

Abbildung 1 (Lebensweise, K4) Grundriss des Klosters Der Sim'ân in Syrien aus dem 5. Jh., aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 7, S. 18.

Abbildung 2 (Lebensweise, K4) Grundriss des Klosters Qal'at Sim'ân in Syrien. Mit 1 ist die Säule des Heiligen Simon gekennzeichnet. Dieses Kloster wurde zu Lebzeiten des Heiligen um seine Säule errichtet, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 5, S. 17.

Abbildung 3 (Lebensweise, K4) Das Pandocheion in Turmanin, gegründet 4. Jh., aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 1, S. 10.

Abbildung 4 (Lebensweise, K4) Das Xenodochium in Porto, Ende 4. Jh. gegründet, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 2, S. 11.

Abbildung 5 (Lebensweise, K4) Der Klosterplan von St. Gallen, genordet, aus: Lanczkowski, Johanna: Kleines Lexikon des Mönchtums und der Orden, Stuttgart 1993, S. 151.

Abbildung 6 (Lebensweise, K4) Detail aus dem Klosterplan von St. Gallen: Noviziat und Infirmerie der Mönche, jeweils mit eigenem Kreuzgang, aus: Lanczkowski, Johanna: Kleines Lexikon des Mönchtums und der Orden, Stuttgart 1993, S. 151.

Abbildung 7 (Lebensweise, K4) Cluny II um 1043, Rekonstruktion nach Prof. Conant, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 40, S. 55.

Abbildung 8 (Lebensweise, K4) Cluny III um 1150, rekonstruiert nach Prof. Conant, mit 1 ist die ehemalige Klosterkirche von Cluny II bezeichnet, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 45, S. 61.

Abbildung 9 (Lebensweise, K4) Die Klosteranlage des Zisterzienserklosters Clairvaux, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, S. 80.

Abbildung 10 (Lebensweise, K4) Grundriss der Gesamtanlage des Sint Jans-Hospital in Brugge, gegründet im 12. Jh., aus: Godfrey, Walter H.: The english Almshouse with some account of its predecessor, the Medieval Hospital, London 1955, Abb. 18, S. 35.

Abbildung 11 (Lebensweise, K4) Hospitalraum des Sint Jans-Hospital in Brugge, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 7, S. 19.

Abbildung 12 (Lebensweise, K4) Das Kloster La Biloke in Gent, gegründet im 13. Jh., aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 20.

Abbildung 13 (Lebensweise, K4) Die Leproserie "Maladrerie du Tortoir" in Frankreich, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 17, S. 46.

Abbildung 14 (Lebensweise, K4) Das Heilig-Geist Hospital Lübeck, gegründet 1296, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 12, S. 39.

Abbildung 15 (Lebensweise, K4) Das Hospital in Niederweisel, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 14, S. 37.

Abbildung 16 (Lebensweise, K4) Das Hospital "Salle des morts" des Zisterzienserklosters Chiryo-Ourcamp, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 12, S. 30.

Abbildung 17 (Lebensweise, K4) Das Zisterzienserkloster Fountains mit einer großen, dem Kloster angegliederten Infirmerie (mit C gekennzeichnet). Die Infirmerie der Laienbrüder lag im Westen (mit F gekennzeichnet), aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 71, S. 84.

Abbildung 18 (Lebensweise, K4) Das Great Hospital in Norwich. Deutlich erkennbar sind die Parallelen zum Klosterbau durch die Anordnung der Gebäude um einen Kreuzgang, aus: Godfrey, Walter H.: The english Almshouse with some account of its predecessor, the Medieval Hospital, London 1955, Abb. 11, S. 29.

Abbildung 19 (Lebensweise, K4) Schema des Nuri-Hospitals in Damaskus, gegründet 1154. Die Parallelen der Anordnung von Räumen um den Kreuzgang könnte auf die klassische antike und orientalische Anordnung von Räumen um einen Innenhof zurück zu führen sein, aus: Jetter, Dieter: Grundzüge der Hospitalgeschichte, Darmstadt 1973, Abb. 5, S. 23.

Abbildung 20 (Lebensweise, K4) Das Kartäuserkloster "Chartreuse de Clermont", Plan nach Viollet-le-Duc, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 127, S. 112.

Abbildung 21 (Lebensweise, K4) Mönchszelle in der Kartause von Clermont, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 128, S. 114.

Abbildung 22 (Lebensweise, K4) Das Kartäuserkloster in Buxheim, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 129, S. 115.

Abbildung 23 (Lebensweise, K4) Das Zisterzienserkloster in Fontenay, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 68, S. 83.

Abbildung 24 (Lebensweise, K4) Idealplan eines Zisterzienserklosters, erstellt von Aubert und Dimier, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 61, S. 75.

Abbildung 25 (Lebensweise, K4) Santa Maria delle Grazie in Mailand, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 171, S. 140.

Abbildung 26 (Lebensweise, K4) Santa Maria Novella in Florenz, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 171, S. 139.

Abbildung 27 (Lebensweise, K4) Schema des von Filarete geplanten Ospedale maggiore in Mailand, aus: Jetter, Dieter: Grundzüge der Hospitalgeschichte, Darmstadt 1973, Abb. 6, S. 29.

Abbildung 28 (Lebensweise, K4) Plan des Ospedale maggiore von Filarete, aus: Murray, Peter: Renaissance, Weltgeschichte der Architektur, Stuttgart 1989, Abb. 87, S. 55.

Abbildung 29 (Lebensweise, K4) Das St. Jakobs-Hospital in Dresden, gegründet 1536, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 50, S. 89.

Abbildung 30 (Lebensweise, K4) Das Hôpital général de la Charité in Lyon, gegr. 1616. Die Unterbringung aller Kranken und Bedürftigen in einem großen Raum mit Altar weicht der Differenzierung in Geschlecht, Altersklasse und Art der Bedürftigkeit, aus: Jetter, Dieter: Grundzüge der Hospitalgeschichte, Darmstadt 1973, Abb. 8, S. 44.

Abbildung 31 (Lebensweise, K4) Das St. Nikolaus-Hospital in Cues, gegründet 1447, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 51.

Abbildung 32 (Lebensweise, K4) Grundriss des St. Nikolaus-Hospitals in Cues, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 51.

Abbildung 33 (Lebensweise, K4) Grundriss der Godshuizen Meulenaere in Brugge, aus: Devliegher, L.: De huizen te Brugge, deel 2/3, Lannoo/Tielt/Amsterdam 1975, Fig. 360, S. 243, in: Tietz-Strödel, Marion: Die Fuggerei in Augsburg. Studien zur Entwicklung des sozialen Stiftungsbaus im 15. und 16. Jahrhundert, Tübingen 1982, Abb. 39, S. 179.

Abbildung 34 (Lebensweise, K4) Godshuizen Meulenaere in Brugge.

Abbildung 35 (Lebensweise, K4) Godshuizen Meulenaere in Brugge.

Abbildung 36 (Lebensweise, K4) Das Trinity Ground Mile, End Road, in London hat sowohl in der Anordnung der Gebäudeflügel zueinander wie in der Grundrissbildung der Wohnhäuser große Ähnlichkeit mit den Godshuizen Meulenaere in Brugge, aus: Godfrey, Walter H.: The english Almshouse with some account of its predecessor, the Medieval Hospital, London 1955, Abb. 53, S. 74.

Entwicklung Kloster- und Hospitalanlagen 4.-16. Jahrhundert

Kloster Der Sim'ân, Syrien, 5. Jh., nach Braunfels

Xenodochium in Porto, 4. Jh., nach Craemer

Klosterplan von St. Gallen, 9. Jh., nach Jetter

□ Altar

Die Schemata der Klöster ab St. Gallen sind genordet

Benediktinerkloster, Cluny II, 10. Jh., nach Braunfels

Hospital "Salle des Morts", Chiry-Ourscamp, 13. Jh., nach Craemer

Abbildung 37 (Lebensweise, K4) Entwicklung von Hospital- und Klosteranlagen vom 4.-13. Jahrhundert. Copyright Gabriele Witt

Ideales Zisterzienserkloster, ab 12. Jh., nach Braunfels

St. Nikolaus-Hospital Cues, 15. Jh., nach Craemer

Kartäuserkloster, Buxheim, nach Braunfels

Hl. Geist-Hospital Regensburg, 15. Jh., nach Craemer

Mendikantenordenskloster, St. Maria Novella Florenz nach Braunfels

St. Jacobs-Hospital Dresden, 16. Jh., nach Craemer

Abbildung 38 (Lebensweise, K4) Entwicklung von Hospital- und Klosteranlagen vom 12.-16. Jahrhundert. Copyright Gabriele Witt

ABBILDUNGSVERZEICHNIS KAPITEL 4: LEBENSWEISE UND ARCHITEKTURGESTALT

- Abbildung 1 (Lebensweise, K4) Grundriss des Klosters Der Sim'ân in Syrien aus dem 5. Jh., aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 7, S. 18. I
- Abbildung 2 (Lebensweise, K4) Grundriss des Klosters Qal'at Sim'ân in Syrien. Mit 1 ist die Säule des Heiligen Simon gekennzeichnet. Dieses Kloster wurde zu Lebzeiten des Heiligen um seine Säule errichtet, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 5, S. 17. II
- Abbildung 3 (Lebensweise, K4) Das Pandocheion in Turmanin, gegründet 4. Jh., aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 1, S. 10. II
- Abbildung 4 (Lebensweise, K4) Das Xenodochium in Porto, Ende 4. Jh. gegründet, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 2, S. 11. III
- Abbildung 5 (Lebensweise, K4) Der Klosterplan von St. Gallen, genordet, aus: Lanczkowski, Johanna: Kleines Lexikon des Mönchtums und der Orden, Stuttgart 1993, S. 151. III
- Abbildung 6 (Lebensweise, K4) Detail aus dem Klosterplan von St. Gallen: Noviziat und Infirmerie der Mönche, jeweils mit eigenem Kreuzgang, aus: Lanczkowski, Johanna: Kleines Lexikon des Mönchtums und der Orden, Stuttgart 1993, S. 151. IV
- Abbildung 7 (Lebensweise, K4) Cluny II um 1043, Rekonstruktion nach Prof. Conant, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 40, S. 55. IV
- Abbildung 8 (Lebensweise, K4) Cluny III um 1150, rekonstruiert nach Prof. Conant, mit 1 ist die ehemalige Klosterkirche von Cluny II bezeichnet, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 45, S. 61. V
- Abbildung 9 (Lebensweise, K4) Die Klosteranlage des Zisterzienserklosters Clairvaux, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, S. 80. VI
- Abbildung 10 (Lebensweise, K4) Grundriss der Gesamtanlage des Sint Jans-Hospital in Brugge, gegründet im 12. Jh., aus: Godfrey, Walter H.: The english Almshouse with some account of its predecessor, the Medieval Hospital, London 1955, Abb. 18, S. 35. VII
- Abbildung 11 (Lebensweise, K4) Hospitalraum des Sint Jans-Hospital in Brugge, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 7, S. 19. VIII
- Abbildung 12 (Lebensweise, K4) Das Kloster La Biloke in Gent, gegründet im 13. Jh., aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 20. VIII
- Abbildung 13 (Lebensweise, K4) Die Leproserie "Maladrerie du Tortoir" in Frankreich, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 17, S. 46. IX
- Abbildung 14 (Lebensweise, K4) Das Heilig-Geist Hospital Lübeck, gegründet 1296, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 12, S. 39. IX
- Abbildung 15 (Lebensweise, K4) Das Hospital in Niederweisel, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 14, S. 37. X
- Abbildung 16 (Lebensweise, K4) Das Hospital "Salle des morts" des Zisterzienserklosters Chiry-Ourscamp, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 12, S. 30. X
- Abbildung 17 (Lebensweise, K4) Das Zisterzienserkloster Fountains mit einer großen, dem Kloster angegliederten Infirmerie (mit C gekennzeichnet). Die Infirmerie der Laienbrüder lag im Westen (mit F gekennzeichnet), aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 71, S. 84. XI
- Abbildung 18 (Lebensweise, K4) Das Great Hospital in Norwich. Deutlich erkennbar sind die Parallelen zum Klosterbau durch die Anordnung der Gebäude um einen Kreuzgang, aus: Godfrey, Walter H.: The english Almshouse with some account of its predecessor, the Medieval Hospital, London 1955, Abb. 11, S. 29. XII
- Abbildung 19 (Lebensweise, K4) Schema des Nuri-Hospitals in Damaskus, gegründet 1154. Die Parallelen der Anordnung von Räumen um den Kreuzgang könnte auf die klassische

antike und orientalische Anordnung von Räumen um einen Innenhof zurück zu führen sein, aus: Jetter, Dieter: Grundzüge der Hospitalgeschichte, Darmstadt 1973, Abb. 5, S. 23.	XII
Abbildung 20 (Lebensweise, K4) Das Kartäuserkloster "Chartreuse de Clermont", Plan nach Viollet-le-Duc, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 127, S. 112.....	XIII
Abbildung 21 (Lebensweise, K4) Mönchszelle in der Kartause von Clermont, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 128, S. 114.....	XIV
Abbildung 22 (Lebensweise, K4) Das Kartäuserkloster in Buxheim, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 129, S. 115.....	XIV
Abbildung 23 (Lebensweise, K4) Das Zisterzienserkloster in Fontenay, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 68, S. 83.....	XV
Abbildung 24 (Lebensweise, K4) Idealplan eines Zisterzienserklosters, erstellt von Aubert und Dimier, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 61, S. 75.	XV
Abbildung 25 (Lebensweise, K4) Santa Maria delle Grazie in Mailand, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 171, S. 140.....	XVI
Abbildung 26 (Lebensweise, K4) Santa Maria Novella in Florenz, aus: Braunfels, Wolfgang: Monasteries of western Europe. The architecture of the orders, London 1972, Abb. 171, S. 139.....	XVI
Abbildung 27 (Lebensweise, K4) Schema des von Filarete geplanten Ospedale maggiore in Mailand, aus: Jetter, Dieter: Grundzüge der Hospitalgeschichte, Darmstadt 1973, Abb. 6, S. 29.....	XVII
Abbildung 28 (Lebensweise, K4) Plan des Ospedale maggiore von Filarete, aus: Murray, Peter: Renaissance, Weltgeschichte der Architektur, Stuttgart 1989, Abb. 87, S. 55.....	XVII
Abbildung 29 (Lebensweise, K4) Das St. Jakobs-Hospital in Dresden, gegründet 1536, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 50, S. 89.	XVIII
Abbildung 30 (Lebensweise, K4) Das Hôpital général de la Charité in Lyon, gegr. 1616. Die Unterbringung aller Kranken und Bedürftigen in einem großen Raum mit Altar weicht der Differenzierung in Geschlecht, Altersklasse und Art der Bedürftigkeit, aus: Jetter, Dieter: Grundzüge der Hospitalgeschichte, Darmstadt 1973, Abb. 8, S. 44.....	XVIII
Abbildung 31 (Lebensweise, K4) Das St. Nikolaus-Hospital in Cues, gegründet 1447, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 51.	XIX
Abbildung 32 (Lebensweise, K4) Grundriss des St. Nikolaus-Hospitals in Cues, aus: Craemer, Ulrich: Das Hospital als Bautyp des Mittelalters, Köln 1963, Abb. 51.	XIX
Abbildung 33 (Lebensweise, K4) Grundriss der Godshuizen Meulenaere in Brugge, aus: Devliegheer, L.: De huizen te Brugge, deel 2/3, Lannoo/Tielt/Amsterdam 1975, Fig. 360, S. 243, in: Tietz-Strödel, Marion: Die Fuggerei in Augsburg. Studien zur Entwicklung des sozialen Stiftungsbaus im 15. und 16. Jahrhundert, Tübingen 1982, Abb. 39, S. 179.	XX
Abbildung 34 (Lebensweise, K4) Godshuizen Meulenaere in Brugge.	XX
Abbildung 35 (Lebensweise, K4) Godshuizen Meulenaere in Brugge.	XXI
Abbildung 36 (Lebensweise, K4) Das Trinity Ground Mile, End Road, in London hat sowohl in der Anordnung der Gebäudeflügel zueinander wie in der Grundrissbildung der Wohnhäuser große Ähnlichkeit mit den Godshuizen Meulenaere in Brugge, aus: Godfrey, Walter H.: The english Almshouse with some account of its predecessor, the Medieval Hospital, London 1955, Abb. 53, S. 74.....	XXI
Abbildung 37 (Lebensweise, K4) Entwicklung von Hospital- und Klosteranlagen vom 4.-13. Jahrhundert. Copyright Gabriele Witt	XXII

Abbildung 38 (Lebensweise, K4) Entwicklung von Hospital- und Klosteranlagen vom 12.-16. Jahrhundert. Copyright Gabriele Witt XXIII