

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17

18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

ELBEN

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

1. Lagebeschreibung & Haus-Nr.

[1] / Mittelstraße 21

2. Baubeschreibung und Nutzung

Zweigeschossiges Fachwerkhaus Giebel zur Mittelstraße. Ursprünglicher Hauseingang zur Töpfergasse heute verbaut; Rankenschnitzerei an den Türpfosten und im Sturz. Am Rähm zwischen Erd- und Obergeschoß an der Straßenecke kleine Schnitzerei eines Dämonenkopfes.

4. Eigentümer & Bewohner

1795	Simon Schaub
1828	Jacob Schaub (E)
1851	Valentin Schaub
1875/81	Adam Burghard (Schreiner)
1874/1920	Martin Meyer

5. Verschiedenes

Hausname: Borgerts [von Burghardt ?]

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.224.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

1. Lagebeschreibung & Haus-Nr.

[1 ¼] / Töpfergasse 1

2. Baubeschreibung und Nutzung

1830 Hs. u. Hofraide an Caroline Theis u. Jakob Schaub's Rel.

Mit Haus Nr. 1 ½ vereint.

4. Eigentümer & Bewohner

1830	Elis. Theis
1839	Jacob Müller (Schäfer)
1847	Justus Henr. Steinmetz (Schneider)
1851	Philipp Fürer
1853/54	Jakob Schaub (Töpfer)
1874/84	Johs. Schaub (Tgl.)
1877/88	Joh. Hrch. Schaub (Töpfer)
1907/11	Martin Hrch. Meyer I.
1914/16	Hrch. Käseberg

5. Verschiedenes

Hausname: Minens.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.224.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

1. Lagebeschreibung & Haus-Nr.

[1 ½] / Töpfergasse 1

2. Baubeschreibung und Nutzung

Die beiden Haushälften 1 ¼ und 1 ½ sind heute vereint.

4. Eigentümer & Bewohner

1830	Caroline Theis
1832	Justus Theis (Maurermstr.)
1832/41	Joh. Justus Theis
1836/61	Johs. Derx (Forstläufer 1844)
1848	Justus Henr. Steinmetz
1850/71	Jakob Schaub (Töpfer)
1853	Hermine Schaub
1859	Magd. Derx
1866	Conrad Derx
1870/82	Christian Knatz (Tgl.)
1884	Hrch. Schramm (Dienstknecht)
1888/99	Justus Knatz (Maurer)
1913/29	Wilh. Weber
1919/21	Justus Schön

5. Verschiedenes

Hausname: Ellersch.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.224.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

1. Lagebeschreibung & Haus-Nr.

[1 ¾] / Töpfergasse 3

2. Baubeschreibung und Nutzung

„Zweigeschossig, Fachwerk. Satteldach mit S-Pfannen. Traufenseite zur Straße. Zwerchgiebel. Eckpfosten mit gedrehten Säulen, Quergebälk: Karnies mit Platte. Um 1700.“ (BKD 1937).

4. Eigentümer & Bewohner

1852	Wwe. A. Cath. Schaub geb. Schäfer
1874	Martin Reitze (Töpfer)
1878/1912	Jakob Schaub (Töpfer)
1902/15	Jakob Schaub
1930	Wilh. Ludwig Schaub Berle/ Anna Hoppe

5. Verschiedenes

6. Literatur

BKD S.67; Dorfchronik „Elbenberg“ 1988, S.217, 224.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

1. Lagebeschreibung & Haus-Nr.

[2] / Mittelstraße 23

2. Baubeschreibung und Nutzung

1792 ein Haus, Scheuer und Stallung (späterer Zusatz: mit Hofraide am Gemeindswege).

„Zweigeschossig, Fachwerk. Unten Stallung und etwas höher liegendes Wohngeschoß. Satteldach mit S-Pfannen. Giebel zur Straße. Eckpfosten geschnitzt. Quergebälk: Karnies mit Platte. 6 x 10 Gefache. Hausrückseite verputzt, im Erdgeschoß Backsteinmauer. Tür neu, am alten Türpfosten ‚Anno 1721‘.“ (BKD 1937).

4. Eigentümer & Bewohner

1778	Martin Theis (E)
1792	Johs. Theis (E)
1821	Conrad Theis
1830	Joh. Henr. Knatz (Tgl., Calcant)
1821/31	Konrad Theiß (Ackermann) (E)
1834	Martha Elis. Alheit geb. Schmincke
1850/84	Wilh. Theiß
1851/72	Joh. Adam Theiß
1867/70	Christian Knatz (Tgl.)
1874/75	Salomon Nagel zu Gudensberg (E)
1875	Wilh. Theis (Drechslerstr.)
1876/83	Georg Theis (Drechsler)
1891/1921	Balthasar Herzog
1907/12	Hrch. Wilh. Theis
1930	Konrad Schäfer

5. Verschiedenes

Hausname: Drechslersch.

6. Literatur

BKD, S.67; Dorfchronik „Elbenberg“ 1988, S.217, 224.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46

1. Lagebeschreibung & Haus-Nr.

[3] / Mittelstraße 25

2. Baubeschreibung und Nutzung

1778: Wohnhaus mit Anbau und Stallung nebst Hofraide an der Straße und an der Ecke.

„Zweigeschossig, Fachwerk. Unten Stallung und etwas höher liegendes Wohngeschoß. Satteldach mit S-Pfannen. Traufenseite zur Straße. Zwerchhaus. An Vorderseite Quergebälk: Karnies mit Platte. 18. Jh.“ (BKD 1937).

4. Eigentümer & Bewohner

1778/81	Henrich Neumeier (E)
1815	Johs. Platte (E)
1839	Wilh. Herzog
1840/52	Johs. Platte
1849	Müller Hrch. Haase
1854	Balthasar Hrch. Haase (E)
1864/70	Henr. Hase
1872/80	Joh. Hrch. Heitmann (Schuhmacher)
1882/83	Ludw. Wilh. Zuschlag (Schuhmacher)
1886/87	Justus Knatz
1876/1925	Martin Siegmann (Schuhmachermstr.)
1886	Justus Knatz (Maurer)
1910/59	Georg Dittmar Siegmann
1929	A. Elis. Knierim geb. Schmalz

6. Literatur

BKD S.67; Dorfchronik „Elbenberg“ 1988, S.217, 224.

7. Fotos & Zeichnungen

Müller/Knöppel, Elbenberg in alten Ansichten, 1986, Nr.64.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

1. Lagebeschreibung & Haus-Nr.

[3 ½] / Mittelstraße 27

2. Baubeschreibung und Nutzung

Zweigeschossiger Fachwerbau, unmittelbar anschließend an Haus Nr.[3], ohne vorspringenes Geschoß, 5 x 7 Gefache, Zwerchhaus. Giebel auf der Wetterseite verkleidet.

4. Eigentümer & Bewohner

1864	Johs. Wicke
1884/85	Wilh. Gibhard (Tgl.)
1887/89	Justus Wiegand (Weißbinder)
1895	Martin Seidler
1923	A. Kath. Hofmann geb. Burghardt

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.224.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

1. Lagebeschreibung & Haus-Nr.

[4] / Mittelstraße 30

2. Baubeschreibung und Nutzung

1778 Haus und halbe Hofraide an beiderseits dem Wege und Johs. Stüssing.

4. Eigentümer & Bewohner

1774/78	Oswald Schotte (E)
1836/39	Joh. Christoph Schotte
1832/79	Justus Schotte
1864/1910	Johs. Schotte (Ackermann)
1874	Jacob Knieling (Tgl.) [4 ¼]
1900	Johs. Conrad Schotte
1918	Wilh. Hrch. Knieling

5. Verschiedenes

Hausname: Tremlersch.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.224.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

1. Lagebeschreibung & Haus-Nr.

[5] / Mittelstraße 32

2. Baubeschreibung und Nutzung

1774 ein Drittel Haus an Hrch. Osterheld;
später: ein Drittel Haus u. Hofraide an Moses Heinemann.

1974 abgebrannt.

4. Eigentümer & Bewohner

1774	Conrad Möller (1/3 Haus an Osterheld)
1793	Moses Heinemann (2/3 Haus)
1815/31	Joh. Adam Bräutigam
1831	Adam Josua (Tgl.)
1840/64	Johs. Meyer
1863/65	Adam Schmincke
1874	Conrad Meyer (Tgl.)
1913/28	Konrad Meyer
1940	Conrad Schneider

6. Literatur

Brände in Elben und Elberberg, in: 60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Dorfchronik „Elbenberg“ 1988, S.224.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

1. Lagebeschreibung & Haus-Nr.

[5 ½] / Mittelstraße

2. Baubeschreibung und Nutzung

1807: ein Wohnhaus und Hofraide an ihn selbst am Gemeindeweg gelegen.
1974 abgebrannt.

4. Eigentümer & Bewohner

1807	Henr. Knatz
1828/59	Georg Knatz (Tgl.)
1831/34	Kilian Bornemann (Tgl.)
1835	Adam Josua (Tgl.)
1838	Helene Möller
1842/64	Joh. Hrch. Becker
1854	Jacob Helferich
1859	Hrch. Ritter (Ackermann)
1865	Adam Herzog
1895	Handelsmann Tobias Steinberg (Jude)
	Joh. Gibhardt
1920/21	Benjamin Knieling

6. Literatur

Brände in Elben und Elberberg, in: 60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Dorfchronik „Elbenberg“ 1988, S.224.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

1. Lagebeschreibung & Haus-Nr.

[6] / Mittelstraße 31

2. Baubeschreibung und Nutzung

1803: Johann Henrich Hofmann und Ehefr. Anna Christina geb. Bott von Elben haben bei dem Schutzjuden Jacob Heinemann iun. zu Niedenstein 190 Rthlr. geliehen und geben als Sicherheit u.a. ihr in der Brandkasse unter No.6 für 100 Rthlr. versichertes Wohnhaus.

4. Eigentümer & Bewohner

1803	Johann Henrich Hofmann
1832/3	Conrad Hofmann (Leineweber)
1848	Hermann Müller (Schuhmacher)
1854/59	Hrch. Jakob Weinrich (Schneider)
1862	Adam Herzog (Schäfer)
1864	Peter Lange (Tgl.)
1865	Jacob Eubel
1876	Philipp Stöcker (Tgl.)
1881/86	Hrch. Peter Lange
1879/1905	Ludwig Rudolph (Weißbinder)
...	Elise, To. d. Ludwig Rudolph

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.224.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

1. Lagebeschreibung & Haus-Nr.

[6 ¼] / Am Dickenstein 3

2. Baubeschreibung und Nutzung

1815 ein neu erbautes Wohnhaus am Gemeinds Hirtenhaus; 1862 Anbau.

4. Eigentümer & Bewohner

1815	Johs. Rüppel (E)
1845/54	Hrch. Heerdt (Tgl.)
1851	Michael Rüppel (Leineweber) (E)
1872/1914	Konrad Herzog (Tgl.)
1910/13	Wilh. Herzog

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.225.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39

1. Lagebeschreibung & Haus-Nr.

[6 ½] / Am Dickenstein

2. Baubeschreibung und Nutzung

Gemeinde-Hirtenhaus.

1778: Hirtenhaus und Hofreide am Dicken Steine.

Das Hirtenhaus zu Elben (für den Schweinehirten) gehört zu 1/3 der Gemeinde Elberberg; es wird 1850 im Inventar der Gemeinde Elberberg aufgeführt.

Abgebrochen; jetzt Garten.

4. Eigentümer & Bewohner

Gemeinde Elben

- 1865/79 Caspar Crede (Tgl./Kuhhirt)
- 1877 Hrch. Stöcker (Tgl.)
- 1884 Hrch. Heitmann (Schuhmacher)
- 1888 Kath. Pflüger

Bewohner:

- 1877 Hrch. Stöcker
- 1884/1902 Joh. Hrch. Heitmann
- 1888/91 Kath. Pflüger

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.225.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

1. Lagebeschreibung & Haus-Nr.

[6 ¾] / Töpfergasse 10

2. Baubeschreibung und Nutzung

1848 Wohnhaus und Hofraide zwischen Jacob Müller und am Elberberger Weg.

4. Eigentümer & Bewohner

1835	Hrch. Herdt (Tgl.)
1839	Wilhelmine Schaub
1841/46	Hermine Schaub
1848	Caspar Grede
1851	Benjamin Kaiser-Blüth zu Naumburg
1851	Hrch. Jakob Weinrich (Schmeidermstr.)
1860	Johs. Herzog (Schäfer) (E)
1862	Jakob Gallinger (Schneider)
1871	Balthasar Herzog (E)
1894/96	Christian Gallinger (Schneider)
1899/1945	Joh. Christoph Pflüger
1899/1919	Wilh. Schmalz
1930	Wilh. Pflüger

5. Verschiedenes

Hausname: Schlessler.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.225.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[7] / Töpfergasse 5

2. Baubeschreibung und Nutzung

1778: Ein Haus zwischen seinem (Conrad Gries) Garten und George Kochs Rel. gelegen. Später ist das Haus „umgefallen, der Platz ist Garten“. 1801 ist der Platz „wieder bebaut und gesetzt“.

1815: ein Wohnhaus mit Anbau und Hofraide an Jacob Schaub.

Brandschaden 20.3.1901.

Abgebrochen; Neubau.

4. Eigentümer & Bewohner

1778	Conrad Gries (E)
	Johs. Gippert (E)
1789/1802	Friedrich Schmincke
1815	Sebastian Meyer (E)
1832	Sophie Hermine Gippert
1832/48	Johs. Gippert
1834/42	Sebastian Meyer (Schreinerstr.; “der Prager”)
1840	Joh. Hrch. Thiel
1847	Friedr. Wenzel Meyer (aus Prag)
1841/87	Johs. Meyer (Schreiner)
1859	Joh. Hrch. Thiel
1861	Wilhelmine Elis. Müller
1862/65	Christian Knatz (Tgl.)
1864	A. Elis. Meyer
1865/68	Christian Thiel
1871	Hrch. Stöcker
1894/96	Friedr. Lippe
1874/1884	Hrch. Meyer (Schreinerstr.)
1875/80	Hrch. Stöcker (Tgl.)
1884/1910	Philipp Stöcker
1898	Balthasar Lippe (Dienstknecht)
1913	Elis. Lippe [7 ¼]
1930/33	Johs. Wicker

5. Verschiedenes

Hausname: Borgerts.

1
2
3
4
5
6
7
8

6. Literatur

Volker Knöppel, Brandschäden in Elben und Elberberg 1876 bis 1904, in: 50 Jahre Freiwillige Feuerwehr Elbenberg, 1984; Dorfchronik „Elbenberg“ 1988, S.225.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

1. Lagebeschreibung & Haus-Nr.

[8; 8 ½] / Töpfergasse 7

2. Baubeschreibung und Nutzung

1778: Wohnhaus und Hofraide an Hrch. Käseberg; 1815 eine Haushälfte an Gottfried Schmincken Rel. [8].

1778: Ein halbes Hs. zw. Johs. Gippert u. Hrch. Burghardt

1799: Conrad Heiser und Ehefr. Anna Cath. geb. Rüdiger zu Elben besitzen ein Wohnhaus zwischen Johs. Gipperts Rel. und Johann Jacob Burghard gelegen, das in der Brandkasse unter No.8 für 100 Rthlr. versichert ist.

4. Eigentümer & Bewohner

1778	Johs. Lippen Rel. (E)
1797/99	Conrad Heiser
1815	Gottfried Schmincken Rel. [8 ½]
1830	Wwe. A. Cath. Häuser geb. Rüdiger
1831	Joh. Henr. Knatz
1833	Joh. Georg Knatz (Calcant)
1834/47	Henr. Knatz (Calcant)
1851/53	Joh. Henr. Käseberg (Tgl.)
1848/1901	Martin Knatz (Leineweber)
vor 1860	Bernhard Kaiser-Blüth aus Naumburg [8 ½]
1860/82	Joh. Henr. Käseberg (Tgl.)
1876/82	Johs. Käseberg
1881/1910	Wilh. Knatz (Leineweber)
1908/45	Adam Schaub
1924/30	Johs. Schaub

5. Verschiedenes

Hausname: Minens.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.225.

1. Lagebeschreibung & Haus-Nr.

[8 ¾] / Töpfergasse

2. Baubeschreibung und Nutzung

Beim Großen Brand in der Töpfergasse am 8.8.1930 abgebrannt.

1931 Wohnhausneubau und Wirtschaftsgebäude.

4. Eigentümer & Bewohner

1845/81	Joh. Martin Burghardt (Schlosser)
1877/81	Wilh. Schmalz (Schlosser)
1895/1918	Johs. Beyer
1910/24	Philipp Hrch. Pflüger
1916	Johs. Rosenthal
1920/31	Johs. Kunold (Arbeiter)

5. Verschiedenes

„Der große Brand von Elben. Am 24. August 1930, nachmittags zwischen 2 und 3 Uhr, brach durch Funkenflug aus der Dampfmaschine in der Hinteren Gasse Feuer aus. Das Stroh lag bis unter den Dampfkessel und fing rasch Feuer, denn es war ein brennend heißer Tag. Opa Simon Ritte war im Strohpansen und zog Stroh hoch. Er sah sofort, wie die Funken aus dem Dampfkesselschornstein das Stroh ergriffen. Sein Rufen war vergeblich. Im Nu brannte der ganze Strohhaufen. Mit lautem Feuerrufen und Schreien rettete er sich mit einem kühnen Sprunge vom Strohhaufen. Das Feuer war durch die Unachtsamkeit des Heizers ausgebrochen. Es brannten ab: Schuhmacher Förster, Pflasterer Knatz, Waldarbeiter Heinrich Crede (Vater des Schlossers Walter Crede), Konrad Crede („Schweins“ genannt) = Großvater des Friedhelm Crede, Maurer, Waldarbeiter Johannes Kunold, Landwirt Johannes Weinrich („beim Prinz“ genannt); hier brach das Feuer aus...“ (Sammlung Fritz Schiller).

6. Literatur

Fritz Schiller, Der große Brand von Elben am 8. August 1930, in: 50 Jahre Freiwillige Feuerwehr Elbenberg, 1984; Dorfchronik „Elbenberg“ 1988, S.225.

7. Fotos & Zeichnungen

Müller/Knöppel, Elbenberg in alten Ansichten, 1986, Nr.24.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

1. Lagebeschreibung & Haus-Nr.

[9] / Töpfergasse 11

2. Baubeschreibung und Nutzung

Beim Großen Brand in der Töpfergasse am 8.8.1930 abgebrannt.

1931 Wohnhausneubau als Doppelhaus.

4. Eigentümer & Bewohner

1831	Wwe.A. Christine Pflüger
1831	Wwe. Cath. Elis. Schneemann geb. Meyer
1831/38	Reinhard Glimm
1839/48	Joh. Friedr. Burckhard
1848	Peter Lange (Tgl.)
1862/84	Johs. Crede
1865	Martin Lange (Tgl.)
1869/95	Hrch. Crede (Weißbinder)
1899/1923	Johs. Crede
1930/63	Hrch. Crede
1931	Konrad Crede (Maurer) und Hrch. Grede (Arbeiter)

5. Verschiedenes

Hausname: Kramer.

6. Literatur

Brände in Elben und Elberberg, in: 60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Fritz Schiller, Der große Brand von Elben am 8. August 1930, in: 50 Jahre Freiwillige Feuerwehr Elbenberg, 1984; Dorfchronik „Elbenberg“ 1988, S.225.

7. Fotos & Zeichnungen

Müller/Knöppel, Elbenberg in alten Ansichten, 1986, Nr.24.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

1. Lagebeschreibung & Haus-Nr.

[9 ¼] / Töpfergasse 10

2. Baubeschreibung und Nutzung

Beim Großen Brand in der Töpfergasse am 8.8.1930 abgebrannt?

4. Eigentümer & Bewohner

1881	<i>Joh. Kimm ?</i>
1893/95	Wilh. Lange
1902/09	Martin Lange
1930	Konrad Crede

5. Verschiedenes

Hausname: Schweiens (die Vorfahren waren Schweinehirten in Elben).

6. Literatur

Fritz Schiller, Der große Brand von Elben am 8. August 1930, in: 50 Jahre Freiwillige Feuerwehr Elbenberg, 1984; Dorfchronik „Elbenberg“ 1988, S.225.

7. Fotos & Zeichnungen

Müller/Knöppel, Elbenberg in alten Ansichten, 1986, Nr.24.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

1. Lagebeschreibung & Haus-Nr.

[9 ½] / Töpfergasse 8

2. Baubeschreibung und Nutzung

1843 wird eine Stallung zum Wohnhaus eingerichtet, mit Hofraide am Gemeindewege. 1872 wird eine Scheuer errichtet.

4. Eigentümer & Bewohner

1843	Benjamin Kaiser-Blüth aus Naumburg (E)
1843	Jakob Schmidt (Tgl.) (E)
1858	Martin Burghardt (Schlosser)
1859	Erbengemeinschaft Schmidt (E)
1864/86	Johs. Schmidt (Tgl.)
1877/89	Hrch. Crede (Weißbinder)
1895/1906	Martin Schmidt
1927	Hrch. Lippe

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.225.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21

1. Lagebeschreibung & Haus-Nr.

[9 ¾] / Töpfergasse

2. Baubeschreibung und Nutzung

4. Eigentümer & Bewohner

1879 Wilh. Schmalz (Schlosser)

1889 Hrch. Bräutigam (Tgl.)

6. Literatur

Nicht in der Dorfchronik erwähnt.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

1. Lagebeschreibung & Haus-Nr.

[10] / Töpfergasse 7 (?)

2. Baubeschreibung und Nutzung

Beim Großen Brand in der Töpfergasse am 8.8.1930 abgebrannt.

1930 Wohnhausneubau und Stall.

4. Eigentümer & Bewohner

1778	Johs. Schäfer (E)
1834/75	Martin Theiß (Maurermstr.)
1841	Wwe. A. Elis. Theis geb. Scheffer
1847	Jakob Schmidt (Tgl.) [10 ¾]
1861	Johs. Herzog (Ackermann)
1863	Jakob Gallinger (Schneider) [10 ½]
1865/75	Hrch. Herzog (Schäfer/Tgl.) (E)
1871	Konrad Hase (Ackermann)
1882	Balthasar Herzog
1888	Martin geiser (Weißbinder)
1892/1920	Michael Knatz (Tgl.)
1902/09	Christian Knatz
1923/30	Hrch. Philipp Knatz (Pflasterer)
1939/45	Wilh. Lange
1941/45	August Crede

6. Literatur

Brände in Elben und Elberberg, in: 60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Fritz Schiller, Der große Brand von Elben am 8. August 1930, in: 50 Jahre Freiwillige Feuerwehr Elbenberg, 1984; Dorfchronik „Elbenberg“ 1988, S.225.

7. Fotos & Zeichnungen

Müller/Knöppel, Elbenberg in alten Ansichten, 1986, Nr.24.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

1. Lagebeschreibung & Haus-Nr.

[11] / Töpfergasse 13

2. Baubeschreibung und Nutzung

Beim Großen Brand in der Töpfergasse am 8.8.1930 abgebrannt.

1931 Neubau Wohn- und Wirtschaftsgebäude.

4. Eigentümer & Bewohner

1778	Henr. Ritte
1811	Henr. Helferich
1838	Martha Elis. Fleck
1838	Henr. Helferich (Tgl.)
1839/43	Johs. Herzog (Schäfer) (E)
1842	Balthasar Knatz (Ackermann)
1852	Hrch. Jakob Weinrich (Schneider) [11 ½]
1863/87	Balthasar Herzog (Ackermann) (E 1870)
1879	Johs. Herzog
1889/1906	Hrch. Herzog (Handelsmann)
1928/45	Johs. Weinrich (Landwirt)

5. Verschiedenes

Hausname: Schäfers.

6. Literatur

Brände in Elben und Elberberg, in: 60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Fritz Schiller, Der große Brand von Elben am 8. August 1930, in: 50 Jahre Freiwillige Feuerwehr Elbenberg, 1984; Dorfchronik „Elbenberg“ 1988, S.225.

7. Fotos & Zeichnungen

Müller/Knöppel, Elbenberg in alten Ansichten, 1986, Nr.24.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

1. Lagebeschreibung & Haus-Nr.

[12] / Töpfergasse 18

2. Baubeschreibung und Nutzung

1807 ein halbes Haus; später: Wohnhs. u. Hofraide am Weg u. an Henr. Schmidt.

4. Eigentümer & Bewohner

	Joh. Friedr. Bastian
bis 1807	Briel (Amtmann)
1807	Hermann Derx
1833	Henr. Schmidt (Tgl.)
1837	Hermann Derx (Forstläufer)
1839	Jakob Knatz (Tgl.)
1846	Wwe. A. Elis. Schmidt geb. Stöcker
1848/70	Joh. Henr. Schmidt (Tgl.)
1872	Hermann Lippe (Tgl.)
1873	Hrch. Müller (Tgl.)
1895	Hrch. Möller
1901/19	Johs. Hrch. Pfennig
1931/45	Martin Pfennig

5. Verschiedenes

Hausname: Pfennigs.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.225.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

1. Lagebeschreibung & Haus-Nr.

[12 ½] / Mittelstraße 33

2. Baubeschreibung und Nutzung

1873 Wohnhaus und Hofraum.

1885 Wohnhaus mit Hofraum und Hausgarten, Anbau und Stallung.

4. Eigentümer & Bewohner

1834/40	Jacob Knatz (Tgl.)
1835/44	Joh. Henr. Schmidt (Tgl.)
1849/53	Joh. Jakob Schmidt (Tgl.)
1873	Jakob Kaiser-Blüth
1873/96	Hermann Lippe (Tgl./Händler)
1904/05	Christoph Jakob Most
1923/45	Ernst Christoph Most

5. Verschiedenes

Ist 1885 im Grundbuch auf den Namen des Kaufmanns Jacob Kaiser-Blüth, Benj. Sohn, zu Naumburg und der städtischen Sparkasse zu Wolfhagen eingetragen und soll zwangsversteigert werden (Wolfhager Kreisblatt v. 3.1.1885).

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.225.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[13] / Naumburger Straße 6

2. Baubeschreibung und Nutzung

1789: Bäckermeister Johann Henrich Schmincke zu Elben und Ehefr. Anna Cath. geb. Sauer haben von Pfr. Kimm in Balhorn 160 Rthlr. erborgt und geben als Sicherheit u.a. ihr Wohnhaus samt Hofraide an Valentin Künweg modo Henrich Knatz sen. und dem gemeinen Wege gelegen. Die Gebäude sind bei der Brandkasse unter No.13 für 300 Rthlr. versichert.

1874 Wohnhaus und Hofraide.

1931 Neubau Wohn- und Wirtschaftsgebäude nach dem Brand in der Töpfergasse.

4. Eigentümer & Bewohner

- 1778 Henr. Burghard (E)
 - 1789 Johann Henrich Schmincke
 - 1802 Anna Cath. geb. Sauer, Wwe.des Johann Henrich Schmincke
 - 1804 Werner Schmidt [13 ½]
 - 1831 Reinhard Kliem (E)
 - 1832 Joh. Henr. Burghard (Tgl.)
 - 1835/56 Hrch. Bräutigam
 - 1838 Henr. Schmidt [13 ½]
 - 1845 Balthasar Ritter (E)
 - 1867 Karl Helferich (Küfer) [13 ½]
 - 1872 Jakob Kaiser-Blüth (Kfm.) zu Naumburg [13 ½]
 - 1874 Jacob Schmidt
 - 1874/1907 Simon Schaub (Tgl.)
 - 1888 Hrch. Jakob Schaub
 - 1889 Hrch. Schaub (Tgl.)
 - 1895 Kaspar Förster
 - *****
 - 1931 Hrch. Förster (Schuhmacher)
- [Hausnummern alt und neu trennen? Beim Jahr 1930?]***

5. Verschiedenes

Hausname: Simons.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.226.

- 1
- 2
- 3

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

1. Lagebeschreibung & Haus-Nr.

[14] / Töpfergasse 15

2. Baubeschreibung und Nutzung

1778 Wohnhaus und Hofraide an Henr. Ritte.

4. Eigentümer & Bewohner

1778	Henr. Lock (E)
1780/87	Bernhard Weinrich (E)
1812/38	Daniel Römer (Grebe) (E)
1836/38	Joh. Martin Römer (Wagner)
1836/84	Martin Römer (E)
1842	A. Elis. Burghard geb. Brede
1843	Martin Schaub
1844	Joh. Georg Möller
1844	Henriette Frese
1847	Cath. Elis. Frese, Wwe. d. Friedr. F.
1859/86	Wilh. Frese
1850/68	Jacob Frese
1865/1904	Johs. Römer (Tgl.)(E)
1890/92	Johs. Käseberg
1897/1901	Dittmar Römer
1915	Hrch. Weinrich

5. Verschiedenes

Hausnamen: Ahlengreben/ Ister/ Emden-Karle

6. Literatur

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18

1. Lagebeschreibung & Haus-Nr.

[14 ½] / Töpfergasse

2. Baubeschreibung und Nutzung

Anbau an Haus Nr.[14], abgebrochen 1894/95.

4. Eigentümer & Bewohner

1876 Kath. Elis. Heuser

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

1. Lagebeschreibung & Haus-Nr.

[15] / Töpfergasse 17

2. Baubeschreibung und Nutzung

Erbaut 1743; Jahreszahl rechts von der heutigen Eingangstür, 5.1988 entdeckt, inzwischen wieder zugesetzt.

1815 ein Hs. zw. Henr. Lock und Franz Lipp; später: Wohnhs. u. Hofraide an Johs. Krause.

1839 dieses Hs. ist neu aufgebaut, aber verkleinert worden

3. Fachwerkschrift/ Grundstein

„1743“.

4. Eigentümer & Bewohner

1788	Stephan Weinrich (E)
1815	Johs. Weinrich (E)
1837	Henr. Meyer (Tgl.)
1840	Wwe. A. Elis. Kohl geb. Wittekind
1846/50	Johs. Weinrich
1844/83	Justus Weinrich (Töpfer) (E)
1867	Wilh. Lippe
1877/88	Johs. Derx (Töpfer, Ziegelbrenner)
1883/1905	Dittmar Weinrich
1910	Johs. Ludwig Weinrich
1938	Justus Eubel

5. Verschiedenes

Hausname: Schustersch.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.226.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

1. Lagebeschreibung & Haus-Nr.

[16] / Töpfergasse 19

2. Baubeschreibung und Nutzung

1778 ein Haus zwischen neuem Garten und Johs. Funke.

1787: Johann Jost Lippe zu Elben und Ehefr. Susanna geb. Gries haben von Pfr. Seidler zu Elben „von den zum Kirchenbau destinierten Geldern die Summe von 25 Rthlr.“ geliehen „und zu Ausbahrung ihres neuen Wohnhauses verwenden wollten“. Sie geben als Sicherheit ihr neu erbautes Wohnhaus samt Gärtchen dabei und einen ganzen Holzgebrauch in der Klaus.

4. Eigentümer & Bewohner

1778	Joh. Jacob Lippe (E)
1787/88	Joh. Jost Lippe (E)
1824/54	Joh. Henr. Wilh. Theis (Tgl.) (E)
1843	Joh. Conrad Lippe
1841/62	Johs. Krause (Tgl.) (E 1851)
1861/1916	Hrch. Wilh. Krause (Gärtner) (E)
1892/1922	Martin Krause
1910/45	Anton Krause
1925/45	Hrch. Krause
1938/40	Joh. Hrch. Meyer

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.226.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

1. Lagebeschreibung & Haus-Nr.

[17] / Mittelstraße 39

2. Baubeschreibung und Nutzung

1859 Wohnhaus u. Hofraum am Gemeindswege an Hrch. Helferich u. Hrch. Gallinger.

4. Eigentümer & Bewohner

1839/55	Joh. Georg Eubel (Tgl.)
1859	Jakob Kaiser-Blüth (Kfm.) zu Naumburg [17 ½]
1859/72	Ludwig Gallinger (Tgl.) [17 ½]
1863/73	Karl Helferich (Küfer) [17 ½]
1878/1913	Dittmar Römer (Wagner)
1912/45	Hrch. Römer
1922/23	Johs. Käseberg [17 ½]

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.226.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

1. Lagebeschreibung & Haus-Nr.

[18] / Mittelstraße 37

2. Baubeschreibung und Nutzung

1778: Ein Haus am Wege bei Frantz Dercks.

1823: Ein Wohnhaus am Weg zwischen Caspar Eubel und Jost Lippe.

4. Eigentümer & Bewohner

1778/83	Adam Arend (E)
1815	Hrch. Knatz (E)
1823/35	Henr. Brede (E)
1839	A. Martha Brede
1840	Hrch. Gallinger (E)
1854	Georg Eubel (Tgl.)
1860/73	Henr. Helferich
1866/72	Joh. Henr. Jacob Gallinger
1860/70	Ludwig Gallinger (Tgl.)
1875/83	Johs. Gallinger
1861/92	Georg Heuser (Tgl.)
1882	A. Maria Heuser
1895	Kath.-Elis. Häuser
1895/1914	Carl Hrch. Umbach (Tgl.)
1923	Justus Schön Joh., So. d. Karl Umbach

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.226.

1. Lagebeschreibung & Haus-Nr.

[19] / Mittelstraße ...

2. Baubeschreibung und Nutzung

Gaststätte „Zum Elbetal“.

1778: Haus, Scheuer, Hofraide zwischen dem Wege und Lattemann;

Um 1840: Wohnhaus, Scheuer mit Anbau und Stallung an dem Wege beim Stockborn

Vor 1908 Kolonialwarenhandlung des Heinrich Ph. Schäfer; 1908 Erwerb durch die polit. Gmde.

1925 Gastwirtschaft.

Die **Gemeindegastwirtschaft** besteht 1937 aus einem zweigeschossigen verputzten Fachwerkbau auf Sandsteinsockel, mit Zwerchhaus zum Hof. Ein zweigeschossiger Anbau ist im Erdgeschoß in Ziegelbauweise errichtet, im OG in Fachwerk. Gegenüber liegt als Winkelbau eine Scheune (heute abgebrochen). Im Fachwerkgebäude befinden sich im Erdgeschoß die Gaststube mit 37 qm, Küche und Lebensmittelladen, im Obergeschoß zwei Schlafzimmer, eine Stube und ein Gesellschaftsraum. Im Anbau (Ziegelbau) ist ein Tanzsaal mit 70 qm im EG, im OG zwei Fremdenzimmer und ein Versammlungsraum mit 35 qm. In der gegenüberliegenden Scheune befinden sich Bansen/ Tenne, Pferdestall, Lagerraum für Holz und Kohle, Autogarage, Weinkeller, Waschküche sowie Damen- und Herrentoilette.

4. Eigentümer & Bewohner

	<i>Hans Jacob Gerhold (??)</i>
1778	Henr. Knatz sen. (E)
1797	Johann Georg Knatz (E)
1828/63	Balthasar Knatz(E)
1847	Georg Eubel (Tgl.)
1853	Wwe. A. Cath. Knatz geb. Bornemann
1855/73	Konrad Knatz (Ackermann)
1865	Georg Heuser (Tgl.)
1876/88	Caspar Knatz
1888	Christian Knatz
1891/94	Dittmar Römer
1895/1906	Hrsh. Philipp Schäfer
1908/45	Gemeinde Elben (E)
1905/08	Simon Ritte (Pächter)
1927/30	Hrsh. Herzog

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

5. Verschiedenes

Wolfhager Kreisblatt v. 29.12.1906 (Anzeige): „Das Anwesen des verstorbenen Kaufmanns Heinr. Phil. Schäfer zu Elben soll auf 12 Jahre verpachtet werden. Es besteht aus einem Wohnhaus mit Kolonialwaren-Geschäft, Lagerraum, großer Scheune mit Stallung, Garten, ca. 36 ar Wiese und Gartenland, ca. 24 ar Ackerland, ½ Gemeinds-Holznutzen. Hierzu wird Termin auf den 4. Januar 1907, vormittags 11 ½ Uhr, in der Wohnung des Verstorbenen anberaumt. Bedingungen werden im Termin bekannt gemacht. Der Vormund: Ritter.“

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.226.

7. Fotos & Zeichnungen

Elbenberg in alten Ansichten, 1986, Nr.1 (Ansichtskarte, nach 1894).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

1. Lagebeschreibung & Haus-Nr.

[20] / Naumburger Straße 30

2. Baubeschreibung und Nutzung

o.D. [1780]: Johannes Künzell und Ehefr. Magd. geb. Hahn erborgen Geld beim Samthospital Merxhausen und geben als Sicherheit ihr Wohnhaus in Elben „am sogenannten Stockbrunnen und dem gemeinen Wege“

4. Eigentümer & Bewohner

- 1780/89/95 Johs. Küntzel iun.
- 1814/40 Stephan Küllmer (E)
- 1840/44 Konrad Lippe (Tgl.)
- 1841/77 Johs. Küllmer (Leineweber) (E 1850)
- 1860 Wilh. Gissel (Tgl.)
- 1867 Hermann Lippe (Tgl.)
- 1870/75 Conrad Küllmer (Leineweber) (E)
- 1883/99 Martin Weinrich (Maurer)
- 1885 Giese Schwedes (Handelsmann)
- 1888 Hrch. Jakob Weinrich (Forstaufseher)
- 1895/1945 Philipp Gissel
- 1913/45 Hrch Gissel

5. Verschiedenes

Abgebrochen; der landwirtschaftliche Betrieb wurde an die Naumburger Straße beim Kreuz ausgelagert.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.226.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

1. Lagebeschreibung & Haus-Nr.

[20 ¼] / Zur Klaus 1

2. Baubeschreibung und Nutzung

Abgebrannt; anschließend wieder aufgebaut.

4. Eigentümer & Bewohner

1840/41	Christoph Schaub (Tgl.)
1876	Giese Schwedes (Zimmermann)
1885/1936	Justus Krause (Tgl.)
	Anton Krause

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.226.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

1. Lagebeschreibung & Haus-Nr.

[20 ½] / Mittelstraße 40

2.

Abgebrannt; wieder aufgebaut.

4. Eigentümer & Bewohner

1839/47	Conrad Lippe (Tgl.)
1875/91	Martin Schaub
1845/85	Christoph Schaub (Tgl.)
1873/88	Martin Schaub (Tgl.)
1878/81	Giese Schwedes (Tgl.)
1895	Hrch. Eubel
1900/10	Conrad Crede
	August Crede
1939/45	Hans Crede ∞ Sophie Lengemann

5. Verschiedenes

Hausname: Suren.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.226.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15

1. Lagebeschreibung & Haus-Nr.

[20 1/3]

4. Eigentümer & Bewohner

1835/47	Christoph Schaub (Tgl.)
1862/68	Jost. Henr. Fischer
1865	Simon Schaub (Tgl.)

1
2
3
4
5
6
7
8
9
10
11
12
13
14

1. Lagebeschreibung & Haus-Nr.

[20 $\frac{2}{3}$] / ...

4. Eigentümer & Bewohner

1832	Johs. Lippe
1845/55	Konrad Lippe (Tgl.)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

1. Lagebeschreibung & Haus-Nr.

[21] / Hinter dem Stockeborn

2.

1780 ein Haus an Wilh. Fischer; später: ein Wohnhaus und Hofraide beim Stockborn.

Abbruch 1894/95.

4. Eigentümer & Bewohner

1780	Franz Schmincke (E)
1802/37	Joh. Georg Schmincke (Schuhmacher)(E)
1835	Johs. Gibhard (Schmied)
1842/55	Jakob Schmincke (Schmied)
1875/79	Philipp Hrch. Pflüger (Tgl.)
1876/78	Johs. Pflüger (Tgl.)
1882	Joh. Adam Lippe
1883	Balthasar Lippe (Tgl.)
1885	Hrch. Stöcker (Tgl.)
...	Philipp Steinmetz

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.226.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

1. Lagebeschreibung & Haus-Nr.

[21 ½] / (Neben dem Stockeborn)

2. Baubeschreibung und Nutzung

1821 wird das halbe Haus als ganzes neu erbaut.

Abbruch ?

4. Eigentümer & Bewohner

1800	Johs. Gissel
1831/80	Carl Gissel (E 1833)
1832	Johs. Gissel (Tgl.)
1832	Magd. Gissel geb. Theis
1854/56	Jakob Schmincke (Schmied)
1855/64	Wilh. Gissel (Wagner) (E 1861)
1888/99	Philipp Gissel (Tgl.)
1894/96	Joh. Kaspar Crede
1895	Hrch.-Wilh. Gissel
...	Jakob Herzog

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.226.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[22] / Mittelstraße 42

2. Baubeschreibung und Nutzung

1778: Ein Haus zwischen dem gemeinen Fahrwege und Henrich Knatz.

Zweigeschossiger Fachwerkbau, mit Giebelseite zur Straße. Zwerchgiebel. Streben im Fachwerk über zwei Geschosse.

4. Eigentümer & Bewohner

vor 1771	Conrad Lippe sen. (E)
1771	Wilh. Fischer (E)
1793	Friedr. Schaub (E)
1815/62	Conrad Fischer (Ackermann) (E 1838)
1841/54	Johs. Fischer (Bgm. Elben 1850-1904) (E)
1849/96	Joh. Ludwig Dietrich
1873/76	Christoph Fischer (Ackermann)
1875	Giese Schwedes [22 ¼]
1877	Martin Schaub (Tgl.)
1881	Giese Schwedes [22 ½]
1882	Justus Krause (Tgl.)
1887/1904	Johs. Sauer
1894	Maria Lippe geb. Meyer
1895/1912	Hrch. August Crede
1941/45	Ludwig Höhle

5. Verschiedenes

Hausnamen: Suren/ Höhlen Lui

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.227.

7. Fotos & Zeichnungen

Müller/Knöppel, Elbenberg in alten Ansichten, 1986, Nr.74.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43

1. Lagebeschreibung & Haus-Nr.

[23] / Mittelstraße 41

2. Baubeschreibung und Nutzung

1851: ein halbes Wohnhaus mit Hofraide am Naumburgerwege.

Später Lebensmittelgeschäft.

4. Eigentümer & Bewohner

1788	Anna Elis. Nicolaus Römers Rel.
1834	A. Cath. Brede geb. Derx
1838	A. Elis. Ritte
1839/47	Jakob Lange
1840/42	Joh. Henr. Ritte
1842/58	Joh. Martin Brede
1841/89	Martin Römer (Wagner)
1844	Jakob Lange (Tgl.)
1870	Henrich Römer (Wagner)
1876	Dittmar Römer (Wagner)
1886	Giese Schwedes (Händler)
1870/99	Hrch. Römer (Wagnermstr.) (E)
1899/1935	Hrch. Küllmar
1938/39	Dittmar Küllmar

5. Verschiedenes

Hausnamen: Kelmersch Dips/ Stolzen-Hilde

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.227.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

1. Lagebeschreibung & Haus-Nr.

[24] / Mittelstraße 44

2. Baubeschreibung und Nutzung

1778: ein Haus und halbe Hofraide zwischen Wilhelm Fischer und Adam Thüren Erben.

1848: ein Wohnhaus nebst Scheuer und Stallung und Hofraide an Martin Römer und Jacob Lange.

Brandschaden am 9.9.1891.

4. Eigentümer & Bewohner

1778	Joh. Jost Kohl (E)
1780	Friedr. Schaub (E)
1816/79	Benedikt Steinmetz (E)
1834	Wwe. A. Magd. Schaub geb. Steinmetz
1837	Wwe. A. Maria Maurer geb. Crede
1848/1910	Philipp Henr. Steinmetz (E)
1876/95	Jakob Schröder
1891/95	Philipp Steinmetz Marie, Wwe. d. Adam Steinmetz
1897/55	Philipp Zuschlag
1938/45	Adam Daniel Zuschlag

6. Literatur

Brände in Elben und Elberberg, in: 60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Volker Knöppel, Brandschäden in Elben und Elberberg 1876 bis 1904, in: 50 Jahre Freiwillige Feuerwehr Elbenberg, 1984; Dorfchronik „Elbenberg“ 1988, S.227.

1. Lagebeschreibung & Haus-Nr.

[25] / Naumburger Straße 22

2. Baubeschreibung und Nutzung

1783: Jost Henrich Mette als Vormund des Johann Martin, So. d. verst. Schreinermeisters Christoph Hofmann zu Eb., hat bei Förster Schettlar zu Merxhausen 140 Rthlr. geborgt und gibt als Sicherheit u.a. das Wohnhaus, daß in der Brandkasse unter Nr.25 für 150 Rthlr. versichert ist, nebst Hofraide und Stallung.

Zweigeschossiges Haus in Fachwerk, mit Giebel zur Straße. Hauseingang seitlich. Giebel um die Mitte des Jahrhunderts verschiefert, danach Giebel und Längsseite zum Nachbarhaus mit Kunststoff verkleidet. 1998 Giebeldreieck neu verschiefert.

Zum Hof gehörte die sog. Fischer'sche Scheune an der Landstraße nach Naumburg, kurz vor der Ballenbach-Brücke.

4. Eigentümer & Bewohner

1738	<i>Nicolaus Möller (E), modo Paul Richard</i>
1783	Jost Henrich Mette
1801	Hermann Eubel
1854	Johs. Eubel (Schreiner)
1875/1912	Johs. Fischer (Bgm. Elben 1850-1904)
1873/1922	Christoph Fischer (Ackermann)
1905/19	Hrch. Fischer

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.227.

Zu Bürgermeister Johs. Fischer: Losch, Die Abgeordneten der Kurhessischen Ständeversammlungen von 1830 bis 1866, 1909; Rudolph, Der alte Fischer, in: Jahrbuch Arbeitskreis Heimatgeschichte Naumburg, Bd.5 (1985), S.77ff.;

7. Fotos & Zeichnungen

Zu Bgm. Johs. Fischer: Müller/Knöppel, Elbenberg in alten Ansichten, 1986, Nr.16.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[26] / Naumburger Straße 20

2. Baubeschreibung und Nutzung

1763: Leonhard nimmt bei der Hochfürstl. Regierung ein Kapital von 2500 Rthlr auf und stellt als Sicherheit u.a.

1. ein zur Oeconomie wohl eingerichtetes Haus, worinnen ein Brauhaus, Scheuer und Stallungen, mit einem zugemachten Hof,
2. gleich neben an dem Haus ein Baum und großer Garten der Kleegarten gen. ...
3. hinter dem Haus ein Gemüse und Baumgarten mit einem Gartenhaus ...
4. vor dem Haus ein Bleichgarten ...

Um 1830 soll hier ein Jude Kaiser-Blüth aus Naumburg für kurze Zeit eine Tuchweberei betrieben haben. Später erwarb ein Bauer Schneider das Anwesen, um 1859 kam es von diesem an den Landwirt Georg Ritter.

Das Haus war ursprünglich die Wohnung des v.buttl. Gerichtsschultheißen. Im Obergeschoß befindet sich die ehem. Arrestzelle, ein Kämmerchen ohne Fenster. Diese Zelle wurde „schwarze Kammer“ gen.

Der Baustil des Hauses mit Mansarddach, steinerner Freitreppe, die Anordnung von Flur und Zimmern und die Reste des Kamins heben das Wohnhaus von den übrigen Häusern ab und haben die Phantasie der Dorfbewohner angeregt. Im gefangenen Raum im Obergeschoß, der ringsum von einem Flur umgeben ist und kein Fenster hat, soll es spuken.

4. Eigentümer & Bewohner

1738	Joh. Melchior Hagelganß (v.buttl. Gerichtsschultheiß 1723ff.) (E)
1763	George Ludwig Leonhard
1778	Capt. Leonhards Rel. (E)
1792	Joh. Carl Leonhard (v.buttl.-ziegenberg. Justitiarius 1777, v.buttl. Gerichtsschultheiß 1787, v.buttl.-stiedenröder Justitiarius 1805 (E)
1829	Benjamin Kaiser-Blüth durch Zuschlagsbescheid
1844/64	Joh. Daniel Schneider (Ökonom)
1860	Ehefrau des Ackermans Hrch. Ritter, Kath. Elis. geb. Bräutigam
1867	Martin Ritter (Ackermann)
1879	Hrch. Ritter
1891/1937	Martin Ritter (Ackermann/Bürgermeister 1913-19)
1925/45	Georg Ritter

5. Verschiedenes

Hausname: Schneidersch.

1
2
3
4
5
6
7
8

6.

Dorfchronik „Elbenberg“ 1988, S.218f., 227.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[27] / Naumburger Straße 18

2. Baubeschreibung und Nutzung

1778: Ein Haus an der Capit. Leonhardin und Christoph Lange.

1834: Wohnhaus, Scheuer und Stallung mit Hofraide am Gemeindswege.

Zweigeschossiger Fachwerkbau mit erhöhtem Erdgeschoß, Traufe zur Straßenseite. Das Erdgeschoß später in Ziegelsteinbauweise erneuert. Im seitlichen Giebel zahlreiche Mann-Konstruktionen im Fachwerk. Zwerchhaus seitlich links. Krüppelwalm.

4. Eigentümer & Bewohner

1738	Johs. Böttiger (E)
1778/87	Henr. Bott (E)
1826	Joh. Henr. Bott (E)
1834	Johs. Bott (E)
1834	Henr. Jacob Gallinger (Tgl.)
1835/77	Joh. Adam Bräutigam (Ackermann) (E)
1854/58	Johs. Christoph Schweitzer
1859/1910	Hrch. Ritter
1872	Jakob Stöcker (Tgl.)
1885	Wwe. Cath. Elis. Ritter geb. Knauf
1886	Karl Balthasar Klapp (Dienstknecht)
1891/1937	Adam Ritter (Ackermann)
1938	Adam Ritter (Bgm. 1948-52)

5. Verschiedenes

Hausname: Bräutigams.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.227.

7. Fotos & Zeichnungen

Müller/Knöppel, Elbenberg in alten Ansichten, 1986, Nr.20.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

1. Lagebeschreibung & Haus-Nr.

[28] / Naumburger Straße 16

2. Baubeschreibung und Nutzung

1778: ein Haus zwischen Johannes Bödiger und seinem [= Christoph Lange] Garten.

1860: Wohnhaus, worin auch Scheuer und Stallung, nebst Anbau und Hofraide an seinem Garten und Adam Bräutigam; 1857 Erweiterung des Anbaus.

Das Dach wird im Rahmen der Dorferneuerung im April 2010 neu eingedeckt; Fassadensanierung im Mai d.J. Dabei wurde das Zwerchhaus über der Toreinfahrt beseitigt.

4. Eigentümer & Bewohner

1778	Christoph Lange (E)
1798	Caspar Lange (E)
1835/93	Joh. Caspar Lange (Ackermann)
1836	Johs. Lange (E)
1838	Hrch. Peter Lange (Dienstknecht)
1849/90	Johs. Lange
1879/1903	Ludwig Lange
1923/45	Martin Bringmann

5. Verschiedenes

Hausname: Langen

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.227.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

1. Lagebeschreibung & Haus-Nr.

[29] / Zur Schlagmühle 1(?)

2. Baubeschreibung und Nutzung

1850: Wohnhaus und Anbau Scheuer und Stallung gegenüber nebst Hofraide am Gemeindswege.

Nach der Urkarte um 1870 gehören zum Hof dieses Haus und auf der gegenüberliegenden Straßenseite ein weiteres Gebäude.

4. Eigentümer & Bewohner

1778	Adam Thüre Erben (E)
1817/56	Joh. Jacob Thüre (Grebe 1822-35, Bgm. 1822-50) (E)
1846	Joh. Hrch. Sälzer
1850/99	Adam Thüre (Ackermann) (E)
1853	Martha Elis. Kurtz
1882/99	Wilh. Thüre
1909/33	Wilh. Herzog
1911/13	Hrch. Krause (Bgm. Elben 1911)
1924/30	Adam Kirchhof
1939/45	Karl Peter Hahn

5. Verschiedenes

Hausnamen: Hessens/ Hahns

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.227.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[30] / Mittelstraße 45

2. Baubeschreibung und Nutzung

1778: ein Haus zwischen Adam Thüren Erben und der Mühle.

1876 Wohnhaus nebst Scheuer und Stallung mit Hofraide an dem Naumburger Wege.

Brandschaden am 9.9.1891.

4. Eigentümer & Bewohner

1778	Johs. Schmalz (E)
1780	Joh. Henr. Möller (E)
1835/69	Martin Crede
1838/59	Joh. Kaspar Herzog
1842	Johs. Gries
1847	A. Elis. Herzog geb. Knatz, Wwe. d. Johs. H.
1847/58	Christoph Rüppel
1850/81	Christoph Hägerich
1851/57	Joh. Balthasar Herzog (Ackermann) (E)
1861	Hrch. Gerhold (Ackermann)
1874	Großhändler Salomon Nagel zu Gudensberg (E)
1876/1918	Jakob Knieling (Ackermann)
1878	Dorothea Elis. Bräutigam
1905/65	Joh. Hrch. Knieling
1940	Joh. Knieling

5. Verschiedenes

Hausname: Gries

Eine zum landwirtschaftlichen Anwesen gehörende Scheune ist zwischen der Elbe und dem Hof Hahn auf der Flur „Steinhof“ errichtet.

6. Literatur

Brände in Elben und Elberberg, in: 60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Volker Knöppel, Brandschäden in Elben und Elberberg 1876 bis 1904, in: 50 Jahre Freiwillige Feuerwehr Elbenberg, 1984; Dorfchronik „Elbenberg“ 1988, S.227.

1
2

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

1. Lagebeschreibung & Haus-Nr.

[31 (alt)] / ...

2. Baubeschreibung und Nutzung

Abbruch des Hauses im Dorf durch Giese Schwedes, der die Haus-Nr. für den Neubau im Wenigenfeldsweg übernommen hat.

Welche Parzelle war das?

4. Eigentümer & Bewohner

1778	Balthasar Schmalz (E)
1820	Conrad Schmalz (E)
1831/52	Conrad Schmalz (Müller)
1837	Friedr. Bleßmann
1849/50	Christoph Rüppel
1859/61	Georg Gottlob Rehwald (Müller)
1883	Giese Schwedes (Handelsmann)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

1. Lagebeschreibung & Haus-Nr.

[31 (neu)] / Wenigenfeld 1

2. Baubeschreibung und Nutzung

Abbruch des Hauses im Dorf durch Giese Schwedes, der die Haus-Nr. für den Neubau im Wenigenfeldsweg übernommen hat.

Neubau 1885/86.

4. Eigentümer & Bewohner

1886/1900	Giese Schwedes (Handelsmann)
1901/06	Giese Schwedes
1895	Hrch. Schmalz/ Giese Schwedes
1900	Johs. Kimm (Weißbinder)
1908	Kilian Kramer
1933/45	Friedr. Blessmann

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.227, 234.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43

1. Lagebeschreibung/ Haus-Nr.

... / Zur Schlagmühle ...
<<Steinhof>>

2. Baubeschreibung und Nutzung

Die Flur bei den Häusern Hahn und Itter heißt „Am Steinhob“ (Sammlung Fritz Schiller), und zwar die gesamte Fläche von etwa 4-5000 qm zwischen dem ehem. Mühlgraben und dem Buswartehäuschen an der Naumburger Straße; auch die Scheune von Kurt Knieling steht auf dem Gelände des ehem. Steinhofs. Das Gelände soll noch im 19. Jh. tiefer gelegen haben und wurde später aufgefüllt. Quer durch den Mühlgraben in Höhe des Hofes Itter sollen Mauerreste verlaufen.

Im Unterdorf von Elben, in der Nähe der Dorfmühle und des Itterschen Hofes, wird nach mündlicher Überlieferung der sog. Steinhof verortet. Der ist in den historischen Quellen nur schwer greifbar, seine Lokalisierung ist nicht vollständig gesichert. Der Steinhof soll ein festes Haus gewesen sein; diese dem Adel vorbehaltene Bauweise könnte auf ein nichtbäuerliches Anwesen hinweisen.

Aus dem Jahr 1515 stammt die älteste namentliche Erwähnung, damals gehörte der Steinhof zum Besitz des Kl. Hasungen. Curt Bellades zahlte 21 Denar „von eyn teil des stayn hoffes“ an das Kloster, Curt Werneken zahlte die gleiche Summe für die zum Steinhof gehörenden Ländereien.

Im Kataster von Elben aus 1778 wird der Steinhof aufgeführt als „Wiese, der Steinhof, am Mühlengraben und dem Wege“; das Grundstück umfaßt 55 Ar 3 m³], woraus zu schließen ist, daß diese Fläche ein damals schon ein unbebautes Wiesengrundstück war.

1841 wird die Hufenwiese „der Steinhof gen., am Mühlengraben und dem Wege“.

4. Eigentümer & Bewohner

1515	Kloster Hasungen
1750	Ludwig Knieling

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[32] / Zur Schlagmühle 2
<<Dorfmühle>>

2. Baubeschreibung und Nutzung

„Mühle, zweigeschossig, Fachwerk. Satteldach mit S-Pfannen. Zwerchhaus. Im Türgiebel erhaben ‚A 1807‘.“ (BKD 1937).

1557 im Salbuch des Hospitals Merxhausen erwähnt.

1612 erhalten die v. Buttlar aus der Dorfmühle jährlich 40 Viertel Korn.

1671 beschwerten sich die mainzischen Beamten aus Naumburg über das neue steinerne Wehr der Mühle nahe dem Steinernen Steg, wodurch die Wiesen der Naumburger Bürger überflutet würden. Es sei außerdem so hoch, daß die Fische es nicht übersteigen könnten.

1748 hat die Mahlmühle zwei oberschlächtige Mahlgänge.

1807 wegen Baufälligkeit abgebrochen und neu errichtet.

Bis 1849 v. buttlarische Erbleihemühle; nach der Ablösung der grundherrlichen Lasten durch Vertrag vom 24.6.1849 erwirbt der Müller Conrad Schmalz freies Eigentum gegen Zahlung von 2211 Rtl. 6 Sgr. Dazu nimmt er ein Darlehen bei der Landeskreditkasse Kassel auf, das 1896 getilgt ist.

Zum Mühlenbetrieb gehörte bis 1910 eine Dreschmaschine und bis kurz nach 1945 eine Kreissäge. 1949 wird das hölzerne Mühlrad mit eisernen Schaufeln (3,8 m hoch, 1 m breit) abgebrochen und 1950 eine Turbine mit 8,8 PS eingebaut, die 1981 noch vorhanden war. 1970 Aufgabe des Mühlenbetriebs durch die Familie Thüre.

1981 hob das Regierungspräsidium Kassel das Wasserrecht für die Dorfmühle auf.

Wolfhager Allgemeine v. 4.3.1982: „Das jahrelange Tauziehen um die alte Dorf­mühle in Elbenberg an der Schlagmühle scheint nun endgültig entschieden zu sein. Ende Februar trafen sich alle beteiligten zu einer Sitzung beim Regierungspräsidenten in Kassel. Fast elf Jahre wurde um die Nutzung des Mühlengrabens unter den Anliegern, dem Besitzer der Mühle und der Stadt verhandelt. Nun wurde in der Sache ein vorläufiger Schlußstrich gezogen. Die Absprachen auf höherer Ebene besagen, daß bis spätestens zum 31.3. die wasserrechtsinhaberin F. Becker ein Planungsbüro beauftragen soll, das sich mit der Instandsetzung des Wehres der Dorf­mühle in der Elbe befassen wird. Sie verpflichtet sich, dem Wasserwirtschaftsamt in Kassel unverzüglich die Durchschrift des Auftrages zuzuleiten. Bis spätestens 30. Mai werden dem Wasserwirtschaftsamt die baureifen Planungsunterlagen zur Prüfung vorgelegt. Einer der Anlieger hatte im vergangenen Sommer widerrechtlich einen Teil des

1 Wasserlaufs zugeschüttet. Dieser Anlieger wird von den Eigentümern der Mühle
2 vom Baubeginn informiert, damit er bis 15. Juli ‚die Verfüllungen wieder
3 ordnungsgemäß beseitigt‘. Die Instandsetzung des Wehres und die Räumung des
4 Grabens soll bis 15. Juli erfolgt sein. Wie es in einer Mitteilung des
5 Regierungspräsidenten aus Kassel heißt, soll der Mühlgraben aber erst dann
6 wieder mit Wasser ‚bespannt‘ werden, wenn das Wasserwirtschaftsamt Kassel
7 geprüft hat, ob es ‚schadlos‘ den Betriebsgraben durchfließen kann ...“

8
9 Wolfhager Allgemeine v. 3.8.1982: „Wer beim Gang zur ‚Alten Mühle‘ in
10 Elbenberg vermutet, auf Bauarbeiter zu treffen, die gerade dabei sind, das Wehr
11 instand zu setzen, sieht sich enttäuscht. Das Gelände sieht nach wie vor
12 verwahrlost und unansehnlich aus. Offensichtlich ist die Verabredung, bis Mitte
13 Juli Graben und Wehr in Ordnung zu bringen, nicht eingehalten worden.“

14 15 16 3. Fachwerkinschrift/ Grundstein

17
18 Inschriftstein: „Ich Johann Heinrich Schmalz und dessen Ehefrau Anna Katharina
19 Zuschlag aus Kirchberg haben im J. 1807 diesen Bau errichtet.“ (Fritz Schiller)

20 21 22 4. Eigentümer & Bewohner

23		
24	1658	Curt Buch
25	1664	Ricus Möller
26	1667/72	Bernhart Bruchheuser u. A. Cath. Schmalz
27	1673/1710	David Schmalz
28	1698/1727	Johs. Schmalz
29	1727/71	Joh. Henr. Schmalz (E)
30	1758/78	Balthasar Schmalz (E)
31	1790/91	Joh. George Schmalz
32	1792/1818	Johs. Hrch. Wilh. Schmalz
33	1819/37	Conrad Schmalz (E)
34	1835/36	Christian Siegmann (Pächter)
35	1845/56	Conrad Schmalz (Müller) (E)
36	1840/82	Joh. Hrch. Eubel
37	1873/95	Hrch. Schmalz (Müller) (E)
38	1881/83	Hrch. Ritte (Ökonom aus Altendorf) (E)
39	1882/1904	Adam Knieling (Ackermann)
40	1906/16	Jakob Hrch. Wilh. Knieling
41	1906	Kath. Elis. Herzog geb. Herzog, Wwe. d. Adam H.
42	1907/08	Hrch. Lange
43	1914	Wilh. Knieling
44	1933/37	Jakob Wilh. Thüre
45		
46		

47 5. Verschiedenes

48
49 1835 Verpachtung der Mühle durch den gerichtlich bestellten Kurator Henrich
50 Krauskopf aus Altendorf (Wochenblatt f.d. Prov. Niederhessen 1835, S.170).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15

6. Literatur

BKD, S.67; Dorfchronik „Elbenberg“ 1988, S.217, 227, 265ff.; HNA-Wolfhagen vom 4.6.1988.

7. Fotos & Zeichnungen

Müller/Knöppel, Elbenberg in alten Ansichten, 1986, Nr.30f.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

1. Lagebeschreibung & Haus-Nr.

[32 ½; 1812: 32A] / Zur Schlagmühle 7 (1970: Mühlenweg 7)
<<Schlagmühle>>

2. Baubeschreibung und Nutzung

1727 durch die Familie v. Buttler errichtet und an Jacob Bruchhäuser verlehnt.

1778: eine Schlagmühle außer dem Dorfe nebst Schneidemühle; Zugang 1812: Wohnhaus, worin ein Ölschlag- und ein Holzschneidegang nebst einem Stall außerhalb des Dorfs an der Elbe

1793 bestand die Mühle aus einem Mahl- und Schlaggang sowie einer Schneidemühle. Daraus sind jährlich 28 Molter Korn und 25 Viertel Korn an Elberberg und Ziegenberg zu entrichten. Zusätzlich werden jährlich aus dem Schlaggang 3 Rtl. 15 alb. an Elberberg, 1 Rtl. 13 alb. an Ziegenberg entrichtet, und von der Schneidemühle werden jährlich zwei Dielenklötze abgeliefert.

1857 besaß die Mühle einen Weizen- und Korngang sowie eine Reinigungsmühle.

Brandschaden am 1.3.1900 an Wohnhaus mit Getreidemühle sowie Anbau, Scheuer und Stallung. Danach wurde der heutige Backsteinbau errichtet.

1934 wird anstelle des Mühlrades eine Turbine mit 3,7 PS eingebaut.

1958 wurden die Mahleinrichtungen entfernt, das Wasserrecht am Mühlgraben ist erloschen.

Der Mühlgraben ist 1150 Meter lang, die Fallhöhe des Wassers am unterschlächtigen Mühlrad betrug 1,68 m.

3. Fachwerkschrift/ Grundstein

„1783“ in den Grundmauern der Mühle, nahe dem Mühlrad.

4. Eigentümer & Bewohner

1727	Jakob Bruchhäuser (Pächter)
1748	Joh. Henr. Schmalz (auch Dorf Müller)
	Joh. George Schmalz
1778	Hrch. Schmalz (Pächter)
1793	Balthasar Schmalz
1824	Friedr. Kolp
1828/50	Henr. Hase
1857	Johs. Meier (Pächter)

1	1857	Konrad Schmalz
2	1867/70	Hrch. Siegmann (Mühlenpächter)
3	1874/1917	Johs. Wilh. Schmalz (Müller)
4	1915/19	Hrch. Schmalz
5	1930	Friedr. Wilh. Schmalz

6

7

8 6. Literatur

9

10 Volker Knöppel, Brandschäden in Elben und Elberberg 1876 bis 1904, in: 50 Jahre
11 Freiwillige Feuerwehr Elbenberg, 1984; Sylvia Müller/ Volker Knöppel, Elbenberg
12 in alten Ansichten, Zaltbommel/Niederlande 1986, Abb.33; Dorfchronik
13 „Elbenberg“ 1988, S.228, 265ff.

14

15

16

17

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

1. Lagebeschreibung & Haus-Nr.

[33] - Zur Schlagmühle 4
<<Füllung'sches Gut / v.buttl. Vorwerk>>

2. Baubeschreibung und Nutzung

An der Straße „Zur Schlagmühle“ im Ortsteil Elben steht ein landwirtschaftliches Anwesen, das sich dem ersten Anschein nach harmonisch in die Randbebauung des Ortsbildes einordnet. Während der letzten Sanierung des Wohnhauses machte der neue Hauseigentümer eine baugeschichtlich interessante und zunächst rätselhafte Entdeckung. Er fand im Erdgeschoß in einer Längswand zwei geschlossene, weitspannende gemauerte Bögen in Sandstein, die er wieder öffnete. Für ein bäuerliches Anwesen ist dies ungewöhnlich, vergleichbare Baumerkmale von anderen Wohnhäusern sind in Elben unbekannt. Lediglich am buttlarischen Schloß befinden sich im sog. Glashaus solche weiten Bogenöffnungen.

Der ungewöhnliche Befund deutet auf eine ursprünglich nichtlandwirtschaftliche Nutzung des Gebäudes hin, die jedoch noch nicht näher beschrieben werden kann. Die Geschichte des Hauses bzw. der vorher hier stehenden Gebäude weist auf jeden Fall bis in die Zeit des 30jährigen Krieges zurück. Denn auf der Rückseite des Hauses, zum ehemaligen Mühlgraben hin, ist ein Stein mit querovalen Feld, Zahnfries und der Jahreszahl „1621“ in Zweitverwendung vermauert. Er stammt wohl ursprünglich von einem Torpfeiler.

Die Nachforschungen zur Haus- und Familiengeschichte haben die Nutzung dieser Parzelle nicht vollständig aufklären können, aber sie haben etwas Licht in ihre Nutzung gebracht: der Hof mit der alten Hausnummer [33] stand im 18. Jh. im Besitz der Familie Steinmetz. Ein Heinrich Steinmetz wird 1778 erstmals als dessen Eigentümer im Brandkataster genannt. Ab etwa 1780 bis 1818 war der Hof als sog. Füllung'sches Gut bekannt. Der Ackermann Leopold Ludwig Füllung, Sohn des Pfarrers Moritz Füllung aus Züschen, war in erster Ehe mit Catharina Elisabeth Ritte aus Züschen und in zweiter Ehe mit Catharina Elisabeth Knatz verheiratet. Er wird im Kirchenbuch 1792 als Grebe und 1803 als Gerichtsschöpf genannt und starb 1825.

Wenige Jahre vor seinem Tod verkaufte er 1818 sein Gut an die Familie von Buttlar. Die hat den alten Hof wohl abgebrochen, 1819 errichteten sie an gleicher Stelle ein Wohn- und Brennereigebäude. Das Kirchenbuch dokumentiert dies, da sich hierbei ein Unglücksfall ereignete, bei dem der 39jährige Zimmergeselle Christian Heinemann aus Heimarshausen tödlich verunglückte: „Verlor am 22. Mittags 12 Uhr bey Hebung eines, denen Herrn Gebrüder von Buttlar zu Elberberg gehörigen Wohn- und Brennereigebäudes dadier durch das Herabfallen eines Strickes, welcher sich bey dem Aufheben gewendet, den Hebern aus den Händen und von den Schultern gewichen, und ihm auf den Kopf gestürzt war, plötzlich sein Leben.“

1 1876 erwirbt Heinrich Bringmann von Salomon Nagel aus Gudensberg das
2 Anwesen mit Wohnhaus, Scheuer und Stallung mit Hofraide bei der Mühle und am
3 Mühlengraben an der Elbe

4
5 Brandschaden am 30.7.1899.

6
7 Nach der mündlichen Überlieferung wurde auf dem Bringmann'schen Hof eine
8 Brennerei betrieben. Der Brennereibetrieb war in dem Raum mit den
9 weitgespannten Bögen untergebracht und soll bis um die Jahrhundertwende
10 bestanden haben.

11 12 13 4. Eigentümer & Bewohner

14		
15	1738	<i>Hans Jacob Steinmitz</i>
16	1778	Hrch. Steinmetz (E)
17	1780	Leopold Ludwig Füllung (E)
18	1817	Henr. Wilh. Sprenger (Conduktor) (E)
19	1818	v. Buttler
20	1851	Andreas Schmincke ??
21	1865	Johs. Herzog II (Ackermann)
22	1876	Großhändler Salomon Nagel zu Gudensberg (E)
23	1876/99	Hrch. Bringmann (Ackermann) (E)
24	1879	Joh. Henr. Ritter
25	1884/91	Jacob Burghard
26	1885/1945	Hrch. Bringmann (E)
27	1893	Joh. Adam Herzog
28	1895/96	Elis. Lippe
29	1895	v. Buttler
30	1925/45	Georg Bringmann

31 32 33 6. Literatur

34
35 Sylvia Müller/ Volker Knöppel, Elbenberg in alten Ansichten,
36 Zaltbommel/Niederlande 1986, Abb.39; Dorfchronik „Elbenberg“ 1988, S.22,
37 228.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23

1. Lagebeschreibung & Haus-Nr.

[33 b]

2. Baubeschreibung und Nutzung

Abgebrochen

4. Eigentümer & Bewohner

1895 Hrch. Ritter und Hrch. Bringmann

6.

Dorfchronik „Elbenberg“ 1988, S.228.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

1. Lagebeschreibung & Haus-Nr.

[34]

2. Baubeschreibung und Nutzung

1778: ein Haus zwischen dem Mühlgraben und Henrich Knatz.
1847: ein Wohnhaus, Scheuer und Stallung mit Anbau nebst Hofraide bei der Mühle.
Nebenhaus.- Brandschaden 30.7.1899.

4. Eigentümer & Bewohner

vor 1774	Henr. Knatz sen. (E)
1778	Johs. Ritter (E)
1838/54	Johs. Ritte
1846	Wilh. Ritter (Ackermann)
1847/60	Hrch. Bringmann, Dittmars Sohn (Ackermann) (E)
1876/77	Hrch. Bringmann, Heinrichs Sohn (E)
1880/82	Martin Weinrich (Maurer)
1883	Jakob Ritte (Dienstknecht)
1894/96	Carl Wagner (Schäfer) [34 ½]
1895	Dittmar Schröder
1897	Hrch. Bringmann
1899	Jacob Schröder
1899	Martin Weinrich ∞ Martha Elis. Reckhard

6. Literatur

Volker Knöppel, Brandschäden in Elben und Elberberg 1876 bis 1904, in: 50 Jahre Freiwillige Feuerwehr Elbenberg, 1984; Dorfchronik „Elbenberg“ 1988, S.228.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[35] Zur Klaus 3

2. Baubeschreibung und Nutzung

1778: ein Haus, stößt auf den Stockborn und den Weg.

1862: Wohnhaus, Scheuer und Stallung und Hofraide beim Stockborn; in diesem Jahr werden bauliche Veränderungen vorgenommen

„Wohnhaus einer Hofanlage. Zweigeschossig, Fachwerk. Satteldach mit S-Pfannen. Traufenseite zur Straße. Krüppelwalm. 12 x 9 Gefache. Quergebälk: Karnies mit Platte. Eckpfosten schwach geschnitzt, einige Hölzer mit Sechsstern und sonstigen kleinen Ornamenten verziert...“ (BKD 1937)

Brandschaden am 24.9.1900.

3. Fachwerkinschrift/ Grundstein

An der Schwelle des Quergebälks über der neuen Tür (in Fraktur) ‚Bauherr George Herzog und Susanna meine Ehefrau haben Gott vertraut und dieses Haus gebaut‘. Am linken Pfosten ‚...99 (1799)‘ (BKD 1937)

4. Eigentümer & Bewohner

1738	<i>Jonas Gries</i>
	<i>Johs. Möller iun. ??</i>
1778	Conrad Gries (E)
1787	Dittmar Gries (E)
1799/1845	George Herzog (Ackermann) (E 1813)
1831/1873	Dittmar Herzog (Ackermann) (E 1837)
1852/1902	Johs. Herzog (E)
1877/1932	Hrch. Wilh. Herzog (Ackermann) (E 1879)
1888	Dittmar Schröder (Ackermann)
1895	Jakob Herzog
	Wilfried Herzog
1900	Hrch. Wilh. Herzog
1911/27	Jakob Herzog (Bgm. 1919)

5. Verschiedenes

Hausname: Herzogs

6.

1
2
3
4
5
6

BKD, S.67; Dorfchronik „Elbenberg“ 1988, S.217, 228.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[35] - Zur Klaus ...
<<v.buttl. Ziegelei>>

2. Baubeschreibung und Nutzung

Ziegelei 1852 (BKD 1937, S.72).

An der Stelle der späteren Ziegelei soll sich ein sog. Feldbrand befunden haben. Außerdem ist mdl. überliefert, daß Rudolf v. Buttlar bei dem Neubau des Herrenhauses bestrebt gewesen sein soll, sämtliche Baumaterialien aus Buttlar'schem Grund und Boden zu beziehen (Dorfchronik „Elbenberg“ 1988, S.263).

Am 20.2.1864 erteilt das Landratsamt Wolfhagen die Baugenehmigung für die Ziegelei. Auf den Plänen sind zwei Gebäude mit je 4 Öfen und 2 Schornsteinen abgebildet: ein Gebäude mit 91'6'' x 57'4'', an einer Stirnseite ist ein Schuppen angelegt, an der anderen stehen Gerüste zum Trocknen in 9 Reihen. Ein weiteres Gebäude mit 76'7'' x 58', an einer Stirnseite mit Scheuer und Holzraum. Die Brennöfen werden mit gebrannten Lehmsteinen gewölbt, im höchsten Punkt sind sie 9' hoch.

1867 wird die Ziegelei unter der Firma „Freiherrliche von Buttlar'sche Renterei zu Elberberg“ in das kurhessische Handelsregister beim Amtsgericht Naumburg eingetragen.

In der Ziegelei waren ca. 20 Mann aus Elben und Elberberg beschäftigt, davon 4-5 Brenner und ein Heizer. Die Ware wurde nach Kassel, die ganze Elbener Umgebung bis nach Korbach geliefert.

1925 Renovierung durch den buttl. Forstmeister Pieper; Schornstein wurde renoviert, 1935 ein neuer Ringofen angelegt, die Anlage wird von Wasserdampf (Kesselanlage) auf elektrischen Strom umgestellt. Als der Betrieb nicht mehr rentabel war, wurde er 1940 eingestellt, der Schornstein wurde 1941 gesprengt, Abbruch 1940/45.

Das sog. Tonloch wurde in der Nachkriegszeit als Müllplatz genutzt.

3. Fachwerkinschrift/ Grundstein

„1925“.

4. Eigentümer & Bewohner

1895 v. Buttlar
 Familienstiftung v. Buttlar

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

6. Literatur

BKD, S.72; Dorfchronik „Elbenberg“ 1988, S.100, 228, 263.

7. Fotos & Zeichnungen

Müller/Knöppel, Elbenberg in alten Ansichten, 1986, Nr.1, 35.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

1. Lagebeschreibung & Haus-Nr.

[zu 35] / Zur Klaus 46

2. Baubeschreibung und Nutzung Baubeschreibung und Nutzung

Das Erdgeschoß des Hauses wurde 1863 (?)aus Feldbrandsteinen errichtet.

In der Urkarte (um 1870) eingetragen; seitlich am Wohnhaus ein Anbau, der als Ofen bezeichnet ist.

4. Eigentümer & Bewohner

1871/93	Joh. Adam Gibhardt (Tgl./Ziegeleiarbeiter)
1899/1919	Joh. Ernst Ohlwein (Schmied)
1902	Karl Tögker (Ziegelmeister)
1920/30	Johs. Schramm
1932/34	Georg Ohlwein

1. Lagebeschreibung & Haus-Nr.

... / Zur Klaus

<<Barackenlager im Tonloch>>

2. Baubeschreibung und Nutzung

In der sog. Mischlingsaktion vom 19.9.1944 wurden Männer, Frauen und Kinder, sämtlich Mischlinge 1.Grades aus sog. privilegierten Mischehen insbesondere Ostwestfalens in verschiedene Zwangsarbeitslager der Organisation Todt deportiert; die Frauen kamen nach Elben. Sie wurden zunächst im Tonloch der ehem. Ziegelei in Wehrmachtzelten untergebracht, dann wurden sie in die Eubel'sche Gaststätte verlegt. Dann wurde im Tonloch ein Barackenlager errichtet, das ab Oktober 1944 bezugsfertig war. Der langgestreckte Barackenbau bestand aus etwa drei oder vier Einheiten mit jeweils separatem Eingang. Seit Oktober 1944 war ein Transport von etwa 20 Männern mit bergbaulichen Kenntnissen in einem Teil der Baracke untergebracht. Am 1.Weihnachtstag wurden die Frauen aus der Gastwirtschaft Eubel in das Barackenlager verlegt. In einem Teil der Baracke waren die Wachmannschaft sowie der Lagerarzt mit Familie untergebracht.

6. Literatur

Dorfchronik Elbenberg 1988, S.79ff.; Volker Knöppel/ Hans Ritte, *Das Lager im Tonloch von Elben, S. ... (nachsehen/ ergänzen)* in: „...da war ich zu Hause“ - Synagogengemeinde Naumburg 1503-1938. (Die Geschichte unserer Heimat Bd.39/ Jahrbuch des Geschichtsvereins Naumburg Bd.13); Volker Knöppel, *Das jüdische (Frauen-)Lager im Tonloch von Elben*, in: Jahrbuch Landkreis Kassel 1996, S.11-14; Studienkreis Deutscher Widerstand (Hg.): *Heimatgeschichtlicher Wegweiser zu Stätten des Widerstandes und der Verfolgung 1933-1945*, Bd.1/2, Hessen II, Regierungsbezirke Gießen und Kassel, Frankfurt-Bockenheim 1996, S.82ff.; Hans-Joachim Sehrbundt, *Die Sehrbundts. Familienbilder aus tausend Jahren*, Bd. IX, Köln und Pulheim 2010, S.359ff.,368ff.,372ff.

7. Fotos & Zeichnungen

Eine Ansicht des jüdischen Frauenlagers in Elben vom Dezember 1944, angefertigt durch Ilse Häfner-Mode (1902-1973), gefertigt mit Stahlfeder und Tinte auf Papier, wird in der Kunstsammlung Stiftung Gedenkstätten Buchenwald und Mittelbau-Dora aufbewahrt, Inv.Nr. V 1118 L (abgedruckt bei Sehrbundt, 2010, S.372).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

1. Lagebeschreibung & Haus-Nr.

[36] / Zur Klaus 5

2. Baubeschreibung und Nutzung

Erbaut 1756 (BKD 1937).

1778: ein Haus zwischen Johs. Ritter und Werner Mander, modo an Werner Mander und der Elbe [Mühlgraben??].

ca. 1847: Wohnhaus, Scheuer und Stallung, Auszugshaus, und Hofraide ... und der Breite.

4. Eigentümer & Bewohner

Konrad Knatz (??)

- | | |
|-----------|---|
| 1778/99 | Henr. Knatz iun. (E) |
| 1828/1845 | Joh. Adam Schröder (Ackermann) (E) |
| 1839 | Cath. Elis. Füllung, Wwe. d. Leopold F. |
| 1848/53 | Martin Ritte (Tgl.) |
| 1847/1903 | Dittmar Schröder (Ackermann) (E) |
| 1874/95 | Jakob Schröder (Ackermann) |
| 1899/1912 | Jakob Schröder |
| 1915/22 | Hrch. Philipp Müller
Johs. Heiderich |

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.228.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

1. Lagebeschreibung & Haus-Nr.

[36 ½] / Zur Klaus 7

2. Baubeschreibung und Nutzung

Erbaut 1815.
1861 ein Wohnhaus und Hofraide an der Breite.

4. Eigentümer & Bewohner

1817/34	Johs. Ritte (Tgl.) (E)
1839/41	Friedr. Burghard (Flurschütz)
1844/48	Martin Ritte (E 1847)
1861/67	Jakob Ritte (Tgl.)
1876	Joh. Jacob Stöcker
1891/1905	Simon Ritte
1898/1916	Jakob Ritte
1909/12	Friedr. Eubel
1930/45	Johs. Eigenbrod

5. Verschiedenes

Hausname: Stöckersch

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.228.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46

1. Lagebeschreibung & Haus-Nr.

[37] / Zur Klaus 9

2. Baubeschreibung und Nutzung

1778: ein Haus zwischen Henrich Knatz und Hans(?) Sauer.

Zweigeschossiger Fachwerkbau, ohne vorspringendes Quergebälk. Ende 18. Jh.?
Zwerchgiebel.

Bis 1961 führte Elis. Grosse ein Lebensmittelgeschäft.

Alte Haustür mit Türknauf und Sechsstern.

4. Eigentümer & Bewohner

1738	<i>David Kayser, modo Werner Mander</i>
1778	Werner Mander (E) <i>George Schwing</i>
1818/43	Joh. Jacob Stöcker (E)
1834/74	Joh. Jacob Stöcker (Tgl.)(E)
1850/64	Johs. Ritte [37 ½]
1851/58	Martin Ritte
1863/74	Joh. Jakob Stöcker (E)
1870/1906	Jakob Stöcker
1887/1906	Johs. Eigenbrodt (Zimmermann)
1919/45	Simon Ritte

5. Verschiedenes

Hausname: Schwings

6. Literatur

Sylvia Müller/ Volker Knöppel, Elbenberg in alten Ansichten, Zaltbommel/Niederlande 1986, Abb.66; Dorfchronik „Elbenberg“ 1988, S.228.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

1. Lagebeschreibung & Haus-Nr.

[38] / Zur Klaus 6

2. Baubeschreibung und Nutzung

Gasthaus „Zum gemütlichen Eck“

1778: Haus, Stallung und Hofraide zwischen Henrich Knatz sen. und dem Wege.

4. Eigentümer & Bewohner

1738	<i>Hans Jacob Latteman</i>
1778/1831	Henr. Jacob Lattemann (E)
1804/48	Hans Georg Siebert (E)
1844/94	Joh. Georg Lattemann (Ackermann) (E)
1855	Cath. Elis. Lattemann
1873/1916	Adam Lattemann (Ackermann) (E)
1890/93	Joh. Daniel Wurst (Tgl.)
1910/45	Johs. Lattemann

5. Verschiedenes

Hausname: Sieberts

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.228.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

1. Lagebeschreibung & Haus-Nr.

[39] / Hammerweg 1

2. Baubeschreibung und Nutzung

1817 ein Wohnhaus, eine halbe Hofraide und halbe Scheuer zwischen Werner Mander und Friedr. Schaub; 1823 geht die Scheuer ab

4. Eigentümer & Bewohner

1792	Joh. Henrich Schmincke
1817	Christian Emde
1845/78	Justus Rüppel (Dachdecker)
1848	Friedr. Christian Emde
1850	Johs. Kimm (Weißbinder)
1870/80	Hrch. Rüppel (Dachdecker)
1893/1940	Jakob Ritte
1920/24	Hrch. Jacob Ritte
1924	Wwe. A. Kath. Rüppel geb. Kimm
1924	Wilh. Hrch. Degenhardt
1924	Martha Elis. Ritte
1926/28	Christian Ritte
1928	Konrad Degenhardt

5. Verschiedenes

Hausname: Emden

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.229.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

1. Lagebeschreibung & Haus-Nr.

[39 ½] / Hammerweg 3

2. Baubeschreibung und Nutzung

1826 ein halbes Wohnhaus nebst Hofraide an Christian Emde.

1870 Wohnhaus nebst Hofraide an Justus Rüppel.

4. Eigentümer & Bewohner

Schulmstr. Johs. Wenzel

1826	Henr. Sauer iun.
1832/40	Henr. Sauer
1839/55	Henr. Sauer
1843	Friedr. Christian Emde
1870	Johs. Sauer
1870/79	Martin Lange (Tgl.)
1880/85	Otto Rabanus (Dienstknecht)
1885/1927	Otto Rabanus
1895	Johs. Borgolte
1897/1936	Carl Wilh. Borgolte
1927/45	Adam Borgolte

5. Verschiedenes

Hausname: Hammerdins

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.229.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

1. Lagebeschreibung & Haus-Nr.

[40] / Hammerweg 2

2. Baubeschreibung und Nutzung

1797: Johs. Herzog und Ehefr. Anna Elis. geb. Knatz zu Elben haben bei Gemeindevorsteher Johs. Gries und Ehefr. Hermine Sophie geb. Schmalz 100 Rthlr. erborgt, „zum Abtrag derer dem Henrich Brede dahier vor eine neu erkaufte Scheuer und Hofraide noch schuldigen Kaufgelder und der zu Erbauung eines neuen Wohnhauses nötigen Kosten verwendet haben“. Sie geben als Sicherheit u.a. die von dem Henrich Brede erkaufte Scheuer, „die wir zu einem Wohnhaus aptirt, mit allem Zubehör“.

4. Eigentümer & Bewohner

1797/1834	Johs. Herzog (Schafmstr.) (E)
1828/34	Balthasar Herzog (Schäfer) (E)
1861	A. Elis. Herzog geb. Mander, Wwe. d. Balthasar H.
1864/84	Johs. Herzog (Ackermann)
1872/85	Konrad Haase (Ackermann) (E)
1888/96	Joh. Ludwig Bremer (Schneider)
1879/95	Konrad Hase ∞ Christine Herzog
1902/20	Johs. August Haupt

5. Verschiedenes

Hausname: Schmeds

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.229.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43

1. Lagebeschreibung & Haus-Nr.

[41] / Mittelstraße 36

2. Baubeschreibung und Nutzung

1778: ein Haus an Balthasar Breden Mistestätte und stößt auf den Weg gegen Lattemanns Haus.

Erbaut 18. Jh. (BKD 1937).-

Zweigeschossiger Fachwerkbau, mit zweiseitig vorspringendem Quergebälk. Fußstreben, Mann-Figur, 8 x 6 Gefache. Eine Hausecke leicht eingezogen wegen der Wegführung der Gasse (*Name?/Querweg?/Ecke Mittelstraße*). Hauseingang mit Treppe und Vordach.

Daran leicht angewinkelt ein zweigeschossiger Scheunenbau.

4. Eigentümer & Bewohner

Joh. Henr. Lipp sen. (??)

1778	Johs. Knauf (E)
1830/49	Martin Ritter (E)
1873/76	Henr. Jakob Herzog
1865/1914	Adam Herzog (Ackermann) (E)
1901/44	Hrch. Herzog
1933/39	Hrch. Herzog (Bürgermeister 1938-45)

5. Verschiedenes

Hausname: Marins bzw. Mariner

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.229.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

1. Lagebeschreibung & Haus-Nr.

[42] / Zur Breite 3

2. Baubeschreibung und Nutzung

1794: Henrich Brede und Ehefr. Cath. Elis. Müller von Elben haben von „Frau Hauptmännin Murhard geb. Dupuy zu Kassel“ 160 Rthlr. geborgt und geben als Sicherheit u.a. ein Wohnhaus nebst einer Scheuer und Hofraide zwischen Henrich Sauer und Henrich Knatz iun. und einen halben Holzgebrauch in der Gemeinds Waldung. Die Gebäude sind in der Brandkasse unter No.42 für 200 Rthlr. versichert.

1863 Wohnhäuschen nebst Hofraide an Jakob Gissel.

Mit Haus Nr. 42 $\frac{3}{4}$ vereinigt.

4. Eigentümer & Bewohner

1794/1802	Henrich Brede
1826/48	Caspar Römer (E)
1837	Jakob Gissel (Tgl.)
1861/71	Johs. Alheit (Weißbinder)
1864	Johs. Hofmann (Leineweber)
1863/1905	Hrch. Jakob Weinrich (Schneider)
1873	Philipp Stöcker
1876/1933	Hrch. Weinrich (Tgl.)
1902	Ludwig Weinrich
...	Elis. Fuss geb. Weinrich
1930	Wilh. Hrch. Kampe

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.229.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

1. Lagebeschreibung & Haus-Nr.

[42 ½] / Zur Breite 1

2. Baubeschreibung und Nutzung

1829 zwei Drittel Wohnhaus (2/3 später gestrichen) und Hofraide an Johs. Müller und Henr. Sauer.

1861 Wohnhaus und Hofraide an Jacob Gissel.

4. Eigentümer & Bewohner

1829	Hermann Alheit (Tauschvertrag mit Adam Thüre)
1833/42	Adam Thüre (Tgl.)
1839	Jakob Gissel (Tgl.)
1839	Hermann Alheit (E)
1852	Jacob Knatz
1855/73	Johs. Alheit (Weißbinder) (E 1861)
1864	Justus Hrch. Gissel
1873	A. Martha Rabanus
1875/1924	Hrch. Rabanus (Tgl.)
1907/14	Georg Heiderich
1921/23	Hrch. Lippe
1924/27	Christian Gutberlet
1930/32	Joh. Adam Siebert Anna, To. d. Georg Heiderich
1936	Joh. Christoph Umbach

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.229.

1
2
3
4
5
6
7
8
9
10
11
12
13
14

1. Lagebeschreibung & Haus-Nr.

[42 ¼] / ...

4. Eigentümer & Bewohner

1844/71	Jacob Gissel (Tgl.)
1866	Elise Gissel, To. d. Jacob G.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

1.

[42 ¾] / Zur Breite 3

2. Baubeschreibung und Nutzung

Mit Haus Nr. 42 vereinigt.

4. Eigentümer & Bewohner

1845	Jakob Gissel (Tgl.)
1895	Hrch. Gissel
1920/22	Christian Gutberlet Martin Nelle

6.

Dorfchronik „Elbenberg“ 1988, S.229.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

1. Lagebeschreibung & Haus-Nr.

[43] / Zur Breite ...

2. Baubeschreibung und Nutzung

Abbruch 1962 (?)

4. Eigentümer & Bewohner

1831/38	Georg Müller (Tgl.)
1844/45	Martin Erdmann
1838/67	Joh. Georg Müller
1851	Jacob Helferich
1860/70	Johs. Hofmann (Leineweber)
1866/70	Christian Derx (Schuhmacher)
1869	Valentin Hofmann
1870	Jakob Gibhard
1873/1902	Johs. Hofmann
1892/99	Georg Hofmann
1918/26	Kilian Gallinger

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.229.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

1. Lagebeschreibung & Haus-Nr.

[43 ½] / Zur Klaus 8

2. Baubeschreibung und Nutzung

1789: ein Häuschen am Wege und Johs. Knauf.

1831 wird Johs. Möller als Wirt gen.

4. Eigentümer & Bewohner

1789	<i>Pfr. Seidler (E)</i>
1806/34	Johs. Möller (Ackermann) (E)
1823	Henr. Möller
1830	Kinder des Johs. Möller (Erbengemeinschaft)
1835/51	Valentin Derx (Schuhmachermstr.)
1844/45	Martin Erdmann
1849	Conrad Hofmann
1853/58	Joh. Henr. Bott
1835/76	Valentin Derx
1871/95	Christian Derx
1887/97	Konrad Derx (Schuhmacher)
1901/45	Hrch. Möller
1930/33	Martin Möller

5. Verschiedenes

Hausname: Jerchens

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.229.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

1. Lagebeschreibung & Haus-Nr.

[43 ³/₄] / Querweg 2

2. Baubeschreibung und Nutzung

1874 Wohnhaus mit Anbau und Hofraide.

4. Eigentümer & Bewohner

1874	Jakob Kaiser-Blüth (Kfm.) zu Nbg.
1874/1944	Jakob Knieling (Tgl.)
1875	Jacob Knielings Ehefrau Kath. Wendel zu $\frac{1}{2}$
1920/45	Joh. Hrch. Schäfer

5. Verschiedenes

Hausname: Kramersch

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.229.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

1. Lagebeschreibung & Haus-Nr.

[44] / Zur Breite 2

2. Baubeschreibung und Nutzung

4. Eigentümer & Bewohner

1832/33	Joh. Jacob Neumeyer (Schmied)
1832/43	Joh. Henr. Neumeyer (Hufschmied)
1861/70	Christoph Neumeyer
1872/82	Hrch. Neumeyer (Schmied)
1885/89	Hrch. Möller (Dienstknecht)
1885/1939	Hrch. Müller
1895	Hrch. Neumeyer
1927/45	Johs. Müller

5. Verschiedenes

Hausname: Rahts

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.230.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

1. Lagebeschreibung & Haus-Nr.

[44 ½] / Zur Breite 4

2. Baubeschreibung und Nutzung

1804: Ein Haus zwischen Henrich Neumeyer und dem Weg;

1846: Ein Haus, Scheuer und Stallung unter einem Dach.

1855: Wohnhaus mit Anbau und Hofraide an und mit Henrich Neumeier.

4. Eigentümer & Bewohner

1804	Joh. Hrch. Hofmann (E)
1828	Conrad Hofmann (E)
1831/34	Henr. Herzog (Tgl.)
1846/54	Joh. Hermann Möller (E)
1853/64	Friedr. Brede
1855	Benjamin Kaiser-Blüth zu Naumburg (E)
1855ff.	Christoph Neumeier (E)
1857/58	Joh. Henr. Stöcker
1870	Joh. Georg Müller
1873/80	Wilh. Neumeyer
1896/1914	Jakob Burghard
1899	Wwr. Hrch. Stöcker
1930/45	Hrch. Jacob Ritte

5. Verschiedenes

Hausname: Emdenhenner

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.230.

1
2 **1. Lagebeschreibung & Haus-Nr.**

3
4 [45] / Zur Klaus 13
5

6
7 **2. Baubeschreibung und Nutzung**

8
9 1778: Haus, Scheuer und Stallung zwischen Conrad Herds Rel. und dem Kirchhof
10 gelegen.

11
12 Das Wohnhaus des Hofes Knieling wird 1885/86 abgebrochen; es erfolgt 1894/95
13 ein Neubau auf dem Grundstück zur Errichtung des 2. Lehrerhauses und der
14 Schule.

15
16 Kindergarten während des 2. Weltkrieges.
17

18
19 **4. Eigentümer & Bewohner**

20
21 1738 *Curt Bott, modo Jacob Bott*
22 ... Jacob Bott (E)
23 1778/36 Ludwig Knieling (Ackermann) (E)
24 1816/43 Wilh. Knieling (Ackermann) (E)
25 1841/82 Jacob Knieling (Ackermann) (E)
26 1874/80 Adam Knieling (Ackermann) (E)
27 Schulverband Elben - Gemeinde -
28

29
30
31 **5. Verschiedenes**

32
33 Zum Grundvermögen des Hauseigentümers gehört im 18. Jh. das Grundstück des
34 ehem. Steinhofes. 1750: „der Steinhoff Jacob Bots HL(?), Hufenland?), modo
35 Ludewig Knieling.

36
37 „Aus der NSV-Kindertagesstättenarbeit im Kreise Wolfhagen. ... Die tägliche
38 Gymnastik ist die Lieblingsbeschäftigung des Tages. Die Elbener Kinder turnen
39 heute mit Stäben. Intensiv sind sie bei der Arbeit. Plötzlich surrt ein Flieger. Das
40 ist nichts Besonderes. Plötzlich, wie auf Kommando, eilen die Kinder ans offene
41 Fenster, legen ihre Stäbe als todbringende Gewehre über die Schulter und rufen
42 laut: „Paff, paff!“ Nachdem man kein Surren mehr hört, aber nur aufgrund der
43 allzuweiten Entfernung, gingen sie völlig befriedigt in ihre Turnerstellung zurück
44 mit der Erklärung: „Tante Johanna, das war ein feindlicher Flieger, den haben
45 wir abgeschossen.“ Sehr gern spielen auch die Elbener Kinder: „Vater kommt auf
46 Urlaub.“ Zunächst holt ihn die Mutter von der Bahn ab und erzählt alle
47 Neuigkeiten des Tages. Dann muß der Vater ganz ausführlich berichten und
48 praktisch zeigen, wie er die feindlichen Flieger abgeschossen hat. Der Held ist
49 immer und überall in jedem Kinderherzen der deutsche Soldat, und wundervoll
50 ist das grenzenlose Vertrauen, das die Kinder ihrem eigenen Vater und somit
51 jedem deutschen Soldaten entgegenbringen...“ (Die Brücke 12/1942, S.13f.).

1
2
3
4
5
6
7
8
9

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.213, 230.

1
2 **1. Lagebeschreibung & Haus-Nr.**
3

4 [46] / Zur Klaus 11
5

6
7 **2. Baubeschreibung und Nutzung**
8

9 1778: ein Haus zwischen dem Wege und Ludwig Knieling;

10 1830 neu erbaut ein Nebengebäude auf einer Wagnerwerkstätte.
11

12 1861 Wohnhaus mit Anbau und Hofraide und am Gemeindswege.
13

14 Erbaut 18. Jh. (BKD 1937).
15

16 Zweigeschossiger Fachwerkbau, mit vorspringendem Quergebälk. Eckpfosten
17 verziert, Kopfstreben. 6 x 10 Gefache. Krüppelwalmdach.
18

19 1990/91 Fachwerkanbau hangseitig für Erschließung durch neues Treppenhaus.
20
21

22
23 **4. Eigentümer & Bewohner**
24

25 *Joh. Ernst Weidemüller (E)*

26 1778 Conrad Herds Rel. (E)

27 1786/1836 Christian Knatz (E)

28 1830/41 Joh. Georg Knatz (Wagner)

29 1836/37 Christian Knatz

30 1845/53 Konrad Knatz (E)

31 1855 Moses Flörsheim (Kaufmann) aus Gudensberg

32 1861 Israel Flörsheim zu Gudensberg

33 1861/75 Jakob Knieling

34 1867 A. Elise Knieling

35 1870 Johs. Knieling

36 1880/1927 Hrch. Knieling (Küfer)

37 1929/45 Hrch. Knieling
38
39
40

41 **5. Verschiedenes**
42

43 Hausname: Kiefersch
44
45

46 **6. Literatur**
47

48 Dorfchronik „Elbenberg“ 1988, S.230.
49
50
51

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

1. Lagebeschreibung & Haus-Nr.

[47] / Naumburger Straße 10

2. Baubeschreibung und Nutzung

Zugang 1851 für Christoph Reitze u. A. Cath. Fischer von Joh. Daniel Schneider, ein Garten an der Schindegasse u. dem Wege, hierin ist erbauet: Wohnhs., Scheuer u. Stallung unter einem Dache an der Schindegasse.

4. Eigentümer & Bewohner

1832/42	Jacob Reitze (Ackermann)
1836/91	Joh. Christoph Reitze (Ackermann)
1847	Jakob Knieling (Ackermann)
1867/95	Johs. Reitze (Ackermann)
1872	Adam Knieling (Ackermann)
1897/1945	Christian Gallinger
1932/45	Konrad Gallinger

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.230.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

1. Lagebeschreibung & Haus-Nr.

[48] / Querweg 1

2. Baubeschreibung und Nutzung

1819 erbaut.

3. Fachwerkschrift/ Grundstein

HANNES KRAUSE : U . MARIA WIGAND Z . M . OLIF . V . SAND 1819.

4. Eigentümer & Bewohner

1819/38	Johs. Krause (Schneider)
1840/43	Stephan Häuser
1847	A. Martha Häuser
1838/74	Joh. Adam Krause (Tgl.)
1867/95	Hrch. Krause (Tgl.)
1896/1902	Wilh. Hesse
1906/45	Justus Knieling
1933	Friedr. Knieling

5. Verschiedenes

Hausname: Kramersch

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.230.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

1. Lagebeschreibung & Haus-Nr.

[49] Querweg 3

2. Baubeschreibung und Nutzung

1784 ein Haus an Conrad Möller und Stephan Weinrich;
später: Wohnhaus mit Stallung und Hofraide an Adam Krause.

Erbaut 1824.

3. Fachwerksinschrift/ Grundstein

ICH JOHANN ALHEIT UND MEINE EHE FRAU G.B.GIBHARTIN HABEN GOTT
VERTRAUT UND DIESES HAUS ERBAUT ANNO 1824 ZM HENRICH SEN V SAND.

4. Eigentümer & Bewohner

1778	Johs. Lange iun. (E)
1819/38	Hermann Alheit (Tgl.) (E)
1833/38	Joh. Alheit
1837	Joh. Martin Brede (Lumpensammler)
1838/63	Adam Thüre (E)
1855/71	Konrad Thüre (Leineweber)
1865	Wwe. A. Cath. Thüre geb. Rudolph
1886/90	Adam Lange (Tgl.)
1925/45	Johs. Weinrich

5. Verschiedenes

Hausname: Stolzen

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.230.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43

1. Lagebeschreibung & Haus-Nr.

[50] Zur Klaus 10

2. Baubeschreibung und Nutzung

1827: Ein Wohnhaus zwischen Jacob Reitze und Johannes Kraus. 1839 ist das Haus neu erbaut und vergrößert worden. 1866 wird ein Anbau errichtet.

„Zweigeschossig, Fachwerk. Satteldach mit Krüppelwalm in S-Pfannen...“ (BKD 1937)

3. Fachwerkschrift/ Grundstein

„An der Schwelle erhabene Inschrift (Kapitale) mit ‚Zimmermeister Henrich Olief (aus) Sand 1819‘ (BKD 1937).

4. Eigentümer & Bewohner

1778	Henr. Blanckemüller
1834/40	Joh. Jacob Würzer (Schankwirt/Musikant)
1837	Johs. Würzer (Schuhmacher)
1845/86	Joh. Henr. Knauff (Wirt)
1868/92	Konrad Weber (Sattler/Gastwirt 1875)
1877	A. Cath. Knauf
1889/1912	August Wilh. Degenhardt
1890	August Degenhardt (Ackermann/Wirt)
1895	Konrad Weber
1931	Hrch. Knauff

6.

BKD, S.67; Dorfchronik „Elbenberg“ 1988, S.217, 230.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[51] / Zur Klaus 12

2. Baubeschreibung und Nutzung

1778 ein Haus an Dittmar Koch und Oswald Schotte.

1793: Georg Dehnert und Ehefr. Magd. geb. Stüssing zu Elben borgen von Henriette Christine geb. Sechehaye, Ehefr. des Pfarrer Berner zu Grifte, 160 Rthlr. und geben als Sicherheit u.a. ein Wohnhaus oben im Dorf neben Oswald Schotten, das in der Brandkasse unter No.51 mit 200 Rthlr. versichert ist, sowie ein Gärtchen vor dem Haus, einen ganzen Holzgebrauch ...

Das jetzige Haus wurde 1822 erbaut.

Im hinteren Teil des Erdgeschosses befindet sich, quer zur Hausachse, die Schreinerwerkstatt. Zum Wohnzimmer hin befindet sich eine Klappenöffnung, um in der Werkstatt lange Bretter hobeln zu können.

1924 Bauplan zur Errichtung eines Erkers auf dem Wohnhause des Schreinermeisters Johs. Knieling.

3. Fachwerkinschrift/ Grundstein

ICH JOHANN CONRAD HOFMANN UND MEINE EHEFRAU : G : B : SCHMALZEN : HABEN. GOTT. VER.TRAUT: UND. DIESEN. BAU. HABEN. LASSEN. BAUN. ANNO 1822 : Z : M : HENRICH OLIF : v : SAND

4. Eigentümer & Bewohner

1778	Johs. Stüssing (E)
1784/93	Joh. Georg Dehnert (E)
1807/37	Joh. Conrad Hoffmann (E)
1830/67	Eckhardt Leineweber (Leineweber)
1853/68	Konrad Leineweber (Tgl.)
1870/94	Hrch. Weinrich (Schuhmacher) (E)
1882/1904	August Weinrich (Schuhmacher)
1915/45	Johs. Knieling (Schreinerstr.)

5. Verschiedenes

Hausname: Schrinnersch

1 **6. Literatur**

2

3 Dorfchronik „Elbenberg“ 1988, S.230.

4

5

6

7

1. Lagebeschreibung & Haus-Nr.

[52] / Zur Klaus

2. Baubeschreibung und Nutzung

Nach der Elbener Steuertabelle von 1738 hatte die Witwe des Pfarrers Füllung aus Züschen „ein groß Wohnhaus, so von einem Kirchhofs Gaden, welcher jährlich 8 Heller in den Kasten zahlet, zu einem Wohnhaus erbauet und von ihr zum ersten bewohnt worden, weshalb auch die Gemeinde sowohl die Kontribution als andere Dorfs onera von selbiger fordert, sie will sich aber zu nichts verstehen, und bewohnt solches mit vollkommener mehr als adeliger Freyheit, weshalb dann beyde Teile vor Königl.-Fürstl. Regierung in einem weitläufigen kostbaren Prozeß verfangen seind“.

1773: Frantz Hoppe, Schneidermeister zu Elben und Ehefr. Elis. geb. Bläsing haben von dem Pfr. Füllung zu Balhorn 100 Rthlr. erborgt „zu Ankaufung unseres Hauses in Elben“ und geben als Unterpfang ihr „Wohnhaus welches zwischen dem Pfarr und Schulhaus gelegen und auf den Kirchhof stößet, so in der Feuer Cassa mit 200 Rthlr. verhalten wird ...“

1778 ein halbes Haus am Kirchhof; später: ein Wohnhaus und Hofraide am Kirchhof und Georg Theis; 1778: gibt dem v. Buttlar ½ Rauchhuhn, in hiesigen Kirchenkasten 8 Hlr. (später gestrichen und durch 4 Hlr. ersetzt).

In einem der Zimmer befand sich eine Stukkatur mit Deckenmalerei der vier Jahreszeiten .

„Untergeschoß Stein. Zweigeschossiger Fachwerkaufbau. Satteldach mit S-Pfannen. Fachwerk auf einer Längsseite ganz, auf einer Schmalseite zum Teil verputzt. Giebelfeld mit Pfannen verkleidet; vorkragendes Gebälk...“ (BKD 1937; dort fälschlicherweise als Haus Nr.72 bez.)

Erkeraufbau 1934.

Das Haus wurde 1975 von der Ev. Kirchengemeinde zum Abbruch erworben und 1976 abgebrochen; zwei aus diesem Haus herrührende Inschriftsteine sind heute in die Kirchhofsmauer eingefügt.

3. Fachwerkinschrift/ Grundstein

Am Türsturz eingehauene Inschrift, angeblich ein Chronogramm (Kapitale) „ITA DEO BENEFACIENTE STRUCTVM“ (1712) **[möglicherweise in Zweitverwendung?]**. Ein zweiter Stein mit Blumenmotiv trägt die Jahreszahl 1730 (dies erscheint mir als Erbauungsjahr zutreffender).

4. Eigentümer & Bewohner

1		
2	1733/41	A. Helena Füllung geb. Heusener, Wwe. d. Pfr. Johs. F. aus Züschen
3	1773/78	Frantz Hoppe (E)
4	1806	Jacob Lattemann (E)
5	1820/45	George Theis [52 ½]
6	1820/55	Henr. Jacob Lattemann (Tgl.)
7	1841	A. Elis. Lattemann geb. Ritter
8	1845	Jakob Henr. Lattemann;
9	1848/73	Joh. George Theis [52 ½]
10	1851/57	Wilh. Theis (Drechsler) [52 ½]
11	vor 1854	Martin Römer [52 ½]
12	1854/94	Adam Lattemann (E 1860) [52 ½]
13	1879/80	Georg Küstner (Maurer)
14	1888/1940	Jakob Lattemann (Schuhmacher)
15	1923/27	Hrch. Reis
16	1934	Wwe. Magd. Lattemann
17	1934/45	Hrch. Friedr. Lattemann

18
19
20

5. Verschiedenes

22
23
24
25
26
27

Nach mündlicher Überlieferung hat ein Pfarrer das Haus für seine beiden Töchter errichtet. Damit wollte man erklären, warum das Haus auf dem Kirchhof errichtet war.

6.

29
30
31
32
33
34
35
36

BKD, S.67; Sylvia Müller/ Volker Knöppel, Elbenberg in alten Ansichten, Zaltbommel/Niederlande 1986, Abb.21; Dorfchronik „Elbenberg“ 1988, S.166, 218, 230.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

1. Lagebeschreibung & Haus-Nr.

[53] /

2. Baubeschreibung und Nutzung

Keller zwischen dem Pfarrhaus und Nachbarhaus/ Lattemanns Garten.

1817 ein halb (das Wort wurde später gestrichen) Wohnhs. zw. der Pfarre u. Giphards Rel. Garten; später: ein Wohnhs. u. Scheuer nebst Hofraide zw. der Pfarre u. Wilh. Giphard. Zugang 1832 wg. einer neu erbauten Scheuer.

Auf der Urkarte (um 1870) eingetragen, später dort gestrichen.

4. Eigentümer & Bewohner

1817	Johs. Knatz
1835/47	Johs. Knatz
1850/54	Justus Knatz (Ackermann)
1857	Adam Theis (Ackermann)
1895	Joh. Hrch. Theiß

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.230.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46

1. Lagebeschreibung & Haus-Nr.

[54] / Mittelstraße 28

2. Baubeschreibung und Nutzung

1778 ein Hs. an Joh. Jost Krantz u. dem Wege gel.

1787: Caspar Arhold von Elben und Ehefr. Agatha geb. Schelhasin haben von der Wwe. des Schreiners Christoph Hofmann zu Eb. als Vormund ihres noch minderjährigen Sohnes 26 Rthlr. 30 alb. geliehen und geben als Sicherheit das oben im Dorf Elben zw. Wilhelm Bilger und Henrich Stöckers Rel. stehende Wohnhaus , das in der Brandkasse unter No.54 für 200 Rthlr. versichert ist.

4. Eigentümer & Bewohner

1778/87	Caspar Arhold
1794/1816	Jacob Gibhard
1819	Hrch. Gibhard
1823	Sophia Hermine Gries geb. Schmalz
1841	Wwe. Kath. Elis. Schmincke geb. Bröske
1842	A. Elis. Schelhaße
1849/52	Joh. Henr. Gibhard
1850/69	Wilh. Gibhard (Ackermann)
1895	Joh. Theis
1897/1939	Wilh. Schäfer
1934/45	Adam Schäfer

5. Verschiedenes

Hausname: Trappentheis

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.231.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

1. Lagebeschreibung & Haus-Nr.

[55] / Mittelstraße 26

2. Baubeschreibung und Nutzung

Im Mittelteil des Hauses befindet sich im Kellergeschoß ein Gewölbe, quer zur Firstrichtung.

4. Eigentümer & Bewohner

1833/41	Joh. Bernhard Vollmar
1836/85	Stephan Kramer (Dienstknecht)
1837	A. Elis. Vollmar
1839/61	Joh. Bernhard Vollmar
1855/64	Jakob Vollmar (Maurer)
1871/1904	Georg Derx (Tgl.)
1873/1922	Hrch. Kramer (Tgl.) [55 ½]
1895	Georg Derx und Hrch. Kramer zu je ½
1903/44	Johs. Neuhof
1936/45	Siegmund Neuhof
1907	Valentin Grede

5. Verschiedenes

Hausname: Schniedersch

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.231.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

1. Lagebeschreibung & Haus-Nr.

[56] / Mittelstraße 24

2. Baubeschreibung und Nutzung

1778 ein Hs. und halbe Hofraide zw. Conrad Sauer u. Jacob Weishaupt, eine separate Scheuer.

1858 ein Wohnhaus und Scheuer (diese später gestrichen) mit Hofraide.

1864 Gastwirtschaft.

4. Eigentümer & Bewohner

Jakob Derx ?

1778	Conrad Gissel (E)
1832/42	Friedr. Wilh. Schäfer (Ackermann)
1857	Martin Schäfer (Ackermann) (E)
1862	Martin Eubel
1858/1926	Hrch. Eubel (Gastwirt)
1912/45	Christoph Karl Eubel

5. Verschiedenes

Im Saal der Gastwirtschaft waren im Herbst und Winter 1944 halbjüdische Frauen und Kinder aus Ostwestfalen untergebracht, bevor sie in ein Barackenlager in das Tonloch der ehem. buttl. Ziegelei verlegt wurden.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.231.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

1. Lagebeschreibung & Haus-Nr.

[57] / Mittelstraße 22

2. Baubeschreibung und Nutzung

Brandschaden am 21.11.1888.

Abgebrochen.

4. Eigentümer & Bewohner

1843	Justus Meyer
1864/68	Joh. Jacob Gibhard
1886/96	Balthasar Lippe (Dienstknecht)
1888	Elis. Schmidt
1925/28	Johs. Wicker
1929	Justus Most

6. Literatur

Brände in Elben und Elberberg, in: 60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Volker Knöppel, Brandschäden in Elben und Elberberg 1876 bis 1904, in: 50 Jahre Freiwillige Feuerwehr Elbenberg, 1984; Dorfchronik „Elbenberg“ 1988, S.231.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

1. Lagebeschreibung & Haus-Nr.

[58] / Mittelstraße 20

2. Baubeschreibung und Nutzung

1778 ein Haus zwischen Bernhard Bornemann ...

4. Eigentümer & Bewohner

1799	Conrad Bolle/Bode/Bade ???
1838	Joh. Dietrich Adolph Büte
1840	A. Martha Büte
1844/95	Johs. Kimm (Weißbinder)
1864	Daniel Reckhard (Tgl.)
1879	Hrch. Siegmann (Müller)
1895/1927	Karl Daniel Weinrich
1939/45	Konrad Weinrich

5. Verschiedenes

Hausname: Siegmanns (*stimmt das??*)

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.231.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

1. Lagebeschreibung & Haus-Nr.

[59] / Mittelstraße 24

2. Baubeschreibung und Nutzung

1778 ein Hs. an Jacob Weishaupts Garten;
später: ein Wohnhs. u. Hofraide an Johs. Keime(?) modo Adam Bornemann.

Abgebrochen.

4. Eigentümer & Bewohner

Johs. Keymen Kinder ?

1778	Conrad Küntzels Rel.
1815	Henr. Bohne
1846	Joh. Adam Bohne
1846/80	Martin Erdmann (Schreiner)
1879	A. Martha Kimm geb. Büte
1877/92	Adam Lange (Tgl.)
1889/98	Karl Daniel Weinrich (Töpfer)

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.231.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[60] / Mittelstraße 18

2. Baubeschreibung und Nutzung

1778 ein Haus an Martin Theis und dem Wege; später: ein halbes Wohnhs. und Hofraide am Gemeindswegen und Johs. Pflüger.

1798: Bernhard Bornemann und Ehefr. Anna Martha geb. Kaltin von Elben haben bei dem Schutzjuden Michel Heinemann sen. zu Niedenstein 125 Rthlr. erborgt und geben als Sicherheit u.a. ihr in der Brandkasse unter No.60 für 300 Rthlr. versichertes Wohnhaus, Scheuer, Stallung und Hofraide sowie einen ganzen Holzgebrauch in der Klaus.

Zweigeschossiger Fachwerkbau, mit vorspringendem Quergebälk an der Längsseite.

4. Eigentümer & Bewohner

David Bornemann ?

- | | |
|------------|--|
| 1778/98 | Bernd Bornemann (E) |
| 1815/31 | Joh. Adam Bornemann (Leineweber) |
| 1832/60 | Johs. Rüppel [60 ¼] |
| 1844/45 | Johs. Lippe [60 ½] |
| 1846/51 | Johs. Pflüger |
| 1850/54 | Johs. Crede [60 ½] |
| 1849/99 | Karl August Gerhold (Sattler) (E) |
| 1854/90 | Joh. Adam Bornemann |
| 1855 | Wwr. Joh. Balthasar Müller |
| 1857 | Karl Gerhold (Sattler) |
| 1859/88 | Michael Rüppel (Leineweber) |
| 1860/61 | Gebrüder Rudolph, Carl, Hrch. und Adolph v. Buttlar |
| 1861 | Jakob Pflüger |
| 1864/70 | Philipp Hrch. Pflüger (Tgl.) |
| 1865 | Benjamin Kaiser-Blüth (Kfm.) zu Naumburg |
| 1865 | Andreas Schmincke [60 ½] |
| 1866 | Kammerherr Rudolph v. Buttlar zu Eb. zur ideellen Hälfte sowie Oberforstmr. Carl v.B. zu Riede u. Oberlieutnant Henrich v.B. je zum ideellen ¼ |
| 1874/79 | Balthasar Lippe (Tgl.) |
| 1883/98 | Dittmar Gerhold (Sattler) |
| 1890 | A. Elis. Bornemann |
| 1893/94 | Jakob Burghardt |
| 1896 | Daniel Lippe |
| ~1910/1943 | Werner Heinemann |
| 1926/33 | Adam Heinemann |

1
2
3
4
5
6
7
8
9
10

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.231.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

1. Lagebeschreibung & Haus-Nr.

[60 ³/₄] / Am Dickenstein 1

2. Baubeschreibung und Nutzung

1855 die früher an Adam Bornemanns Wohnhause befindlich gewesene Scheuer so zum Wohnhause eingerichtet mit Hofraide am Wege zw. Adam Bornemann u. Dietrich Büde.

4. Eigentümer & Bewohner

1833/43	Henr. Heerdt (Dienstknecht)
1842/56	Hermann Wurst
1855/76	Justus Wurst (Weißbinder) (E)
1873	Wwe. Susanna Knatz geb. Heuser
1914/23	Adam Lange
1911/45	Christian Burghardt

5. Verschiedenes

Hausname: Erdmanns

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.231.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

1. Lagebeschreibung & Haus-Nr.

[61] / Am Dickenstein 4

2. Baubeschreibung und Nutzung

1772: Balthasar Brede u. Ehefrau aus Elben haben von Lehensecretarie Roberts Wohlgeb. Nomine der Frau Prinzeßin Charlotte Hochfürstl. Durchl. ein Kapital von 200 Rthlr. erborgt. Als Sicherheit heben sie u.a. ihr Haus und weitere Grundstücke.

1778 ein Hs. an dem Gemeindewege und Conrad Weidemüller.

1859 ein Wohnhaus nebst Anbau und Hofraide am Gemeindswege.

4. Eigentümer & Bewohner

1772	Balth. Brede
1778 ?	Werner Sauer (E)
1815	Fiedr. Wurst (E)
1827/54	Christoph Cramer (Leineweber)
1844/52	Johs. Knieling (Tgl.) (E)
1855	Benjamin Kaiser-Blüth (Kfm.) zu Naumburg
1859/1905	David Bohne (Tgl.)
1879/1918	Justus Bohne (Tgl.)
1908/18	Johs. Bohne
1919/25	Daniel Bohne
1937	Justus Bohne

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.231.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

1. Lagebeschreibung & Haus-Nr.

[61 ½] / Am Dickenstein

2. Baubeschreibung und Nutzung

1824: neu erbaut, ein Wohnhaus an Friedrich Wurst und Jacob Weide.

Jetzt abgebrochen.

4. Eigentümer & Bewohner

1824	Hermann Wurst (E)
1844	Magd. Wurst
1846/61	David Bohne (Tgl.) (E)
1861/68	Joh. Hrch. Heuser (Tgl.) (E)
1879/1900	Daniel Wurst (Tgl.)
1888/89	Wwr. Johs. Wurst
1909	Wwe. A. Elis. Thiel geb. Bohne
1927/34	Johs. Burghardt
	Justus Bohne und Hans Ritte zu je ½

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.231.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

1. Lagebeschreibung & Haus-Nr.

[62] / Mittelstraße 16

2. Baubeschreibung und Nutzung

1831 Wohnhaus, zwischen dem Wege und Werner Sauer.

1840/71 Nutzung als Schmiede

4. Eigentümer & Bewohner

1778	Conrad Weidemüller (E)
1815/33	Joh. Jacob Weidemüller (Gärtner) (E)
1831/64	Johs. Dehnert (Schmied)
1840/43	Joh. Jakob Schmidt
1851/79	Wilh. Dehnert (Schmied)
1853/71	Johs. Dehnert (Schlosser)
1863/65	David Bohne (Tgl.)
1872/97	Friedr. Dehnert (Schmied)
1889/1910	Hrch. Schön (Händler)
1893/94	Conrad Schneider
1920/37	Friedr. Wilh. Martin Neurath
1937	Johs. Knieling

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.232.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

1. Lagebeschreibung & Haus-Nr.

[62 ½] / Am Dickenstein 2

2. Baubeschreibung und Nutzung

1846 Wohnhaus und Hofraide an Johs. Dehnert sen. und dem Gemeindswwege.

4. Eigentümer & Bewohner

1846	Johs. Dehnert iun. (Schlosser)
1869/74	Justus Wurst (Weißbinder)
1873/1903	Joh. Lippe (Tgl./Handelsmann)
1882	Friedr. Dehnert (Schmied)

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.232.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

1. Lagebeschreibung & Haus-Nr.

[63] / Mittelstraße 14

2. Baubeschreibung und Nutzung

1778 ein Hs. am Wege u. Conrad Weidemöller; später: Wohnhs., Scheuer, Stallung unter einem Dach und Hofraum, an Wilh. Dehnert u. Georg Müller.

4. Eigentümer & Bewohner

Henr. Thüre ?

1778	Jacob Möller (E)
1838	George Müller (Balthasars Sohn) zu Merxhausen
1843/88	Joh. Jacob Theis (Drechsler) (E)
1873/1905	Wilh. Theis (Drechsler)
1934/45	Daniel Giese Wurst

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.232.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

1. Lagebeschreibung & Haus-Nr.

[63 ¼ ; 63 ½] / Mittelstraße 12

2. Baubeschreibung und Nutzung

Zugang 1846 Jacob Müller von Jakob Theis: Bauplatz zw. Georg Müller u. Peter Neuhaus. NB. Hierauf stehet das oben schon katastrirte halbe Haus.: ein halbes Wohnhaus und Hofraide am Elberberger Weg.

Abgebrannt 1884/85.

4. Eigentümer & Bewohner

1834	Jacob Müller [63 ½]
1844	Joh. Georg Möller
1847	A. Martha Müller
1848	Caspar Grede (Tgl.) (E)
1858/67	Henr. Meyer
1866/77	Conrad Emde (Schneider) [63 ½]
1884/1912	Konrad Emde
1868/1906	Christian Thiel (Tgl.)
1917/23	Wilh. Thiel

5. Verschiedenes

Hausname: Thielemanns

6. Literatur

Brände in Elben und Elberberg, in: 60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Dorfchronik „Elbenberg“ 1988, S.232.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41

1. Lagebeschreibung & Haus-Nr.

[64] / Mittelstraße 10

2. Baubeschreibung und Nutzung

1778 ein Haus am Fußpfad nach Elberberg u. dem Weg.

1829 Versteigerungstermin (Wochenbl. f.d. Prov. Niederhessen 1829, S.245f.).

1878 Tgl. Christian Thiele erbaut hierauf eine Scheuer.

„Pilgers Scheune“; abgebrochen.

4. Eigentümer & Bewohner

1778	Johs. Neuhaus
1801	Wwe. des Johs. Neuhaus
1829	Wwe. des Martin Rittberg
1821/34	Joh. Peter Neuhaus (Tgl.)
1844/65	Jacob Neuhaus (Tgl.)
1854	Wwe. A. Maria Weidemüller geb. Umbach
1895	Wwe. Paula Pilger

5. Verschiedenes

Hausname: Surenwelmen

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.232.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[65] / Mittelstraße 9

2. Baubeschreibung und Nutzung

1778 ein Haus stößt auf seinen Garten nach Elberberg am Wege; später: ein Wohnhaus, Scheuer und Stallung unter einem Dach, besondere Scheuer, Ziegelei, Holzschuppen und Hofraum am Weg nach Elberberg.

1793 zählt zum Hausgrundstück auch ein „Ziegelbrennofen außer dem Dorfe am Elberberger Wege gelegen“.

Zugang im Kataster 1869 für Martin Schäfer u. A. Kath. Weinrich von Philipp Weinrich, ein Wohnhs., Scheuer u. Stallung unter einem Dach, besonders Ziegelei, Holzschuppen u. Hofraide am Weg nach Elberberg.

Scheunenbrand 1980.

4. Eigentümer & Bewohner

1778	Konrad Koch
modo	Henr. Stöcker
modo	Johs. Reitz
1793	Konrad Kochs Rel.
1818/82	Philipp Hrch. Weinrich (Ziegelbrenner)
1839	Stephan Kramer
1843	Wwe. Martha Elis. Neuhaus geb. Küntzel
1857	A. Kath. Weinrich
1857/1917	Joh. Martin Schäfer (Ackermann)
1876	Wwe. Justine Maria Schäfer geb. Lechthaler
1890/1946	Konrad Schäfer
1931/45	Adam Schäfer

5. Verschiedenes

Hausname: Reitz

6. Literatur

Brände in Elben und Elberberg, in: 60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Dorfchronik „Elbenberg“ 1988, S.232.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

1. Lagebeschreibung & Haus-Nr.

[66] / Mittelstraße 11

2. Baubeschreibung und Nutzung

1784: Martin Siebert und Ehefr. Anna Margretha geb. Weidemöller von Elben borgen von der Uni Marburg 30 Rthlr. und geben als Sicherheit u.a. ihr „Wohnhaus oben am Ende des Dorfs am Elberberger Wege gegen der Rel. Neuhaus Wohnhaus über gelegen“, das in der Brandkasse unter No.66 für 100 Rthlr. versichert ist.

Erbaut 1821. Vom gleichen Typ und Zimmermann wie Haus Nr.50. (BKD 1937).

Im Frühjahr 2010 entkernt; im Rahmen der Dorferneuerung zu einem kleinen Café umgebaut (HNA v. 8.2.2010).

3. Fachwerkschrift/ Grundstein

ICH JOHANNES PILGER : UND MEINE MUTTER G : B : SCHMITTIN : HABEN GOTT VERTRAUT UND DIESEN BAU ERBAUT : AM ERSTEN JUNI : 1821 : Z . M : H : OLIF V : SAND.

4. Eigentümer & Bewohner

1784	Martin Siebert
1821	Wwe. A. Martha Pilger geb. Schmidt
1821/66	Johs. Pilger
1852	Martha Elis. Braun geb. Pilger
1852/89	Henr. Pilger (Tgl./Schafmstr.)
1874/76	Daniel Wissemann (Tgl.)
1884	Adam Griesel
1885/86	Hrch. Schön (Händler)
1888	A. Martha Brede geb. Grießel
1897	Johs. Jakob Krapf (Schmied)
1913/16	Konrad Wilh. Pilger
1920/39	Johs. Pilger

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.232; HNA/Wolfhagen v. 8.2.2010 (Küsterhaus wird saniert).

- 1 Irene Pilger, Wenn ich eine Katze seh... Eine Kindheit in Nordhessen, Korbach
- 2 2000; Dies., Wenn ich eine Katze seh... Die andere Geschichte, Korbach 2005.
- 3
- 4
- 5
- 6

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

1. Lagebeschreibung & Haus-Nr.

[67; 67 ½] / Mittelstraße 13

2. Baubeschreibung und Nutzung

Lebensmittelgeschäft Fritz Spangenberg.

4. Eigentümer & Bewohner

1831/63	Jacob Schaub (Tgl.)
1837	Hermine Schaub
1841	Joh. Jacob Schaub
1846/55	Simon Schaub [67 ½]
1851	Joh. Hrch. Bohne
1851/62	Jakob Bohne (Schneider)
1851/60	Konrad Bornemann (Leineweber)
1858	Kath. Elis. Müller
1863/71	Joh. Hermann Müller
1872	Henriette Müller geb. Henne
1872/75	Jakob Bohne
1873/1905	Friedr. Eubel (Tgl.)
1903/32	Justus Eubel
1934/36	Friedr. Eubel

5. Verschiedenes

Hausname: Bohnenfritz

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.232.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

1. Lagebeschreibung & Haus-Nr.

[68] / Mittelstraße 13

2. Baubeschreibung und Nutzung

1778 ein Haus am Wege nach Elberberg und bei Neumeyers Garten; später: Wohnhaus und Hofraide auf der Trieschgasse.

1839 bauliche Veränderungen am Haus und Neubau einer Scheune.

Zweigeschossiges Fachwerkgebäude, Traufe zur Mittelstraße. Inzwischen mehrfach um- und ausgebaut; EDEKA-Markt.

Gegenüber dem Lebensmittelmarkt wird 2009/10 im Rahmen der Dorferneuerung hangseitig ein Parkstreifen angelegt und die Mauer zurückversetzt.

4. Eigentümer & Bewohner

Bernhard Schmincke

1778	Martin Siebert
1791(?)	Otto Siebert
1832/79	Martin Siebert (Leinewebermstr.)
1836	Peter Siebert (Tgl.)
1840	Martin Siebert (Leineweber)
1850/98	Jakob Siebert (Leineweber)
1892/1922	Wilh. Beller
1929/1934	Friedr. Beller

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.232.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

1. Lagebeschreibung & Haus-Nr.

[68 ½] / Gartenstraße 1

2. Baubeschreibung und Nutzung

Brandschaden 4.9.1904.

4. Eigentümer & Bewohner

1832/60	Joh. Peter Siebert (E)
1857/1904	Johs. Thiel (E)
1884/1931	Justus Thiel (E)
1911/13	Georg Thiel (Bgm. 1927)
1917	Magd. Lippe geb. Schmidt

6. Literatur

Brände in Elben und Elberberg, in: 60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Volker Knöppel, Brandschäden in Elben und Elberberg 1876 bis 1904, in: 50 Jahre Freiwillige Feuerwehr Elbenberg, 1984; Dorfchronik „Elbenberg“ 1988, S.232.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38

1. Lagebeschreibung & Haus-Nr.

[69] / Gartenstraße 3

2. Baubeschreibung und Nutzung

Brandschaden 4.9.1904.

4. Eigentümer & Bewohner

1824/33	Franz Koch (Totengräber) (E)
1831/64	Joh. Henr. Koch (Leineweber) (E)
1863/92	Ludwig Koch (Leineweber) (E)
1870/71	Philipp Stöcker
1895	Ludwig Koch/ Joh. Schreckert
1895	Johs. Wilh. Schreckert
1901	Barbara Elis. Dehnert geb. Burghardt
1904	Hrch. Koch
1916/26	Johs. Schreckert

5. Verschiedenes

Hausname: Schreckersch

6. Literatur

Volker Knöppel, Brandschäden in Elben und Elberberg 1876 bis 1904, in: 50 Jahre Freiwillige Feuerwehr Elbenberg, 1984; Dorfchronik „Elbenberg“ 1988, S.233.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32

1. Lagebeschreibung & Haus-Nr.

[69 ½] / Mittelstraße 15

2. Baubeschreibung und Nutzung

Neubau 1890 und 1894.

Zweigeschossiger Fachwerkbau, mit schmucklosem, leicht vorspringendem Quergebälk, Fußstreben, 6 Gefache an der Längsseite, Traufe zur Mittelstraße. Daran anschließend ein älterer Gebäudeteil mit großem zweiflügeligem Tor, 4 Gefache, Kopfstreben.

4. Eigentümer & Bewohner

1895	Friedrich Dehnert
1901/19	Wilh. <u>Hrch.</u> Eubel
1902/07	<u>Julius</u> Martin Hrch. Eubel
1928/45	Johs. Knatz

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.234.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39

1. Lagebeschreibung & Haus-Nr.

[70] / Mittelstraße 17

2. Baubeschreibung und Nutzung

1828: ein Wohnhaus oben im Dorf am Elberberger Fußpfad.

Zweigeschossig, Fachwerk. Satteldach mit S-Pfannen. Quergebälk: Karnies mit Platte. Eckpfosten geschnitzt. 18. Jh. Tür Anfang 19. Jh. (BKD 1937)

4. Eigentümer & Bewohner

1738	<i>Jacob Spielmann</i>
1809/70	Joh. Henr. Alheit (Leineweber) (E)
1852/78	Johs. Theis (Wagner)
1880/86	Johs. Conrad Theis (Wagner)
1895/1922	Jost Hrch. v. Hagen
1901/45	Johs. Conrad Schotte
1933	Jakob Schotte
1931	Wilh. Kühlborn (Lehrer)

5. Verschiedenes

Hausname: Schotten

6. Literatur

BKD, S.67; Dorfchronik „Elbenberg“ 1988, S.217, 233.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[71] / Zur Klaus 15
<<Gemeindeschul- und Küsterhaus>>

2. Baubeschreibung und Nutzung

Zweigeschossiges Fachwerkhaus auf hangseitig hohem Sandsteinsockel, vorspringendes Quergebälk, Kopfstreben. 6 x 10 Gefache. Giebel parallel zum oberhalb gelegenen Kirchenschiff.

1561 lassen die Elben'schen Erben nach der Einführung der Reformation durch Pfarrer Steinwart eine Schule einrichten. Zur Finanzierung bewilligen sie ein Drittel ihrer Einkünfte des St. Michaels-Altars in Niedenstein, den ihre Vorfahren gestiftet hatten.

Im Jahr 1658, zehn Jahre nach dem 30jährigen krieg, beklagt Pfarrer Henricus Wagner aus Elben den noch immer schlechten baulichen Zustand von Kirche, Pfarr- und Schulhaus, die „zum öftern Viehstätten gleich zugerichtet seien“.

Durch Auseinandersetzung zwischen Kirchenvorstand und Schulverband Elben fällt zum 1.4.1927 das „Küsterschulgehöft, bestehend aus Wohnhaus nebst Scheune, Stall und Hausgarten, Kartenbl. 3 Parzellen 99 und 100 = 1,90 ar“ allein an den Schulverband.

1969 wird das Schulhaus entwidmet und verkauft.

Im Rahmen der Dorferneuerung war der Umbau zu einem Dienstleistungszentrum geplant mit Gastwirtschaft. Die Stadt Naumburg hat das Haus im Jahr 2003 für 13.000 € ersteigert. Das Projekt war jedoch nicht realisierbar (2007). Im Jahr 2010 wird das Haus für 1 € von einem Unternehmen erworben, das sich auf die Sanierung und die Weiterverwertung denkmalgeschützter Gebäude spezialisiert hat (HNA Wolfhagen v. 5.4.2010). Es sollen dort Ferienwohnungen eingerichtet werden (HNA v. 8.2.2010).

4. Eigentümer & Bewohner

1895	Gemeinde Elben
1927	Schulverband Elben
	Stadt Naumburg

Bewohner:

1866/73	Johs. Christoph Knierim (Lehrer)
1881/90	Eckhardt Schneider ∞ A. Elis. Knatz (Lehrer)
1892/1900	Wilhelm Sostmann ∞ Friederike Liebehenze (Lehrer)
2010	Rainer Dausch/ Neill Bustin

1
2
3
4
5
6
7
8
9
10

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.233; HNA/Wolfhagen v. 8.2.2010 (Küsterhaus wird saniert).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

[72] / Zur Klaus 16
<<Pfarrhaus>>

2. Baubeschreibung und Nutzung

Conrad Cronaugius, Pfarrer in Elben 1582-1624, baute in Elben. Sein Sohn Martin Cronaugius, Pfarrer in Elben 1624-..., vermachte der Kirchengemeinde das von seinem Vater gebaute Haus und bestimmte, daß es fortan als Pfarrhaus dienen sollte, wodurch der Verkauf des alten Pfarrhauses möglich wurde.

Im Jahr 1658, zehn Jahre nach dem 30jährigen Krieg, beklagt Pfarrer Henricus Wagner aus Elben den noch immer schlechten baulichen Zustand von Kirche, Pfarr- und Schulhaus, die „zum öftern Viehstäten gleich zugerichtet seien“. Das Pfarrhaus stand zwar mit seinen vier Wänden und Dach, aber es war noch unbewohnbar.

1738: „Das Pfarr Hauß alhier woran eine Scheuer und daneben ein Brauhaus stehet.“

1778: „Ein zeitger Pfarrer bewohnt das Gemeinds Pfarrhaus, nebst Scheuer, Stallungen, Brauhaus, Hofreyde und 3/16 Ar. Gärtchen darbey ...“

Das auffällige Pfarrhaus wurde 1887 abgebrochen und 1890 aus Ziegelsteinen erbaut nach einem Plan des Wegeaufsehers Vogel aus Naumburg. Die Bauarbeiten führte der Maurermeister Fischer aus Wellen aus, ein Sohn des hiesigen Bürgermeisters. Im Erdgeschoß befinden sich drei Gemeinderäume und das Amtszimmer, die Pfarrdienstwohnung ist im Obergeschoß.

1985/86 umfangreiche Renovierungsarbeiten.

4. Eigentümer & Bewohner

Ev. Kirchengemeinde

Pfarrer:

1846/84	Ernst Philipp Paulus
1876/76	Friedr. Nothnagel
1880/82	Erwin Stöcker
1902/13	Hermann Ritter
1925/26	Erich Fischer
1936/44	Ludwig Friedr. Müller
1953/63	Gottfried Jürgen Simon
	Dalmer
	Schluckebier
	Burtzlaff
	Knüppel

1
2
3
4
5
6
7
8
9
10
11
12
13

6. Literatur

Erich Fischer, Fröhliche Herzen. Heiteres aus dem Pfarrhaus, Melsungen 1986;
Sylvia Müller/ Volker Knöppel, Elbenberg in alten Ansichten,
Zaltbommel/Niederlande 1986, Abb.1; Dorfchronik „Elbenberg“ 1988, S.39, 165,
174, 183f., 233.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

1. Lagebeschreibung & Haus-Nr.

[zu 72] / Zur Klaus ...
<<Pfarrscheune>>

2. Baubeschreibung und Nutzung

1659 wird eine Pfarrscheune genannt.

1816 erbaut, nach Brandschaden 1824 neu errichtet.

Um 1975 von der Kirchengemeinde an Karl Eubel zum Abbruch verkauft, 1976 abgebrochen.

6. Literatur

Bach, Kirchenstatistik der ev. Kirche im Kurfürstentum Hessen, 1835, S.141;
Erich Fischer, Fröhliche Herzen. Heiteres aus dem Pfarrhaus, Melsungen 1986,
S.29; Dorfchronik „Elbenberg“ 1988, S.166, 233.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

1. Lagebeschreibung & Haus-Nr.

[73] / Am Dickenstein 6

2. Baubeschreibung und Nutzung

1800: Henricus Pilger und Ehefr. Christina Elis. geb. Würtzer zu Elben haben von Maurermeister Justus Theis 100 Rthlr. geliehen und geben als Sicherheit „unser neu erbautes Haus samt Zubehör an dem Gemeinds Hirtenhause gelegen“. Das Haus ist bei der Brandkasse unter No.73 eingetragen und dort für 200 Rthlr. versichert.

1841 erwirbt Conrad Braun von der Gemeinde einen Bauplatz am Dicken Stein. Er errichtet ein Wohnhaus mit Hofraide (StAM, Kataster Elben 1778, B 2 fol.126).

Wohnhausaufstockung 1934.

4. Eigentümer & Bewohner

1800	Henricus Pilger
1841/87	Konrad Braun (Leineweber) (E)
1861	Jakob Braun (Tgl.) (E)
1869/1916	Konrad Braun
1888/1903	Hrch. Heuser (Dienstknecht)
1908/25	Martin Wurst
1933	Johs. Ritte (Dachdecker)

5. Verschiedenes

Hausname: Emdenhans

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.233.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31

1. Lagebeschreibung & Haus-Nr.

[74] / Balhorer Straße 4

2. Baubeschreibung und Nutzung

Scheunenneubau 1891/92.

Raiffeisenbank in der umgebauten Scheune.

4. Eigentümer & Bewohner

1855/56 Joh. Jakob Schmidt (Tgl.) ∞ A. Elis. Meyer

*****(wo stand das Vorgängerhaus?)*****

1895 Hrch. Krause
 Günther/ Seidler

1988 Raiffeisenkasse Elbenberg

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.233.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30

1. Lagebeschreibung & Haus-Nr.

[75] / Zur Klaus
<<Backhaus Oberdorf>>

2. Baubeschreibung und Nutzung

Fachwerk, 5 x 3 Gefache, Zugang in der Giebelseite. Abgebrochen

Es gab offensichtlich an gleicher Stelle vorher ein Wohnhaus, das in der Urkarte (um 1870) eingetragen ist.

4. Eigentümer & Bewohner

1841 Conrad Braun (Tgl.)

Gemeinde Elben

6. Literatur

Sylvia Müller/ Volker Knöppel, Elbenberg in alten Ansichten, Zaltbommel/Niederlande 1986, Abb.21; Dorfchronik „Elbenberg“ 1988, S.233.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

1. Lagebeschreibung & Haus-Nr.

[76] Zur Klaus 19
<<Ev. Martinskirche>>

2. Baubeschreibung und Nutzung

„Romanischer Westturm. Das Schiff 1788 erbaut, einfacher Saal mit Empore nach Plan von J. F. Jussow d.Ä. aus 1754. Guter Tischaltar, bez. 1788. Rohes Martinsrelief, 15. Jh. Vier Wandgrabmäler von Andreas Herber (Kassel) für Hans v.Grifte († 1580), Anna v.Meysenbug († 1589), ein Fräulein v.Boineburg (1587) und eine Frau, geb. Wolf v.Gudensberg (1579)“ (Dehio/Gall, Nördliches Hessen, 1950, S.126).

1535 stirbt Kurt von Elben als Letzter seines Stammes und wird in der Kirche im Chor vor dem Altar mit Schild, Helm und Wappen beigesetzt.

1586 Grabstein des Henrich Iffert (vermauert neben dem Turmeingang).

Im Jahr 1658, zehn Jahre nach dem 30jährigen Krieg, beklagt Pfarrer Henricus Wagner aus Elben den noch immer schlechten baulichen Zustand von Kirche, Pfarr- und Schulhaus, die „zum öftern Viehstäten gleich zugerichtet seien“. Dsach und Turm der Kirche waren noch immer baufällig.

1660 bricht ein Maurer aus Breitenbach „den großen ungeheuren Altar“ ab.

1754 beauftragt die Familie v.Buttlar den Kasseler Baumeister Jussow d.Ä., für den Neubau der Kirche in Elben einen Plan zu entwerfen.

Wetterfahne 1757, erneuert 1926.

Vor 1788: die alte Kirche in Elben hatte ein steinernes Gewölbe, das auf vier Kreuzbögen ruhte. In den Mauern war sie noch fest, aber die beiden Steinmauern trifteten oben auseinander, sie waren vom Gewölbe gewichen. Daher lebte die Gemeinde in ständiger Furcht vor einem Einsturz. Die alte Kirche war nach Angaben von Pfr. Seidler 40 Fuß lang und hatte einen Anbau von 22 Fuß Länge, 27 Fuß Breite und 19 Fuß Höhe. Die Kirche war also 11,20 m lang und der Anbau 6,16 m; die Breite betrug 7,56 m und die Höhe 5,32 m.

Am 30.3.1788, dem 1.Sonntag nach Ostern, wurde der letzte Gottesdienst in der alten Kirche gehalten, am darauffolgenden Tag wurde mit dem Abbruch begonnen. Am 14.4. „haben die Maurer den Grund aufzuschlagen angefangen“, am 29.4. wurde der Grundstein gelegt. Die neue Kirche ist 70 Fuß lang, 40 Fuß breit und 24 Fuß hoch (= 19,6 m x 11,2 m x 6,7 m).

1930 hängen im Kirchturm drei Glocken. Da im Weltkrieg die mittlere Glocke bei einem Siegesläuten zersprang und die große Glocke zu Heereszwecken abgegeben wurde, ist durch die Beschaffung zweier neuer Glocken die alte Zahl

1 wieder vorhanden. Ein heimattreuer Sohn Elbens, der Schuhfabrikant G.
2 Lattemann in Bremen hat die Hälfte der Anschaffungskosten bestritten.

3
4 Das Kircheninnere wurde 1953 renoviert, dabei wurden die beiden Emporen links
5 und rechts der Orgel und ein Teil der Vergitterung der Pfarrstände im Altarraum
6 beseitigt; die Kirche erhielt farbige Fenster. Bei der Neugestaltung des
7 Kirchplatzes wurde der ehemalige Elberberger Eingang vermauert.

8
9 Innenrenovierung ab 12.4.1983: Erneuerung des Fußbodenbelags, Entfernen der
10 Treppe zum buttl. Stand und Freilegung der Grabsteine im Kircheninneren. Drei
11 beschädigte Grabsteine vom gerade entfernten Fußbodenbelag der Kirche
12 werden vor der Südwand des Kirchenschiffs aufgestellt.

13
14 1983 stellten die Restauratoren bei der Untersuchung die ursprüngliche
15 Farbigkeit aus der Erbauungszeit des Kirchenschiffs fest. Dabei wurden
16 außerdem Reste des Stuckprofils an der Decke festgestellt, die sich hinter der
17 Orgel erhalten hatten. Die im Kirchenraum erhaltenen Grabsteine, die
18 ursprünglich farbig bemalt waren, wurden an den Fehlstellen mit Mineros
19 ergänzt und im Steinton retuschiert, dagegen wurden die Wappen farbig neu
20 gefaßt. Mit dieser restaurierung wurde eine Annäherung an den ursprünglichen
21 Kirchenraum erreicht.

22
23 Die Mauer des Kirchhofs mit den beiden Schiesscharten wird im August 1987
24 saniert.

25
26 Die vermauerte Schallöffnung im Turm mit romanischem Säulchen wird 1987
27 freigelegt.

28
29 Namenspatron der Kirche ist der Hl. Martin (vgl. Jacobus de Voraigne, Legenda
30 aurea. Heiligenlegenden, Zürich 2006, S.368-383).

31
32 Das Martinsrelief steckte ursprünglich in der Kirchhofsmauer und wurde auf
33 Veranlassung des Rudolph von Buttlar in der Kirche eingebaut, es stammt aus der
34 früheren Kirche.

35 36 37 4. Eigentümer & Bewohner

38
39 Ev. Kirchengemeinde ´

40 41 42 5. Verschiedenes

43
44 Auf dem Kirchhof standen zahlreiche Gaden, die im Jahr 1640 zerfallen waren,
45 sodaß sie abgebrochen werden mußten. Drei Jahre später wurde aus der
46 Kirchenkasse geld für einen neuen Gaden bewilligt. 1647 hatten Kaiserliche
47 Truppen das Holz der umgefallenen Gaden verbrannt.

48
49 Kurt v.Elben wurde als der Letzte seines Stammes nicht im Kloster Breitenau,
50 sondern in der Kirche zu Elben im Chor vor dem Altar mit Schild, Helm und
51 Wappen begraben.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22

Die Kirchenbaulast der politischen Gemeinde Naumburg wurde auf der Grundlage der Rahmenvereinbarung zwischen den ev. und kath. Kirchen in Hessen, dem Land Hessen und den kommunalen Spitzenverbänden 2004 abgelöst.

6.

zur Kirche:

BKD, S.64ff.; Dehio/ Gall, Nördliches Hessen, 1950, S.126; Gerhard Bätzing, Pfarrergeschichte des Kirchenkreises Wolfhagen, Marburg 1975, S.263f.; Dorfchronik Elbenberg 1988, S.21, 165f., 185ff., 233; Helas, Die Renovierung der Kirche im Jahr 1983, in: Dorfchronik Elbenberg 1988, S.190-193.

zum Kirchhof:

Dorfchronik Elbenberg 1988, S.39, 185.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

1. Lagebeschreibung & Haus-Nr.

[77] / Am Dickenstein 5

2. Baubeschreibung und Nutzung

4. Eigentümer & Bewohner

1869/78	Friedr. Brede (Tgl.)
1876	A. Gertrud Brede geb. Heerdt
1877/1921	Daniel Wissemann (Tgl.)
1906/45	August Wissemann
1933/45	Karl Friedr. Wissemann ∞ A. Elis. Maria Bitter

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.233.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37

1. Lagebeschreibung & Haus-Nr.

[78] / Naumburger Straße

2. Baubeschreibung und Nutzung

Scheune (Fischer'sche Scheune).

Wolfhager Allgemeine v. 25.8.1983: „Außerordentlich schneller Einsatz der freiwilligen Feuerwehren aus Naumburg, Elbenberg und Altendorf in der Nacht zum Mittwoch. Kurz nach 23 Uhr brannte in der Elbenberger Gemarkung die massive Feldscheune des Landwirts Heinrich Herzog in vollem Ausmaß. Landwirtschaftliche Madchinen, Erntevorräte und Kunstdünger wurden ein Raub der Flammen. Auch das zweigeschossige Gebäude wurde weitgehend vernichtet ...“

4. Eigentümer & Bewohner

1895	Christoph Fischer
	Heinrich Herzog

5. Verschiedenes

Hausname: Marins Schiere.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.233.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

1. Lagebeschreibung & Haus-Nr.

[79] / Hahnebachsweg 1
<<Waldhof>>

2. Baubeschreibung und Nutzung

Im 19. Jh. stand hier zunächst nur eine buttlarische Feldscheune. Nach der Verkoppelung wurde hier 1880 der buttlarische Gutshof „Waldhof“ an der Stelle der mittelalterlichen Dorfwüstung Todtenhausen errichtet.

Nach den Katasterunterlagen wurde der Waldhof am 28.6.1882 eingemessen.

Anfang des 20. Jh. lebte auf dem Waldhof ein Pächter sowie Gespannführer und Tagelöhner, Mägde, Knechte und ein Schmied. Ekkehard v. Buttlar hat das Land und den Wald zusammen bewirtschaftet. Später kam der Wald an den Industriellen Fuchs, das Land an Schulze-Hessemann.

4. Eigentümer & Bewohner

1895	Karl v. Buttlar
1895/98	Rudolf Linnenkohl (Pächter)
1904/11	August Langebeckmann (Pächter)
1914/20	Wilh. Ernst August Feger (Pächter)
	Otto v. Buttlar

5. Verschiedenes

Trakhenergestüt und Verkaufsstall für Spring-, Reit- und Materialpferde. 3583 Gut Waldhof über Wabern (Heimat-Adreßbuch Landkreis Wolfhagen, 1970).

6. Literatur

Sylvia Müller/ Volker Knöppel, Elbenberg in alten Ansichten, Zaltbommel/Niederlande 1986, Abb.34; Dorfchronik „Elbenberg“ 1988, S.233, 292.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18

1. Lagebeschreibung & Haus-Nr.

[zu 79]

2. Baubeschreibung und Nutzung

Forsthaus Waldhof

4. Eigentümer & Bewohner

1937/42 Erich Hermann Fischer (Privatrevierförster)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19

1. Lagebeschreibung & Haus-Nr.

[zu 79]

2. Baubeschreibung und Nutzung

Wohnhäuser

4. Eigentümer & Bewohner

1884	Karl Franke (Hofmeister)
1893	Henr. Bläsing (Tgl.)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20

1. Lagebeschreibung & Haus-Nr.

[zu 79] / Waldhof ...

[= 115?]

2. Baubeschreibung und Nutzung

1937 Wohnhausneubau für Landarbeiter.

4. Eigentümer & Bewohner

Familienstiftung v. Buttler

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19

1. Lagebeschreibung & Haus-Nr.

[zu 79] / Waldhof...

[= 116?]

2. Baubeschreibung und Nutzung

1938 Landarbeiterdoppelwohnhaus.

4. Eigentümer & Bewohner

Familienstiftung v. Buttler

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

1. Lagebeschreibung & Haus-Nr.

[zu 79] / Waldhof ...
<<v.buttl. Jagdhaus/ Waldhaus>>

2. Baubeschreibung und Nutzung

„Waldhaus an der Straße Elben - Königshagen. Verputzter Sandsteinbau von zwei Stockwerken und drei Achsen. In Mittelachse Spitzbogentüre, darüber bez. 1842 und darüber Buttlar'sches Wappen, Sandstein. Die Fenster des Erdgeschosses klein, spitzbogig mit gebrochenem Kämpferansatz, im Obergeschoß rundbogig mit Sandstein-Sohlbänken. Walmdach mit Pfannendeckung. Vor dem Gebäude Steintisch mit Steinbank.“ (BKD 1937).

Das Jagdhaus liegt in der Nähe des im Zusammenhang mit der Verkoppelung bald nach 1880 errichteten, ehemals v. Buttlar'schen Gutes Waldhof, in reizvoller Lage am Waldrand. Das Jagdhaus errichtete Kammerherr Rudolph v. Buttlar 1842 als einen verputzten zweigeschossigen Steinbau mit drei Fensterachsen. In dessen Umgebung findet man verschiedene gartengestaltende Elemente, die bereits aus Elberberg bekannt sind: Im Garten unmittelbar vor dem Jagdhaus steht ein Exot, ein prächtiger Mammutbaum, unter einer Baumgruppe inmitten des ehemaligen Pflanzgartens befindet sich eine Steinbank und oberhalb des Jagdhauses liegt im Waldtal ein aufgestauter Teich. Am Ansatz der Dammkrone ist eine Sitzgelegenheit mit Tisch vorhanden, ein schlichter Stein daneben bezeichnet mit dem "28 VIII 1874" das Datum des Teichbaus. Und in der Nähe des Jagdhauses wurden in der Mitte des letzten Jahrhunderts amerikanischer Baumarten angepflanzt, weshalb sich dort bis heute die Flurbezeichnung "Klein-Amerika" erhalten hat.- Das Ensemble am Jagdhaus wurde vor Errichtung des Gutes Waldhofes angelegt, sodaß auch hier der Bezug zum von Buttlar'schen Stammsitz auf Elberberg gesucht werden muß, wohin zudem Sichtverbindung besteht.

In der Nähe des Jagdhauses wurden in der Mitte des 19. Jh. amerikanische Baumarten angepflanzt, weshalb sich dort bis heute die Flurbezeichnung „Klein-Amerika“ erhalten hat (ZHG 102, 183).

3. Fachwerkinschrift/ Grundstein

1842.

4. Eigentümer & Bewohner

von Buttlar.

5. Verschiedenes

1 Dr. Eugen Höfling , Amtsphysikus in Naumburg, notierte in seinem Tagebuch, daß
2 er entzückt sei an der herrlichen Umgebung des Städtchens Naumburg. Als
3 besonders reizvoller Punkt wird wiederholt das „Jägerhäuschen“ genannt (Richard
4 Pawelitzki, Dr. Eugen Höfling. Ein Arzt unserer Stadt im 19. Jahrhundert, in: Vergangenheit – Wegweiser in
5 die Zukunft. Heimatbuch zur 800-Jahr-Feier [Naumburg], Naumburg 1970, S.109).

6
7 An der Ecke des Waldgartens stand eine Ulme am Wegesrand, die 1987
8 umgestürzte. Sie hatte 134 lesbare Jahresringe und einen faulen Kern, war also
9 ca. 150 Jahre alt und wurde vor 1853 [errechnet] angeflanzt.

10
11
12 **6.**

13
14 BKD, S.68; Volker Knöppel, Zur Landschafts- und Gartenarchitektur im Altkreis
15 Wolfhagen, in: Zeitschrift des Vereins für Hessische Geschichte und Landeskunde
16 (ZHG), Bd.102 (1997), S.183; Dorfchronik „Elbenberg“ 1988, S.233.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39

1. Lagebeschreibung & Haus-Nr.

[80] / Mittelstraße
<<Spritzenhaus und Trafostation>>

2. Baubeschreibung und Nutzung

Abgebrochen.

Ein Gemeinds-Spritzenhaus wird 1849 im Inventar der Gemeinde Elben aufgeführt.

1824 entschließen sich die Gemeinden Elben und Elberberg zur Anschaffung einer gemeinsamen Feuerwehrspritze und zum Bau eines Spritzenhauses in Elben.

1921 Errichtung des Spritzenhauses auf der Grundstücksspitze Mittelstraße/ Raiffeisenweg, mit einem Grundriß von 5 m Breite und 6,8 m Länge. An der Nordseite wurde ein Schlepptdach für die Unterbringung der Leitern und an der Ostseite ein Schlauchturm angebaut. Dieser wurde als Transformatorstation der VEW-Waldeck genutzt, als 1921 Elben elektrifiziert wurde. Das Gebäude wurde 1950 renoviert und diente bis 1971 der Unterbringung der Feuerwehrrgeräte. Mitte der 1980er Jahre abgebrochen. Aus den Sandsteinen wurde die Eingangsmauer am Friedhof des Oberdorfes errichtet.

4. Eigentümer & Bewohner

Gemeinde Elben

6.

www.ff-elbenberg.de, Zugriff am 12.1.2009.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21

1. Lagebeschreibung & Haus-Nr.

[81] / Naumburger Straße

2. Baubeschreibung und Nutzung

Backhaus im Unterdorf vor der Elbebrücke. Abgebrochen.

Ursprünglich war wohl ein Wohnhaus an dieser Stelle?

4. Eigentümer & Bewohner

1896 August Weinrich (Schuhmacher)
Gemeinde Elben.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

1. Lagebeschreibung & Haus-Nr.

[82] / Wenigenfeld 14
[Hausnummern alt und neu trennen?]

2. Baubeschreibung und Nutzung

Neubau 1891/92.
Am 8.8.1991 Wohnhaus- u. Scheunenbrand nach einem Blitzeinschlag.

4. Eigentümer & Bewohner

1889 Conrad Wendel (Tgl.) ∞ Maria Zacharias
******(Vorgängerbau wo?)******
1900 Konrad Thüre ∞ A. Kath. Träbing
1894/1923 Wilh. Thüre II ∞ Maria Luise Nasemann
1973/86 Jakob Thüre ∞ Maria Höhle
1967/88 Konrad Wilh. Thüre ∞ Ursel Waschek

6. Literatur

Brände in Elben und Elberberg, in: 60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Dorfchronik „Elbenberg“ 1988, S.234.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

1. Lagebeschreibung & Haus-Nr.

[83] / Zur Klaus 24

2. Baubeschreibung und Nutzung

Neubau 1897. Zweigeschossiger Fachwerkbau, 1979 abgebrochen. Der Ersatzneubau wurde auf dem gleichen Grundstück, aber seitlich versetzt errichtet.

4. Eigentümer & Bewohner

1895/1909	Hrch. Herzog (Schäfer)
1902/34	Christian Wilh. Reitze
1929/45	Hrch. Reitze

5. Verschiedenes

Hausname: Freiens

6. Literatur

Sylvia Müller/ Volker Knöppel, Elbenberg in alten Ansichten, Zaltbommel/Niederlande 1986, Abb.23; Dorfchronik „Elbenberg“ 1988, S.234.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

1. Lagebeschreibung & Haus-Nr.

[84] / Naumburger Straße 11

2. Baubeschreibung und Nutzung

Neubau 1896, mit Schmuckfachwerk im Obergeschoß, mit breitem Zwerchhaus. Ab 1923 Schreinerei im linken Zimmer des Erdgeschosses eingerichtet; Ende der 1920er Jahre wurde hinter dem Haus eine Werkstatt angebaut. 1962 wurde das Haus aufgestockt, das Schmuckfachwerk verputzt.

4. Eigentümer & Bewohner

1899/1945 Friedr. Lippe (Maurer)
1923/45 Georg Herzog

5. Verschiedenes

Hausname: Ritzen

6. Literatur

Sylvia Müller/ Volker Knöppel, Elbenberg in alten Ansichten, Zaltbommel/Niederlande 1986, Abb.19; Dorfchronik „Elbenberg“ 1988, S.234.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34

1. Lagebeschreibung & Haus-Nr.

[85] / Mittelstraße 1

2. Baubeschreibung und Nutzung

Neubau 1897.

Große Fachwerkscheune mit Backsteinausfachung, Traufe zur Straße, Mansarddach; Abbruch der Scheune nach 1987.

4. Eigentümer & Bewohner

1900/1945	Konrad Derx
1925	Karl Hrch. Günther
1930	Hrch. Jakob Hoppe

5. Verschiedenes

Hausname: Schusters

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.234.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23

1. Lagebeschreibung & Haus-Nr.

[86] / Balhorer Straße 2

2. Baubeschreibung und Nutzung

Neubau Scheune, später Wohnhaus.

4. Eigentümer & Bewohner

1895 Fritz Beller

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.234.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19

1. Lagebeschreibung & Haus-Nr.

.../ Balhorer Straße 1
[wohl identisch mit Nr. 101]

2. Baubeschreibung und Nutzung

Scheune, später Wohnhaus angebaut.

4. Eigentümer & Bewohner

1981 Hrch. Eubel

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

1. Lagebeschreibung & Haus-Nr.

[87] / Wenigenfeldweg 10

2.

Neubau 1904.

Dachstuhlbrand am 23.4.1964.

4. Eigentümer & Bewohner

1895	Wilh. Knatz
1924/45	Hrch. Knatz

6. Literatur

Brände in Elben und Elberberg, in: 60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27

1. Lagebeschreibung & Haus-Nr.

[88] / Wenigenfeld 9

2. Baubeschreibung und Nutzung

Neubau 1902.

4. Eigentümer & Bewohner

1895	Hermann Lippe
1914	Sophie Lippe
1919/24	Konrad Siebert
1939/45	Robert Wickmann

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

1. Lagebeschreibung & Haus-Nr.

[89] / Naumburger Straße 9

2. Baubeschreibung und Nutzung

Neubau 1910.

4. Eigentümer & Bewohner

1895/1910	Martin Schmidt
1912	Christian Schmidt

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

1. Lagebeschreibung & Haus-Nr.

[90] / Zur Schlagmühle 3

2. Baubeschreibung und Nutzung

Neubau 1911.

Großbrand am 26.4.1973.

4. Eigentümer & Bewohner

1895	Adam Knieling
1913/45	Konrad Knieling
1945	Walter Itter

6. Literatur

Großbrand Itter/Thüre 1973, in: 50 Jahre Freiwillige Feuerwehr Elbenberg, 1984; Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

1. Lagebeschreibung & Haus-Nr.

[91] / Gartenstraße 6

2. Baubeschreibung und Nutzung

Neubau 1909. Zweigeschossiger Backsteinbau.

4. Eigentümer & Bewohner

1908/45	Julius Eubel
1937	Georg Hrch. Eubel

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

1. Lagebeschreibung & Haus-Nr.

[92] / Naumburger Straße 8

2. Baubeschreibung und Nutzung

Neubau 1909. Zweigeschossiger Fachwerkbau, 5 Fensterachsen, im Erdgeschoß mittig hohe bogenförmige Öffnung mit innenliegender Treppe zum Hauseingang.

4. Eigentümer & Bewohner

1895	Dittmar Römer
1923	Konrad Schmidt
	Marie Reitze
1935	Sophie Hermine Römer

5. Verschiedenes

Hausname: Ahlengreben

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[93] / Naumburger Straße 28

2. Baubeschreibung und Nutzung

Neubau Scheune 1911.

4. Eigentümer & Bewohner

1895 Hrch. Küllmar

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[94] / Gartenstraße 17

2. Baubeschreibung und Nutzung

Neubau 1910.

4. Eigentümer & Bewohner

1895 Hrch. Lippe

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[95] / Gartenstraße 11

2. Baubeschreibung und Nutzung

Neubau Scheune 1911, später abgebrochen. Neubau Wohnhaus.

4. Eigentümer & Bewohner

1895 Hrch. Knieling

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[96] / Riedweg 2

2. Baubeschreibung und Nutzung

Neubau Scheune 1911.

4. Eigentümer & Bewohner

1895 Martin Nelle

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[97] / Schulweg 2

2. Baubeschreibung und Nutzung

Neubau Scheune 1912; heute Wohnhaus.

4. Eigentümer & Bewohner

1895 Hrch. Römer

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[98] / Naumburger Straße 15

2. Baubeschreibung und Nutzung

Neubau Wohnhaus 1912.

4. Eigentümer & Bewohner

1895/1922 Konrad Fischer

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

1. Lagebeschreibung & Haus-Nr.

[99] / Wenigenfeldweg 3

2. Baubeschreibung und Nutzung

Neubau Hof 1926.

4. Eigentümer & Bewohner

1938/43 Karl Hrch. Umbach

1925/45 Johs. Umbach

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

1. Lagebeschreibung & Haus-Nr.

[100] / Wenigenfeldweg 12

2. Baubeschreibung und Nutzung

Neubau 1923.

4. Eigentümer & Bewohner

1895	Wilh. Knatz
1923/45	Hrch. Wilh. Knatz

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

1. Lagebeschreibung & Haus-Nr.

[101] / Mittelstraße

Prüfen, ob identisch mit Balhorer Straße 1 !!

2. Baubeschreibung und Nutzung

1934 Scheunenanbau.

4. Eigentümer & Bewohner

1934 Friedr. Eubel (Maurer)

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.236

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

1. Lagebeschreibung & Haus-Nr.

[102] / Naumburger Straße 14
[Hausnummern alt und neu trennen?]

2. Baubeschreibung und Nutzung

Neubau des Hofes 1924.

4. Eigentümer & Bewohner

1895 Martin Theis

***** (Vorgängerbau wo??) *****

Adam Ritter

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.236.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29

1. Lagebeschreibung & Haus-Nr.

[103] / Jahnstraße 2

2. Baubeschreibung und Nutzung

Neubau des Wohnhauses 1932.

Gemischtwaren Elisabeth Knatz.

Die Sparkasse erweitert im September 1986 ihre Geschäftsräume (Wolfhager
Allgemeine v. 25.9.1986) und schränkt die Schalterstunden im Oberdorf ein.

4. Eigentümer & Bewohner

1895 Hrch. Knatz

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.101, 235.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25

1. Lagebeschreibung & Haus-Nr.

[104] / Balhorer Straße

2. Baubeschreibung und Nutzung

Feldscheune, abgebrannt am 5.10.1967.

4. Eigentümer & Bewohner

1895 Martin Meyer

6. Literatur

60 Jahre Freiwillige Feuerwehr Naumburg-Elbenberg, 1994; Dorfchronik „Elbenberg“ 1988, S.236.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[105] / Mittelstraße 3

2. Baubeschreibung und Nutzung

Neubau der Scheune 1926.

4. Eigentümer & Bewohner

1895 Wilh. Meyer

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.236.

1
2 **1. Lagebeschreibung & Haus-Nr.**
3

4 [106] - Naumburger Straße 4
5 <<Höllenschlößchen>>
6 <<Müttergenesungsheim>>
7 <<Ev. Freizeitheim des Sprengels Waldeck-Marburg>>
8
9

10 **2. Baubeschreibung und Nutzung**
11

12 1930 wird das sog. Höllenschlößchen als v.buttl. Oberförsterei erbaut. Ab 1947
13 wird es als Freizeitheim der Ev. Kirche von Kurhessen-Waldeck genutzt. Nach der
14 Gründung der Elly-Heuss-Knapp-Stiftung wird es 1950 für die Müttergenesung zur
15 Verfügung gestellt (Dorfchronik „Elbenberg“ 1988, S.185).

16
17 Nach dem Einmarsch der Amerikaner 1945 war hier die Kommandantur
18 untergebracht.

19
20 „Seit 1947 wurde das im Jahre 1925 erbaute Forsthaus von der Evangelischen
21 Landeskirche als Freizeitheim genutzt und nach der Gründung der Elly-Heuss-
22 Knapp-Stiftung 1950 für die Müttergenesung zur Verfügung gestellt. 1958 kaufte
23 die Landeskirche dann den bis dahin gemieteten Bau. Schon 1969 stellte man
24 fest, daß die Räumlichkeiten für eine wirkungsvolle Erholung der Mütter viel zu
25 eng waren und auch dringend modernisiert werden mußten. Erst 1977 wurde die
26 Erweiterung beschlossen, bis jetzt dauerte der Bau, der mehr als 1,4 Mio., davon
27 rund 940.000 Mark aus Bundes- und Landesmitteln kostete. Das Heim, das der
28 Evangelischen Kirche von Kurhessen-Waldeck gehört, hat jetzt zwei neue Häuser
29 mit Ein- und Zwei-Bett-Zimmern, Therapie-, Werk- und Gemeinschaftsräumen...“
30 (Wolfhager Allgemeine v. 30.3.1981: Spürbare Lücke geschlossen.
31 Müttergenesungsheim in Elbenberg erweitert.). Im März 1981 wird ein
32 Erweiterungsbau mit 35 Betten und Nebenräumen in Betrieb genommen.
33 (Naumburger Nachrichten, Jahresrückblick 1981).

34
35 Der Müttererholung dient ein dem Evangelischen Hilfswerk gehörendes
36 Müttererholungsheim in Elbenberg. Mit seinen rund 20 Plätzen ist es behaglich
37 eingerichtet und wird wegen seiner idyllischen Lage von erholungsbedürftigen
38 Müttern gern aufgesucht (Kreisausschuß des Landkreises Kassel, Wolfhager Land im Naturpark
39 Habichtswald, Kassel 1969, S.39).

40
41 1987 Umbau des Mütterkurheims zu einem Haus für die Freizeit. „Bei
42 Gesamtkosten von rd. 2 Mio. DM wurde der Altbau, das ehemalige Forsthaus mit
43 13 Zimmern, zwei Gruppenräumen und einem Speisesaal total renoviert. Das
44 Doppelhaus mit seinen 21 Zimmern und fünf Gruppenräumen wurde ergänzt.
45 Zusätzlich erbaut wurde ein ‚Spiel- und Feierhaus‘, das für Gottesdienste und
46 Meditationen sowie für Musik- und Tanzveranstaltungen gedacht ist und in dem
47 Jugendlichen ein Kellerraum zur Verfügung steht.“ Dabei wird das Giebelfenster
48 von dem Glasmaler E.J. Klonk mit einem Motiv nach Psalm 148 gefertigt
49 (Wolfhager Allgemeine v. 18.3.1987).

1 Seitdem Nutzung als Freizeithaus des Sprengels Waldeck-Marburg der Ev. Kirche
2 von Kurhessen-Waldeck.

3. Fachwerkinschrift/ Grundstein

4. Eigentümer & Bewohner

11 1895/1930 Familienstiftung v. Buttler
12 Ev. Kirche von Kurhessen-Waldeck

5. Verschiedenes

17 Alte Linde im Garten, die 1997 aus Gründen der Verkehrssicherung sehr stark
18 zurückgeschnitten wurde.

20 Separater Keller am Hang.

6. Literatur

25 zum Höllenschlößchen:
26 Dorfchronik „Elbenberg“ 1988, S.85, 184f., 236;

28 zur Linde:
29 Fröhlich, Wege zu alten Bäumen, Bd.1 (Hessen), 1990, S.47 Nr.25

31 zum Freizeithaus:
32 Christian Zippert/ E. Jakobus Klonk, Licht ist dein Kleid. Psalmenbetrachtungen/
33 Glasfenster mit Erläuterungen, Ev. Medienverband Kassel, o.J., S.128f.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[107] / Jahnstraße 4

2. Baubeschreibung und Nutzung

Neubau Scheune und Wohnhaus.

4. Eigentümer & Bewohner

1895 Hrch. Knatz

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.236.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[108] / Wenigenfeldweg 8

2. Baubeschreibung und Nutzung

Neubau des Hofes 1931.

4. Eigentümer & Bewohner

1895 Joh. Crede

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.236.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[109] / Gartenstraße 4

2. Baubeschreibung und Nutzung

Neubau 1929.

4. Eigentümer & Bewohner

1931 Karl Röhrig

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.236.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[110] / Gartenstraße 7

2. Baubeschreibung und Nutzung

Baugenehmigung 1929, Wohnhausneubau mit Scheune 1930.

4. Eigentümer & Bewohner

1929 Johs. Kimm (Dachdecker)

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.236.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[111] / Gartenstraße 8

2. Baubeschreibung und Nutzung

Neubau 1932.

4. Eigentümer & Bewohner

1895 Johs. Kunold

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.236.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

1. Lagebeschreibung & Haus-Nr.

[112] / Mittelstraße 2

2. Baubeschreibung und Nutzung

Neubau 1933; nach Mitteilung von Ernst Schramm wurde später die Firstrichtung geändert.

4. Eigentümer & Bewohner

1895	Justus Schmied
1987	Volker Knöppel ∞ Gudrun Höhle-Knöppel

5. Verschiedenes

Neben dem Wohnhaus wurde 1988 eine Garage an der Stelle des abgebrochenen Behelfsheimes errichtet, in der der Grundstein der Ziegelei mit der Jahreszahl „1925“ eingemauert worden ist.

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.236.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[113] / Schulweg 6

2. Baubeschreibung und Nutzung

Neubau Scheune 1935?

4. Eigentümer & Bewohner

1895 Christian Ritte

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.236.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[114] / Gartenstraße 16

2. Baubeschreibung und Nutzung

1935 Neubau Scheune und Wohnhaus.

4. Eigentümer & Bewohner

1935/45 Adam Pflüger (Anstreicher)

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.236.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[115] / Hahnebachsweg

2. Baubeschreibung und Nutzung

Neubau Haus.

Abgleichen mit [zu 79]

4. Eigentümer & Bewohner

v. Buttlar, Waldhof

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.236

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[116] / Hahnebachsweg

2. Baubeschreibung und Nutzung

Neubau Haus.
Abgleichen mit [zu 79]

4. Eigentümer & Bewohner

v. Buttlar, Waldhof

6.

Dorfchronik „Elbenberg“ 1988, S.237.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[117] / Riedweg 1

2. Baubeschreibung und Nutzung

Neubau Scheune und Hof.

4. Eigentümer & Bewohner

1895 Wilh. Franz

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.237.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

[118] / Naumburger Straße 24

2. Baubeschreibung und Nutzung

Neubau 1938?

4. Eigentümer & Bewohner

1895 Ludwig u. Adele Schaub

6. Literatur

Dorfchronik „Elbenberg“ 1988, S.237.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24

1. Lagebeschreibung & Haus-Nr.

Balhorner Straße

2. Baubeschreibung und Nutzung

Feuerwehrhaus. 26.5.1996 Grundsteinlegung, 14.8.1996 Richtfest, 5./6.7.1997 Einweihung des neuen Feuerwehrhauses.

4. Eigentümer & Bewohner

Stadt Naumburg

6.

www.ff-elbenberg.de, Zugriff am 12.1.2009.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

1. Lagebeschreibung & Haus-Nr.

(Im Ballenbachtal)

<<Michelsmühle>>

2. Baubeschreibung und Nutzung

Die Mühle stand im Ballenbachtal, an der Gabelung des Waldtales zum Giesenhagen und zum Schönhagen. Erstmals wird am 14.6.1560 Johann der Ölmüller im Schönhagen erwähnt. Eine Rechnung um 1580 nennt den Müller Johann Moschner in der „Mechelsmollen“ bei der Naumburg.

1592 Ölmühle im Geisenhagen

1649 „alte Oleymühle an der Trift“

1690 als Giesenhagische Ölmühle bezeichnet.

1705/15 in der Schleenstein'schen Karte als „Mechelsmühl“ eingetragen.

Bis 1805 (Chronographie Naumburg, Jahrbuch Geschichtsverein Naumburg Bd.9 (1990), S.99) oder 1815 soll die Mühle gestanden haben; heute abgebrochen.

In der Gabelung des Waldtals soll ein Sammelteich gewesen sein.

4. Eigentümer & Bewohner

1560 Johann der Ölmüller

1580/87 Johann Moschner und Ehefrau Catharina, To. d. Hieronymus Eberd von Netze.

5. Verschiedenes

In Elben ist mdl. überliefert, daß der Michelsmüller im Gegensatz zu den übrigen Müllern immer vierspännig in die umliegenden Dörfer gefahren sei.

Um 1912 haben Bauern aus Elben die Steine als Baumaterial abgefahren; die besten Steine sollen am Wehr der Mühle gestanden haben.

Nach einer weiteren Überlieferung wurden die Grundmauern der Mühle abgebrochen und zum Bau der Elbebrücke in Elben verwandt.

6. Literatur

Volker Knöppel, Die Mühlen des Amtes Naumburg, in: Th. Hans-Dieter Scholz, Wasser- und Windmühlen in Kurhessen und Waldeck-Pyrmont, Bd.1, Kaufungen 1991, S.278.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42

1. Lagebeschreibung & Haus-Nr.

<<Elbebrücke>>

2. Baubeschreibung und Nutzung

Der „Elbensteg“ (1750).

5. Verschiedenes

Berechnung über die zum Bau der Elbebrücke bei Elben nötigen geldbeträge, Spann- und Handdienste v. 12.2.1850: Kosten iHv. 1078 Rtl. sowie 148 Tage Spanndienste und 1286 Tage Handdienste werden ermittelt. Die Hand- und Spanndienste werden auf die Einwohner von Elben (11 Tage Spanndienste, 8 Tage Handdienste), Elberberg (5 Tg. Spanndienste, 4 Tg. Handdienste) und Naumburg (1 Tg. Handdienste) verteilt.

Für den 20.4.1850 werden in der Wohnung des Bürgermeisters Thüre das Brechen von 7 1/2 Steinruthen Bruchsteine und kleine Quader und von 2 3/4 Steinruthen Quadern aus den Steinbrüchen bei Naumburg öffentlich verdungen.

Kostenanschlag: Die Elbebrücke bei Elben ist in einem sehr auffälligen Zustand, auch, weil sie zu tief liegt, bei hohem Wasserstande nicht zu passieren. Zur Herstellung einer zu jeder Jahreszeit sicheren Passage ist daher die Erbauung einer steinernen Brücke notwendig.

Ober- und unterhalb der neuen Brücke wird die Elbe begradigt, damit Hochwasser besser abfließen kann.

7. Fotos & Zeichnungen

StAM, 180 L.A. Wolfhagen Nr.1338; (Zeichnungen zur Brücke und zur Begradigung der Elbe).

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21

1. Lagebeschreibung & Haus-Nr.

<<Elbebrücke>>

2. Baubeschreibung und Nutzung

Der Altendorfer Steg (1750).

In den 1870er Jahren wurde die Brücke nach Altendorf gebaut (Sammlung Fritz Schiller).

3. Fachwerkinschrift/ Grundstein

(um 1870)

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33

1. Lagebeschreibung & Haus-Nr.

<<Mehrzweckhalle>>

2. Baubeschreibung und Nutzung

Grundsteinlegung 1964, Einweihung 1965.

Die MZH erhält anstelle des Flachdachs 1988 ein Satteldach mit Zwerchgauben für 270.000 DM (Naumburger Nachrichten, Jahresrückblick 1988/ Wolfhager Allgemeine v. 7.5.1988).

Als Anbau an die Halle wurde 1994 ein Jugendhaus angebaut mit einer Nutzfläche von 80 qm (Extra-Tip v. 30.3.1994).

5. Verschiedenes

An der Stelle der heutigen Mehrzweckhalle stand ein kleiner Schmelzofen. Das Erz wurde am Weg beim Dickenstein abgebaut (Auskunft Fritz Schiller 11.12.1982; Auskunft Heinrich Meyer/Eb. 5.1986).

... (Wann?) wurde die Halle in Flachsrose umbenannt. Der vorbeifließende kleine heute namenlose Bach wurde im Bereich zwischen Kindergarten und Brücke „die Flachsrose“ genannt; darüber hieß er „Höllewiesengraben“, unterhalb der Brücke nannte man ihn „Teichwiesengraben“ (Auskunft Heinrich Meyer/Eb., 5/1986).