

Drs. Herma M. van den Berg

Het voormalige klooster Mariëngaarde bij Hallum

Inleiding

Het geestelijk leven in de middeleeuwen heeft zich behalve in de parochiekerken als centra van zielzorg voor een belangrijk deel afgespeeld in de kloosters. In Friesland zijn van de kloostergebouwen na de Reformatie en de terpaftgravingen in de 19e eeuw slechts schaarse onderdelen over. Daar die bovendien over diverse collecties verspreid zijn en er voor kloosters weinig interesse bestond, is er een verklaring te geven waarom men behalve tot het weergeven van de situatie in kaartbeeld¹⁾ nog nooit is gekomen tot een uitbeelding van de betekenis van de kloosters.

Nu de mogelijkheid daartoe geopend lijkt in een van de kerkjes die in eigendom aan de Stichting toebehoren, is een schets van wat wij van de kloostergebouwen kunnen weten op zijn plaats.

Al in de 9e eeuw vernemen wij dat invloedrijke abdijen op grote afstand van Friesland daar bezittingen hadden. In de registers van grondeigendom van de abdijen Fulda en Werden komen onder meer groepen landerijen en hoeven met bewoners voor rond Dokkum en bij Leeuwarden, waaruit het klooster pacht trok.

Men neemt aan dat de oorspronkelijke eigenaars schenkingen deden met name aan de abdij Fulda, die immers door de geloofsverkondiger Lüdger gesticht was, en dat men verwachtte dat het klooster in staat zou zijn er kerken te stichten.²⁾ Van andere grote kloosters zoals Prüm, S. Amand en Echternach, dat door Willibrord was gesticht, weten we dat zij in de 11e eeuw kerken be-

zaten in Friesland.³⁾ In de 12e eeuw wordt dat bezit afgestoten en komt het veelal aan inmiddels gevestigde en tot ontwikkeling gekomen kloosters in Friesland, zoals Stavoren, Dokkum en Foswerd bij Ferwerd.

Ontstaan van kloosters

Al vroeg zagen sommigen dat de hoge eisen van het Christendom niet te verenigen zijn met de samenleving en zij trokken zich daaruit terug, aanvankelijk in eenzaamheid, later in groepen.

Benedictus van Nursia, die rond de vijfde eeuwwisseling leefde, stelde regels op voor wat het kloosterlijke leven zou worden. Hoewel herhaaldelijk gemodificeerd, zijn deze de basis gebleven voor alle Benedictijnse Orden. De erediens staat binnen deze voorschriften centraal en zielzorg naar buiten behoort niet tot de taak van deze monniken.

Anders kwam dit te liggen bij hen die regels volgden, die aanvankelijk door Augustinus zijn opgesteld en door een aantal besloten levende groepen gevolgd werden. Zij waren in de eerste plaats priesters en bij de kerk en haar leden betrokken. Waarschijnlijk zijn de oudste kloosters in Friesland te Dokkum en Stavoren met Augustijner koorheren bezet geweest. Daarnaast moet al vroeg een Benedictijnerklooster te Ferwerd hebben bestaan.

De Benedictijner kloosters werden telkens door luxe bedreigd, waardoor reformen nodig waren. Een van die reformbewegingen ging uit van Cluny in Bourgondië, dat op zijn beurt zo groot en machtig werd dat de kerk van Cluny een tijdlang de grootste ter wereld was.


1. Tekening van de kerk van Mariëngaarde op een 16de-eeuwse kaart.

Een nieuwe roep om eenvoud deed de volgende hervorming ontstaan, die te Cîteau ontstond. De leden daarvan worden Cisterciënsers genoemd. Bernard van Clairvaux werd de leidende figuur. In de regels, die door abt Steven Harding werden opgesteld in 1119, vinden we uitdrukkelijke voorschriften voor de bouw van de kloosterkerk: geen torens, geen crypte, geen beeldhouwwerk, bij voorkeur een rechte, dat wil zeggen eenvoudige koorsluiting en veel altaren, daar, zoals we zagen, de eredienst centraal staat in deze opvatting.

Naast de eredienst is voor de Cisterciënsers de eenvoud van het handwerk belangrijk. Zij kennen binnen de kloostergemeenschappen, die tot vele honderden bewoners uitgroeiden, ook lekebroeders, die in de landbouwbedrijven werkten. In Friesland gaven die kennelijk de toon aan, want hoewel de monniken in het wit gekleed waren, heten de Cisterciënsers naar de grijze of schiere kleding der conversen Schiermonniken.

De orde heeft zich in de 12e eeuw in een enorme populariteit mogen verheugen en stichtte binnen enkele decennia in Europa honderden kloosters, die door vaste regels van volgorde van stichting met elkaar verbonden waren en de vrijheid hadden zelf hun abten aan te stellen, louter afhankelijk van de

moederabdij en vrij van bisschoppelijk gezag. Daardoor kennen wij nauwkeurig de banden die de verschillende kloosters met elkaar verbonden en de stichtingsdata. Het eerste klooster in het Noorden werd omstreeks 1160 bij Rinsumageest gesticht en, naar voorbeeld van het hoofdklooster, Klaarkamp genoemd. Binnen een eeuw volgden zeven nieuwe instellingen.⁴⁾

De Norbertijnen

Ongeveer gelijktijdig met de stichting van het eerste Cisterciënser klooster in Nederland is op korte afstand daarvan het Premonstratenser of Norbertijner klooster Mariëngaarde gesticht op een terrein ten noordwesten van Hallum.

In tegenstelling tot de Benedictijner orden is voor de volgelingen van Norbertus de zielzorg primair. Hun regels zijn dan ook een variant op de Augustijner regel. Door de tijd van ontstaan (Norbertus van Genep leefde in de 12e eeuw) hebben zij bij het bouwen van kerken veelal de voorschriften van Steven Harding in acht genomen.

Het eerste klooster werd te Prémontré bij Laon gebouwd en daaraan ontleent de orde haar naam. Over de lotgevallen is vrij veel door hen zelf in kroniekvorm te boek gesteld. De eveneens in het wit geklede Norbertijnen hebben zich terstond op onderwijs in lezen en schrijven toegelegd in tegenstelling tot de Cisterciënsers, die zich vooral op handwerk en ontginningen toelieden. Toch lezen we ook van Abt Siardus van Mariëngaarde dat hij hielp bij het aanleggen van dijken. Mariëngaarde stichtte al spoedig dochterkloosters.

Nog tijdens het leven van de stichter Frederik van Hallum, werden vrouwen in een apart klooster ondergebracht. Bethlehem genaamd, en trokken manlijke volgelingen weg, waarvan een groep zich te Dokkum vestigde 'ad Bonifacium' en een andere groep doorstootte naar Groningerland en zich daar in het Marnegebied vestigde.

Voorts is Mariëngaarde moederabdij

van Lidlum in Westergo, van Wittewierum in Oost Groningen en van Belbog in Pommeren. Ook Buweklooster verkreeg de paterniteit van Mariëngaarde, en van Dokkum uit werden de vrouwenkloosters Veenklooster, Weerd bij Morra en Sionsberg bij Dokkum gesticht.

Kroniekberichten over de kerk van Mariëngaarde

De door vertalingen bekend geworden kroniek van Emo en Menko handelt over het klooster te Wittewierum. Minder bekend, omdat ze slechts in het Latijn zijn uitgegeven, zijn de abtenlevens van Mariëngaarde en Lidlum. Wat in deze kronieken over bouwbedrijvigheid verhaald wordt is door Glazema in 1948 samengevat⁵⁾, waarna Halbertsma de betreffende passages vertaalde in verband met de datering van de

vroegste toepassing van baksteen in Noord Nederland.⁶⁾

De stichter van Mariëngaarde bouwde, zo lezen wij, 'in een vlak gebied dicht bij de zee' op een door een gracht omgeven terrein de eerste kapel, waarin hij na zijn dood begraven werd. De tweede abt, Ento, die in 1183 stierf, herbouwde de kerk van de fundamente af en 'voltooidde met grote ijver het zeer grote gewijde gebouw', dat de 16-eeuwse kroniekschrijver Sibrandus Leo zegt nog te kennen als rechthoekig van vorm (forma tetrangulari). Helaas zijn op de terp van Mariëngaarde geen waarnemingen verricht naar de plattegrondvorm van de kerk of de kloostergebouwen, zoals te Klaarkamp nog juist op tijd wel gebeurde. Alleen in het jubileumjaar 1963 is een terpprofiel gemaakt.⁷⁾

Aan afbeeldingen hebben wij slechts

2. Het zuidelijke dwarspand en het koor met de halfronde absis van de kerk in Steinfeld (West-Duitsland), welke deel uitmaakte van het voormalige Norbertijner klooster, het moederklooster van Mariëngaarde. Bouw midden 12de eeuw (naar Kubach-Verbeek, 1972).


steun aan een schetsmatige tekening op een 16-eeuwse kaart van de nieuw ingedijkte Bildtlanden, die overigens vrij nauwkeurig is en onderscheid maakt in afbeelding van verschillende torens.⁸⁾ De kerk van Hallum bv. wordt daarop weergegeven met een zuidelijke aanbouw, die wij nog kennen.

De kerk van Mariëngaarde staat op deze kaart afgebeeld zonder toren aan de westzijde, met een dwarspand aan de zuidzijde en een kleine spits op het dak van het schip bij het dwarspand. De koorsluiting is niet te zien en kan dus evengoed rechtgesloten geweest zijn, zoals de tekst van Sibrandus Leo schijnt te suggereren, als absidaal. Voor dit laatste zou de plattegrond van de kloosterkerk van Steinfeld pleiten, waarheen Frederik van Hallum reisde nadat hij zijn kerkje gebouwd had en de goedkeuring van de Utrechtse bisschop verkregen had voor zijn stichting.

Te Steinfeld werd hij zeer hartelijk ontvangen en verkreeg er de gevraagde paterniteit, dat wil zeggen dat de abt van Steinfeld de stichting van Frederik als dochterklooster aanvaardde. Dit hield in, dat de kloosterlingen van Mariëngaarde zich bij de keuze van een nieuwe abt en bij moeilijkheden tot de abt van het moederklooster moesten wenden. Van Steinfeld kreeg Frederik bovendien een deskundige mee, Herman, later als Herman Josef bekend en heilig verklaard. Ook bleef een uitwisseling van schrijvers en verluchters van boeken bestaan.

De kerk van Steinfeld, die in 1142 gebouwd was en geen ingrijpende veranderingen heeft ondergaan op restauraties na, heeft een ondiep halfrond gesloten koor, zijbeuken en kapellen aan de oostzijde en een smalle toren boven de kruising van dwarspand en schip, die het monnikenkoor verlichtte.⁹⁾

Afwijkend van Steinfeld's kloosterkerk

3. Reconstructie van cirkelvullingen naar fragmenten die op het terrein van Mariëngaarde werden gevonden en nu in het Museum Prinsessehof te Leeuwarden berusten. Getekend door W. J. Berghuis.

is de vorm van het schip te Mariëngaarde, dat zowel volgens de genoemde afbeelding als volgens de kroniekberichten eenbeukig geweest moet zijn. De afbeelding geeft geen zijbeuksdak weer, evenmin als bij de kerk van Hallum en alle andere afgebeelde kerken. Wij kennen in dit gebied dan ook geen driebeukige kerken.

De grote kerk van Klaarkamp staat niet op de kaart weergegeven daar zij te ver oostelijk lag.

Het kroniekbericht dat de veronderstelling dat de kerk van Mariëngaarde eenbeukig was ons inziens bevestigt, is het relaas in de zg. korte geschiedenis van Mariëngaarde van de activiteiten van abt Paulus, die in 1533 stierf. Hij beijverde zich de grote kerk te restaureren en ging volgens de kroniek naar Amsterdam om 'wageschot, raffters en vuren sparren' te kopen. De grote oude toren werd neergehaald en een kleinere gebouwd. Daarna werd een nieuw koor gebouwd dat in 1514 met een houten overwelling werd gedekt (*testudo lignea*), waarop schilderingen werden aangebracht. We moeten dit begrijpen als een houten tongewelf, dat in het kapsant gevat werd, zoals er in de omgeving nog een aantal te zien is, bv. te Ferwerd, Hallum en Marrum.

Vervolgens wordt verteld dat ook van het schip de stenen dekking gesloopt wordt omdat deze te laag was en op teveel gewelfribben rustte: *'Ibique testudine lapidea dejecta, qui nimis bassa erat quoniam tantum fornicibus incumbat'*. Ook het schip werd nu in hout overwelfd.

Nu kan vooral een eenbeukige kerk een gedrukte indruk maken wanneer deze in steen overwelfd is. Bij een driebeukige kerk, zoals die te Steinfeld, grijpen de gewelven hoger aan.

Abt Paulus maakte in het schip, naar verder beschreven wordt, grote vensters met glas erin en wij begrijpen dat hij een tijdsmaak volgde, die hogere ruimten vroeg met meer licht, dat door grotere en hogere vensters binnen kon


4. Bouwfragmenten naar N. Ottema (zie noot 12).

vallen. Waarschijnlijk waren de glazen (vitra) gekleurd, wat met de gesneden altaren, die deels verguld werden (*tabulas imaginibus ornatas partim deauratis*) een kleurig en afwisselend geheel geweest moet zijn.

Dit was de kerk waarvan Sibrandus Leo schrijft dat hij haar nog kent als rechthoekig van vorm. Kan Sibrandus met de term rechthoekig niet eerder bedoeld hebben dat het schip eenbeukig was? Dat was namelijk het opvallende van de Mariëngaarder kerk ten opzichte van de concurrent Klaarkamp en ook ten opzichte van de moederkerk van Steinfeld.

Ook de dwarspanden zullen eenbeukig geweest zijn, in tegenstelling met die van Klaarkamp. Glazema veronderstelt dat abt Paulus deze liet bouwen en dat de *'brevis historia'* daarop doelt met de beschrijving van het bouwen van *'transitus ecclesie ex parte aquilonari'*.

Nu wij weten dat de kloosterkerk van Dokkum en de S. Vitus van Oldehove te Leeuwarden beide in de tufsteenperiode reeds dwarspanden aan het eenbeukige schip hadden, kunnen wij moeilijk meer met Glazema meegaan in deze vertaling. Wij willen eerder denken aan vernieuwing van een vleugel van de kloostergang, die ten noorden van de kerk gelegen moet hebben.

Stenengewelven vervangen door houten

Dat men in noord-oost Friesland me-


5. Tegel met afbeelding van een olifant, 13e eeuw, thans Fries Museum.


6. Tegel met afbeelding van twee monsterdieren, 13e eeuw, thans Fries Museum.

nigmaal stenen gewelven heeft vervangen door houten is de laatste jaren herhaaldelijk gebleken. De kerkjes van Sybrandahuis en Hantum bleken bij de restauratie duidelijke sporen van stenen gewelven te vertonen, waarbij slechts weinig ruimte voor vensters in de muren beschikbaar geweest is. Ook in de kerken van Janum, Genum en Bornwerd zijn gewelfsporen aangetroffen, om in de nabijheid van Hallum te blijven. Wij begrijpen nu dus dat deze gewelven niet wegens technische onvolkomenheden zijn ingestort, maar met opzet gesloopt zijn en door houten tongewelven vervangen, waardoor grotere vensters mogelijk werden, en dat dit in de eerste decennia van de 16e eeuw speelde.

Overige uitbreiding van kerk en klooster

Uitvoerig vertelt de kroniek verder over de verfraaiingen die in de kerk aangebracht werden. Wij zagen reeds dat er altaren met beeldhouwde voorstellingen, sommige met goud gehoogd, werden neergezet. Mans- en vrouwenbanken werden in het schip geplaatst, een oxaal aangebracht en de vloeren met harde steen uit de bergen bevoerd; een groot orgel werd gebouwd door broeder Johan van Zutphen. Kannikenbanken in het koor werden gemaakt door Johan van Schuilenborg uit Westfalen en het koor werd met een vloer van gele en groene tegels belegd. Onder het gewelf in het schip kwamen tenslotte voorstellingen van de Passie en aan de westzijde een voorhal.

Het kapittelhuis kreeg een nieuw dak en uitdrukkelijk wordt hier, evenals reeds eerder, over de bibliotheekruimte gesproken en later van een bindruimte voor boeken. Voorts ruimten voor gasten, voor het personeel om gasten te bedienen, de stallen voor koeien en varkens werden vernieuwd, een molen gebouwd, een brug en een brouwerij. Eer de eeuw ten einde was zou van dit alles niets meer over zijn. Onder Cunerus Petri, eerste en enige bisschop van Leeuwarden, werden de goederen van Mariëngaarde ondergeschikt gemaakt aan de nieuwe kathedrale functie van de Oldehoofsterkerk van Leeuwarden, eens zelf onder Mariëngaarde behorend.¹⁰⁾

Nauwelijks tien jaar hield het nieuwe kerkelijk bestel stand. In 1580 werd alles gesaeculariseerd en gebouwen en inventaris vernietigd. Een 18-eeuws prentje geeft de droeve resten weer van wat eens een cultuurcentrum van belang was.

Bouwfragmenten

Het is moeilijk meer te begrijpen hoe in 1916, lang na de publicatie van de bronnen waaruit wij geput hebben, op het terrein van Mariëngaarde slechts

enige tegels en wat bouwfragmenten zijn opgeraapt toen men bezig was de laatste terpresten af te graven. Doordat notaris Ottema, die de meeste verkopeningen van grond leidde, grote belangstelling had voor archeologie en wel speciaal voor ceramiek, is een aantal gebakken stenen en tegels door zijn bemiddeling gered.

Het bekendst en fraaist is de baksteen waarin de figuur van een schrijdende abt is geboetseerd, in 12-eeuws kostuum gekleed. Wij kunnen aannemen dat deze baksteen in de eerste baksteenperiode toegepast geweest is, dat wil zeggen in het westelijke gedeelte van de kerk, dat onder abt Sibrand (1230-1238) werd opgetrokken, en dat of wel de eerste abt Frederik is voorgesteld, of de stichter van de orde, Norbertus.

Een tweede fragment dat vroeg gedateerd mag worden is een in 1907 in de kloosterfundamenten gevonden bruin geglazuurde tegel, waarin een olifant is voorgesteld met een gevechtstoren op de rug. Het dier werd wegens zijn kracht in oorlogen ingezet, maar komt ook voor als symbool van geloof. Ook in de rijk gevarieerde collectie gestempelde bakstenen van het Cisterciënser klooster S. Urban bij Zurich komen stenen voor met afbeeldingen van olifanten en zij worden omstreeks 1270 gedateerd.¹¹⁾

De steen uit Mariëngaarde is niet geheel rechthoekig en heeft mogelijk als sluitsteen in een toegang gestaan. De overige tegels, waarvan er enige in het Fries Museum zijn en de overige thans in de collectie Ottema in het Prinsesehof bewaard worden, kunnen tot de 16e-eeuwse bouwphase behoord hebben. In die periode menen wij ook een aantal gebakken profielstenen in de collectie Ottema te moeten dateren,

waarvan na nauwkeurige bestudering en opmeting door W. J. Berghuis de hierbij afgebeelde drie-, vier- en zespassen werden gereconstrueerd.

De stenen zijn aan een zijde geglazuurd en kunnen o.i. het beste gedacht worden als zwikvullingen tussen brede spitsbogen, zoals in een kloostergang. In de zaal van het voormalig klooster Aduard, die thans als kerkzaal gebruikt wordt, komen dergelijke cirkelvormige versieringen voor, maar dan als nis. Daar sommige profielstenen van Mariëngaarde aan twee zijden geprofileerd zijn, zien wij daar liever omlijstingen van cirkelvormige openingen in.

Bij een artikel dat Ottema in 1947 publiceerde¹²⁾ geeft hij reeds een schets van een dergelijke vulling en van an-


7. Baksteen met de figuur van een heilige abt of bisschop, waarschijnlijk de heilige Norbertus voorstellend, thans Fries Museum.

dere fragmenten. Daar er geen afmetingen gegeven worden is de tekening echter nogal misleidend. De tracering blijkt ongeveer een halve meter groot te zijn, terwijl het kapiteeltje linksonder slechts ± 15 cm breed is. De basis met hoekbladen (nr. 7) en de kapiteelhals (nr. 8) zijn niet meer teruggevonden. De tegels zijn 13,5 cm in het vierkant, de

bakstenen met ingedrukt ornament 18 cm. Dergelijke bakstenen zijn ook te Ferwerd gevonden en zouden daar afkomstig zijn van het klooster te Foswerd.

Het Admiraliteitshuis te Dokkum ten slotte bewaart een tinnen kan met zilveren deksel gedateerd 1560, waarop gegrift staat Klooster Mariëngaarde.

Noten

- 1) P. Elp. Bruna, *Kloosterkaart van Friesland met toelichting*, Leeuwarden 1945; A. G. de Meyer, *Frisia Catholica* in *Geschiedenis van Friesland*, Drachten 1968.
- 2) W. Bleiber, *Fränkisch-Karolingische Klöster in Friesland*, Jahrb. f. Wirtschaftsgeschichte III, Berlin 1965.
- 3) D. P. Blok, *De Hollandse en Friese kerken van Echternach*, Naamkunde 1974, 167 e.v.
- 4) F. van der Meer, *Atlas de l'Ordre Cistercien*, Amsterdam-Brussel 1965.
- 5) P. Glazema, *De abdij Mariëngaarde*, *Historia* 1948, 217-222.
- 6) H. Halbertsma, *De kroniek van de Witherenabdij Mariëndal te Lidlum* in *Berichten van de Rijksdienst voor het Oudheidk.* Bodemonderzoek, V. 1954, 94-136.
- 7) *Jaarverslag van het Friesch Museum*, 1963.
- 8) J. G. Avis, *Het auteurschap van de 16e-eeuwse kaarten van het Friesche Bildt*, *Tijdschr. voor Geschiedenis*, 1934, 403.
- 9) H. J. Schmidt, *Steinfeld, ehemalige Prämonstratenser Abtei*, *Rheinisches Bilderbuch*, Neusz, 2. Aufl. 1963; H. E. Kubach und A. Verbeek, *Romanische Baukunst am Rhein und Maas*, Berlin 1976, II, 1052, III Tafel 508-511.
- 10) M. P. van Buytenen, *S. Vitus van Oldehove*, Utrecht 1950.
- 11) R. Schnyder, *Die Bauornamentik und der Mittelalterliche Backsteinbau des Zisterzienser Klosters S. Urban*, Bern 1968.
- 12) N. Ottema, *Friese Kloosterterpen*. Een kwart eeuw Oudheidk. Bodemonderzoek in Nederland, Meppel 1947, 445-459.

Kronieken:

- I. *Gesta Abbatum orti sancte Marie, Gedenkschriften van de Abdij Mariëngaarde in Friesland*, uitgegeven door Aem. W. Wybrands, Leeuwarden 1879 met aanhangsel uit zg. *Brevis Historia; vertaling van leven van Z. Frederik van Hallum* door P. Elp, Bruna, *Frisia Catholica* 1947; id. *leven en verering van den H. Siardus, vijfden abt van Mariëngaarde der orde van Premonstreit*, Tongerlo 1913; id. van aanhangsel door D. Cannegieter in *Friesche Volksalmanak*, 1894.
- II. *Sibrandus Leo's Abtenlevens der Friesche kloosters Mariëngaarde en Lidlum*, uitgegeven door D. A. Wumkes, Bolsward 1929; vertaling van gedeelten door H. Halbertsma in *Berichten ROB* 1954, 94-136.
- III. *Kroniek van de abdij Bloemhof te Wittewierum* door Emo en Menko, uitgave H.O. Feith en G. Acker Strating, Utrecht 1866; vertaling door W. Zuidema en J. Douma, Utrecht z.j. (1940).

Kerkelijke instellingen:

W. Nolet en P. C. Boeren, *Kerkelijke instellingen in de Middeleeuwen*, Amsterdam 1951.

De voormalige abdij Klaarkamp bij Rinsumageest archeologisch verkend¹⁾

Inleiding

De overigens zo rechte weg van Birdaard naar Dokkum die relatief jong is, bezit 1 km westelijk van Sybrandahuis een kromming (afb. 1). De reden daarvan zal, in tegenstelling tot vroeger, thans menigeen ontgaan. Oudtijds echter, toen op enkele, nu min of meer vlakke percelen ten zuiden van de weg een ronde, hoge terp verrees, moet deze bocht een ieder logisch zijn voorgekomen, daar zij toen nog herkenbaar was als deel van een ouder, onverhard pad langs de voet van de terp dat overigens verder een geheel ander verloop dan de nieuwe straatweg had.

Herinneren nog slechts dit en enkele andere landschappelijke kenmerken aan de vroegere aanwezigheid van een terp, met de reminiscentie aan de abdij Clarus Campus oftewel Klaarkamp die eens op de kruin ervan stond, is het nog droeviger gesteld. De herinnering

hieraan moet levendig worden gehouden door een grote zwerfsteen met inscriptie, die op instigatie van een drietal particulieren uit Dokkum in september 1971 in de berm aan de noordkant van de wegkromming werd opgesteld. Voor de rest klinkt in de omtrek het verleden alleen nog door in de naamgeving: boerderij 'Klooster Klaarkamp', Klaarkampsterweg en Klaarkampermeer. Zo is ook hier de historie bijna onzichtbaar uit het landschap weggeslepen, langzaam maar zeker.

Reeds in 1858 was de terp 'Claircampster klooster' aan snee.²⁾ Waarschijnlijk geschiedde de afgraving in eigen beheer en was de 'grondmijn' niet permanent in exploitatie. In 1920 bereikten de ontgrondingsactiviteiten een gedeelte van de singel die het kloosterterrein samen met één of meerdere (?) grachten zal hebben omgeven.³⁾ Het restant, d.w.z. het centrum van de terp met daarin verborgen

1. Abdij Klaarkamp.
Situatiekaart.


de resten van het klooster sensu stricto, viel tenslotte in de jaren 1939-'41 aan afgraving ten offer.

De overblijfselen van de abdij lagen op de percelen kadastraal bekend gemeente Dantumadeel, sectie J nrs. 1791 en 2000; pachter was de heer J. Prins. Het is de verdienste van het Fries Genootschap geweest, dat het Biologisch-Archaeologisch Instituut der R.U. Groningen onder leiding van prof. Dr. A. E. van Giffen te elfder ure nog een onderzoek kon instellen, dat in een drietal campagnes in de jaren 1939-'41 plaatsvond. Het is eigenlijk onnodig te vermelden, dat de uit wetenschappelijk en cultuurhistorisch oogpunt ondernomen opgraving zich had te richten naar het plan van de commerciële afgraving

en het tempo waarin dit uitgevoerd werd, met alle gevolgen van dien.

Klaarkamp behoorde tot de Cisterciënzer orde en was de eerste abdij van de orde der 'schiere monniken' — zo werden de Cisterciënzers in Friesland genoemd — in Nederland. Zij was een dochter van Clairvaux (clara vallis), waarvan ook de naam, zij het aangepast, werd overgenomen: clarus campus. Van haar geschiedenis is weinig bekend. Zelfs de stichtingsdatum is onzeker: vóór 1165, waarschijnlijk enige jaren voor 1163. Over de afbraak na de invoering van de Hervorming in 1580 valt al evenmin veel te vertellen, maar men mag gevoeglijk aannemen, dat getuige de resoluties van de Staten van Friesland van 6 juni en 4 november

plattegrond van kerk en clausuur. Het plan is in grote trekken helder, doch schiet tekort wanneer het op details aankomt, in het bijzonder t.a.v. de pandhof en de daaromheen gegroepeerde gebouwen. De voortijdig weggespitte delen laten zich node missen.

Het funderingssysteem bestond uit sleuven met wisselende, gelaagde vulling en uit sleuven met een compacte inhoud. De eerste waren 2,20-2,60 m breed en gevuld met afwisselend lagen klei en schelpen (afb. 6). De andere, met een breedte van 1,80-2,00 m, bezaten onderin een laag baksteenbrokken met daarop een pakket schone klei. De diepte bedroeg minimaal 1,00 m en

max. 2,00 m, maar of de funderingen ook op dit onderdeel onderling verschilden, kon niet met zekerheid worden vastgesteld. Het complex bezat dus geen uniforme grondslagen. Afb. 2 laat zien, dat de clausuur op laatstgenoemde wijze was gegrondvest en dat de kerk op sleuven rustte die beide soorten vulling als inhoud hadden. Dit laatste lijkt weliswaar merkwaardig, maar behoeft daarom nog niet te wijzen op verschillende bouwperiodes. De plattegrond als geheel laat geen periodisering toe.

Laten we de opgravingsplattegrond (afb. 2) eens nader gaan bekijken en daarbij tevens het reconstructieplan en

4. *Ideaalplan van een Cisterciënzer abdij (naar Braunfels, 1969).*


- 1 SANCTUARIUM 2 UITGANG BIJ UITVAARTEN 3 MONNIKENKOOR 4 ZITBANKEN VOOR ZIEKEN 5 OKSAAAL
6 CONVERSENKOOR 7 NARTHEX 8 TRAP NAAR DORMITORIUM 9 SACRISTIE 10 ARMARIUM 11 MANDATUM -
STENEN ZITBANKEN OM TE LEZEN EN VOOR VOETWASSING 12 INGANG VOOR MONNIKEN 13 INGANG
VOOR CONVERSEN 14 KAPITTELZAAL 15 TRAP NAAR DORMITORIUM 16 AUDITORIUM 17 MONNIKENZAAL
18 ZAAL VOOR NOVICEN 19 MONNIKENLATRINE 20 CALEFACTORIUM 21 LAVABO 22 MONNIKENREFECTORIUM
23 KATHEDER 24 KEUKEN 25 AUDITORIUM VAN DE CELLARIUS 26 GANG VAN DE CONVERSEN 27 CELLA-
RIUM 28 CONVERSENREFECTORIUM 29 CONVERSENLATRINE


5. Abdij Klaarkamp. Oostelijke helft van de zuidelijke transeptarm met pijlerfunderingen. Op achtergrond zuidelijke helft van koor. Gezien naar het NO.

ideaalplan (afb. 3 en 4) in het oog houden.

De omtrek van de kerk is evident: de ontbrekende noordelijke helft zal aan de bewaard gebleven zuidelijke helft identiek zijn geweest. De uitstulpingen aan de buitenkant van de muurfunderingen wijzen op lisenen c.q. steunberen. Deze bevonden zich tegen de westelijke schipmuur, tegen de westelijke helft van de noordelijke schipmuur, tegen de zijgevels van de noordelijke transeptarm, tegen de oostgevel van de zuidelijke transeptarm en tegen het zuidelijk eind van de sluitmuur van het koor. Hun vorm was vierkant of rechthoekig en eenmaal, op het westelijk eind van het noordelijke transeptfront, half rond. De zuidzijde van de kerk bezat vanwege het daarop aansluitende kloosterpand geen verzwaringen.

De uitkragingen aan de binnenkant van de muurfunderingen wijzen op een door pilasters en schalken gelede wandopstand. De zuidelijke helft van de kerk spreekt in dezen duidelijke taal. Daarmee toont zij ons tevens de travee-indeling.

Beide westelijke schiptraveeën bezitten

ter opvang van de gordelbogen over de zijbeuk tegen de zuidwand schalken van onderscheiden diameter. Van hun tegenhangers aan de noordwand kon alleen de meest westelijke worden opgegraven. De vorm wees op een pilaster. Dit enigszins afwijkende gedeelte wil Glazema (1947) bij aanwezigheid van één of meer toegangen aan de westzijde, als een portaal beschouwen. Wij delen zijn opvatting niet en beschouwen het als een normaal schipgedeelte, zij het om onbekende redenen afwijkend van uitvoering. Dit te meer, daar de onderbreking in de fundering van de noordmuur ter hoogte van de derde travee moeilijk op iets anders dan op een toegang kan duiden. Het blijft echter vreemd, dat andere entrees die er ongetwijfeld geweest zullen zijn, getuige de nog te noemen converseningang en andere plaatsen waar zich traditioneel toegangen bevinden (cf. afb. 4), niet op soortgelijke wijze worden gemarkeerd. De binnen de kerkomtrek gelegen ronde funderingen met een diameter van ca. 3½ m laten zien, dat de middenbeuken van schip en dwarsschip door


6. Abdij Klaarkamp. Doorsnede over een gelaagde klei/schelpfundering van een pijler in de kerk.

pijlers van de zijbeuken werden gescheiden. In de zuidelijke transeptarm vonden beide rijen pijlers hun eind in muurpijlers, in het schip daarentegen in veel kleinere, met de westelijke schipmuur verheelde pilasters.

Naar goed Cisterciënzer gebruik zullen zich in de oostelijke zijbeuk van het transept wel kapellen hebben bevonden, zoals ook op het reconstructieplan is aangegeven. Zij zijn echter niet archeologisch vastgesteld, wat niet hoeft te bevreemden daar hun lichte scheidingsmuurtjes geplaatst tussen pijler en muur ook nauwelijks sporen in de ondergrond zullen hebben achtergelaten.

Samenvattend kan worden gezegd, dat de kerk een T-vormig grondplan had bestaande uit een schip en een even breed dwarsschip die beide door twee rijen pijlers in brede midden- en smalle zijbeuken werden verdeeld. Het zeer ondiepe koor ter breedte van de middenbeuk had de vorm van een rechthoek, die slechts weinig buiten de oostmuur van het dwarsschip uitsprong. Het schip was zes traveeën diep, de beide transeptarmen elk drie. De opstand die niet in details van het

grondplan kan worden afgelezen, moet naar analogie van soortgelijke, geheel of gedeeltelijk bewaard gebleven voorbeelden basilicaal worden gedacht. Summa summarum een typisch vroeg-Cisterciënzer aanleg. Om de gedachte te bepalen en een driedimensionale voorstelling te krijgen, zij verwezen naar het voorbeeld van de nog bestaande kerk van de abdij van Fontenay (1139-47) (afb. 8, 9).

Enkele afmetingen: schip met koor ca. 60×23 m, transept ca. 44×23 m; een onderlinge lengte- en breedteverhouding derhalve van ca. 4:3 resp. 1:1.

De clausuur sloot op de zuidzijde van het kerkgebouw aan. Aan een dergelijke oriëntatie zal niet louter om de zon de voorkeur zijn gegeven, maar ook vanwege het hier glooiende verloop van de terp, waar aan- en afvoer van water kon worden verzorgd door een sloot aan de voet. De plattegrond werd gemarkeerd door ca. 1,50-2,50 m brede, met klei gevulde funderingssleuven waarop plaatselijk nog brokken van de muurvoet stonden. Er is helaas over de funderingen geen doorsnee getekend, maar zij zullen wel in de steilkanten zijn

bestudeerd. De aanleg springt duidelijk in het oog: een rechthoekige pandhof met daaromheen de kruisgang waarop de diverse ruimten uitkwamen.

Het middengedeelte van de hof werd niet opgegraven. Daarom blijft onzeker of zich in het centrum ook een put of vijver heeft bevonden. De put in de zuidwesthoek kan gezien zijn inhoud op zijn vroegst in de tweede helft van de 16e eeuw, d.w.z. in de eindfase van het klooster in gebruik zijn geweest. Met enige goede wil kan men van de twee gootjes in de noordwesthoek de zuidelijke af zien koersen op deze put, waarvan nog een deel van de los, uit zwerfkeijtes opgestapelde wand restte. De hoefijzervormige fundering aan de zuidkant betreft de omtrek van een achtkantige, normaliter overdekte lavabo, die door een arcade van de zuidelijke kruisgangsarm kon worden betreden. De breedte van deze toegang, die immers een der zijden van het achtkant uitmaakt, vormde bij de reconstructie de sleutel voor de travee-indeling van deze arm en daarmee voor de gehele kruisgang.

In Cisterciënzerabdijen bevindt de lavabo, de plaats waar de monniken hun handen wisten voor zij gingen eten, zich steeds tegenover de toegang tot het refectorium (refter, eetzaal). Als gevolg hiervan mag in de aan de overzijde gelegen, slechts partieel gespaard gebleven funderingen, het plan van een tweeschepig refter van ca. 26 x 13 m (= 2:1) worden gezien. Traditioneel bevindt zich aan de oostzijde daarvan het calefactorium, de warme kamer of stoof, de enige kamer waar bij koud weer werd gestookt. Hiervan was één pijler bewaard gebleven. Aan de westzijde lag de keuken, waarvan de bredere boogvormige zuidoostelijke hoek de plaats van de oven verraadt. Het aangrenzende rechthoekige vertrek op het westeind van de vleugel zal het auditorium van de cellarius, het vertrek van de keldermeester of procurator voorstellen.

De reconstructie van de oostvleugel is hypothetisch. De funderingen van het zuidelijk deel, de buitenmuur en binnenmuren bleven niet bewaard. De ordening van de vier kolomfunderingen

7. Abdij Klaarkamp. Latrine. Op de achtergrond in doorsnee de gelaagde klei/schelpfundering van de kerk. Gezien naar het NO.


8. *Abdij Fontenay. Overzicht uit het NW.*
(Naar Van der Meer, 1965; Elsevier.)

9. *Abdij Fontenay. Middenbeuk van het schip. Gezien naar het ZW.*
(Naar Van der Meer, 1965; Elsevier.)


laat o.i. de reconstructie toe van een vierkant vertrek van ca. 13 x 13 m. Daarmee is tegelijk ook de plaats van de buitenmuur bepaald. Deze ruimte komt in aanmerking als kapittelzaal en de kamer tussen deze ruimte en de zuidelijke transeptarm als sacristie c.q. sacristie en armarium (bibliotheek). Aan de zuidkant blijft zo tenminste plaats over voor de andere vertrekken die zich in de oostvleugel plegen te bevinden. Verder dan het gemetselde fundament van de latrine in het zuiden kan de vleugel niet hebben gereikt. In het verlengde van de zuidelijke kruisgangsarm hebben wij een toegang naar het gebied aan de oostkant geprojecteerd, waar de infirmerie (ziekenzaal) en het washuis lagen (zie onder). Het dormitorium (slaapzaal) bevond zich op de bovenverdieping.

Onze interpretatie van de vorm en indeling van de traditiegetrouw voor conversen bestemde westvleugel wijkt fundamenteel af van die van Glazema (1947). De dwarsfunderingen halverwege pleiten voor een indeling in een noordelijke en zuidelijke ruimte met daartussen een wenteltrap die toegang tot het dormitorium op de bovenverdieping gaf. Zuidelijk daarvan zal zich een doorgang hebben bevonden waardoor de lekebroeders van buiten in het gangetje konden komen, dat naar kerk en kloosterhof leidde. Dit gangetje vormde tevens een bufferzone tussen het voor monniken en conversen bestemde gedeelte. Het is namelijk opvallend, dat de noordgevel zó op de westgevel van de kerk stond, dat daarin aan de zuidkant juist voldoende ruimte voor een ingang overbleef. Het westelijke deel van de kerk is immers voor de conversen bestemd. Bezien we de onderhavige vleugel op deze wijze, dan ontstaan twee even grote vertrekken. Het noordelijke is dan een eenbeukig cellarium (voorraadsruimte) met aan de zuidkant een door twee kolommen ondersteunde hangzolder, het zuidelijke een tweebeukige refter. Ondanks het feit dat in laatstbedoelde zaal de vier


10. Abdij Klaarkamp. Koningskop en niet nader te identificeren kop met resten van polychrome beschildering. 16e eeuw.

kolomfunderingen niet precies op één lijn lagen, kunnen de kolommen zelf nog wel op een rij hebben gestaan. Verschil tussen fundering en bovenbouw komt wel meer voor, zodat we hier in overeenstemming met het ideaalplan de logica maar voor waarschijnlijk zullen houden.

Evenals de kerk blijkt dus ook de clausuur het typische Cisterciënzer grondplan te hebben gevolgd (cf. afb. 4). Ter meerdere verduidelijking zij ook hier verwezen naar de abdij van Fontenay (afb. 8).

Nevengebouwen

Wanneer bij aanvang van het onderzoek nog funderingen van nevengebouwen werden aangetroffen, dan was dit te danken of aan toeval of aan de omstandigheid, dat verwijdering eerder extra tijd en moeite zou hebben gekost en daarom maar was opgeschort. Wat bewaard gebleven was, kan nauwelijks een indruk geven van wat zoal rond en vooral aan de westzijde van de abdij zal

hebben gestaan, zoals gastenverblijven, werkplaatsen voor verschillende ambachten en diverse bedrijfsgebouwen.

Tot de categorie 'toevallig bewaard gebleven' behoort een gebouw zonder aanwijsbare functie op sleuffundering aan de noordwestkant van de kerk. Hiervan resteerde nog slechts de zuidoosthoek.

De tweede categorie telde een drietal gebouwen met een bakstenen fundament. Hiervan is niet vastgesteld of zij op staal dan wel op paalroosters rustten. Het eerste gebouwtje is de reeds eerder genoemde latrine aan de zuidkant van de oostvleugel van de clausuur (afb. 7). Haar plaats, vorm en ligging aan de rand van een afstromende sloot laat geen andere bestemming toe. De fundamenten op de zuidoosthoek van het abdijterrein (plan-vierkant L-P/12-14) zullen één geheel hebben gevormd, zodat het gebouw de vorm en grootte had van een rechthoek van ca. 25 × 9 m met aan de oostkant een versmald gedeelte van ca. 9 × 6 m. Het niet


11. Abdij Klaarkamp. Fronton met jaartal 1567 en fragment van een ontlastingsboog met engelenkopje.


aansluiten der fundamenteën wijst erop, dat zij als grondpijlers moeten worden opgevat, die d.m.v. spaarbogen met elkaar verbonden waren. Dit relatief grote gebouw op enige afstand van de oostvleugel ter hoogte van de daarin vermoede passage, bestempelt het als infirmerie, de ziekenzaal van het klooster, met aan de oostkant een kapel.⁶⁾ Het derde gebouw lag ca. 50 m ten noorden van het vorige aan het eind van een ter plaatse verbrede sloot. De westkant van deze sloot was ca. 1860 vergraven voor een opvaart ten behoeve van de afvoer van terpaarde. Het water kon alleen via de noordkant onder dit gebouw komen, daar de westen oostzijde met planken en paaltjes waren dichtgezet en de zuidmuur in de slootkant geen onderbreking kende. Hierop lagen volgens Glazema (1947) weer planken, wat overigens niet op de veldtekeningen voorkomt. De inwendige ruimte van ca. 4,50 x 2,60 m was tijdens de ontdekking gevuld met puin waartussen enige potten, lepels en andere mobilia werden aangetroffen. Vermoedelijk zal het hier om een was-

plaats of washuis gaan.

Glazema (1947) is van mening, dat beide laatst genoemde fundamenteën resten van poorten voorstellen in een muur die rond het abdijterrein liep. Van deze muur is echter niets teruggevonden en is ook historisch niets bekend.⁷⁾ Nog afgezien van onze argumenten die voor een andere functie pleiten, moet zelfs het voorkomen van twee dicht bij elkaar gelegen toegangen aan de oostkant onwaarschijnlijk worden geacht. Van hieruit naderde men immers het deel van het klooster dat door leken niet mocht worden betreden. Het lijkt daarentegen wel aannemelijk dat er eens een poort stond op het perceel dat 'poortfinne' (poortland) heette en aan de noordwestkant van het terrein ligt.

Kerkhof

Het kerkhof zal zich aan de noord- en oostkant van de kerk hebben uitgestrekt. In de noordoosthoek werd daarvan nog een deel vastgesteld dat ook door eerder genoemde opvaart al was aangetast.

Welputten

De twaalf gevonden welputten kunnen op grond van hun structuur in drie categorieën worden ingedeeld:

- a) putten met een wand van natuursteen;
- b) putten met een wand van baksteen;

c) putten zonder stenen wand (voor zover waarneembaar).

Slechts een gering aantal kon nader worden onderzocht. In enkele putten werden mobilia aangetroffen. Inzake de datering kan slechts in het algemeen worden gezegd, dat zij of aan het klooster voorafgingen of dat zij daarmee gedeeltelijk synchroon waren. Ook na afbraak van het klooster zal van enkele putten nog wel gebruik zijn gemaakt.

De ronde, uit keien opgestapelde put in de zuidwesthoek van de pandhof is reeds gereleveerd. Een soortgelijke put lag bij de noordgevel van de westvleugel. Beide zullen een bakstenen bovenbouw hebben bezeten. In laatstbedoelde wel werd tijdens een tweede gebruikperiode een put met een wand van afbraaksteen van veel geringere doorsnee geslagen, die op een wagenwiel rustte. Deze dateert waarschijnlijk van na de afbraak van het klooster. Tijdens de afgraving stond hierin nog een houten pomp. In dit verband dient niet te worden vergeten, dat in de omgeving een boerderij gestaan heeft.⁵⁾ In een ronde bakstenen put aan de oostkant van het terrein (afb. 2, vondstnr. 3) werden twee oorspronkelijk gepolychromeerde, gebeeldhouwde natuurstenen kopjes gevonden (afb. 10).

De putten c.q. kuilen zonder stenen wand gingen op grond van hun ligging en soms ook vanwege hun inhoud aan de abdij vooraf. Een drietal bevond zich daar waar later de pijlerfunderingen van de zuidelijke transeptarm werden gelegd.

Mobilia

De tijdens het onderzoek gedane vondsten bevinden zich in het Fries Museum te Leeuwarden. Behalve deze bezit het museum ook voorwerpen die tijdens andere terpaafgravingperiodes werden gevonden en b.v. uit de Romeinse tijd, Volksverhuizingstijd en Karolingische tijd stammen (Boeles, 1951). Vondsten die duidelijk met de

abdij verband houden zijn b.v. enkele bouwfragmenten waaronder beide reeds genoemde kopjes (afb. 10, 11), een 15e-eeuwse tinnen misampulla, een fragment van een begin 16e-eeuwse, van binnen geelbruin geglazuurde schotel met een voorstelling van Aristoteles en Phyllis, al dan niet geglazuurde tegels met ingelegd of verheven ornament en een waarschijnlijk tussen 1360-'65 begraven muntschat bestaande uit 15 gouden schilden en 344 zilveren leeuwengroten die zich thans in het streekmuseum 'Het Admiraaliteitshuis' te Dokkum bevindt (Van Gelder, 1969/'70), samen met enige andere uit de terp Klaarkamp afkomstige objecten waaronder bovengenoemde ampulla.

Conclusie

Het nog te elfder ure ingestelde archeologisch onderzoek heeft er voor gezorgd, dat van de eerste Cisterciënzerabdij in Nederland ons nu althans nog een indruk rest. De aanleg blijkt volgens de regels te zijn geschied. Het onderzoek van de abdijen Aduard en Midwolda (Old.) heeft vooral inzicht gegeven in de vorm van de kerk, maar zegt weinig over het totale plan.

De andere in Nederland deels opgegraven kloosters van dezelfde orde, zoals het vrouwenklooster Ter Hunnepe bij Deventer en het mannenklooster Galilea Minor bij Monnickendam, zijn aanmerkelijk jonger en dateren uit de latere middeleeuwen toen op het streng geordende grondplan variaties geoorloofd waren.

Het is niet mogelijk gebleken de verschillende delen archeologisch nader te dateren. We mogen echter wel aannemen, dat mede gezien de Orderegels op het punt van kloosterstichting, omstreeks 1165 kerk en clausuur gereed zullen zijn geweest. Daarmee was dan, onder invloed van de Cisterciënzers, het eerste geheel in baksteen opgetrokken bouwwerk in Noord-Nederland verschenen.

Noten

- 1) Deze bijdrage vormt een populaire samenvatting van het eerste deel van het artikel van H. Praamstra en J. W. Boersma, *Die archäologischen Untersuchungen der Zisterzienserabteien Clarus Campus (Klaarkamp) bei Rinsumageest (Fr.) und St. Bernardus in Aduard (Gr.)*, te verschijnen in *Palaeohistoria* XIX (in druk). Aan het onderzoek werd reeds eerder aandacht besteed door P. Glazema in diens artikel: *Het onderzoek van middeleeuwse kerken met de spade*, in: Een kwart eeuw oudheidkundig bodemonderzoek in Nederland. Gedenkboek A. E. van Giffen. Meppel, 1947, pp. 385-425, hier pp. 391-408.
- 2) '7 mei 1858 — Terpaarde te koop van het Claarkampster klooster onder Rinsumageest à 35 ct. de ton, invaart bij de Hooge Brug' (G. A. Wumkes, Stads- en dorpskroniek van Friesland II (1800-1900), Leeuwarden 1934, p. 288).
- 3) *De Tegenwoordige Staat der Vereenigde Nederlanden 14*, eerste stuk (Friesland vervolg), Amsterdam etc. 1785, p. 247, vermeldt inzake de abdij Klaarkamp: 'Hetzelve werd gesticht in den jaare 1165, door zekere ryke Weduwe Klara, en bevat in zyn' omtrek twee en veertig Pondematen lands binnen de buitenste graft, en heeft, zo men verhaalt, weleer drie graften en drie poorten gehad. Het gebouw met zyn toebehooren is reeds voor veele jaaren afgebroken; doch men ziet 'er nog de overblyfsels van een ouden cingel, binnen welke drie plaatsen beslooten liggen'. Glazema (1947), p. 392 vermeldt, dat aan de oostzijde van het klooster duidelijk drie grachten zijn te zien. Cf. noot 7.
- 4) Op 6 juni 1580 verordonneerden de Staten van Friesland 'dat men alle timmeragyen der cloosters vs. onverhuurt zynde, int geheel zal doen affbreecken ende vercopen tot prouffyt van de landen wtgesondert de steen, die tot prouffyt der landen gereseeueert sal worden'. Aangehaald bij Glazema (1947).
- 5) Vriendelijke mededeling van de heer E. Talstra, burgemeester van de gemeente Dantumadeel, wiens grootvader, de heer K. Castelein, destijds als pachtboer aldaar woonde.
- 6) In de kroniek van de abdij Bloemkamp of Oldeklooster bij Bolsward wordt verhaald, dat de abdij haar naam te danken had aan de stichtster, een zekere Clara, een rijke weduwe, die aldaar 'in sacello infirmitorii' zou zijn begraven (Schoengen, 1907, pp. 135-6). Ondanks het fabeluuze karakter van deze mededeling betreffende de kloosterstichting zou het bestaan van een 'sacellum infirmitorii', een kapel verbonden aan de ziekenzaal, wel eens meer hout kunnen snijden. Ook elders kwamen aan infirmerieën wel kappellen voor, zoals b.v. in de abdij Aduard.
- 7) Ook historisch is een rond het kloosterterrein lopende muur onbekend. Wel echter spreekt een oorkonde van 1408 van een 'westera porta', zodat er wel meer poorten zullen zijn geweest (P. Sipma, *Oudfriesche oorkonden I*. 's-Gravenhage 1927, nr. 16). Mogelijk werd het terrein met één of meerdere grachten en wallen omgeven i.p.v. met een muur en waren slechts de toegangen van poorten voorzien.

Belangrijkste literatuur

W. J. A. Arntz, *De middeleeuwse baksteen*. Bulletin KNOB 1971 nr. 4, pp. 98-103.
P. C. J. A. Boeles, *Friesland tot de elfde eeuw*. 2e dr. 's-Gravenhage, 1951.
W. Braunfels, *Abendländische Klosterbaukunst*. (Du Mont, Kunstgeschichte, Deutung, Dokumente). Köln, 1969.
Clarus Campus, Klaarkamp 1165-1965. Dokkum, 1969.
H. Enno van Gelder, *De muntvondst van Klaarkamp in 1932*. Jaarboek voor munt- en

penningkunde 56/57, pp. 136-9.

P. Glazema, *Het onderzoek van middeleeuwse kerken met de spade*. In: Een kwart eeuw oudheidkundig bodemonderzoek in Nederland. Gedenkboek A. E. Van Giffen. Meppel, 1947, pp. 385-425, hier pp. 391-408.
F. van der Meer, *Atlas de l'ordre Cistercien*. Amsterdam, 1965.

M. Schoengen, *De vestiging der Cistercienserorde in Noord-Nederland*. In: Historische Avonden II. Groningen, 1907, pp. 449-69.