

- 1. Aarau**
Jakob Otter
- 2. Aigle**
Guillaume Farel
- 3. Alsfeld**
Johannes Pistorius der Ältere
- 4. Altdorf**
Albert Molnár
- 5. Altstätten**
Andreas Bodenstein von Karlstadt
- 6. Amberg**
Fürst Christian I.
von Anhalt-Bernburg
- 7. Amsterdam**
Jacobus Arminius
- 8. Antwerpen**
Jean Taffin
Hubert Languet
Franz Junius der Ältere
Francisco de Enzinas (Dryander)
- 9. Augsburg**
Bonifacius Wolfhart
Wolfgang Musculus
Michael Cellarius
Sebastian Meyer
- 10. Baden-Baden**
Matthias Erb
- 11. Bad Kreuznach**
Johannes Adam
- 12. Basel**
Simon Sulzer
Johannes Oekolampad
Oswald Myconius
Simon Grynaeus
Thomas Erastus
Johann Buxtorf der Ältere
Andreas Bodenstein
von Karlstadt
Paul Phrygio
Johannes Frisius
Konrad Hubert
Johannes Calvin
John Hooper
Guillaume Farel
Albert Hardenberg
Francisco de Enzinas (Dryander)
- 13. Berleburg**
Caspar Olevian
- 14. Berlin**
Kurfürst Johann Sigismund
von Brandenburg
- 15. Bern**
Erasmus Ritter
Sebastian Meyer
Franz Kolb
Berchtold Haller
Benedictus Aretius
Wolfgang Musculus
Kaspar Megander
Guillaume Farel
Jakob Otter
Sebastian Hofmeister
- 16. Bernburg**
Fürst Christian I.
von Anhalt-Bernburg
- 17. Berwick am Tweed**
John Knox
- 18. Biel**

- Jakob Funkelin
- 19. Birstein**
- Anton Praetorius
- 20. Brake**
Graf Simon VI. zur Lippe
- 21. Bremen**
Christoph Pezel
Albert Hardenberg
- 22. Bremgarten**
Heinrich Bullinger
- 23. Breslau**
Bartholomäus Pitiscus
- 24. Cambridge**
Thomas Cartwright
Immanuel Tremellius
Paul Fagius
- 25. Chiavenna**
Girolamo Zanchi
- 26. Chur**
Philipp Gallicius
Johannes Fabricius Montanus
Johannes Comander
Ulrich Campell
- 27. Danzig**
Bartholomäus Keckermann
Petrus Dathenus
- 28. Dessau**
John Hooper
Caspar Peucer
- 29. Deventer**
Johannes Acronius
- 30. Dillenburg**
Christoph Pezel
- 31. Dirmstein**
Menso Alting
- 32. Dittelsheim**
Anton Praetorius
- 33. Dresden**
Nikolaus Krell
- 34. Durlach**
Markgraf Ernst Friedrich
von Baden-Durlach
- 35. Edinburgh**
John Knox
- 36. Eger**
Christoph Pezel
- 37. Eilsam**
Johannes Acronius
- 38. Einbeck**
Albert Hardenberg
- 39. Elbing**
Petrus Dathenus
- 40. Emden**
Johannes Zuidlareus
Georg Apertanus
Menso Alting
Johannes a Lasco
Jan Utenhove
- Sibrand Lubbert
Albert Hardenberg
- 41. Entfelden**
Matthias Erb
- 42. Esslingen am Neckar**
Jakob Otter
- 43. Franeker**
Sibrand Lubbert
Johannes Acronius
- 44. Frankenthal**
Petrus Dathenus
- 45. Frankfurt am Main**
Valérand Poullain

- Johann Bernhard
- Franciscus Gomarus
- Johannes a Lasco
- John Knox
- Petrus Dathenus
- 46. Genf**
Marie Dentière
Johannes Calvin
Théodore de Bèze
Pierre Viret
- Pierre-Robert Olivétan
- Lambertus Danaeus
- Guillaume Farel
- Albert Molnár
John Knox
- 47. Gengenbach**
Matthias Erb
- 48. Gent**
Petrus Dathenus
Thomas Cartwright
- 49. Gien sur-Loire**
Guido von Bray
- 50. Glasgow**
Andrew Melville
- 51. Glastonbury**
Valérand Poullain
- 52. Gloucester**
- John Hooper
- 53. Groningen**
Ubbo Emmius
- Johannes Acronius
- Sibrand Lubbert
- Franciscus Gomarus
- 54. Guernsey**
Thomas Cartwright
- 55. Haarlem**
Johannes Acronius
- 56. Habrovany**
Jan Dubčanský von Zdenín
- 57. Hanau**
Albert Molnár
- 58. Heidelberg**
Girolamo Zanchi
Zacharias Ursinus
Immanuel Tremellius
Bartholomäus Pitiscus
- Caspar Olevian
Bartholomäus Keckermann
Johannes Piscator
Thomas Erastus
Johannes Adam
Franz Junius der Ältere
Menso Alting
- 59. Helpen**
Menso Alting
- 60. Hemsbach**
David Pareus
- 61. Heppenheim**
Johannes Adam
- 62. Herborn**
Wilhelm Zepper
Bernhard Textor
Johannes Piscator
Johannes Gottsleben
Caspar Olevian
Christoph Pezel

- Johann Bernhard
- 63. Homberg (Efze)**
Johannes Kymaeus
- 64. Husum**
Petrus Dathenus
- 65. Isny**
Paul Fagius
- 66. Jena**
Johann Stössel
- 67. Kalabrien (außerhalb)**
Luigi Pasquali
- 68. Kassel**
Johannes Kymaeus
Landgraf Moritz
von Hessen-Kassel
- 69. Klosters (Prättigau)**
Ulrich Campell
- 70. Köln**
Hubert Languet
Albert Hardenberg
- 71. Konstanz**
Ambrosius Blarer
Jakob Funkelin
- 72. Künsnacht**
Konrad Schmid
- 73. Langwies**
Philipp Gallicius
- 74. Laudenbach a.d. Bergstr.**
Anton Praetorius
- 75. Lausanne**
Pierre Viret
Théodore de Bèze
- 76. Lavin**
Philipp Gallicius
- 77. Leer**
Ubbo Emmius
- 78. Leiden**
Franciscus Gomarus
Jacobus Arminius
Lambertus Danaeus
Franz Junius der Ältere
- 79. Leiselheim**
Menso Alting
- 80. Liegnitz**
Theodor Bibliander
- 81. Lindau**
Thomas Gassner
- 82. Leuven**
Jan Utenhove
- Albert Hardenberg
Francisco de Enzinas (Dryander)
- 83. London**
Jan Utenhove
François Perucel de la Rivière
Micronius (Marten de Cleyne)
Robert Browne
Johannes a Lasco
- 84. Lüttich**
Guido von Bray
- 85. Luzern**
Sebastian Hofmeister
- 86. Marburg**
Franz Lambert von Avignon
Adam Kraft
Andreas Hyperius
Albert Molnár
- 87. Memmingen**
Gervasius Schuler
Christoph Schappeler
- 88. Metz**

Reformierte Reformatoren des 16. Jahrhunderts

Die großen Reformatoren des reformierten Protestantismus sind Zwingli, Bullinger, Bucer und Calvin. Von ihnen gingen wesentliche Impulse aus. An der Umsetzung der oberdeutsch-schweizerischen Reformation war aber eine Fülle von weiteren Personen in Europa beteiligt. Unsere Karte mit 141 Orten zeigt 115 Reformatoren und zudem 7 Fürsten und Grafen (rot markiert), die sich auf verschiedene Weise für die Durch- und Umsetzung der reformierten Reformation eingesetzt haben.

- 100. Nürnberg**
Franz Kolb
- 101. Oggersheim**
David Pareus
- 102. Oppenheim**
Albert Molnár
Anton Praetorius
- 103. Orlamünde**
Andreas Bodenstein
von Karlstadt
- 104. Oxford**
- 105. Paris**
- Hubert Languet
Philippe Duplessis-Mornay
- 106. Pinczów (Polen)**
Johannes a Lasco
- 107. Pirna**
Johann Stössel
- 108. Reichenweier**
Matthias Erb
- 109. Rappoltstein**
Matthias Erb
- 110. Rijssel**
Guido von Bray
- 111. Saumur**
Philippe Duplessis-Mornay
- 112. Schaffhausen**
Sebastian Hofmeister
Erasmus Ritter
- 113. Scharans**
Philipp Gallicius
- 114. Schönau**
Franz Junius der Ältere
- 115. Sedan**
Andrew Melville
Guido von Bray
- 116. Siebenbürgen (außerh.)**
Albert Molnár
- 117. Siegen**
Johannes Piscator
Johannes Gottsleben
- Christoph Pezel
Menso Alting
- 118. Sleen**
Menso Alting
- 119. Solothurn**
Jakob Otter
- 120. Somersset**
John Hooper
- 121. Stade**
Petrus Dathenus
- 122. St. Andrews**
Andrew Melville
John Knox
- 123. St. Gallen**
Joachim von Watt
Christoph Schappeler
- 124. Straßburg**
Katharina Zell
Petrus Martyr Vermigli
Johannes Sturm
Konrad Hubert
Kaspar Hedio
Francisco de Enzinas (Dryander)
Wolfgang Capito
Martin Bucer
Girolamo Zanchi
Jan Utenhove
Immanuel Tremellius
Valérand Poullain
Johannes Piscator
Paul Phrygio
Wolfgang Musculus
Sebastian Meyer
Kunemann Flinsbach
Paul Fagius
- 125. Susch**
Ulrich Campell
- 126. Tournai**
Guido von Bray
- 127. Trier**
Caspar Olevian
- 128. Tschlin**
Ulrich Campell
- 129. Tübingen**
Paul Phrygio
- 130. Ulm**
Konrad Sam
Johann Bernhard
- 131. Valenciennes**
Guido von Bray
- 132. Vilnius (außerhalb)**
Andreas Volanus
- 133. Warwick**
Thomas Cartwright
- 134. Wesel**
François Perucel de la Rivière
Johannes Acronius
- 135. Wien**
Hubert Languet
- 136. Winterthur**
Ambrosius Blarer
- 137. Wittenberg**
Hubert Languet
Andreas Bodenstein
von Karlstadt
- Caspar Peucer
Christoph Pezel
Albert Hardenberg
- 138. Zofingen**
Sebastian Hofmeister
- 139. Zürich**
Johann Wolf
- Johann Jakob Wick
Johannes Stumpf
Josias Simler
- Konrad Pelikan
Kaspar Megander
Leo Jud
Rudolf Gwalther
Johannes Frisius
Rudolf Collinus
Theodor Bibliander
Huldrych Zwingli
Heinrich Bullinger
Petrus Martyr Vermigli
Gervasius Schuler
Girolamo Zanchi
Johannes Fabricius Montanus
Guillaume Farel
Albert Hardenberg
Sebastian Hofmeister
- 140. Zuoz**
Ulrich Campell
- 141. Zweibrücken**
Kunemann Flinsbach
Pantaleon Candidus

Achim Detmers