d. [Sigrid Wrobel u. a.] Häuser u. Höfe 1.244, Nr. 53
- Diele, 16. Jh. Finke 2.172
 - Malerei 1. H. 18. Jh. [Margrit Christensen] Häuser u. Höfe 5.356 Tab
- Ersterwähnung 1295 [Rolf Gramatzki] Häuser u. Höfe 4.394
- Fassade 14. Jh. [Peter W. Kallen] Backsteingotik 1.48
 - 4. Viertel 15. Jh. (o. D.) [Wilhelm Stier] Wagen 1972.78 /
 - [Lutz Wilde] BALÜRE 3.47/
ZVLGA.D 67/1987.291/
Dehio 543 /
Kunst Top 119
- nach 1945 W. Castelli MKKHL [Margrit Christensen] Häuser u. Höfe 5.80
- vor / nach Sanierung [Lutz Wilde] ZVLGA.D 67/1987.292/
Bürger Nachr. 1998/77.10 2
Finke 2.172 Bf/
Finke 3.86 Bf
- nach Sanierung Finke 3.88
- Hochblenden, Doppelluken
- Grundstück 1907: Katasteramt [Hans Spethmann] Geograph. Gesell. 46.46 P
- Nutzung: 17. Jh. handwerkliche Nutzung, Wohnhaus von Handwerkern Häuser u. Höfe 4.394
[Rolf Gramatzki]
- Portal, Fasansteine Dehio 543
- Rückfassade: Luken Finke 3.88
- Seitenflügel EG
- Holzbalkendecke, bemalt: frühes 18. Jh. [Rolf Gramatzki] Häuser u. Höfe 4. K 394, Bf 14/
Dehio 543
- Wandmalerei, Rest 18. Jh. [Rolf Gramatzki] Häuser u. Höfe 4. K 394, 22
- Seitenflügel, OG
- Holzbalkendecke, bemalt 18. Jh. [Rolf Gramatzki] Häuser u. Höfe 4.394
- Taxation 1663: 2.000 m.l. Schoß [Rolf Gramatzki] Häuser u. Höfe 4.394
- 1794: 1.000 m.l., 1802 neu taxiert (+1/3), 1931: 14.500 RM. BAC

Depenau 35 (D) 1796: 449. 1812: 23-24, 1820: 494. MarQ. Block 57

- Eigentümer
- 1298-1304: Thoerich Herenkhus, Heringswäscher Schroeder 1: Hammel
- 1334: Albert van Warendorpe, Ratsmitglied 1300-1334. Witwe und Lutterbeck 412
Sohn verkaufen 1334
- 1370-1370/1372: Lubbert de Warendorp, Salzsreiber Schroeder 1: Hammel
- 1372-1372: Hermann de Warendorp, Brauer Schroeder 1: Hammel
- +
- Bau: Sahlhaus [Margrit Christensen] Häuser u. Höfe 5.389 Tab
- Beschreibung 1807: Wohnhaus 3 Etagen in BM, QG 2 Etagen in BM BAC
- Datierung
- Dachwerk: 1612 d. [Sigrid Wrobel u. a.] Häuser u. Höfe 1.248 Nr. 155
- Diele, 1936 vorhanden Heimathefte 20.83
- Fassaden, um 1800 BALÜRE 3.47/Kunst Top 119/
Häuser u. Höfe 5.80
- Foto nach 1945 W. Castelli MKKHL [Margrit Christensen] A S G 3
- Giebel Bau- u. Wirtschaftsmagazin
3/1989. 8, 9
- verwahrlost Geograph. Gesell. 46.46 P
- Grundstück 1907: Katasteramt [Hans Spethmann] Bau- u. Wirtschaftsmagazin
3/1989. 10
- Rückfassade vor Sanierung o. D. Bau- u. Wirtschaftsmagazin
3/1989
- Sanierung: Gothe und Steen, Architekten, nach 1989 Häuser u. Höfe 5.80
- Taxation um 1800 (BAC) [Margrit Christensen] BAC
- 1807: 4.300 m.l., 1937: 18.800 RM.

Depenau 37 (D) 1796: 450. 1812: 22. 1820: 495. MarQ. Block 57

- Eigentümer
1670-1687 (?): Timm Dose, Holzkäufer [Rolf Gramatzki] Häuser u. Höfe 4.395
- +
- Bauuntersuchung
 - Giebelhaus Zweigeschossig mit barockem, geschweiften Giebel. Vorderhaus und Nebenhaus: 2. Hälfte 15. Jh. Flügel u. Bude: 16./17. Jh. [Rolf Gramatzki] Häuser u. Höfe 4.394
- Beschreibung 1795: Haus 2 Etagen in BM, SF rechts 1 Etage in BM, Balkenkeller, nach hinten zu 1 Küche und 1 Wohnung, Quergebäude 2 Etagen in BM und SW BAC
- Datierungen
 - spätes 18. Jh. Zopf Dehio 543
 - Hausbaum: um 1686 (+14/ -4) d. [Sigrid Wrobel u. a.] Häuser u. Höfe 1.248, Nr. 173
- Diele, Anfang 19. Jh. Dehio 543 / Kunst Top 119
 - 1936 vorhanden Heimathefte 20.83
 - mit Küche, Treppenanlage aus Entstehungszeit [Lutz Wilde] ZVLGA.D 67/1987.292
- Ersterwähnung: 1392 [Rolf Gramatzki] Häuser u. Höfe 4.394
- Fassade, Zopf BALÜRE 3.47 /
[Lutz Wilde] ZVLGA.D 67/1987.291 /
Dehio 543/ Kunst Top 119
- Grundstück 1907: Katasteramt [Hans Spethmann] Geograph. Gesell. 46.46 P
- Haustür: Zopf / Oberlicht Dehio 543/ Kunst Top 119
 - Foto August 1981 Dia-Kartei
 - Haustür, Foto Juni 1995 Dia 3.6
 - Detail: Oberlicht. Foto Juli 1995 Dia 3.7
- Nutzung: 17. Jh. wohl kaufm. Nutzung, Wohnhaus eines Holzkäufers Häuser u. Höfe 4.394
[Rolf Gramatzki]
- Rückgiebel, spätes 15. Jh. Häuser u. Höfe 1.220, 220
- Seitenflügel, EG (?)
 - Holzbalkendecke, bemalt Ende 17. Jh. od. 1. H. 18. Jh. Häuser u. Höfe 4.165, 5, Bf 15,
245, K 394/ Dehio 543/
Häuser u. Höfe 5.356 Tab
ZVLGA.D 67/1987.292
 - frühes 18. Jh. [Lutz Wilde] Häuser u. Höfe 4. Kat 395
 - Wandmalerei, Rest [Rolf Gramatzki] Häuser u. Höfe 4.394
- Taxation 1663: 2.500 m.l. Schoß [Rolf Gramatzki] Häuser u. Höfe 4.394
1795: 5.500 m.l., 1931: 17.500 RM. BAC

Depenau 39 (K) 1796: 451. 1812: 20/1-4, 1820: 496-500. MarQ. Block 57

Beschreibung [451/1-4] 1799:

- Nr. 1 Wohnhaus. 2 Et. in BM und SW, SF links 2 Et., BAC
- Nr. 2 Haus 2 Et. in BM und SW, ein halb SF rechts 1 Et. ↓
- Nr. 3 Haus 2 Et. in BM und SW, ein halb SF li. 1 Et. ↑
- Nr. 4 Wohnhaus 2 Et. in BM und SW, rechts Tür zum Gang, SF rechts 1 Et. BAC
- 1862: bauliche Veränderungen BAC
- Grundstück BAC
1867: nach vollend. Bau in 2 Grundstücke getrennt [Nr. 39] BAC
1907 [Hans Spethmann] Geograph. Gesell. 46.46 P
- Name 1805: „Der rothe Löwe“, Krughaus Brehmer 2.34
- Taxationen 1799: 4.900 m.l. 1833 neu taxiert, 1862 infolge baul. Veränderungen neu taxiert (x 2),
1867 nach § 13 neu taxiert, 1875 neu taxiert (+1/2), 1926: 12699 RM. BAC

Depenau 41 1796: 451, 1812: 19-17. 1820: 498-500. MarQ. Block 57

- Beschreibung [451/1-4] → Nr. 39
- Grundstück 1907 [Hans Spethmann] Geograph. Gesell. 46.46 P
- Taxationen → Nr. 39

Depenau 43 1796: 451/1-4. 1812: 14-16. 1820: 501-502. MarQ. Block 57

- Beschreibung
[501 und 511/5] 1803: Wohnhaus und Wohnsaal 2 Etagen in BM und SW. BAC

- [502] 1803: Wohnhaus nebst Wohnsaal 2 Etagen in BM und SW, BAC
 - Grundstück
 1873[502] transportiert auf Nr. 501 BAC
 1907 [Hans Spethmann] Geograph. Gesell. 46.46 P
 - Taxationen 1803: 1.800 m.l., 1874 neu taxiert (x 2,5), 1935: 18,300 RM. BAC

Depenau 45 Durchgang → s. a. Marlesgrube 56

- Eingang, Foto August 1981 Dia-Kartei
 - Ersterwähnung, urkundl.: Pertinenz zu Marlesgrube MarQ 510, 511 Häuser u. Höfe 2.134
Ganck, Wachtgeld MarQ 1601/02 [Michael Scheftel]
 - Grundstück 1907: Katasteramt [Hans Spethmann] Geograph. Gesell. 46.46 P
 - Pertinenz zu Marlesgrube MarQ 510, 511/58,56 [Michael Scheftel] Häuser u. Höfe 2.134
 - Rückfassade, Foto vor 1928 Renger-Patsch 2. 2. 41

Depenau 47 1796: ?. 1820: 503. MarQ. Block 57. [Ecke An der Obertrave]

- Eigentümer
 1330: Albert de Lippia verkauft an Johann Molenstrate Brandt-Koppe 335
 1330: Johan Molenstrate, Ratsmitglied 1336-1350. Erwerb 1330 Lutterbeck 302
 1353: aus Teilg. an Nicolaus Molenstrate allein. Brandt-Koppe 335
 1397: Herman Dartzow, Ratsmitglied 1387-1404, erhält 1397 Lutterbeck 256
 als Mitgift seiner Frau Mechthild den Kornspeicher
 1397-1405: Hermann Dartzowe, *dominus* Schroeder 1: Hammel
 - Nutzer /Eigentümer (?)
 1798: Hinr. Friedr. Willers, Weinhandlung, Depenau Nr. 4523 Mar. Lü Weinhandel 224
 (Nr. 503) [Elisabeth Spies-Hankammer]
 +
 - Grundstück
 1330: (seit ...) eigenständig, bebaut mit einer *domus*. [M. Christensen] Häuser u. Höfe 5.258
 1353-1564: Getreidespeicher: *domus frumenti apud portam* Häuser u. Höfe 5.258
 [Margrit Christensen]
 - Nutzung:
 - ehemals Kornspeicher [Rolf Hammel-Kiesow] LSAK 18.289
 1330: *domus*
 1353: *domus frumenti in angulo apud portam*
 bis 1534 als *domus frumenti* bezeichnet
 [Hans Harald Hennings] Brandt-Koppe 335

Desiderien Sicherung der Zukunft der Städte

- Entstehung der hansischen D., 18. Jh. [Ernst Wilmanns] ZVLGA 15/1913.307-366

Devestrate (†)

Für die Holstenstr. Nr. 13, 15, 17 und ein ehemals hinter Nr. 17 gelegenes Haus treten im Oberstadtbuch folgende Namen auf: Krüger 83

- 1289 (Ma 392) *in dwerstrate que ducit ad cimiterium sancti Petri*
 1290 (Ma 393) *in platea furum apud cimiterium Sancti Petri*
 1296 (Ma 394) *in angulo platee quam nominant Dheustrate*
 1337 -1363 (Ma 393) *apud sanctum Petrum in parua platea*
 1429 (Ma 394) *in parua platea apud sanctum Petrum dicta Deuestraten*
 1432 (Ma 391) *qua itur per plateam furum ad cimiterium sancti Petri*
 1447 (Ma 392) *in platea dicta der Deustrate*
 1456 (LUB 9,398) *wente to der Deuestraten*
 1465 (Ma 392)-1538 (Ma 393) *in/uppe der deuestraten (orde)*
 1499 (Ma 394), 1559 (Ma 393) *an/in der Deuestraten (orde)*
2. „Der abgegangene Straßename (Brehmer 1889 setzt hier für das Jahr 1798 noch den Namen ‚Tiefstegel‘ an) bezeichnet einen ehemaligen, heute überbauten schmalen Aufgang von der Holstenstr. zum Petrikirchhof....“

Eine Deutung dieses auch anderwärts auftretenden Namens wurde bislang nahezu immer auf ‚Schleich- oder Fluchtweg für Diebe‘ fixiert (vgl. für Lübeck M. Hoffmann 275), obwohl angesichts der meist abgelegenen kleinen Straßen durchaus von einer übertragenen Bedeutung ausgegangen werden kann. So wird der Lübecker Name nicht mehr als die versteckte Lage der Straße kennzeichnen (vgl. mnd. *dêvestich* = Diebessteig, versteckter; Lasch/Borchling, Bd. 1,421).

Ebenso deutet Techen (1926, 551) diesen Namen in Wismar. Der Straßename tritt seit dem 14. Jh. vor allem aber im 15. Jh. in den folgenden Städten auf: Braunschweig, Stralsund (A. Hoffmann 76f.), Deventer, Köln (Techen 1926,551), Erfurt (Timpel 41 f., 210 f.), Goslar (Frölich 1949 a, 67 f.), Magdeburg Hertel 269 f.), Rostock (Koopmann 17), Worms (Schwan 34 f.). Zu diesem Namen für Landstraßen vgl. E. Schwarz, Bd. 2,287.“

Krüger 82-84, 247, 254

Diebesstr. = Petristegel

Diebstahl-Sicherung

Berichte 10.12, 12

Diele

Geist, ABC 75

- Abwasserrinne

Calm 8

- Schmutzwasserleitung *avetucht, arvtocht, auetucht*.

- von Diele auf Straße, 1593, Schlüsselbuden 24 (Krämerkompagnie) Nordelbingen 16/1940.225
[Johannes Warncke]

- allgemein

Finke 3.285-288

- Auslucht, 16. u. 17. Jh., anhand von Inventaren [Marie-L. Pelus-Kaplan] Häuser u. Höfe 4.17

- Ausmalung, MA [Thomas Brockow]

Häuser u. Höfe 4.94

- Ausstattung, Einrichtung

- 1600 [Renate Reichstein]

JB Hausforsch. 1986.209

- 1695 [Renate Reichstein]

JB Hausforsch. 1986.209

- 17. Jh. [Renate Reichstein]

ZVLGA 62/1982.221 f

- 18. u. 19. Jh.

Kommer, Haus 16

- 1815 [Renate Reichstein]

JB Hausforsch. 1986.211

- Bauernhaus, norddt. [F. Unglaub]

ZVLGA 13/1911.181-356, B

- Begriff: auch ‚Hus‘, ‚Haus‘ bezeichnete ursprünglich das gesamte EG
[Marie-Louise Pelus-Kaplan]

Häuser u. Höfe 4.16

- Beschreibung

Finke 1.107 /

- [Wilhelm Brehmer]

Fink, Treppen 10/

- [Marie-Louise Pelus-Kaplan / Manfred Eickhölter]

HGBII 1886.3-30

Häuser u. Höfe 1.305 /

Kommer, Haus 13 /

ZVLGA 13/1911.227-356

- Bürgerhaus, norddt.

- Dornse s. d.

- Einrichtung

[Renate Reichstein]

Lü Jahrbuch 1919/20.15 /

- anhand des Nachlaßinventars des Jonas Emme 1648,
Königstr., 104. [Renate Reichstein]

ZVLGA 62/1982.221

ZVLGA 59/1979.39

- anhand des Nachlasses Matthias Holting, Brauer. 1651
[Renate Reichstein]

ZVLGA 61/1981.42

- Nachlass Johann Boje, Kaufmann. 1655. Mengstr. o. N.)
[Renate Reichstein]

ZVLGA 61/1981.46

- Entwicklung, 17./ 18. Jh. [Marie-Louise Pelus-Kaplan]

Häuser u. Höfe 4.17-18

- Entwicklung, 1550/1600 u. 1650/1700 [Marie-L. Pelus-Kaplan u. a.]

Häuser u. Höfe 1.305

- Erwähnung in Inventaren [Marie-Louise Pelus-Kaplan]

Häuser u. Höfe 4.16

- Funktion [Rolf Hammel-Kiesow]

Häuser u. Höfe 1.31

- Feuerstelle: Abtrennung 18. Jh.

Finke 3.285

- Geschichte

Finke 1.107/

- [F. Unglaub]

ZVLGA 13/1911.181-358, B, Gr

- Handelsnutzung [Jens Chr. Holst]

JB Hausforsch. 1986.101

- Hinterdiele

Calm 6, 8

- Kaufhalle [Jens Chr. Holst]

JB Hausforsch. 1986.101

- Küche von Diele, getrennt, Inventare geben keine Auskunft

- Landhaus [F. Unglaub] ZVLGA 13/1911.291
- Möblierung, 17. Jh. [Renate Reichstein] JB Hausforsch. 1986.204, 209
- [Renate Reichstein] ZVLGA 62/1982.221 /
- 19. Jh. Kunst u. Kultur 221
- Nutzung
- nach Quellen [Renate Reichstein] JB Hausforsch. 1986.204
- Veränderung [Thomas Brockow] Häuser u. Höfe 4.94
- Wohnen [Renate Reichstein] JB Hausforsch. 1986.204 /
- [Manfred Eickhölter] Häuser u. Höfe 4.335
- Renaissance, Umbau [Wilhelm Stier] Wagen 1969.83
- Säulen → :AH.04: Hausbaum
- Traufenhaus [Margrit Christensen] Häuser u. Höfe 5.346,348
- Treppe s. d. [Renate Reichstein] JB Hausforsch. 1986.204
- Überblick [Manfred Finke] Bürger Nachr. 2005/2006: 95.10-13
- Vorderdiele Calm 6, 8
- Wand, gotische Finke 1.181
- Wandmalerei
- Königstr. 51 [Thomas Brockow] Wagen 1997/98, 235-253, 235
- Zitate
- 1. „Die meisten (Häuser) richten ihre schmalen Giebel nach der Straße zu, haben ungeheure Flure, die durch zwei Stockwerke gehen und oben mit Galerien eingefasst sind, von denen man in die Zimmer gelangt. Dafür sind sie fast durchgängig mit Gärten oder doch mit großen Höfen versehen, welche wie die Flure zu Warenlagern dienen.“ G. Merkel, 1801. Lindtke, Ansichten 24
- 2. „Die Häuser machen alle den Eindruck von Herbergen, so sehr sind ihre Eingangshallen mit Schüsseln, Schalen, Speisebehältern, kurz allem zur Küche gehörigen Hausrat versehen und eingerichtet. Die Fenster sind hier (auf der Diele) weiträumig und über ihnen hat man zur Augenweide Blumen- und Blattgewinde aus Papier und Wachs aufgehängt. von der Decke der Diele hängen gepökelte Schweine und getrocknete Fische herab; selbst Wagen aller Art werden auf dieser Diele untergebracht.“ Charles Ogier, 1636. Lindtke, Ansichten 19
- 3. „...so hat in Lübeck gewöhnlich ein Kaufmann oder Einwohner ein Haus für sich allein, und davon ist der unterste Teil, welchen man die Diele nennt, so groß und weitläufig eingerichtet, daß er oft sehr bequem mehr als eine Schiffsladung Güter in sich fassen kann.“ Unbekannter Verfasser, 1774. Lindtke, Ansichten 21

Diele, Beispiele (mit [*] = aus Heimathefte (1936) 20.82-83)

- Aegidien-Str. 35 [*], 67[*]
- Alfstr. 5 [*], 9 [*], 15 [*], 17 [*], 25 [*], 35 [*] (alle †)
- An der Obertrave 39, 41 [*] bis 51 [*]
- Balauerföhr 9 [*] (†), 15 [*] (†)
- Beckergrube 39 [*] (†), 65 [*], 67 [*], 69 [*]
- 51 DOM 72
- 71 Finke 3.295
- Bei St. Johannis 26 [*], 28 [*]
- Braunstr. 9 [*](†)
- Breite Str.
- 2
- 12 [*] (†)
- 95 (†) Gewürzhandlung Behn (G. Köppen, Tuschzeichnung, 1869) Lindtke, Stadt 35/
Kommer, Türen 25
Dehio 519
- Burgtor, Zöllnerhaus
- Dankwartsgrube 14 [*] (†)
- Depenau 1 [*] (†), 37 Dehio 543 / Kunst Top 119
- Dr. Julius- Leber- Str. → :AD.02 Dr.-Julius-Leber-Str.
- Engelsgrube 58 [*]
- Engelswisch 12 [*], 14 [*], 22 [*], 41 [*]
- 24 Finke 1.193
- 32 [Lutz Wilde] ZVLGA.D 66/1986.253

- Fegefeuer 1 [*]
- Fischergrube 19 [*](†), 22 [*], 50 [*], 51 [*], 57 [*](†), 79 [*], 82 [*](†)
 - 18 Bürger Nachr. 2005/06:95.13
- Fischstr. 11 [*], 18 [*], 19 [*], 22 [*], 23 [*], 24 [*], 25 [*], 26 [*], 33 [*], 34 [*], 36 [*] (alle †)
 - 20 (†) nach Hinten Sauermann 167
 - 25 () Metzger Taf 114 / Struck 1.43
 - nach Hinten Sauermann 167
 - 26 (†) Metzger 32
 - zur Straße Struck 1.42 / Metzger 32/
 - [August Völker] Lü Kaufmann 61 /
 - nach Hinten Wagen 1942/1944.140
- Fleischhauerstr. 79 [*], 81 [*], 83 [*], 85 [*]
- Glockengießerstr. 12 [*], 26 [*], 48 [*], 55 [*], 69 [*]
 - 2 Kunst Top 125
 - 20 Finke 1.147
 - 24 Kunst Top 126/ Finke 3.295
 - 25 Füchtingshof Metzger 32
 - 25 [August Völker] Wagen 1942/1944.144
- Große Altefähre 19 [*]
- Große Altefähre 31 Kunst Top 127 /
 - 33 Dehio 554
 - 37 Metzger Taf 114 /
- Große Burgstr. 5 Kunst Top 154/
 - 24 Dehio 586 /
 - 28 (†) Metzger Taf 115 / Struck 1.32
- Große Kiesau 3 [*](†), 6 [*], 9 [*](†), 11 [*], 26 [*], 28 [*] Metzger Taf 115 /
- Große Petersgrube 17-19 Struck 1.32, 39/
 - [Lutz Wilde] Bürger Nachr. 2005/06:95.10
 - 21 Lü Weinhandel 199
 - 23 Dehio 557/ Kunst Top 129
 - [August Völker] Kunst Top 130 / Dehio 557
- Große Petersgrube 21 [*] ZVLGA.D 63/1983.220
- Großer Bauhof 9 [*](†) Bürger Nachr. 2005/06:95.13
- Hartengrube 30 [*], 32 [*], 40 [*], 54 [*] Kunst Top 130 / Dehio 558 /
- Hüsstr. 128 [*] Braudiele (†) Wagen 1942/1944.146, 141
 - 35 Finke 3.295
 - 48 Dehio 563
- Hundestr. 10 [*], 24 [*], 84 [*], 94 [*] Dehio 563 / Kunst Top 132
 - 35 Finke 1.191/ Finke 3.295
- Kapitelstr. 5 [*] Kunst Top 137 /
- Kleine Altefähre 10 [*], 17 [*], 19 [*] ZVLGA 61/1981. Taf 5
- Kleine Petersgrube 12 [*] Struck 1.41/
- Koberg 2 Lü Kaufmann 60
 - [Jens Christian Holst] Struck 1.41
- Kohlmarkt 13 (†) Müller 57, 51, 58
 - nach Hinten Kunst Top 138 / Dehio 523
- Königstr. 2 [*], 97 [*](†), 99 [*](†) Metzger Taf 120/
 - 9 (Drägerhaus)
 - 11(Behnhaus)

- [Joachim v. Welck]
 - 15
 - 19 Blick zur Straße
 - 20
 - 24
 - 27
 - 30
 - 81
 - Krähenstr. 19 [*](†)
 - Kupferschmiedestr. 7 [*], 9 [*](beide †)
 - Langer Lohberg 42 [*], 46 [*]
 - 47

 - Leber Str. 7 [*] (†), 64 [*], 68 [*], 76 [*]
 - 32 (ehemals LN)
 - 58
 - 64
 - Marlesgrube 36/38 [*](†), 50 [*], 53 [*]
 - Mengstr. 30 [*](†), 40 [*]
 - 4 (†)
 - 6 (†)
 - 8
 - 23 Reste
 - 25
 - 31
 - 36 (†) altes Schabbelhaus
 - 44
 - [Lutz Wilde]
 - 48

 - 50

 - 52
 - 64

 - 71
 - Mühlenstr. 7 (Schmiede)
 - 9, 73 [*](†)
 - 37 († 1893)
 - Sandstr. 1 6 (†)

 - St. Annen Str. 4
 - Schildstr. 4 [*](†), 11 [*]
 - 2 (†)
-
- ZVLGA 27/1934.19
 - Dehio 571
 - Struck 1.48
 - Kunst Top 140 / Struck 1.40
 - Struck 1.40
 - Struck 1.40
 - Bürger Nachr. 2005/06:95.12
 - Kunst Top 142

 - Metzger *Taf 114* /
 - Kunst Top 143/
 - Struck 1.38 (2 x)

 - Metzger *Taf 115*/ Kunst Top 119
 - Struck 1.32, 39/ Dehio 544
 - Finke 1. *BF 18*
 - Kunst Top 120

 - Lü Jahrbuch 1921/22.46
 - Metzger 32
 - Lü Jahrbuch 1919/20.37
 - Dehio 575
 - Dehio 575
 - Bürger Nachr. 2005/2006:
 - 95.12, 12
 - Metzger *Taf 115*/
 - Finke 1.186 /
 - Bürger Nachr. 2005/2006:95.10
 - Struck 1.32, 39/
 - Kommer, Türen 28, 28
 - Kunst Top 147 / Dehio 577
 - Finke 1.188, 189 /
 - ZVLGA.D 58/1978.99
 - Lindtke, Stadt 55 /
 - Metzger *Taf 113*/
 - Kunst Top 147/ Finke 3.294
 - Bürger Nachr. 2005/2006:95.12
 - Fink, Treppen 22, 118/
 - Struck 1.25/ Dehio 578
 - Kunst Top 148/ Dehio 580/
 - Bürger Nachr. 2005/2006:
 - 95.12/
 - Finke 3.294
 - Kunst Top 148/ Dehio 580
 - Heimatheft 10/11.148/
 - Dehio 581
 - Bürger Nachr. 2005/2006:95.13
 - Finke 1.190/ Bürger Nachr. 95.10

 - Kommer, Türen 30, 30
 - Metzger *Taf 113*/
 - Finke 1.187
 - Kunst Top 151

 - Metzger *Taf 114* /

- Schlumacherstr. 4 [*]
- Schmiedestr. 5-7 (†)
- Schlüsselbuden 10 [*] (†), 15/17 [*] (†)
- Schwönekenquerstr. [*]13 [*], 14 [*], 17 [*]
- Tünkenhagen 9 [*], 18 [*]
- Wahnstr. 28 [*], 36 [*], 37 [*], 71 [*], 83 [*] (†)
 - 30
 - 33
 - 37 (Reste)
 - [August Völker]
 - hist. Foto
- 56
- 60

Dielenbretter

Dielenhaus

- allgemein [Rolf Hammel-Kiesow]
 - [Günther Kokkelink]
 - Aquarell auf Karton, o. D. MKKHL
 - seit 2. Hälfte 13. Jh. [Günter P. Fehring]
 - [Gabriele Legant-Karau, Michael Scheffelt]
 - Bauabfolgen typische [Wolfgang Erdmann]
 - Baukonzept [Günther Kokkelink]
 - Beschreibung [Wolfgang Erdmann]
 - Durchgangshaus
 - einschiffig, Holzpfeilerbau [Günter P. Fehring]
 - Holzständerbau [Günter P. Fehring]
 - Entstehung, Holzhaus [Günter P. Fehring /Wolfgang Erdmann]
 - Merkmale, charakteristische [Wolfgang Frontzek]
 - Nutzung
 - Anforderung = Kreditwürdigkeit d. Kaufmanns
 - Flexibilität
 - Querdielenhaus
 - mit Saalgeschoss [Günter P. Fehring]
 - steinernes [Günter P. Fehring]
 - Sackdielenhaus
 - seriell um 1300 hergestellt [Rolf Hammel-Kiesow]
 - steinerne Dielenhäuser [Günter P. Fehring]
 - und Speicherhaus, kombiniertes

Dielen- und Speicherhaus (kombiniert) Beispiele

- Alfstr. 11 (†)
- Braunstr. 12
- Fischstr. 19 (†)
- Große Petersgrube 11
- Hinter der Burg 15
- Hundestr. 92-94
- Königstr. 30

Struck 1.33

Lü Weinhandel 199

Bürger Nachr. 2005/2006:95.13
 Finke 3.295
 Metzger *Taf 114* /
 Wagen 1942/1944.147/
 Kunst Top 154/ Finke 3.295
 Bürger Nachr. 2005/2006:
 95.12, 12
 Dehio 586 / Lü Kunst 60
 Bürger Nachr. 2005/2006:
 95.13/
 Finke 3.295
 Kunst Top 154 / Dehio 587

MVLGA 16.2/
 Häuser u. Höfe 5.343

ZVLGA 78/1998.103/
 Finke 3.73
 Neue Forschung 55
 Gattermann *11 Bf*
 JB Hausforsch. 1986.20
 Lü Kaufmann 56/
 LSAK 7.25
 Neue Forschung 56
 LSAK 7.24, 25
 Bedal *113*, 114
 JB Hausforsch. 1986.14
 JB Hausforsch. 1986.16
 JB Hausforsch. 1986.14, 76
 Häuser u. Höfe 7.89

Hammel-Kiesow 5.90
 Finke 3.76

JB Hausforsch. 1986.101
 JB Hausforsch. 1986.18
 Bedal *112*, 114
 ZVLGA 78/1998.103
 JB Hausforsch. 1986.18 f
 Bürger Nachr. 1998/76.6, 6

Bürger Nachr. 1998/76.6, 6

- Leberstr. 13
- Mühlenstr. 37
- Parade 1 Rückgiebel
- Weltkulturerbe, Was ist das W.?: Dielen - und Speicherhaus, kombinierte Bürger Nachr. 76.6-11, B

Dom → :C.01: Dom

Domhügel s. a. → :AD.01: Domkirchhof

- Archäolog. Untersuchungen [Wolfgang Erdmann u. Hartmut Rötting] LSAK 17.112
- Domfriedhof
- Fassade Domherrnkurie u. Bischofshof [Wolfgang Erdmann] LSAK 7. 7.2
(aus: Holzschnitt Diebel, 1552)
- Zitat: „Unter den öffentlichen Plätzen zeichnet sich vorzüglich der Kirchhof um den Dom durch die Größe seines Umfangs und durch die schattige Lindenallee aus.“ Arnold Gerhard Deneken, Senator, Bremen, 1792 A f D 2. 80

Domkirchhof s. a. → :AD.01: Domhügel

- Bewohner / Häuser 1885: 4 Häuser „mit 275 Insassen“
- Archäologische Untersuchung [Wolfgang Erdmann u. Hartmut Rötting] LSAK 17.112
 - Grabung 1975/76 [Hans-Hermann Baumgärtner u. a.] LSAK 8.57 P
 - Funde [Diethard Meyer] LSAK 16.215
- Bäume: positiv bewertet (1908) VBII 1908.133-134
- Friedhof, Auflassung: 1832 [Hans-Hermann Baumgärtner u. a.] LSAK 8.58
 - Belegungsbeginn: 12. Jh.(?) [Hans-Hermann Baumgärtner u. a.] LSAK 8.66
 - Bestattungen [Gerhard Boenisch] LSAK 21.58
 - Größe ehemalige: 120 Ar [Hans-Hermann Baumgärtner u. a.] LSAK 8.58
 - Skelette [Gerhard Boenisch u. Günter Bräuer] LSAK 12.82
 - Alter [Hans-Hermann Baumgärtner u. a.] LSAK 8.76-79 T AB
 - anthropologische Untersuchung [Hans-Hermann Baumgärtner u. a.] LSAK 8.75
 - Gräber, Datierung [Hans-Hermann Baumgärtner u. a.] LSAK 8.66
 - Krankheiten [Hans-Hermann Baumgärtner u. a.] LSAK 8.77
- Grundstücke,
 - ungerade Nr. Anzahl: um 1300 [*], um 1800 [*], 1913 [*] Häuser u. Höfe 5.222 Tab
- Korrelationstabelle [Hans-Hermann Baumgärtner u. a.] LSAK 8. Beilage
- Mausoleum [Hans-Hermann Baumgärtner u. a.] LSAK 8.60, 60
- Name: 1671: „Thumskirchhof“. 1852: „Domkirchhof“ Brehmer 4. 13
- Sielleitung seit 1878 [Wilhelm Brehmer] ZVLGA 5/1888.246
- Umgebung
 - Bäume wünschenswert VBII 1908.133-134
 - Bebauung passt nicht ins Stadtbild VBII 1908.154, 154
- Warmluftheizung [Diethard Meyer] LSAK 16.215
- Zitat
 1. „Auf unserem Rückwege □ von der Lachwehr □ kamen wir über den finster beschatteten, moder-vollen Domhof.“ Hanseatisches Magazin. Briefe eines Reisenden aus Lübeck, Briefe eines Hanse-aten, 1800 Berkefeld, Reise 93
 2. Domkirchhof „zwischen Volks- und Höherer Bürgerschule...“
„... interessante Entdeckungen gemacht: Scheune, die zu einem größeren Gebäudekomplex gehört haben muss. ‚Würfelkapitelle mit Bischofswappen fanden sich unter dem Fußboden und waren als Sockel für die Ständer der Scheune benutzt...‘ Ferner gefunden: Bischofswappen aus gebranntem Ton oder gotländischem Sandstein, „mittelalterliche Luftheizung“ unter diesem Gebäude (wird be-schrieben), Wandmalerei (wird beschrieben) dem Schulbau zum Opfer gefallen, aber zeich-nerisch dokumentiert.“ Verein Kunstfreunde 8/1888,8-9

Domkirchhof 1-3 (D)1796: 719. 1812: 17. 1820: 856. MarQ. Block 44 Oberschule zum Dom

A

- Beschreibung
 - 1820: Das Haupthaus am Kirchhofe 2 Etagen in Brandmauern mit großem gewölbtem Keller und dop-pelten Dächern Taxation 1820: 21.000 m.l.

- Hieran zur Rechten ein Seitenflügel, vorn am Kirchhofe 1 Etage in Brandmauern und hofwärts 1 Etage in Stendern und Mauern Taxation 1820: 2.500 m.l.
 Noch zur Rechten am Hauptgebäude im Steinhof und an der Gartenseite ein Seitengebäude 1 Etage in Mauern und Stendern Taxation 1820: 3.500 m.l.
 Hart hieran und an der Musterbahn ein Gebäude 1 Etage in Mauern. Taxation 1820: 1.500 m.l.
 In der Mühlenstraße ein Gebäude 1 Etage in Mauern Taxation 1820: 1.500 m.l, zus.: 30.000 m.l. (27.000 m.l) BAC
- 1821: Obiges Haus ist, nachdem es vollends fertig gebauet, abermals taxiert
 Das Haupthaus - dito - 35.000 m.l.;
 Domkirchhof 2 (720-862) Stadthaus 2 Etagen in Brandmauer mit Balkenkeller, rechts ein Stall 1 Etage in Stender/Mauer 1822: 400 m.l, 1892: 9.230 m.l.; 1892 abgebrochen;
 720a Haus 1 Etage in Brandmauer und teils Stender/Bretter 1822: 3.600 m.l.
 Hieran zur Rechten - dito - 2.500 m.l.
 Noch zur Rechten - dito - 4.000 m.l.
 Hart hieran - dito - 1.500 m.l.
 An der Ecke der Musterbahn, in der Mühlenstraße, ein Gebäude 1 Etage in Brandmauern 1.500 m.l. (Marginalie: No 872, d. i. Mühlenstraße 74) zus.: 44.500 m.l. BAC
- Balkenmalerei [Hugo Rahtgens] Heimatblätter 1927.153
 - Erweiterungsbau (Reste Dompropstei ?)
 Seit 1803: Privatbesitz. Nach 1806: Hospital. 1820: F. J. L. Tiburtius wandelt das Gebäude zu einem Erziehungsinstitut um (bis nach 1836). Nach 1850: Erwerb durch das Finanzdepartement für 30.000.00. 1878 Teilabriss
 - Gebäude, ehemaliges [Hugo Rahtgens] Heimatblätter 1927.153-154, 157
 - Grundriss: Keller Oberrealschule Heimatblätter 1927.154 Gr
 - Wandmalerei [Hugo Rahtgens] Heimatblätter 1927.153, 153
 - Keller: Gewölbekeller (D)
 - Schulhof
 Archäologie, Grabung 2007/2008: keine Baubefunde [Ingrid Schalties] ZVLGA.A 88/2008.286-287
 - Taxationen 1850: 76.680 m.l, 1857: 42.575 m.l, 44.250 m.l. / 1.150 m.l. (Mühlenstraße 74), 1878: 76.680 m.l. / 1.440 m.l. 1879: 212 300 m.l./ 1.790 m.l, 1890: Das Grundstück No 74 ist abgebrochen und antragsmäßig getilget worden. 1889: 199.040 m.l. 1899: 200.040 m.l, 1909: 207.740 M, 1920: 223.630 M. BAC
- B**
- Aula Lü Travemünde 11
 - erbaut 1891 unter Baudirektor A. Schwiening A f D Architektenkartei
 - Fassade, Zustand von ? Mahlau 9
 - Foto vor 1931 Lü Travemünde 11
 - Foto nach Palmarum 1942, Bombenschaden Lippe 2.2
 - Geburtstag, 75.[Wolfgang Rüth] Lüb. Blätter 1980.195-196
 - Rede [Peter Kleinschmidt] Lüb. Blätter 1980.196-198
 - Gründung (1905)als Oberrealschule zum Dom [Ulrich Szperalski] Wagen 1976.132-146 B
 - Oberrealschule zum Dom, 1928, vor/ nach († 1942, teilweise) Wilde 125, 125
 - Schwarz, Sebald (Direktor) [W. Kusche] Lüb. Blätter 1951.3-5
 - Umbau 1928, Innenansichten [Oberbaurat Pieper] VBll 1928.101-104
 - Wiederaufbau: Fassade verändert Wilde 126
- Domkirchhof 2** = Domschule. 1796: ?. 1820: ?. MarQ. Block 44
 - Seit 1822 wohnte hier der erste Lehrer der Domschule. Nach 1850: gemietet für die Entbindungsanstalt. „1864 dem Krankenhaus eigenthümlich überwiesen“ Brehmer 2.35
- Domkirchhof 3** = Domschule. 1796: ?. 1820: ?. MarQ. Block 44
 - Eigentümer, 19. Jh. Brehmer 2.35
 +
 - Bau
 - Entwurf: Schwiening DBZ 1891.173
 - Fassade DBZ 1891.177
 - Grundriss DBZ 1891.177
 - Nutzung der Etagen DBZ 1891.173

- Name: „Die Dompropstei“, „Die Domschule“. „Die höhere Bürgerschule“ (†) Brehmer 2.35

Domkirchhof 3-4 s. a. → Nr. 4. 1796: ?, 1812: ?, 1820: 856a. MarQ. Block 44

1820: Das Haupthaus 2 Etagen in Brandmauern, worunter zur Rechten nach hinten ein gewölbter Keller, in beyden Etagen mit modernen Zimmern und anderen Bequemlichkeiten ausgebaut, und mit einem Mansard Dach, welches oben platt mit Bley gedeckt ist. Taxation: 24.000 m.l.

Hart zur Rechten nach hinten ein Waschhaus und Apartement, in Stendern, Mauern und Brettern 1 Etage. Taxation: 600 ml. (Das Haupthaus ist Mühlenstraße 72) BAC

Der nächste Satz wurde durchgestrichen:

Am Doms Kirchhof und im Garten eine Wagen Remise, Holzraum und Pferdestall, ein Gebäude 1 Etage in Brandmauern und vorne ein angebautes 1 Etage in Stendern und Mauern . Taxation: 8.000 m.l. zus.: 32.600 m.l.

als Marginalie: „dieses Gebäude gehört jetzt 1829 zu dem Hause 856 und ist auf fol. 716 notirt.“ (müsste No 856a sein, vgl. Kemper)

1829: Das Haupthaus - dito - Taxation: 24.000 m.l.

Ein Waschhaus - dito - Taxation: 600 m.l.

Ein Stallgebäude links im Hofe 1 Etage in Stendern und Mauern. Taxation: 1.700 m.l, zus.: 26.300 m.l. BAC

1846: nicht mehr versichert. 1885: Das Finanz-Departement Taxation 49.220

1888: die Gebäude sind im Bau begriffen Taxation 156660

1889: Taxation 25.2550 m.l, 1894: Taxation 25.2340 m.l, 1899: Taxation 25.3120 m.l,

1904: Taxation 25.3440 m.l, 1909: Taxation 25.9930 M 1914: Taxation 26.0640 M

1921: Taxation 28.4480 M BAC

Marginalie bei Mühlenstraße 72:

1829: Das Gebäude als eine Scheune eingerichtet, ist eine Etage in Brandmauern, hat eine Länge von 89 fus, eine Breite von 47 fus, die Höhe der Etage 16 fus. Das Dach hat 17 Gebinde mit Pfannen gedeckt, die innere Einrichtung besteht in Viehställen, das übrige ist Remise 10000,-
seit 1848: nicht mehr versichert

Domkirchhof 4 s. a. → Nr. 3-4. MarQ. Block 44

A

- Bischofshof BKDHL 3.303

B

- erbaut als Ergänzung zur Oberschule am Dom (Nr. 1/3), 1927 unter Baudirektor Joh. Baltzer A f D Architektenkartei

- Nutzung

vor 1819: Wohnhaus. ehem. des Bischofs. Abbruch 1819. Garten reichte bis zur Mühlenstr.(?) Brehmer 2.35

- dann: Gewerbe- und Baugewerkschule Wilde 126

Domkirchhof 5/ 6 (D) [Dom-Schule]1796: 723. 1812: 19. 1820: 855/892. MarQ. Block 44

A

- Domherrnkurie, 1805 von Stadt verkauft. 1806 dazugehöriger Garten am Fegefeuer abgetrennt und bebaut. 1874 Neuerwerb durch Stadt, 1876/77. Bau der jetzigen Schule Brehmer 2.35

B

- Domschule, erbaut 1885 unter Baudirektor Martiny A f D Architektenkartei

Domkirchhof 7 1796: 717. 1819: 5. 1820: 854. MarQ. Block 50

A

- 1. Domherrnkurie, 1805 von Stadt für 36.000 M verkauft, die als Pfandposten eingetragen wurden. 1806 dazugehöriger Garten am Fegefeuer abgetrennt und bebaut. 1874 Neuerwerb durch Stadt, 1876/77. Bau der jetzigen Schule Brehmer 2.35

2. 1823 ließ man die ehem. Kurzrock'sche Kurie an der Ecke Parade/ Dom-Kirchhof abbrechen. Das Grundstück gehörte seitdem als Garten zu dem Waisenhaus, der ehemaligen Dekanei des Domkapitels am Dom-Kirchhof/ Ecke Fegefeuer. [Margrit Christensen]

- Bebauung Ende 18. Jh. zu einem harmonischen klassizistischen Bau Häuser u. Höfe 5.223

- überformt. Hohe Zäune u. Mauern. . [Margrit Christensen]
- Grundstückszuschnitt um 1300, um 1800, 1913

Nickerl, P: 5-7/
Häuser u. Höfe 5.222 K, 223 K

B

Literatur: Carsten Groth: Das Lübecker Waisenhaus

- Waisenhaus, seit 1547
- Bäume (Linden) gepflanzt 1710
- erstes Waisenhaus 19. Jh. [Ortwin Pelc]
- Fassade um 1800 (†) [welches Haus?]
 - [Gerhard Meyer]
 - „das Waisenhaus ist in seiner ruhigen Fassade und der wenigen Belebung durch Ornament ein packendes Beispiel der Zeit“

Lindtke, Stadt 40
Groth, Waisenhaus 44
ZVLGA. 66/1986.151
Metzger *Taf 70/*
Beseler SH 18/ Wilde 56
Wagen 1986.107
Virck 44, 46

- Gebäude

- erstes: Mühlenstr./ Ecke „Ritterstr.“
- Weberstr. (bis 1810)
 - Fassade
 - Zeichnung K. H. A. Meier, 1842
 - Glasfenster
 - Relief Weberstr.
- Überweisung als Waisenhaus: OStB Eintrag

Groth, Waisenhaus 13
Groth, Waisenhaus 16
Groth, Waisenhaus 17
Andresen 1.132
Groth, Waisenhaus 16
Groth, Waisenhaus 18/
BKDHL 1.2/387
Brehmer 2.7

- Gebäude, drittes: Domkirchhof (1810-1929)

- Baubeschreibung
- Diele
- Fassade (†)
 - 1810-1929: Dom-Kirchhof u. Fegefeuer
 - Fassade Fegefeuer [?]
 - Eingang
 - Portal

BKDHL 1.2/389-391
VBll 1929.58
Groth, Waisenhaus 41/
Metzger *Taf 70/*
BKDHL 1.2/391
VBll 1929.53
LBll 1930.342, 342-343
LBll 1930.342
Portale u. Türen 35, 12 /
Struck 2.124/
VBll 1929.57
VBll 1929.58
Groth, Waisenhaus 42 P
LBll 1930.342
Groth, Waisenhaus 45-
Zietz, Ansichten 133
Brehmer 2.36
Struck 2.124 /
Portale u. Türen 12, 35
Wagen 1986.108
Wilde 57, 57

- Fenster, Wappen
- Grundstück, 1910
- Innen
 - Räume, Beschreibung

- Geschichte

- Name: Die Dechanei. 1810: Das Waisenhaus

- Portal

- Haustür: Oberlicht (von Innen) [Gerhard Meyer]

- Zerstörung 1942 (†)

- Zitat:

Seit dem Ende des dreizehnten Jahrhunderts war das Haus die Amtswohnung des Domdechanten. Nach Aufhebung des Domkapitels verkaufte die Stadt dasselbe 1805 für 36.000 M, die als Pfandposten eingetragen werden sollten, deren Zahlung aber 1818 erlassen ist, an die Vorsteher des Waisenhauses, die es unter Verwendung eines Vermächtnisses des Libauer Bürgermeisters Stender, eines früheren Zöglings der Anstalt, umbauten.

Als der Bau vollendet war, ward das Haus nach der Schlacht von Lübeck als Militärlazareth benutzt und konnte daher erst im Sommer 1810 von den Waisenkindern bezogen werden. Während der Choleraepidemie von 1832 diente es als Lazareth.

Brehmer 2.36

C

- Giebel (Luftschutzbau)
- Fassade „erhält später eine Verkleidung wie der Bau links“ (Parade 5, Vorbau) [Otto Hespeler]

Wagen 1942/1944.118

Domkirchhof 852 (?)

- Kirchendienerhaus

- 1838 (2. Oktober): Milde, lavierter Federzeichnung [J. Zimmermann] Milde 2.38
- 1856/57: Milde/Bollmann, Kupferstich [Jan Zimmermann] Milde 2.38/ Milde 3.37
- o. D. unbekannter Künstler [Jan Zimmermann] Milde 2.39, 39

- Lage: „... Kirchendienerhaus im Adressbuch unter dem Domkirchhof Nr. 852 verzeichnet ist [Jan Zimmermann] Milde 2.39, 39

Kartenausschnitt aus der Hausnummern-Konkordanz des AHL

Domkirchhof. Gebäude ohne Hausnummern, die nicht mehr existieren

1. An der Südostseite der ehemaligen Domschule lagen an der Stadtmauer zwei kleine Häuschen, die von dem Kirchenvogt und dem Sargträger der Domkirche bewohnt wurden. Nachdem das Eigentum an denselben auf den Staat übergegangen war, sind sie 1857 abgebrochen. Brehmer 2.34
2. Zwei kleine Wohnungen, die an der Ostseite der Domkirche angebaut waren, sind 1841 beseitigt. Brehmer 2.34
3. An der südöstlichen Seite des Kirchhofs war an die Stadtmauer ein Gebäude angebaut, das 1618 das alte Zeughaus, später das Luntenhaus, hieß. In ihm wurden bis zum Ende des vorigen Jahrhunderts [18. Jh.] der Stadt gehörige Geschütze und sonstiges Artilleriematerial aufbewahrt, später ward es der Vorsteherschaft der Domkirche zur Benutzung als Gerätheschuppen überlassen. Es ward 1875 beseitigt. Brehmer 2.36

Dommuseum

- Neubau 1889/93: C. G. A. Schwiening

Brix 19. Jh.: 268, 270

Hasse 21, 22, 63

- Zerstörung 1942

Wilde 25, 57, 57

domus mnd, hus

1. „*Domus* war also bis zur Mitte des 13. Jahrhunderts das Haus, das auf einer zur Leihe zu Weichbildrecht ausgegebenen *area* errichtet war und sich im Eigentum des Leihnehmers befand; entsprechendes gilt für die Bezeichnungen *boda*, *stupa*, *pistrina* u. ä. *Domus* konnte – jedoch ausschließlich in der zweiten Hälfte des 13. Jahrhunderts – auch ein Haus sein, das wie eine *area* zur Leihe gegen einen Hauszins, der aber auch *wordtins* (= Zins für die *word*, Grundstück) genannt wurde, ausgegeben war. Rolf Hammel in JB Hausforschung 1986.185
- 2a: ...das Haus als Bauwerk; spezifische Hausformen, deren erstes Unterscheidungskriterium die Ausrichtung der Häuser zur Straße war, waren: *domus cum ghevel* oder *ghevelhus* für das zur Straße giebelständige Haus und *domus transversalis* oder *dwerhus* für das mit seiner Längsseite zur Straße gerichtete Traufenhaus. Der Bezeichnung *domus* alleine kann nicht entnommen werden, ob es sich um ein Giebel- oder um ein Traufenhaus handelte. *Domus transversales* (Traufenhäuser) waren in der Regel die größeren Doppelhäuser mit zwei *mansiones* oder *waningen*, oft auch Buden genannt, unter einem Dach. Sog. Reihenhäuser enthielten meist drei oder mehr *mansiones* bzw. *waningen* und sind z. B. bezeichnet als *domus habens quattuor mansiones sub uno tecto sive bodas*, bisweilen auch als *tres domus constructe sub uno tecto*.
Nicht eindeutig sind Bezeichnungen wie *domus cum duobus bodis*, da damit sowohl ein (Haupt-)Haus mit zwei danebenliegenden Buden gemeint sein konnte, als auch ein Haus, das in zwei Buden, *mansiones*, *waningen* geteilt war und somit als Traufenhaus anzusprechen wäre. Nach der Bauweise wurden

unterschieden *domus lapidea* (Steinhaus) und *domus lignea* (Holzhaus; Fachwerkhhaus), doch kommen diese Bezeichnungen nur sehr selten vor. Zahlreicher sind dagegen Funktionsbezeichnungen wie *domus pistrinalis* (Backhaus), *stupa* (Badstube), *fabrica* (Schmiede) *domus vitrearia* (Glasbläserhaus), *domus tabernalis* oder *krochus* (Taverne), *domus frumenti* oder *frumentaria* bzw. *granariae* (Getreidespeicher), *domus salis* (Salzspeicher), *horreum* (Scheune) und vieles andere mehr.

2b: das rechtliche Habeverhältnis an einem Haus, das auf Grund und Boden stand, der zur Leihe ging. Dadurch wurde *domus, hus* indirekt zur Bezeichnung für geliehene, bebaute *areae, Worten*⁹⁷. Wie bei *hereditas* verlor sich die rechtliche Eindeutigkeit an der Wende vom 13. zum 14. Jahrhundert. Daraus folgte, daß seit dieser Zeit

2c: das Grundstück mit den darauf errichteten Gebäuden – ungeachtet der haberechtlichen Verhältnisse an ihnen – meist als *domus* bezeichnet wurde. Rolf Hammel-Kiesow in Häuser u. Höfe 1.51

domus sub uno tecto → :AH.03a: Häuser unter einem Dach

Domviertel

→ :AB.03: Blöcke: Block 42, 45, 46, 45, 47, 49, 50, 51, 52, 53, 54, 55

- allgemein Finke 1. 225
- *area claustrales* (Bauplätze) Pauli, Zustände 1.45
 - zwischen Effengrube +Marlesgrube (1308)
 - Anfang 14. Jh. aufgeteilt in etwa 164 Bauplätze Pauli, Zustände 1.45
- Geschäfte, Gaststätten: Ladenleerstände 1999 → H; Dom-Viertel
- Immunität, Steuer- und Lastenbefreiung, 12. Jh.[Louise v. Winterfeld] ZVLGA 25/1929.373-375
- Mittelalter [Johannes Klöcking] LBII 1940.518
- Pfarrkirche oberhalb Hartengrube → :C.02: St. Johannis auf dem Sande
- Verkehr, zu viel LN 12.12.92
- zinspflichtig BKDHL 16

Domviertel, Geschäfte und Gaststätten in den Erdgeschossen

An der Obertrave (28.4.1999)

- 4/5 Hotel Jensen, Jagdzimmer
- 6 Altstadt Apotheke
- 8 Holstentor Buchhandlung
- 9 Harlekin, Gaststätte
- 10 San Remo, ital. Restaurant
- 11 La Rustica, ital. Restaurant
- 12 Friseur Siewert
- 13 Goldschmiede Sterly
- 14 Stickhus – Stoffhus
- 15 Oasia Betten
- 16a ARAG Versicherungen, ASI, Stöben Immobilien, Herrenberger chirurgische Operationen
- 17 Schröders Gaststätte
- 19 steht leer (Brand) seit ca. Mitte Mai: neue Gaststätte “Markt Börse”
- 21 Lübkes Speicher
- 42 Werkstatt Textil

Dankwartsgrube (26.4.1999 / 8.11.1999)

- 7 Bettelmönch Kneipen-Cafe. Seit Sommer 1998 zu vermieten. Einschätzung hoffnungsloser Fall
- 13 Taubert Druckerei
- 19 Burmester Karosserie
- 25 Zapf Klempnerei
- 39 ehemals: Galerie: zu vermieten seit Ende 1998: Steiger wollte keinen langfristigen Mietvertrag eingehen

- 42 Flupdup Biercafe
- 43 Hotel am Dom. Restaurant geschlossen
- 44 Kasch... Indisches Restaurant. Hat nach Einführung der jetzigen Verkehrsberuhigung noch längere Zeit existiert, wird saniert aber es passiert nicht viel.
- 48 Valentino. Seit Sanierung vor Jahren noch nie längere Zeit offen gewesen. Seit Ende November 1999 Schild: „Wir haben für Euch demnächst geöffnet“
- 51 Altstadt-Fahrschule
- 52 ehemals PC-Laden: steht leer seit eine Woche nach dem 7. 11. 1998 (!!!)
- 62 Godehus, schwedische Immobilien
- 65 / 67 Friseur
- 66 / 68 Martens + Prahl Versicherungen
- 69 Frischemarkt Malerwinkel
- 74 Kroko Gaststätte

Depenau (28.4.1999)

- 41 Antiquitäten
- 43 Afro-Shop

Große Petersgrube (28.4.1999)

- 8 Lachstisch Kulinarium, italienisches Restaurant
- 8 a Sanitätshaus Bauche
- 10 da Guiseppe, ital. Restaurant

Hartengrube (27.4.1999)

- 24 Marktbäcker, andere Hälfte steht seit Jahren leer
- 29/31 seit Sanierung vor mehreren Jahren: Leerstand
- 34 ehemals Frick. Umnutzung zu Büro
- 43 La Scala Italienisches Restaurant (Ecke Obertrave)

Kleine Petersgrube (28.4.1999)

- 13/15 Finshop
- 16 ehemals Buchhandlung Sommer, wird nicht vermietet

Marlesgrube (24.4.1999)

- 9.15 Alte Mühle (ital. Restaurant) + Haus und Mehr Immobilien
- 40 Bräunungscenter
- 47 Antiquitäten
- 49 Shop (Name unleserlich)
- 53 Murphys Irischer Pub
- 57 / 59 Goldstube
- 58 Flamingo (Gaststätte)
- 61 VIP Club (Gaststätte)

Mühlenstraße (24.4.1999) Leerstände:

- 20 ehemals Quickschuhe. wird umgebaut
- 39 ehemals New Yorker (???) leer
- 66 ehemals Cleophas Angel-Shop: Haus wird saniert
- 67 ehemals Uhren-Schirmer (verzogen nach Untertrave). Zukünftiger Mieter lt. Handwerker: Deko-City (?)
- 68 ehemals Woll-Studio: leer

Zusammenstellung: Hans Meyer

Domviertel Verkehr nach 1998

1. „...Die Zustände im Domviertel bezeichnete er* als ‚chaotisch‘. Die Verkehrsführung sei zu kompliziert und bringe den Anwohnern mehr Abgase. Zudem seien Geschäftsleute regelrecht isoliert. ‚Wir meinen, Marles- oder Dankwartsgrube müssen wieder geöffnet werden.“

wird *Michael Hübner von den LN am 10. 11. 1999 zitiert

Anmerkung: Herrn Hübners Aussage ist falsch. Der Autoverkehr in den stark bewohnten Straßen Marlesgrube und Dankwartsgrube sind seit November 1998 *deutlich* weniger geworden, folglich sind die Abgase ebenfalls erheblich gesunken. Die ‚Zustände‘ (Autoschlängen abends) sind nicht ‚chaotischer‘ als vor der Verkehrsberuhigung. Die Autoschlängen haben sich nur in andere Straßen, in denen wesentlich weniger gewohnt wird, verlagert.

Im übrigen: seit wann interessiert sich Herr Hübner für das Wohlergehen der Bewohner? Was er will, ist klar: die Obertrave soll wieder für den Verkehr - und damit für den Durchgangsverkehr - geöffnet werden.

Dornse

- [Marie-Louise Pelus-Kaplan]
 - [Manfred Finke]

 - Einrichtung, vor 1609 (Braunstr.) [Renate Reichstein]
 - Erwähnung in Inventaren [Marie-Louise Pelus-Kaplan]
 - Fenster [Manfred Finke]
 - Inneneinrichtung, anhand von Inventaren [Marie-Louise Pelus-Kaplan]
 - Repräsentationsraum [Manfred Finke]
 - Stube, Von der D. zur Stube [Marie-Louise Pelus-Kaplan]
 - Traufenhaus [Margrit Christensen]
 - Veränderungen, historische [Manfred Finke]

 - Wandmalereien, Vorkommen
 - [Manfred Finke]
- Lü Heimat 205 /
Häuser u. Höfe 4.18
Bürger Nachr. 2005/2006:
95.10-13 B/
Finke 3.285-291
JB Hausforsch. 1986.207
Häuser u. Höfe 4.18
Bürger Nachr. 2005/06:95.11
Häuser u. Höfe 4.19-20
Bürger Nachr. 2005/06:95.11
Häuser u. Höfe 4.118-19
Häuser u. Höfe 5.348
Bürger Nachr. 2005/2006:
95.10-13
Brockow 75-76/
Bürger Nachr. 2006/06:95.11

Drainage

- „Betrachtet man die hangabwärts führenden Straßen... so fällt die Bezeichnung derselben mit 'Grube' ins Auge. Gewässer, die durch die Stadt flossen, wurden gemeinhin mit diesem Namen bezeichnet. Insofern läßt sich auch für die Lübecker Straßen ein Entwässerungssystem vermuten, in das sich der Drainagegraben vom Schranken durchaus einfügen würde." Manfred Gläser in LSAK 18,65-121 / 24.15
 - Gräben, Beispiele [Doris Mührenberg] LSAK 24.15
 - Alfstr./Fischstr.
 - Hundestr. 9-17
 - Schranken (?)
 - Sohlgraben
 - An der Untertrave 97
 - Sicherung
- Berichte 10.13, 13

Drehbrücke (D)

- Bau, 1892. Entwurf: Peter Rehder
 - Blick nach Süden, um 1900, Gebäude mit Fabrikschornstein
 - Haus, Detail Foto o. D.
 - Luftbild 2008 [Matthias Rasch u. Volker Zahn]
- plant + baut 40
Brehmer 4.113
Axen 2.108, 108, 109, 109
Finke 2.84
HL: Fachbereich V.111

druppenthal Tropfenfall (Traufe)

- Bedeutung des Wortes [Hans Harald Hennings]
- Brandt-Koppe 318