

Eidgenössisches Departement des Innern EDI

Bundesamt für Kultur BAK

Mai 2016

LITERATURLISTE ZUR NS‐RAUBKUNST

Das Bundesamt für Kultur BAK übernimmt keine Gewähr für den Inhalt der aufgeführten Literatur. Die Liste ist nicht

abschliessend. Nicht aufgeführte Literatur kann unter kgt@bak.admin.ch gemeldet werden.

Schweiz

Monographien

BAK (Hg.): Kulturgüter im Eigentum der Eidgenossenschaft. Untersuchung zum Zeitraum 1933 bis
1945. Bericht der Arbeitsgruppe des Bundesamtes für Kultur. Bern 1998.

BALZLI, Beat: Treuhänder des Reiches: Die Schweiz und die Vermögen der Naziopfer: Eine Spurensu-
che. Zürich 1997.

Beni culturali di proprietà della Confederazione. Indagine sul periodo tra il 1933 e il 1945. Rapporto del
gruppo di lavoro dell'Ufficio federale della cultura, pubblicato dall'UFC. Berna 1998.

Biens culturels de la Confédération. Enquête sur la période de 1933 à 1945. Rapport du groupe de
travail de l'Office fédéral de la culture, édité par l'OFC. Berne 1998.

BOURGEOIS, Daniel: Business Helvétique et Troisième Reich: Milieux d’affaires, politique étrangère, an-
tisémitisme. Lausanne 1998.

BUOMBERGER, Thomas: Raubkunst - Kunstraub. Die Schweiz und der Handel mit gestohlenen Kulturgü-
tern zur Zeit des Zweiten Weltkriegs. Zürich 1998.

Département fédéral de l’Intérieur; Département fédéral des affaires étrangères (Ed.):Eidgenössisches
Departement des Innern; Eidgenössisches Departement Für auswärtige Angelegenheiten (Hg.): Bericht
EDI/EDA über den Stand der Arbeiten im NS-Raubkunstbereich, insbesondere im Bereich Provenienz-
forschung. Bern 2010.

FLECKNER, Uwe (Hg.): Angriff auf die Avantgarde: Kunst und Kunstpolitik im Nationalsozialismus. Berlin
2007. (Insb. das Kapitel über die Luzerner Galerie Fischer, die 1939 zur „Verwertung“ «entarteter» Kunst
eine Auktion veranstaltete).

GIRSBERGER, Daniel: Das internationale Privatrecht der nachrichtenlosen Vermögen in der Schweiz.
Basel 1997.

GRELL, Boris Thorsten: Entartete Kunst: Rechtsprobleme der Erfassung und des späteren Schicksals
der sogenannt Entarteten Kunst. Zürich 1999.

KREIS, Georg: Die Schweiz und der Kunsthandel 1939-1945. Zürich 1997.

KREIS, Georg: «Entartete» Kunst für Basel. Die Herausforderung von 1939. Basel 1990.

MOSIMANN, Peter; RASCHÈR, Andrea F. G.; RENOLD, Marc-André (Hg.): Kultur - Kunst - Recht: Schwei-
zerisches und internationales Recht, Basel 2008.

SCHWEIZERISCHER ISRAELITISCHER GEMEINDEBUND (Hg.): Die Zukunft der Vergangenheit: Beiträge zum
Symposium des Schweizerischen Israelitischen Gemeindebundes vom 7. Oktober 1999 an der Univer-
sität Freiburg. Zürich/Basel 1999.

TISA FRANCINI, Esther; HEUSS, Anja; KREIS, Georg: Fluchtgut - Raubgut. Der Transfer von Kulturgütern
in und über die Schweiz 1933-1945 und die Frage der Restitution (Unabhängige Expertenkommission
Schweiz - Zweiter Weltkrieg Bd. 1). Zürich 2001.

2/11

Aufsätze

BUOMBERGER, Thomas: Ruhe vor oder nach dem Sturm? In: KUR, 10 (2008) 2, 31–35.

FREHNER, Matthias: Deutsche Raubkunst in der Schweiz. Täter, Verführte, Aufarbeitung. In: Matthias
Frehner (Hg.): Das Geschäft mit der Raubkunst. Fakten, Thesen, Hintergründe. Zürich 1998, 135–145.

GIOVANNINI, Teresa: The Holocaust and Looted Art, in: Art Antiquity and Law 7 (2002), 3.

GIOVANNINI, Teresa; RENOLD, Marc-André; OLSBURGH, Carolyn; RINGE, Friederike: Raubkunst und die
Schweiz. Aufarbeitung, Regelung, Ausblick. In: Osteuropa 56 (2006), 1-2, 341–353.

KREIS, Georg: Country Reports. Switzerland. In: Spoils of War, No. 7, August 2000, 50-52.

RASCHÈR, Andrea F. G.: The Washington Conference on Holocaust-Era Assets (November 30 - Decem-
ber 3, 1998). In: International Journal of Cultural Property 8 (1999), 1, 338-343.

RASCHÈR, Andrea F. G.: Richtlinien im Umgang mit Raubkunst. Die Washingtoner Konferenz über Ver-
mögenswerte aus der Zeit des Holocaust (30. November bis 3. Dezember 1998), in: AJP / PJA, (1999),
2, 155-160.

RASCHÈR, Andrea F. G., MÜNCH, Andreas: Die Schweiz und die Raubkunst: Aufarbeitung und Ausblick.
In: Renold, Marc-André; Gabus, Pierre (Hg.): Claims for the restitution of looted art. Genève 2004, 127–
143.

RASCHÈR, Andrea F. G.: Raubkunst in Schweizer Sammlungen. In: Schweizer Monatshefte, Zeitschrift
für Politik, Wirtschaft und Kultur, Bd. 85, No. 3-4, 2005, 25-29.

RASCHÈR, Andrea F. G.: Kollektiv handeln, statt individuell verdrängen: Die Schweiz und der Umgang
mit Raubkunst. In: Osteuropa 56 (2006), 1-2, 447-458.

RASCHÈR, Andrea F. G.: Kulturgütertransfer: § 7 Raubkunst. In: Mosimann, Peter (Hg.): Kultur, Kunst,
Recht: Schweizerisches und Internationales Recht, Basel 2009, 394-415.

RASCHÈR, Andrea F. G.: Washingtoner Raubkunst-Richtlinie. Entstehung, Inhalt und Anwendung. In:
KUR, 11 (2009), 3/4, 75-79.

RITTER, Andreas: Raubkunst (Begehrlichkeiten, Wiedergutmachung, Mediation). In: Schwander, Ivo;
Studer, Peter (Hg.): Neuigkeiten im Kunstrecht. Referate der Tagung des IRP-HSG und des Schweize-
rischen Kunstvereins vom 19.10.2007 im Kunsthaus Zürich. St. Gallen, Schriftenreihe des Instituts für
Rechtswissenschaft und Rechtspraxis, 53, 151-166.

SIEHR, Kurt: Rechtsfragen zum Handel mit geraubten Kulturgütern in den Jahren 1933-1950, in: UEK
(Hg.): Die Schweiz, der Nationalsozialismus und das Recht, II. Privatrecht, 2001, 125-203.

SIEHR, Kurt: Restitution of looted art in private international law. In: Renold, Marc-André; Gabus, Pierre
(Hg.): Claims for the restitution of looted art. Genève 2004, 71-94.

SIEHR, Kurt: 10 Jahre Washingtoner Raubkunst-Richtlinien. Anwendung in Deutschland, Österreich und
den USA. In: KUR 11 (2009), 3/4, 79-86.

TISA FRANCINI, Esther: Country Reports. Switzerland. In: Spoils of War. International Newsletter. No. 8,
2003, 60-64.

TISA FRANCINI, Esther: Von der Raubgut- zur Fluchtgut-Restitution? Ausgewählte Restitutionsfälle mit
Schweizer Bezug von 1945 bis heute im Vergleich. In: Schoeps, Julius H.; Ludewig, Anna-Dorothea
(Hg.): Eine Debatte ohne Ende? Raubkunst und Restitution im deutschsprachigen Raum. Berlin 2007,
35-58.

VISCHER, Frank: Rechtliche Aspekte des Washingtoner Abkommens und der nachrichtenlosen Vermö-
gen. In: Philipp Sarasin und Regina Wecker (Hg.): Raubgold, Reduit, Flüchtlinge. Zur Geschichte der
Schweiz im Zweiten Weltkrieg, Zürich 1998, 45–70.

WEISS, Gottfried: Beutegüter aus besetzten Ländern. Die privatrechtliche Stellung des schweizerischen
Erwerbers, in: Schweizerische Juristen-Zeitung, 15.9.1946, 265.

WIDMER, Benno: Die aktuellen Aktivitäten der Schweizerischen Eidgenossenschaft im Umgang mit der
Raubkunstproblematik, in: Berlin-Brandenburgische Akademie der Wissenschaften (Hg.): Die schönen
stummen Zeugen, Berlin 2008, 40-42.

3/11

WIDMER, Benno: Die Richtlinien der Washingtoner Konferenz in Bezug auf Kunstwerke, die von den
Nazis konfisziert wurden. Anwendung in der Schweizerischen Eidgenossenschaft. In: KUR 11 (2009),
3/4, 86-91.

WIDMER, Benno im Interview betreffend NS-Raubkunst mit Valerie Wendenburg. In: Tachles, 11 (2011),
33, 20-21.

4/11

International

Monographien

ADAM, Peter: The Arts of the Third Reich. London 1992.

ADUNKA, Evelyn: Der Raub der Bücher: Über Verschwinden und Vernichten von Bibliotheken in der NS-
Zeit und ihre Restitution nach 1945. Wien 2002.

Allgemeiner Entschädigungsfonds für Opfer des Nationalsozialismus: Entscheidungen der Schieds-
instanz für Naturalrestitution = Decisions of the Arbitration Panel for in rem restitution. Band 1 = Volume
1. Wien 2008.

Allgemeiner Entschädigungsfonds für Opfer des Nationalsozialismus: Entscheidungen der Schieds-
instanz für Naturalrestitution = Decisions of the Arbitration Panel for in rem restitution. Band 3 = Volume
3. Oxford 2010.

ANDERL, Gabriele / CARUSO, Alexandra (Hg.): NS-Kunstraub in Österreich und die Folgen. Innsbruck
2005.

ANDERL, Gabriele: Kunstraub unterm Hakenkreuz. Düsseldorf 2006.

ARMBRUSTER, Thomas: Rückerstattung der Nazi-Beute. Die Suche, Bergung und Restitution von Kultur-
gütern durch die westlichen Alliierten nach dem Zweiten Weltkrieg. Diss. iur. Zürich 2007. (Schriften
zum Kulturgüterschutz). Berlin 2008.

BAMBI, Andrea; DRECOLL, Axel (Hg.): Alfred Flechtheim. Raubkunst und Restitution. (Schriftenreihe der
Vierteljahrshefte für Zeitgeschichte 110). Berlin, De Gruyter Oldenbourg 2015. ISBN 978-3-11-040484-
5.

BARRON, Stephanie: Exiles et immigrés: The Flight of European Artists from Hitler. Los Angeles 1997.

BAZYLER, Michael J.: Holocaust Justice: The Battle for Restitution in America’s Courts. New York 2003.

BEER, Udo: Die Juden, das Recht und die Republik. Frankfurt a.M. 1986.

BERGMANN, Andreas: Der Verfall des Eigentums. Ersitzung und Verjährung der Vindikation am Beispiel
von Raubkunst und Entarteter Kunst (Der Fall Gurlitt). Tübingen, Mohr Siebeck 2015. ISBN 978-3-16-
153984-8.

BIENKOWSKA, Barbara: Losses of Polish Libraries During World War II. Ministry of Culture and Art. Bu-
reau of the Government Plenipotentiary for the Polish Cultural Heritage Abroad. Warsaw 1994.

BIGGELEBEN, Christof; SCHREIBER, Beate; STEINER, Kilian J. L. (Hg): «Arisierung» in Berlin, Berlin 2007.

BLUME, Eugen; SCHOLZ, Dieter (Hg.): Überbrückt: Ästhetische Moderne und Nationalsozialismus: Kunst-
historiker und Künstler 1925-1937. Köln 1999.

BOCKXMEER, J.M.L. van / LAMBOO, P.C.A. / SCHIE, H.A.J. van: Onderzoeksgids. Archieven Joodse oor-
logsgetroffenen. Overzicht van archieven met gegevens over roof, recuperatie, rechtsherstel en scha-
devergoeding van vemogems van Joden in Nederland in de periode 1940-1987 vervaardigd in opdracht
van de Commissie van Onderzoek Liro-archieven. Den Haag 1998.

BOLLMUS, Reinhard: Das Amt Rosenberg und seine Gegner. München 2006.

Bouchoux, Corinne: «Si les tableaux pouvaient parler …». Le traitement politique et médiatique des
retours d'oeuvres d'art pillées et spoliées par les nazis, France 1945 - 2008. Rennes, Presses Univ. de
Rennes 2013. ISBN 978-2-7535-2169-8.

BRIEL, Cornelia: Beschlagnahmt, erpresst, erbeutet. NS-Raubgut, Reichstauschstelle und Preussische
Staatsbibliothek zwischen 1933 und 1945. Berlin, Akademie Verlag 2013. ISBN 978-3-05-004902-1.

BRINKLEY, Howard: M.F.A.A. The history of the monument, fine arts, and archives program (also known
as Monument Men). o.O., CreateSpace 2013. ISBN 9781483989396.

BUNDESMINISTERIUM FÜR BILDUNG, WISSENSCHAFT UND KULTUR (Hg.): History teaching in Austria: The
Nazi Era and the Holocaust. Wien 2000.

BUOMBERGER, Thomas; MAGNAGUAGNO, Guido (Hg.): Schwarzbuch Bührle. Raubkunst für das
Kunsthaus Zürich? Rotpunkt, Zürich 2015. ISBN 978-3-85869-664-9.

5/11

CALVI, Fabrizio: Le festin du Reich: Le pillage de la France occupée (1940-1945). Paris 2006.

CAMPFENS, Evelien (Hg.): Fair and just solutions? Alternatives to litigation in Nazi-looted art disputes:
status quo and new developments. The Hague, Eleven International Publishing 2015. ISBN 978-94-
6236-471-4.

CARL, Michael, H.: Kunstdiebstahl vor Gericht: City of Gotha v. Sotheby’s / Cobert Finance S.A. Berlin
2001.

CHAMBERLAIN, Kevin: War and Cultural Heritage: An Analysis of the 1954 Convention for the Protection
of Cultural Property in the Event of Armed Conflict and its Two Protocols. Leicester 2004.

CHESNOFF, Richard Z.: Pack of Thieves. How Hitler and Europe Plundered the Jews and Committed the
Greatest Theft in History. New York; London 1999.

CŒURÉ, Sophie: La mémoire spoliée. Les archives des Français, butin de guerre nazi puis soviétique
(de 1940 à nos jours). Nouvelle éd. revue et actualisée. (Petite bibliothèque Payot 924). Paris, Payot
2013. ISBN 978-2-228-90904-4.

CZERNIN, Hubertus: Die Auslöschung: Der Fall Thorsch. Wien 1998.

CZERNIN, Hubertus: Die Fälschung. Der Fall Bloch-Bauer und das Werk Gustav Klimts, (= Die Bibliothek
des Raubes, 3). 2 Bde. Wien 1999.

DAGNINI BREY, Ilaria: The Venus fixers. The untold story of the allied soldiers who saved Italy's art during
World War II. New York 2009.

DEHNEL, Regine (Hg.): Jüdischer Buchbesitz als Raubgut. Zweites Hannoversches Symposium; im Auf-
trag der Georg Wilhelm Leibniz Bibliothek – Niedersächsische Landesbibliothek und der Stiftung Preu-
ßischer Kulturbesitz (Zeitschrift für Bibliothekswesen und Bibliographie, Sonderheft 88); Frankfurt a.M.
2005.

DOLL, Nikola et al. (Hg.): Kunstgeschichte im Nationalsozialismus: Beiträge zur Geschichte einer Wis-
senschaft zwischen 1930 und 1950, Weimar 2005.

Dolnick, Edward: Der Nazi und der Kunstfälscher. Die wahre Geschichte über Vermeer, Göring und den
grössten Kunstbetrug des 20. Jahrhunderts. Berlin, Parthas 2014. ISBN 978-3-86964-082-2.

DRESSEN, Wolfgang (Hg.): Betrifft «Aktion 3». Deutsche verwerten jüdische Nachbarn. Dokumente zur
Arisierung; Ausstellung im Stadtmuseum Düsseldorf 29.10.1998-10.01.1999. Berlin 1998.

EDSEL, Robert M.: Monuments men. Rose Valland et le commando d'experts à la recherche du plus
grand trésor nazi. Paris 2010.

EDSEL, Robert M.: Rescuing Da Vinci. Hitler and the Nazis Stole Europe's Great Art, America and Her
Allies Recovered it. Dallas 2006.

Edsel, Robert M.: Saving Italy. The race to rescue a nation's treasures from the Nazis. New York, Norton
2013. ISBN 9780393082418.

EDSEL, Robert M.: The monuments men. Allied heroes, Nazi thieves, and the greatest treasure hunt in
history. New York 2009.

EICHWEDE, Wolfgang; HARTUNG, Ulrike (Hg.): Betr. Sicherstellung. NS-Kunstraub in der Sowjetunion.
Bremen 1998.

ELEN, Albert J.: Missing Old Master Drawings from the Franz Koenigs Collection claimed by the State
of The Netherlands, ed. Albert J. Elen with the assistance of Jacob Voorthuis. The Hague 1989.

EMBERLING, Geoff; HANSON, Katharyn (Hg.): Catastrophe! The looting and destruction of Iraq’s past.
Chicago 2008.

ENDERLEIN, Angelika: Der Berliner Kunsthandel in der Weimarer Republik und im NS-Staat: Zum Schick-
sal der Sammlung Graetz. Berlin 2006.

FELICIANO, Hector: Le Musée disparu. Enquête sur le pillage des oeuvres d'art en France par les nazis.
Paris 1995.

FELICIANO, Hector: The lost museum: the Nazi conspiracy to steal the world's greatest works of art. New
York 1997.

6/11

FINKELSTEIN, Norman G.: The Holocaust Industry: Reflections on the Exploitation of Jewish Suffering.
London; New York 2000.

FISHMAN, David E.: Dem Feuer entrissen. Die Rettung jüdischer Kulturschätze in Wilna. Jiddischer und
deutscher Text. Hannover 1998.

FISHMAN, David E.: Embers Plucked from the Fire. The Rescue of Jewish Cultural Treasures in Vilna.
Preface by Allan Nadler. YIVO Institute for Jewish Research. New York 1996.

FRANKREICH. MINISTÈRE DES AFFAIRES ÉTRANGÈRES ARCHIVES DIPLOMATIQUES: Le catalogue Goering.
Unter Mitarbeit von Jean-Marc Dreyfus. Paris. 2015, Flammarion. ISBN 978-2-08-136540-7.

GALLAS, Elisabeth: «Das Leichenhaus der Bücher». Kulturrestitution und jüdisches Geschichtsdenken
nach 1945. Diss. Fakultät für Geschichte, Kunst und Orientwissenschaften Univ. Leipzig, 2011.
(Schriften des Simon-Dubnow-Instituts 19). Göttingen, Vandenhoeck & Ruprecht 2013. ISBN 978-3-
525-36957-9.

GIBAS, Monika (Hg.): «Arisierung» in Leipzig: Annäherung an ein lange verdrängtes Kapitel der Stadt-
geschichte der Jahre 1933 bis 1945. Leipzig 2007.

GIRARDET, Cella-Margaretha: Jüdische Mäzene für die Preussischen Museen zu Berlin: Eine Studie zum
Mäzenatentum im Deutschen Kaiserreich und in der Weimarer Republik. Egelsbach 2000.

GOLDMANN, Klaus; WERMUSCH, Günter: Vernichtet, verschollen, vermarktet: Kunstschätze im Visier von
Politik und Geschäft. Asendorf 1992.

GREENFIELD, Jeanette: The return of cultural treasures. 3rd ed. 2005, repr. Cambridge 2009.

GRIMSTED, Patricia Kennedy; HOOGEWOUD, F. J.; KETELAAR, Eric (Hg.): Returned from Russia. Nazi
archival plunder in Western Europe and recent restitution issues. 2nd ed. Builth Wells, United Kingdom,
Institute of Art and Law 2013. ISBN 978-1-903987-28-5.

GRIMSTED, Patricia Kennedy: Trophies of War and Empire. The Archival Heritage of Ukraine, World War
II, and the International Politics of Restitution. Cambridge, Mass. 2001.

GRYNBERG, Anne; LINSLER, Johanna (Hg.): L'Irréparable = Irreparabel. Itinéraires d'artistes et
d'amateurs d'art juifs, réfugiés du «Troisième Reich» en France = Lebenswege jüdischer Künstlerinnen,
Künstler und Kunstkenner auf der Flucht aus dem «Dritten Reich» in Frankreich. (Veröffentlichungen
der Koordinierungsstelle für Kulturgutverluste Magdeburg 9). Magdeburg, Koordinierungsstelle
Magdeburg 2013. ISBN 978-3-9811367-6-0.

HAASE, Günter: Die Kunstsammlung des Reichsmarschalls Hermann Göring: Eine Dokumentation. Ber-
lin 2000.

HAASE, Günter: Kunstraub und Kunstschutz, eine Dokumentation, Bd. 1. Norderstedt 2008.

HAASE, Günter: Kunstraub und Kunstschutz, eine Dokumentation, Bd. 2 Dokumente. Norderstedt 2008.

HAASE, Günter: Kunstraub und Kunstschutz, eine Dokumentation. Hamburg 1991.

HAASE, Günther: Die Kunstsammlung Adolf Hitler. Eine Dokumentation. Berlin 2002.

HAASE, Günther: Die Kunstsammlung des Reichsmarschalls Hermann Göring. Eine Dokumentation mit
Faksimiles sowie einem Dokumentenanhang. Berlin 2000.

HANSEN, Dorothee (Hg.): Eine Frage der Herkunft. Drei Bremer Sammler und die Wege ihrer Bilder im
Nationalsozialismus. Köln, Wienand 2014. ISBN 978-3-86832-214-9.

HANSEN, Dorothee: Die Kunsthalle Bremen und Alfred Flechtheim. Erwerbungen 1914 bis 1979.
Bremen, Kunsthalle Bremen 2013. ISBN 978-3-944552-07-1.

HARCLERODE, Peter; PITTAWAY, Brendan: The Lost Master: The Looting of Europe’s Treasurehouse.
London 1999.

HARTUNG, Hannes: Kunstraub in Krieg und Verfolgung, Die Restitution der Beute- und Raubkunst im
Kollisions- und Völkerrecht. Zürich 2004.

HARTUNG, Ulrike (Hg.): Verschleppt und verschollen. Eine Dokumentation deutscher, sowjetischer und
amerikanischer Akten zum NS-Kunstraub in der Sowjetunion, 1941-1948. (= Dokumente zu Kultur und
Geschichte im östlichen Europa, 9). Bremen 2000.

7/11

HEIL, Johannes; WEBER, Annette (Hg.): Ersessene Kunst - der Fall Gurlitt. Berlin, Metropol 2015. ISBN
978-3-86331-229-9.

HEINRICHS, Ruth: Kunstraub und Raubkunst in Düsseldorf 1933-1945. (Düsseldorfer Jahrbuch. Beiträge
zur Geschichte des Niederrheins 75). Düsseldorf 2004.

HERZBERG, Nathaniel: Le musée invisible. Les Chefs-d’oeuvre volés. Paris, Éd. du Toucan 2010. ISBN
978-2-8100-0381-5.

HEUSS, Anja: Kunst- und Kulturgutraub. Eine vergleichende Studie zur Besatzungspolitik der National-
sozialisten in Frankreich und der Sowjetunion. Heidelberg 2000.

HICKLEY, Catherine: Gurlitts Schatz. Hitlers Kunsthändler und sein geheimes Erbe. (Die Bibliothek des
Raubes 15). Wien, Czernin 2016. ISBN 978-3-7076-0574-7.

HINDEMITH, Bettina (Red.): Legalisierter Raub. Der Fiskus und die Ausplünderung der Juden in Hessen
1933-1945. Ausst.kat. Frankfurt a.M. 2002.

HOFFMANN, Meike; KUHN, Nicola: Hitlers Kunsthändler. Hildebrand Gurlitt 1895-1956. Die Biographie.
München, Beck 2016. ISBN 978-3-406-69094-5.

HOFFRATH, Christiane: Bücherspuren. Das Schicksal von Elise und Helene Richter und ihrer Bibliothek
im "Dritten Reich". (Schriften der Universitäts- und Stadtbibliothek Köln 19). Köln 2009.

HOLLANDER, Pieter den: De zaak Goudstikker. Amsterdam 1998.

HOLLMANN, Andrea; MÄRZ, Roland: Hermann Göring und sein Agent Josef Angerer. Annexion und
Verkauf «Entarteter Kunst» aus deutschem Museumsbesitz 1938. (Schriften der Berliner
Forschungsstelle «Entartete Kunst»). Paderborn, Wilhelm Fink 2014. ISBN 978-3-7705-5173-6.

HÜNEKE, Andreas; VITT, Walter: Fund Gurlitt – Fall Kunstkritik. Der Nazi-Schatz – Analyse einer
Berichterstattung. (Schriften zur Kunstkritik 25). Deiningen, Steinmeier 2015. ISBN 978-3-943599-42-8.

JAEGER, Charles de: Das Führermuseum. Sonderauftrag Linz. Esslingen 1988.

JAEGER, Charles de: The Linz file. Hitler's plunder of Europe's art. Exeter 1981.

JAYME, Erik: «Entartete Kunst» und Internationales Privatrecht. (Sitzungsberichte der Heidelberger Aka-
demie der Wissenschaften, Bd. 1, 1994), Heidelberg 1994.

JOUAN, Ophélie: Les officiers Beaux-Arts et la récupération artistique française dans les territoires de
l’ancien Reich (1944-1949). Masterarbeit. École du Louvre, 2015.

Jüdischer Buchbesitz als Beutegut. Eine Veranstaltung des Niedersächsischen Landtages und der Nie-
dersächsischen Landesbibliothek. Symposium im Niedersächsischen Landtag am 14. November 2002.
(Schriftenreihe des Niedersächsischen Landtages 50); Hannover 2003.

JUNGBLUT, Marie-Paul (Hg.): Ausgeraubt! Aktuelle Fragen zum nationalsozialistischen Kulturgutraub in
Europa. Luxemburg 2007.

JUNGBLUT, Marie-Paul (Hg.): Looted! Current questions regarding the cultural looting by the national
socialists in Europe. Luxembourg 2008.

JUNGWIRTH, Julia: NS-Restitutionen und Zivilrecht. Schuldrechtliche Aspekte des Dritten RStG 1947.
Wien 2008.

KATER, Michael H.: Das «Ahnenerbe» der SS 1935-1945. Ein Beitrag zur Kulturpolitik des Dritten Rei-
ches. München 2006.

KIRKPATRICK, Sidney: Hitler’s holy relics. A true story of Nazi plunder and the race to recover the crown
jewels of the Holy Roman Empire. New York 2010.

KOGELFRANZ, Siegfried; KORTE, Willi A.: Quedlinburg – Texas und zurück: Schwarzhandel mit geraubter
Kunst. München 1994.

KOLDEHOFF, Stefan; Oehmke, Ralf; Stecker, Raimund: Der Fall Gurlitt. Ein Gespräch. Berlin, Nicolai
2014. ISBN 978-3-89479-863-5.

KOLDEHOFF, Stefan: Die Bilder sind unter uns. Das Geschäft mit der NS-Raubkunst und der Fall Gurlitt;
[der Fall Gurlitt und die Hintergründe]. Berlin, Galiani 2014. ISBN 978-3-86971-093-8.

8/11

KOLDENHOFF, Stefan; LUPFER, Gilbert; ROTH, Martin (Hg.): Kunst-Transfers: Thesen und Visionen zur
Restitution von Kunstwerken, Tagung am 2. Oktober 2008 im Residenzschloss Dresden. München
2009.

KOORDINIERUNGSSTELLE FÜR KULTURGUTVERLUSTE MAGDEBURG (Hg.): Beiträge öffentlicher Einrichtungen
der Bundesrepublik Deutschland zum Umgang mit Kulturgütern aus ehemaligem jüdischem Besitz.
(Veröffentlichungen der Koordinierungsstelle für Kulturgutverluste 1). Magdeburg 2001.

KOORDINIERUNGSSTELLE FÜR KULTURGUTVERLUSTE MAGDEBURG (Hg.): Die Verantwortung dauert an.
Beiträge deutscher Institutionen zum Umgang mit NS-verfolgungsbedingt entzogenem Kulturgut.
(Veröffentlichungen der Koordinierungsstelle für Kulturgutverluste 8). Magdeburg, Koordinierungsstelle
für Kulturgutverluste Magdeburg 2010. ISBN 978-3-9811367-5-3.

KOORDINIERUNGSSTELLE FÜR KULTURGUTVERLUSTE MAGDEBURG (Hg.): Entehrt. Ausgeplündert. Arisiert.
Entrechtung und Enteignung der Juden. (Veröffentlichungen der Koordinierungsstelle für Kulturgutver-
luste 3). Magdeburg 2005.

KOORDINIERUNGSSTELLE FÜR KULTURGUTVERLUSTE MAGDEBURG (Hg.): Kulturgüter im Zweiten Weltkrieg:
Verlagerung – Auffindung – Rückführung. (Veröffentlichungen der Koordinierungsstelle für Kulturgut-
verluste 4). Magdeburg 2007.

KOORDINIERUNGSSTELLE FÜR KULTURGUTVERLUSTE MAGDEBURG (Hg.): Museen im Zwielicht: Ankaufspo-
litik 1933-1945, Kolloquium vom 11. und 12. Dezember 2001 in Köln; die eigene Geschichte: Prove-
nienzforschung an deutschen Kunstmuseen im internationalen Vergleich, Tagung vom 20. bis 22. Feb-
ruar 2002 in Hamburg. (Veröffentlichungen der Koordinierungsstelle für Kulturgutverluste 2). Magdeburg
2002.

KOORDINIERUNGSSTELLE FÜR KULTURGUTVERLUSTE MAGDEBURG (Hg.): Verantwortung wahrnehmen. NS-
Raubkunst - eine Herausforderung an Museen, Bibliotheken und Archive. Taking Responsability. Nazi-
looted art - a challenge for museums, libraries and archives. [Symposium, veranstaltet von der Stiftung
Preussischer Kulturbesitz und der Koordinierungsstelle für Kulturgüterverluste, Berlin, 11. und 12. De-
zember 2008]. (Veröffentlichungen der Koordinierungsstelle für Kulturgutverluste 7). Magdeburg 2009.

KOORDINIERUNGSSTELLE FÜR KULTURGUTVERLUSTE MAGDEBURG (Hg.):Sammeln. Stiften. Fördern. Jüdi-
sche Mäzene in der deutschen Gesellschaft. (Veröffentlichungen der Koordinierungsstelle für Kulturgut-
verluste 6). Magdeburg 2008.

KOWALSKI, Wojciech W.: Art Treasures and War: A study on the restitution of looted cultural property,
pursuant to Public International Law. Leicester 1998.

KRAMAR, Konrad; Korneck, Inge: Mission Michelangelo. Wie die Bergleute von Altaussee Hitlers
Raubkunst vor der Vernichtung retteten. St. Pölten, Residenz 2013. ISBN 978-3-7017-3315-6.

KUBIN, Ernst: Raub oder Schutz? Der deutsche militärische Kunstschutz in Italien. Graz; Stuttgart 1994.

KUBIN, Ernst: Sonderauftrag Linz. Die Kunstsammlung Adolf Hitler. Aufbau, Vernichtungsplan, Rettung.
Ein Thriller der Kulturgeschichte. Wien 1989.

KUNSTVEREIN IN BREMEN/KUNSTHALLE BREMEN (Hg.): A Catalogue of the Works of Art from the Collection
of the Kunsthalle Bremen Lost during Evacuation in the Second World War. Bremen 1997.

KUNZE, Hans Henning: Restitution „Entarteter Kunst“: Sachenrecht und internationales Privatrecht. Ber-
lin 2000.

KURTZ, Michael J.: America and the Return of Nazi Contraband: The Recovery of Europe's Cultural
Treasures. Cambridge 2006.

KUTI, Csongor: Post-communist restitution and the rule of law. Budapest 2009.

LAUTERBACH, Iris: Der Central Collecting Point in München. Kunstschutz, Restitution, Neubeginn.
(Veröffentlichungen des Zentralinstituts für Kunstgeschichte in München 34). München, ZI,
Zentralinstitut für Kunstgeschichte 2015. ISBN 978-3-422-07308-1.

LECHNER, Judith: Zwischen Kunst und Macht. Kunstraub im Nationalsozialismus und die Restitution am
Fall Klimt. Linz, Univ., Dipl.-Arb., 2013. [Linz] 2013.

LEHMANN, Klaus-Dieter: Bild, Buch und Arche: Bibliothek und Museum im 21. Jahrhundert. Berlin 2008.

LICHTENHAN, Francine-Dominique: Le grand pillage: Du butin des Nazis aux trophées des Soviétiques.
Rennes 1998.

9/11

LILLIE, Sophie: Was einmal war. Handbuch der enteigneten Kunstsammlungen Wiens. Wien 2003.

LÖHR, Hanns Christian: Das Braune Haus der Kunst: Hitler und der «Sonderauftrag Linz»: Visionen,
Verbrechen, Verluste. Berlin 2005.

LÖHR, Hanns Christian: Der eiserne Sammler. Die Kollektion Hermann Göring. Kunst und Korruption im
«Dritten Reich». Berlin 2009.

LOWENTHAL, David: The Heritage Crusade and the Spoils of History. Cambridge 1998.

MANASSE, Peter M.: Verdwenen archieven en bibliotheken. Den Haag 1995.

MANASSE, Peter M.: Verschleppte Archive und Bibliotheken. Die Tätigkeit des Einsatzstabes Rosenberg
während des Weltkrieges. St. Ingbert 1997.

MARINGER, Katharina: Ich wäre dafür, dass man die Sache in die Länge zieht… NS-Kunstraub und
Restitution in Österreich am Beispiel »Adele Bloch-Bauer I». Universität Graz, 2015.

MERRYMAN, John Henry (Hg.): Imperialism, Art and Restituion. New York 2006.

MERTENS, Annette: Himmlers Klostersturm. Der Angriff auf katholische Einrichtungen im Zweiten Welt-
krieg und die Wiedergutmachung nach 1945. (= Veröffentlichungen der Kommission für Zeitgeschichte;
Reihe B: Forschungen, 108). Paderborn 2006.

MEZYNSKI, Andrzej: Kommando Paulsen : pad́ziernik-grudzień 1939 r. Warszawa 1994.

MEZYNSKI, Andrzej: Kommando Paulsen. Organisierter Kunstraub in Polen, 1942-1945. Köln 2000.

MINISTÈRE DES AFFAIRES ETRANGÈRES, DIRECTION DES ARCHIVES ET DE LA DOCUMENTATION: Collection
Schloss: Œuvres spoliées pendant la deuxième guerre mondiale non restituées (1943-1998). Paris
1998.

MINISTRY OF CULTURE OF THE RUSSIAN FEDERATION (Hg.): Catalogue of Manuscripts and Archival Mate-
rials of juedisch-theologisches Seminar in Breslau held in Russian depositories. Moskau 2003.

MISSION D’ÉTUDE SUR LA SPOLIATION DES JUIFS DE FRANCE: Extraits du deuxième rapport d’étape de la
Mission d’étude sur la spoliation des Juifs de France. Paris 1999.

MISSION D’ÉTUDE SUR LA SPOLIATION DES JUIFS DE FRANCE: Guide des recherches dans les archives des
spoliations et des restitutions. Paris 2000.

MISSION D’ÉTUDE SUR LA SPOLIATION DES JUIFS DE FRANCE: Le pillage de l’art en France pendant l’occu-
pation et la situation des 2'000 œuvres confiées aux musées nationaux. Paris 2000.

MOSIMANN, Peter; SCHÖNENBERGER, Beat (Hg.): Fluchtgut - Geschichte, Recht und Moral. Referate zur
gleichnamigen Veranstaltung des Museums Oskar Reinhart in Winterthur vom 28. August 2014. (Kultur
& Recht 6). Bern, Stämpfli 2015. ISBN 978-3-7272-3183-4.

MOSJAKIN, Aleksandr G.: Za pelenoj jantarnogo mify: Sokrovisca v zakulis’e vojn, revoljucij, politiki i
specsluzb. Moskva 2008.

MÜLLER, Melissa; TATZKOW, Monika (Hg.): Verlorene Bilder, verlorene Leben. Jüdische Sammler und
was aus ihren Kunstwerken wurde. München 2009.

MÜLLER, Melissa; TATZKOW, Monika (Hg.): Verlorene Bilder, verlorene Leben. Jüdische Sammler und
was aus ihren Kunstwerken wurde. 2. Aufl. München, Elisabeth Sandmann Verlag 2014. ISBN 978-3-
938045-30-5.

MÜLLER, Melissa; TATZKOW, Monika; MASUROVSKY, Marc (Hg.): Oeuvres volées, destins brisés. L'histoire
des collections juives pillées par les nazis. [Issy-les-Moulineaux], Beaux Arts 2013. ISBN 979-10-204-
0008-6.

NICHOLAS, LYNN H: The rape of Europa. The fate of Europe's treasures in the Third Reich and the Second
World War. New York 1994.

NICHOLAS, Lynn H.: «Der Raub der Europa». Das Schicksal europäischer Kunstwerke im Dritten Reich.
New York 1994.

NOLL, Alfred: Abnehmende Anwesenheit. Ein Pamphlet zur Kunstrückgabe in Österreich. Wien, Czernin
2011. ISBN 978-3-7076-0348-4.

O'CONNOR, Anne-Marie: The lady in gold. The extraordinary tale of the Klimt paintings, portrait of Adele
Bloch-Bauer. New York, NY, Knopf 2012. ISBN 9780307265647.

10/11

PALMER, Norman: Museums and the Holocaust: Law, Principles and Practice. London 2000.

Parnass. Kunstmagazin 26 (2006), 4. (Eine Aufsatzsammlung im Zusammenhang mit der Raubkunst in
Österreich).

PAWLOWSKY, Verena; WENDELIN, Harald (Hg.): Raub und Rückgabe. Österreich von 1938 bis heute. Bd.
3: Enteignete Kunst. Wien 2006.

PETROPOULOS, Jonathan: Art as Politics in the Third Reich. Chapel Hill 1996.

PETROPOULOS, Jonathan: Kunstraub und Sammelwahn. Kunst und Politik im Dritten Reich. Berlin 1999.

PETROPOULUS, Jonathan: The Faustian Bargain. The Art World in Nazi Germany. London 2000.

PIKETTY, Caroline; DUBOIS, Christophe; LAUNAY, Fabrice: Guide des recherches dans les archives des
spoliations et des restitutions (Mission d'étude sur la spoliation des Juifs de France). Paris 2000.

Pillages et restitutions: le destin des œuvres d’art sorties de France pendant la seconde guerre mon-
diale, Actes due colloque organisé par la Direction des musées France le 17 novembre 1996 à l’amphi-
théâtre Rohan de l’école du Louvre sous la présidence de Françoise Cachin, directeur des musées de
France. Paris 1997.

PIPER, Ernst: Alfred Rosenberg: Hitlers Chefideologe. München 2005.

POULAIN, Martine: Livres pillés, lectures surveillées. Les bibliothèques françaises sous l'Occupation. Pa-
ris 2008.

POULAIN, Martine: Livres pillés, lectures surveillées. Les bibliothèques françaises sous l'Occupation. Éd.
revue et augmentée. (Collection Folio / Histoire 224). Paris, Gallimard 2013. ISBN 9782070453979.

PRESIDENZA DEL CONSIGLIO DEI MINISTRI; DIPARTIMENTO PER L’INFORMAZIONE E L’EDITORIA (Hg.): Confé-
rence diplomatique pour l’adoption du projet de convention d’Unidroit sur le retour international des
biens culturels voles ou illicitement exportés, Rom 1995.

PRIOR, Ingeborg: Die geraubten Bilder. Die abenteuerliche Geschichte der Sophie Lissitzky-Küppers
und ihrer Kunstsammlung. Köln 2002.

PRIOR, Ingeborg: Sophies Vermächtnis. Von Hannover nach Sibirien. Die tragische Geschichte der
Kunstsammlerin Sophie Lissitzky-Küppers und ihrer geraubten Bilder. Springe, zu Klampen 2015. ISBN
978-3-86674-418-9.

PROLINGHEUER, Hans: Hitlers fromme Bilderstürmer: Kirche & Kunst unterm Hakenkreuz. Köln 2001.

Raubgut in Berliner Bibliotheken. Workshop des Regionalverbands Berlin-Brandenburg des Vereins
Deutscher Bibliothekare am 12. Juni 2006 Zentral- und Landesbibliothek Berlin. Berlin 2007.

REININGHAUS, Alexandra (Hg.): Recollecting. Raub und Restitution. [Anlässlich der Ausstellung «Recol-
lecting. Raub und Restitution» im MAK Wien … 03.12.2008-15.02.2009]. Österreichisches Museum für
Angewandte Kunst. Wien 2009. Online verfügbar unter Inhaltsverzeichnis: http://www.gbv.de/dms/wei-
mar/toc/588687723_toc.pdf.

REMY, Maurice Philip: Gurlitt. Die wahre Geschichte. München, Heyne HC 2015. ISBN 978-3-453-
20088-3.

RETHMEIER, Andreas: «Nürnberger Rassengesetze» und Entrechtung der Juden im Zivilrecht. Frankfurt
a.M. 1995.

RONALD, Susan: Hitler's art thief. Hildebrand Gurlitt, the Nazis, and the looting of Europe's treasures.
New York, St. Martin's Press 2015. ISBN 978-1-250-06109-6.

RYDELL, Anders: Hitlers Bilder. Kunstraub der Nazis – Raubkunst in der Gegenwart. Frankfurt am Main,
Campus 2014. ISBN 978-3-593-50163-5.

SALTER, Michael: US intelligence, the holocaust and the Nuremberg trials: Seeking accountability for
genocide and cultural plunder. (History of international relations, diplomacy, and intelligence, 7). Leiden
2009.

SANDMANN, Elisabeth: Der gestohlene Klimt. Wie sich Maria Altmann die Goldene Adele zurückholte. 2.
Aufl. München, Sandmann 2015. ISBN 978-3-938045-98-5.

SCHADE, Sigrid; FRIEDL, Gottfried/ Sturm, Martin (Hg.): Kunst als Beute. Zur symbolischen Zirkulation
von Kulturobjekten. Wien 2000.

11/11

SCHNABEL, Gunnar; TATZKOW, Monika: Berliner Strassenszene. Raubkunst und Restitution; der Fall
Kirchner. Berlin 2008.

SCHNABEL, Gunnar; TATZKOW, Monika: Nazi looted art: Handbuch Kunstrestitution weltweit. Berlin 2007.

SCHNABEL, Gunnar; TATZKOW, Monika: The story of street scene. Restitution on Nazi looted art. Case
and controversy. Berlin 2008.

SCHOEPS, Julius H.; LUDEWIG, Anna-Dorothea (Hg.): Eine Debatte ohne Ende? Raubkunst und Restitu-
tion im deutschsprachigen Raum. Berlin 2007.

SCHOEPS, Julius H.; Ludewig, Anna-Dorothea (Hg.): Eine Debatte ohne Ende? Raubkunst und
Restitution im deutschsprachigen Raum. Überarbeitete und aktualisierte Neuausg. Berlin, Hentrich &
Hentrich 2014. ISBN 978-3-95565-057-5.

SCHWARZ, Birgit: Auf Befehl des Führers. Hitler und der NS-Kunstraub. Darmstadt, Theiss 2014. ISBN
978-3-8062-2958-5.

SCHWARZ, Birgit: Hitlers Museum: Die Fotoalben «Gemäldegalerie Linz». Dokumente zum Füh-
rermuseum. Wien 2004.

SIMPSON, Elizabeth (Hg.): The Spoils of War: World War II and its Aftermath: The Loss, Reappearance,
and Recovery of cultural Property. New York 1997.

STROCKA, Volker Michael (Hg.): Kunstraub – ein Siegerrecht? Historische Fälle und juristische Ein-
wände. Berlin 1999.

TRENKLER, THOMAS: Der Fall Rothschild: Chronik einer Enteignung, Wien 1999.

VAN HOUTTE, Hans; DAS, Hans: Post-war restoration of property rights under international law, Bd. 2:
Procedural aspects, Cambridge 2008.

VAN HOUTTE, Hans; DELMARTINO, Bart; YI, Iasson: Post-war restoration of property rights under interna-
tional law. Vol. 1: Institutional features and substantive law. Cambridge 2008.

VINCENT, Isabel: Das Gold der verfolgten Juden. Wie es in den Schweizer Tresoren verschwand und
zur Beute der Banken und Alliierten wurde. München; Zürich 1997.

VINCENT, Isabel: Hitler's Silent Partners. Swiss Banks, Nazi Gold and the Crusade for Justice. Toronto;
New York 1997.

VOGEL, Barbara (Hg.): Restitution von NS-Raubkunst. Der historisch begründete «Anspruch auf eine
Rechtslage». Beiträge einer Veranstaltung der Historischen Kommission beim Parteivorstand der SPD.
Essen, Ruhr, Klartext 2016. ISBN 978-3-8375-1584-8.

VRIES, Willem de: Kunstraub im Westen 1940-1945. Alfred Rosenberg und der «Sonderstab Musik».
Frankfurt a.M. 2000.

VRIES, Willem de: Sonderstab Musik. Music Confiscations by the Einsatzstab Reichsleiter Rosenberg
under the Nazi Occupation of Western Europe. Amsterdam 1996.

VRIES, Willem de: Sonderstab Musik. Organisierte Plünderungen in Westeuropa 1940-1945. Köln 1998.

WALTOŚ, Stanisław: Grabież ołtarza Wita Stwosza. [Looting of the Veit Stoss altar]. Warschau, Wolters
Kluwer 2015. ISBN 978-83-264-8357-8.

WERNER, Margot; WLADIKA Michael: Die Tätigkeit der Sammelstellen. München 2004.

WIESER, Charlotte: Gutgläubiger Fahrniserwerb und Besitzrechtsklage, unter besonderer Berücksichti-
gung der Rückforderung «entarteter» Kunstgegenstände. Basel 2004.

WINKEL, Lila: Die «vergessenen» Opfer des NS-Regimes: Die Geschichte eines bemerkenswerten Wi-
derstandes. Selters 1999.

YEIDE, Nancy H.: Beyond the dreams of Avarice. The Hermann Goering collection. Dallas 2009.

