
Stifting  ArgHis

1

1Jaargang  11,  2007  

Klaaikluten
Nijsbrief  fan  de  Stifting  ArgHis


Stifting  ArgHis

2

     
COLOFON  

Klaaikluten  verschijnt  enkele  malen  per  jaar  
en  wordt  uitgegeven  door  de  Stifting  ArgHis:
ARGEOLOGYSK-­HISTOARYSKE  RUNTE  
LITTENSERADIEL

Bestuur:
S.Fopma   voorzitter
J.  Scheffer   secretaris
J.  Kersbergen   penningmeester
Ph.  H.  Breuker   bestuurslid
Th.  Kuipers   bestuurslid
H.  Meijering   bestuurslid

Redactie  
Klaaikluten:   Ph.  H.  Breuker
   Th.  Kuipers

Vormgeving  
en  opmaak:   F.J.  Sieperda,  
   De  Finne  20,  
   9022  AZ  Mantgum
   fjs_46@hotmail.com
  
Correspondentie-­
adres:     Philippus  Breuker,  Singel  1,    
   8635  MK  Boazum
   Th.  Kuipers,  De  Ponge  4,    
   9022  BA  Mantgum
   e-­mail:  theokuipers@wanadoo.nl

Het  lidmaatschap  van  de  Stifting  ArgHis  bedraagt  € 12,50  
per  jaar.  Het  blad  Klaaikluten  krijgt  u  dan  gratis  toegestuurd.

Adreswijziging:   J.  Scheffer  
   De  Terp  11,  8831  ZG  Winsum  (Fr.)
   ampl.jasch@wanadoo.nl

KB-­Registratie
Titel:        Klaaikluten
ISSN:      1572  -­  1191
   

Voorpagina:
Foto  genomen  tijdens  de  grote  BB-­oefening  te  
Winsum  op  17  oktober  1955.
In  het  midden  op  de  foto  commandant  J.  de  Groot.

Foarwurd
  
Dizze  kear  in  Klaaikluten  mei  in  tige  slagge  
foarside.  Mooglik  de  moaiste  foarside  út  de  
rige  fan  de  ôfrûne  10  jiergongen.  We  sjogge  
de  robúste  brânspuitauto  fan  Baarderadiel  en  
de  brânwachtkommandant  Jouke  de  Groot  fan  
Mantgum  yn  in  antyk  oaljepak.  Hy  hat  sels  
de  strik  noch  om  ‘e  hals.  Op  de  eftergrûn  de  
driigjende  swarte  reekloft.
Mear  oer  de  brânwacht  en  benammen  oer  de  
brânspuit  kin  jim  lêze  yn  it  stik  fan  Hessel  Fluit-­
man  op  side  12.  Hessel  is  dizze  kear  produktyf  
want  hy  hat  twa  bydragen  skreaun.  Ien  oer  de  
nije  ynventarissen  fan  de  argiven  fan  Baardera-­
diel  en  Hinnaarderadiel  en  in  stik  oer  de  Bran-­
wacht  fan  Baarderadiel.  Jelle  Miedema  komt  
mei  genealogyske  ynformaasje  oer  in  meniste  
famylje  Runia  dy’t  har  woartels  hat  yn  Itens  en  
Britswert.  Ek  gâns  wat  persoansnammen  út  it  
âlde  Baarderadiel  wurde  neamd  yn  it  artikel  fan  
Theo  Kuipers.  Nei  in  ynlieding  oer  de  tsjinst-­
plicht  yn  de  Frânske  Tiid  komt  er  mei  in  opsom-­
ming  en  skôging  oer  Baarderadielster  jongfein-­
ten  dy’t  tsjinne  ha  yn  it  leger  fan  Napoleon.  
Breuker  skriuwt  oer  de  hynstemerk  yn  Rien  
en  brûkt  derby  nijsgjirrige  ynformaasje  út  de  
tsjerkeboeken  fan  Lytsewierrum.  It  persoanlike  
elemint  mei  ferwizing  nei  yn  ús  omkriten  fer-­
neamde  hynstelju  as  Tjeerd  Reinders  en  Sjoerd  
Meintes  Meintema  wurdt  ek  hjir  net  fergetten.
We  einigje  dit  wurd  foarôf  mei  de  lêzer  te  wizen  
op  de  bestjoersmeidielingen  op  side  20  fan  dit  
blêd.  Nei  oanlieding  fan  de  positive  reaksjes  op  
de  busreis  fan  ferliden  jier  hat  it  bestjoer  beslet-­
ten  om  dit  yn  in  wat  oare  setting  te  herheljen  
op  sneon  12  maaie.  Wa’t  ferliden  jier  net  yn  de  
gelegenheid  wie,  kriget  no  nochris  in  kâns.  En  
wa’t  der  ferliden  jier  fan  genoaten  hat,…….wel,  
wat  let  him  of  har  om  dit  jier  wer  mei  te  gean?
  
De  redaksje


Stifting  ArgHis

3

Eind  vorig  jaar  zijn  de  beschrijvende  inventa-­

rissen  van  de  archieven  van  Baarderadeel  en  

van  verschillende  deelinventarissen  bij  Hennaar-­

van  Baarderadeel  en  van  database  lijsten  van  

-­

  

Voor  deze  afwerkingslag  is  Bert  Vos,  archief-­
medewerker  van  Dox  Support,  ingehuurd.  In  
samenwerking  met  de  archiefmedewerkers  van  
de  gemeente  Littenseradiel  heeft  hij  een  mooi  
resultaat  afgeleverd.  

De  inventarissen  zijn  opgenomen  in  de  provinci-­
ale  reeks  van  gemeentelijke  Inventarissen  als  deel  
18  (Baarderadeel)  en  19  (Hennaarderadeel).  Ze  
zijn  elk  opgesplitst  in  drie  boekwerkjes.  

De  inventarissen  van  de  19e  eeuw
De  geschiedenis  van  de  inventarisatie  van  de  
archieven  van  de  beide  gemeenten  loopt  aardig  
parallel.  
In  de  jaren  zestig  van  de  vorige  eeuw  werd  voor  
geschiedenisstudenten  aan  de  Universiteit  van  
Amsterdam  het  initiatief  genomen  om  hen  19e  
eeuwse  archieven  te  laten  inventariseren  als  een  

De  Inventarissen  van  de  archieven  
van  de  voormalige  gemeenten  
Baarderadeel  en  Hennaarderadeel
Hessel  Fluitman

Een  foto  uit  de  Inventaris  van  de  Archieven  van  de  ge-­
meente  Baarderadeel  1636  -­  1983  deel  II.  Restauratie  van  
de  Huinzer  Molen,  augustus  1979.

Instorting  van  de  in  restauratie  zijnde  kerk  te  Jorwerd


Stifting  ArgHis

4

stage  object.  Het  resultaat  voor  Hennaarderadeel  
was  gestencild  verkrijgbaar.  De  conceptinventaris  
van  het  archief  van  Baarderadeel  moest  door  de  
heer  Goinga,  toen  de  archiefambtenaar  van  de  ge-­
meente  Baarderadeel,  na  herhaald  schriftelijk  aan-­
dringen,  bij  de  stage  student  van  de  kamer  worden  
gehaald,  anders  was  er  bij  de  gemeente  niet  eens  
een  exemplaar  beschikbaar.  Frits  Sieperda,  die  nu  
de  lay-­out  van  Klaaikluten  verzorgt,  heeft  begin  
jaren  tachtig,  het  exemplaar  eens  een  avond  in  
huis  gehad,  waarna  we  een  keurig  getypt  exem-­
plaar  terugkregen.  Was  er  eindelijk  een  toonbaar  
exemplaar  van  die  inventaris  in  huis.  

De  inventarissen  van  vóór  1812
Hier  loopt  het  verhaal  wat  uiteen.  Deze  inventaris-­
sen  zijn  indertijd  niet  door  de  studenten  meegeno-­
men.  De  oudste  archieven  van  Hennaarderadeel  
zijn  in  de  jaren  zeventig  door  Mr.  H.T.  Obreen,  
archiefmedewerker  van  het  voormalige  Rijksar-­
chief  van  Leeuwarden,  beschreven.  Hij  vond  toen  
het  zogenaamde  Dijkboek  van  deze  gemeente,  
waarin  alle  afspraken,  akten  en  verplichtingen  
op  het  gebied  van  de  waterstaat  tussen  ±1380  
en  ±1812  verzameld  zijn.  (inventarisnummer  38  
van  het  archief  van  1543-­1812)  Deze  verzame-­
ling  maakte  hem  zo  enthousiast,  dat  hij  een  index  
op  namen,  plaatsen  en  de  gemaakte  afspraken  
heeft  gecreëerd.  Inventaris  en  ingang  zijn  des-­
tijds  uitgegeven  in  een  aparte  uitgave,  die  bekend  

staat  als  ‘het  Blauwe  boekje’.  Het  resultaat  was  
erg  ingewikkeld  en  daardoor  niet  echt  leesbaar.  
Hij  had  ook  de  inventaris  en  de  uitgave  zelf  erbij  
betrokken.  De  verwijzingen  die  hij  maakte,  waren  
niet  echt  begrijpelijk  en  de  verwijzingen  naar  het  
Blauwe  boekje  zelf,  klopten  niet  met  de  pagine-­
ring  van  het  blauwe  boekje.  Ondergetekende  heeft  
dit  archief  opnieuw  beschreven,  omdat  er  enkele  
onlogische  scheidingen  waren  aangebracht.  Ook  
heeft  hij  een  poging  gewaagd  om  de  ingang  
leesbaarder  te  maken.  Ook  het  oudste  archief  van  
Baarderadeel  is  door  hem  geïnventariseerd.  

De  archieven  van  de  20e  eeuw.  
Ook  wel  bekent  als:  de  Code  archieven
In  Baarderadeel  heeft  men  in  de  jaren  twintig  van  
de  vorige  eeuw  de  Decimale  Code  als  ingang  op  
het  archief  in  gebruik  genomen  en  als  oefening,  
het  archief  tot  1916  terug  geordend  volgens  deze  
code.  Vanaf  medio  1975  heeft  de  heer  Oeds  de  
Vries  van  de  ODRP,  destijds  het  archiefbureau  
van  de  Vereniging  van  Nederlandse  Gemeenten,  
de  VNG,  dit  archief  gesaneerd  en  gemoderniseerd  
opgezet.  In  de  jaren  tachtig  heeft  hij  een  plaat-­
singslijst  gemaakt  van  zowel  het  Baarderadeelse  
als  het  Hennaarderadeelse  code  archief.  
In  Hennaarderadeel  heeft  men  in  1920  het  archief  
afgesloten  en  het  nieuwe  archief  opgezet  volgens  
het  Rubriekenstelsel.  Je  zou  kunnen  zeggen  dat  de  
brieven  onderwerpsgewijs  werden  opgeborgen.  

Een  foto  uit  de  
Inventaris  van  de  
Archieven  van  de  
gemeente  
Hennaarderadeel  
1543  -­  1983  deel  
II.  Woningsituatie  
Van  Burmaniawei  
te  Edens  omstreeks  
1983.


Stifting  ArgHis

5

Deze  systematiek  heeft  men  tot  1940  volgehou-­
den.  Tussen  Kerst  en  Oud  en  Nieuw  in  december  
1939  stuurde  Burgemeester  en  Wethouders  van  
Hennaarderadeel  een  brief  naar  de  eerder  genoem-­
de  ODRP  met  het  vriendelijke  verzoek  om  het  ar-­
chief  per  1  januari  aanstaande  om  te  zetten  in  een  
code  archief.  Dat  is  in  een  paar  weken  voor  elkaar  
gebokst.  Sindsdien  had  ook  Hennaarderadeel  een  
archief  dat  opgezet  was  volgens  de  decimale  code.  
Dit  archief  werd  als  Inventarisatie  object  voor  de  
cursus  Voortgezette  Vorming  Archiefbeheer  ge-­
inventariseerd.  Volgens  de  Cursusleiders  van  het  
Algemeen  Rijksarchief  was  het  een  uniek  archief.  
Ze  vonden  dan  ook  dat  de  structuur  in  stand  ge-­
houden  moest  worden,  zij  het  dat  deze  aangepast  
moest  worden  aan  de  huidige  inzichten.

in  zogenaamde  beschrijvende,  dus  voor  iedereen  
begrijpelijke  inventarissen,  is  aan  de  Wettelijke  
verplichting  om  na  20  jaar  de  archieven  toeganke-­
lijk  te  hebben  en  openbaar,  voldaan.  De  archieven  

zijn  nu  ook  daadwerkelijk  voor  iedereen  toegan-­
kelijk…Al  die  deelinventarissen  zijn  samenge-­
bracht  in  een  driedelig  geheel:  

Deel  I  met  de  inventarissen  van  de  archieven  tot  
1916  (Baarderadeel),  of  1920  (Hennaarderadeel)

Deel  II  met  de  inventarissen  van  de  archieven  
vanaf  1916  of  1920  tot  en  met  1983  en

Deel  III  met  de  inventarissen  van  de  gedepo-­
neerde  archieven.  

De  verwachting  is  dat  de  inventarissen  eind  van  
dit  jaar  op  de  website  van  de  gemeente  en  op  de  
site  van  het  Fries  Archiefnet  zijn  te  raadplegen.

De  inventarissen  zijn  nu  al  verkrijgbaar  bij  de  
afdeling  DIVI  op  het  gemeentehuis,  voor  €10,-­  
per  deeltje.

Brochure  voor  opname  in  
het  gemeentelijk  Rusthuis  
“Nij  Stapert”te  Wommels  
omstreeks  1950


Stifting  ArgHis

6

Runia’s  yn  Fryslân  kinne  oarspronklik  mei  noch  
in  oare  famylje  assosjeard  wurde  as  dy  fan  
patrisiërs  yn  Ljouwert  en  gerniers  yn  Berltsum.  

Britswert  en  allinnich  al  dat  (geografyske)  gege-­
ven  soe  foldwaande  wêze  kinne  foar  oandacht  yn  
Klaaikluten.  Mar  der  spylje  hjir  mear  faktoaren  
in  rol.

De  buordoarpen  Itens  en  Britswert,  mei  earder  
op  Kromwâl  ûnder  Britswerd  in  fermoanje,  binne  
plakken  dêr’t  fanâlds  menisten  op  ôf  kamen.  En  
yndied,  sa  sil  noch  bliken  dwaan,  de  Runia’s  ‘fan  
Itens’  wiene  oarspronklik  menist.  Dat  wiene  de  
Runia’s  fan  Ljouwert  en  dy  fan  Berltsum  ek  en  
dat  ropt  de  fraach  op  oft  we  hjir  oarspronklik  mei  
íen  en  deselde  famylje  te  meitsjen  ha  (1).  Dêrop  
jout  dit  stik  gjin  antwurd  (Klaaikluten  is  dêr  ek  
net  foar  bedoeld),  mar  wol  kin  op  in  pear  dwers-­
ferbannen  wiisd  wurde.  Sintraal  stiet  lykwols  de  
fraach  wêr’t  de  bedoelde  ‘nije’  Runia’s  weikom-­
me.

Oer  Jan  Edes  fan  Itens  en  Spannum  (1663-­1677)

Britswert,  Itens  en  Spannum  (1663-­1677)
Earst  folget  hjirûnder  in  opsomming  fan  Runia’s  
dy’t  wat  mei  Itens  en  omkriten  te  dwaan  hiene.  
De  namme  Runia  is  anneks  mei  in  sate,  wêrfan  
de  ‘oarspronklike’  namme  net  fêst  stiet.  Farianten  
op  dy  namme  ha  ik  yn  de  neikommende  tekst  fet  
makke.
-­   Op  28  juni  1656  steane  foar  it  gerjocht  fan  
Boalsert  yn  ûndertrou  Jan  Edes  fan  ûnder  de  
klokslach  fan  Boalsert  en  Wypck  Sipckes  fan  
Britswert  (website  Tresoar).  Hja  wenje  letter  
yn  Itens  en  Spannum  (folget).

-­   Yn  1663  komt  Jan  Edes  yn  de  argiven  fan  
Boalsert  foar  ûnder  de  namme  Jan  Iedes  Ruij-­
nia.  Hy  wenne  doe  ‘al  enige  tijt  major  annis’  
(folwoeksen)  yn  Itens,  mar  yn  1663  wurdt  
fêstlein  dat  yn  1658  oan  âld-­kurator  Ruijerd  
Jansen  fan  Penjum  ‘principale  quitantie’  fer-­
liend  wie  (auth.  Boalsert  9.5.1663,  fol.  109).

-­     Op  28  jannewaris  1666  trouwe  te  Boalsert  
Minse  Edes  Rinia  fan  Boalsert,  menist,  en  
Sioerdtie  Rommerts  fan  Britswert.  Minse  Edes  
is  yn  1680,  mei  Douwe  Bauckes  Allinga  fan  
Arum  (folget),  kurator  oer  de  weesbern  fan  
Rienck  Douwes  Nijedam,  stoarn  te  Mullum  
(WON  S  73  nr.  53;;  sjoch  ek  auth.  Boalsert  
30.8.1681).

-­   Op  22  maaie  1667  trouwe  (NH)  te  Itens  
Rintie  Edes  Ruijnja  fan  Boalsert  en  Ike  Ipes  
fan  Goutum  (hjir  Skearnegoutum).  Hy  wennet  
yn  1681  te  Turns  (auth.  Boalsert  30.7.1681).  
Fan  harren  is  my  íen  dochter  bekend,  Ydtje  
Rinties  Runia,  dy’t  op  21  april  1698  foar  it  
gerjocht  fan  Snits  trout  mei  Joucke  Riencks  
fan  Snits  (klokslach).

Jelle  Miedema

In  nije  famylje  Runia;;  


Stifting  ArgHis

7

-­   1671:  Jan  Edes  Ruinia  te  Itens  en  syn  frou  
Wijpck  Sipckes  binne  600  goudgûne  skuldich  
oan  Ide  (Ids?)  Sibles  Rienstra  te  Lytsewierrum  
(HEN  ynv.  62,  fol.  287  verso).

-­   1674:  Yn  de  hypoteekboeken  fan  it  Neder-­
gerjocht  fan  Hinnaarderadiel  stiet  Jan  Edes  te  
Itens  fakentiids  te  boek  ûnder  syn  patronym  
(ek  Eedes,  Yedes,  Ydes  en  Ides),  mar  seker  
íen  kear  komt  hy  foar  mei  as  tanamme  Runia  
(HEN  ynv.  63,  fol.  29).

-­   1677:  Jan  Yedes,  boer  te  Spannum,  en  syn  
frou  Wypk  Sipkes  binne  rom  50  goudgûne  
skuldich  oan  Claes  Egberts,  keapman  te  Boal-­
sert  (HEN  ynv.  63,  fol.  131  verso).  

Yn  dizze  opsomming  falle  ûnder  oare  trije  saken  
op:  (i)  houliken  foar  it  gerjocht,  (ii)  de  nammen  
Rynia,  Rinia,  Ruijnja,  Ruinia  en  Runia  en  (iii)  de  
kombinaasje  Runia–Ede–Boalsert.  It  earste  hat  
te  meitsjen  mei  it  feit  dat  we  te  dwaan  ha  mei  fan  
hûs  út  menisten  en  it  twadde  mei,  sa  as  ik  boppe  
al  oanjûn  ha,  eartiids  ferskillen  yn  stavering  fan  
de  namme  fan  in  sate.  Oer  dy  sate  straks  mear.  

Ede–Boalsert.

Boalsert  (ca.  1610-­1655)

Boalsert  in  Ede  Jansen  Ruijnia,  dêr  stoarn  yn/
foar  1655,  tr.  1e  ca.  1635  mei  Idtie  Jans  (fan  
Penjum),  stoarn  ca.  1637  en  2e  yn  ûndertrou  
Kimswert  29.8.1641  mei  Trijntie  Minses  fan  
Kimswert  (2).  Hja  binne  de  âlden  fan  de  bop-­
peneamde  Jan,  Minse  en  Rintie  Edes  (folget).

-­     Ede  Jans  komme  we  yn  1652  tsjin  as  omke  
fan  de  weesbern  fan  Eelcke  Jans  en  Bauck  
Watses  fan  Penjum  en  tagelyk  as  behearder  
fan  ‘syn  soons  w:  moeders  goederen’.  Ede  
Jans  tekent  dan  mei  de  namme  ‘Iedde  Jans  
Ruijnia’  (Wûnseradiel  ynv.  141,  akte  40).

sitten:  Jan,  yn  syn  18e  jier,  Minse,  yn’t  12e  j.,  
Rintie  11  jier,  Idtie  8  jier  en  Aeffke  5  jier  âld.  
Jan  wie  út  it  earste  houlik  fan  Ede  Jans  Rui-­
nia  en  de  oaren  út  it  twadde  (auth.  Boalsert  
20.2.1655,  akte  48).

-­     Yn  1657  keapet  Trijntje  Minses  foar  har  en  
har  bern  33  pûnsmiet  lân,  mei  dêrop  de  troch  

har  bewenne  en  brûkte  sate,  grut  66  pûnsmiet,  
op  Koppens  ûnder  de  klokslach  fan  Boalsert  
(prokl.  Boalsert  ynv.  222,  fol.  195  en  199).

  
-­

linnich  Jan  Edes  ‘fan  Itens’,  berne  om  1637  hinne  
as  soan  fan  Ede  Jans  Runia  fan  Boalsert  en  Idtie  
Jans  fan  Penjum.  Yn  1655  hat  hy  as  kuratoren  
Ryuert  Jans  fan  Penjum  en  Pier  Sierx  fan  Kims-­
wert.  Ryuert  Jans,  ek  kurator  oer  Eelcke  Jans’  
weesbern  (sjoch  boppe),  wie  grif  in  omke  fan  
memmekant;;  Pier  Sierx  (Popta?)  wie  kurator  foar  
allinnich  de  boedelskieding.  Omdat  earder,  by  de  
dea  fan  Idtie  Jans  (yn  1637),  gjin  boedelskieding  
hâlden  wie,  krige  dat  yn  1655  syn  beslach.  De  
boedel  omfette  obligaasjes,  ynboedel,  ‘buyten-­
goederen  van  levendigen  havenen’  en  de  ‘voors.  
weduwe  [Trijntie  Minses]  huysinge  ende  schuijre  
de  water  molen,  boomen  ende  plantagie  staende  
op  de  sate  daervan  Ede  Jansen  versturven  is’.
Minus  de  kosten  kaam  de  boedel  út  op  31.139  
karoly  gûne  en  dêrfan  krige  soan  Jan  Edes  7.603  
gûne  yn  de  foarm  fan  19  obligaasjes,  6  pûnsmiet  
lân  te  Penjum  en  6½  pûnsmiet  te  Mullum.  It  giet  
dêrby  útdruklik  om  ‘moeders,  vaders  en  besteva-­
ders  [!]  goederen’  (weesboeken  Boalsert  ynv.  167,  
fol.  77).

We  witte  no  dat  Jan  Edes’  heit:  (i)  in  Ede/Yde  
Jans  Ruijnia/Runia  wie,  (ii)  boer  wie  op  Kop-­
pens  ûnder  Boalsert  en  (iii)  lân  neiliet  te  Mullum  
(‘Midlum’,  yn  Frentsjerteradiel).  En  dêrmei  kinne  

De  hantekening  fan  Iedde  Jans  Ruijnia  (1652)

Yn  1644  wurdt  in  Jan  Edis  neamd  as  neistliz-­
zer  fan  lân  ‘tot  Koppens’  ûnder  de  klokslach  
fan  Boalsert  (prokl.  BOL,  ynv.  221  [fol.  nûmer  


Stifting  ArgHis

8

net  dúdlik]).  We  kinne  oannimme  dat  we  hjir  
te  dwaan  ha  mei  de  heit  fan  Ede  Jans  Runia  fan  

fan  Itens,  temear  omdat  yn  1640  in  ‘Jan  Edes  by  
Boalsert’  neamd  wurdt  as  mei-­eigener  fan  sate  
Runia  te  Mullum.  (3)

Mullum  (16e  en  17e  ieu)
Eigeners  en  hierders  fan  Runia  sate  te  Mullum,  
grut  49  pûnsmiet  (4):
-­       1511:  Ansk  Jan  Sybrantsdr  (Auckema),  non  
   yn’t  klooster  te  Wiswerd;;  hierder:  Pieter  
   Lieuwes.
-­     1543:  Peter  Johans  Auckama  legatearret  
   ‘Ronya  gued’  oan  de  bern  fan  Tyed,  syn  
   suster,  by  Symon  Hendricks  fan  Harns,  
   menist  en  keapman-­brouwer  te  Harns.
-­     1546:  ‘Tied,  Symon  Henricks  weduwe  
   erfgenamen  grontheeren  van  Roijnghe  saete  
   te  Midlum  (49  pm);;  hierders:  Dirck  Edes  en  
   Taecke  Baukes’  (Van  der  Meer  1960).
-­   1570/71:  Syeurt  Bennema  keapet  lân  yn  
   Runya  sate  te  Mullum  (Rintmastersrek.  
   1580-­1875  xxxa  15  l).  
-­     1640:  ‘Sipcke  Dircx  [te  Harns],  manist,  
   Jacob  Runia,  reformeerde,  ende  Jan  Edes  by  
   Bolsert’;;  hierder:  Hobbe  Tymens  Donia  
   (Stemkohier  1640).
-­     1655:  Sipcke  Dircx  (20  pûnsmiet),  Jacob  
   Runia  (20  pûnsmiet);;  eigener  en  hierder  
   Hobbe  Timens  (37  pûnsmiet,  faaks  ynklusyf
   loslân;;  Stemkohier  1655).
-­     1670:  Jacob  Runia  (1/2),  Marten  Tiepckes  
   (1/2);;  hierder  Ids  Hobbes  (Stemkohier  1670).

As  we  dizze  gegevens  ferlykje,  dan  liket  Jan  Edes  
de  jongste  papieren  te  hawwen.  Wa’t  yn  1570  lân  
yn  sate  Runia  férkeapet,  moat  noch  útsocht  wurde.  
It  plak  fan  Jan  Edes  yn  1640  is  net  sûnder  mear  
dúdlik.  Syn  oandiel  yn  Runia  liket  fóar  de  dea  fan  
syn  soan  Ede  Jans  yn  1655  ferlern  gongen  te  wê-­
zen,  wat  dan  betsjut  dat  Jan  Edes  II  (fan  Itens)  yn  
1655  los  lân  ûnder  Mullum  krige.  Mar  wol  bleau  
de  namme  Runia  yn  de  famylje.

Mei  it  foargeande  is  de  fraach  oplost  wêrt  de  Ru-­
nia’s  ‘fan  Itens’  harren  tanamme  wei  ha,  mar  noch  
net  oft  hja  ek  famylje  binne  fan  de  oare  Runia’s  

yn  Fryslân.  Dat  hoecht  net  it  gefal  te  wêzen,  mar  
dwersferbannen  binne  der  wol.

Dwersferbannen
De  bern  fan  Tied  Johans  Auckema  by  Symon  
Hendricks  (sjoch  boppe)  binne  Aelcke,  Jan  en  
Dirck  Simons  (de  ‘grontheeren’  fan  1546).  Jan  
Simons  is  op  syn  bar  wer  de  heit  fan  Pieter  en  
Simon  Jans  Runia  en  dêrmei  ha  we  gelyk  al  de  pa-­
trisiërs  fan  Ljouwert  te  pakken  (Gemeente¬argyf  
Ljouwert,  map  Runia;;  Van  der  Meer  1960).  
Simon  Jans  Runia  wie,  yn  1609,  boargemaster  fan  
Ljouwert  en  Piter/Petrus  Jans  Runia  advokaat  by  
it  Hôf  fan  Fryslân  en  letter  skepen  en  sekretaris  
fan  Ljouwert.  Pieter  hie  in  soan  Jacob,  berne  yn  
1610  en  ik  tink  dat  dát  de  Jacob  Runia  is  dy’t  yn  
1640,  1655  en  1670  mei-­eigener  is  fan  de  sate  te  
Mullum.

Opmerklik  is  ek  de  namme  Dirck  Edes  (sjoch  ear-­

ende  Eda  Henrick  zoen  toe  Harns’  (Oorkonden,  
Dl.  III,  nr.  23  [p.  29])  en  dêrút  kinne  we  opmeitsje  
dat  in  Simon  Hendricks  fan  Harns  in  broer  Ede  
hie.  Folle  kinne  we  dêr  (noch)  net  mei,  want  foar  

fan  Simon  Hen(d)ricks  en  Tied  Johans  (Auckama)  
net  in  Ede.  Mar  wol  is  in  Dirck  Edes  yn  1546  
hierder  fan  Runia  sate  te  Mullum,  wylst  yn  1536  
in  Claes  Edes  (mei  besit  om  Harns  hinne)  fâld  is  
oer  in  soan  fan  Gerrit  Henricks,  in  (oare)  broer  fan  
Symon  Hendricks.  Fierders  hiene  Simon  en  Tied  
in  soan  Dirck,  stoarn  foar  1539  (5),  wylst  tusken  
1630  en  1646  in  Sipcke  Dircx,  keapman  te  Harns,  
lân  om  Harns  hinne  keapet,  werûnder  yn  1631  in  

Ruenia  Staete  te  
Mullum  (Frentsjerteradiel  ynv.  98,  fol.  25).

Hie  Sipcke  Dircx  yn  1640  al  besit  yn  Runia  sate  
en  waarden  oaren,  bygelyks  Ede  Jans  Runia  fan  
Boalsert,  útkocht?  Dat  soe  hiel  goed  kinne,  want  
neffens  Heringa  (1978)  wennet  yn  1613  te  Mul-­
lum  in  Jan  Edes,  dy’t  dan  as  omke  fan  memme-­
kant  fâd  is  oer  de  bern  fan  Hessel  Tyaerdts  en  Py-­
tke  Edes,  dy’t  op  har  bar  wer  in  dochter  is  fan  in  
Ede  Dircks.  Wie  Sipcke  Dircks  in  pakesizzer  fan  
dyselde  Ede  Dircks?  Ien  en  oar  moat  noch  neier  
útsocht  wurde,  mar  nei  alle  gedachten  is  de  Jan  


Stifting  ArgHis

9


Stifting  ArgHis

10

Edes  te  Mullum  yn  1613  deselde  persoan  as  de  

we  no,  is  de  oant  no  ta  âldst  bekende  stamheit  in  

De  Boalserter  en  Ljouwerter  Runia’s  ha  dus  
gemien  dat  leden  fan  beide  famyljes:  a.  earder  
menist  wiene,  b.  besit  hiene  yn  sate  Runia  te  Mul-­
lum,  c.  Dirck  en  Ede  hieten,  en  d.  de  tanamme  
Runia  (en  net  Rinia  of  Ruinia)  oannamen.
  
Dan  no  koart  noch  de  Runia’s  fan  Berltsum.
Yn  de  âldst  bekende  lynje  fan  de  Runia’s  fan  

Piter  Scheltes,  boer  te  Boer  en  yn  1654  en  1675  
meniste-­leraar  te  Frentsjer  (Miedema  2006).  Hy  
hie  út  in  earder  houlik  ek  bern,  mar  allinnich  syn  
neiteam  by  Trijntje  Jans  gong  de  namme  Runia  
brûken;;  dat  wol  sizze,  earst  Rinia,  letter  Runia/
Ruinia  en  úteindlik  Runia.  Dat  docht  tinken  oan  
de  Runia’s  fan  Boalsert  en  Itens,  wêr’t  ek  de  nam-­
men  Rinia,  Ruinia  en  Runia  (yn  dy  folchoarder)  
foarkomme.  Wie  Trijntje  Jans,  lyk  as  har  man  grif  
ek  menist,  neist  tiidgenoat  ek  famylje  fan  

Ede  Jans  fan  Boalsert?  Fierder  as  dy  fraach  kin  ik  
net  gean.  Wol  kinne  hja  fan  elkoarren  ôfwitten  ha,  
want  beide  wiene  besibbe  oan  de  Reynsma’s  fan  
Longerhou.

Itens,  Spannum  en…  Hinnaard
Mei  Jan  Edes  II  ‘fan  Itens’  en  syn  frou  Wypck  
Sipkes  is  wat  aparts.  Yn  1656  geane  hja  yn  ûn-­
dertrou,  yn  1663  wennet  hy  te  Itens  en  earst  yn  
1666  krije  hja  dêr  bern.  We  witte  dat,  omdat  hja  
dd.  12.1.1666  op  belidenis  NH  doopt  wurde  te  
Itens  en  dêr  yn  dat  jier  en  neittiids  bern  dope  litte  
(folget).  Je  soene  sizze,  óf  dy  ûndertrou  fan  1656  
klopt  net,  óf  hja  trouwden  tige  let.  Wie  der  tusken  
1656  en  1666  wat  bard?  Dat  is  hiel  goed  mooglik,  
want  wylst  Jan  Edes  yn  1655  net  ûnbemiddele  
is,  krije  we  tsien  jier  letter  in  hiel  oar  byld.  Nei  
1666  wurde  Jan  en  Wypck  faakris  neamd  yn  de  
hypotheekboeken,  mei  skuldeaskers/jildsjitters  yn  
Baarderadiel,  Hinnaarderadiel,  Wûnseradiel  en  
Boalsert  (  wêrûnder  dêr  ek  syn  styfâlden).  (6)

Yn  Itens  litte  Jan  Edes  en  Wypck  Sipckes  sân  
bern  dope,  wêrûnder  twa  twallingen:  1.  Itje  
18.2.1666,  2/3.  Sipke  en  Ide  22.5.1667,  4.  Trientie  
21.2.1669,  5.  Beefke  18.12.1670,  6/7  Sipke  en  
Jan  7.2.1675.  Wêr’t  Jan  en  Wypck  yn  Itens  wenne  
ha  en  wat  dêr  syn  berop  wie,  komme  we  út  de  
boeken  net  te  witten.

1670,  1672  en  1674  te  Itens  lân  hierde  (ferhier-­
ders:  grytman  Jr.  Oene  van  Grovestins,  de  tsjerk-­
fâden  fan  Itens,  resp.  Sybrand  Hayes;;  prokl.  ynv.  
47,  fol.  95,  109  en  113).  Mooglik  wie  hy  yn  Itens  
boer,  want  yn  1677  steane  Jan  Edes  en  Wypck  
Sipckes  te  boek  as  boer  en  boerinne  te  Spannum  
(hypoteekb.  ynv.  63,  fol.  131).  En  dêr  rint  it  spoar  
foarearst  dea.

Ta  beslút:  Binne  der  yn  it  âlde  Hinnaarderadiel  
en/of  Baarderadiel  dan  gjin  neikommelingen  fan  
de  ‘nije’  Runia’s  hingjen  bleaun?  Ik  behein  my  
hjir  ta  íen  gefal.  Yn  1864  stjêrt  te  Kûbaard  Rintje  
Jans  Boschma,  âld  84  jier,  widner  fan  Trijntje  
Feikes  van  der  Meer  en  soan  fan  s.  Jan  Douwes  
Boschma,  earder  boer  op  de  ‘Boschplaats’  d.i.  
Sassinga  state  te  Hinnaard  (dêrfoar  te  Goaiïnga  en  
Ysbrechtum)  en  s.  Yttje  Rintjes  Runija  (Alberda  
1964:62;;  Ovl.  register  HEN  1  juli  1864).  It  kin  
hast  net  oars  of  dy  Yttje  Rintjes  Runia  is  út  it  
Boalserter  Runia  skaai.

Noaten:
(1)   De  Boalserter  en  Ljouwerter  Runia’s  yn  dit  

stik  moatte  net  trochinoar  helle  wurde  mei  
direkte  famyljeleden  fan  de  Berltsumer  Ru-­
nia’s,  dy’t  ek  yn  Ljouwert  en  Boalsert  sieten  
(Miedema  2006).

(2)     Trijntje  Minses  trout  op’e  nij  mei  Bauke  
Douwes,  menist  en  boer  op  Allinga  sate  
ûnder  Arum.  Yn  1655  hat  Trijntje  Minses  as  
styfheit  Jan  Lieuwes  (fan  Kimswert?)  en  as  
neef  Schelte  Gabes  Reynsma  fan  Longerhou.  
Har  bern  by  Ede  Jans  Runia  krije  as  kurato-­
ren  Tierck  Romckes,  bakker  te  Boalsert  en  
Dirk  Pieter  Pettinga,  keapman  te  Boalsert,  
beide  ‘by  ja  en  nee’  (lês:  menisten),  wylst  


Stifting  ArgHis

11

Aeffke,  de  jongste,  yn  1666  û.o.  as  kurator  
har  ‘aangetr.  oom’  Bauke  Douwes,  boer  te  
Arum,  hat  (d.i.  de  boppeneamde  Bauke  Dou-­
wes  Allinga  fan  Arum).  

(3)     Genealogy  nûmer  395  op  Tresoar  jout  as  bern  
fan  in  Jan  Simons  Rynia  en  N.  Jans  Auckema  
in  Eede  en  Pieter  en  dy  Eede  Jans  mei  op  
syn  bar  wer  in  soan  Jan  Eedes  Runia,  troud  
mei  Wypcke  Sipkes.  Dat  klopt  dus  net  en  der  
klopt  mear  net  yn  dy  genealogy.  Jiertallen  
komme  der  hast  net  yn  foar,  nammen  binne  
yntern  mei-­in-­oar  yn  striid  en  boarnen  wurde  
amper  neamd.  Nei  dat  wurk  sil  ik  dan  ek  net  

(4)     Yn  de  Oorkonden  (Dl.  II,  nr.  17)  wurdt  de  
sate  te  Mullum  foar  it  jier  1433  omskreaun  
as  Ronia  en  Roijnghe  Saete  ‘mijt  die  stins  
ende  terp  derdehalfve  pondematen’,  wylst  yn  
de  Rechtsomgang  van  Franekeradeel  (1406-­
1438)  de  namme  Rijoenija  brûkt  wurdt.  
As  de  lêste  transkripsje  klopt,  dan  kin  dat  
ferklearje  wêrom’t  letter  sawol  de  namme  
Rinia,  Ronia  as  Runia  opdoekt  (wat  net  sizze  
wol  dat  alle  Rinia’s  en  Runia’s  íen  famylje  
foarmje).

(5)     Fan  Dirck  Simons  is  in  soan  Lieuwe  en  noch  
in  ûnbekende  jongere(?)  soan  bekend.  
Lieuwe,  dy’t  him  Scheltinga  neamde  nei  de  
pleats  dy’t  hy  erfde,  troude  ca.  1560  en  stoar  
tusken  1575  en  1583,  wylst  syn  ûnbekende  
broer  foar  1542  stoar.  

(6)     Under  Jan  Edes’  jildsjitters  yn  Baarderadiel  

neamde  Ide  (Ids)  Sibles  Rienstra  fan  Lytse-­
wierrum,  yn  1668  Tieerdt  Sijmons  fan  Itens,  
dêr  skuonmakker  (ynv.  62,  fol.  143  en  144),  
yn  1669  Freerck  Sijmons  fan  Boazum  (ynv.  
62,  fol.  145),  yn  1669  Doeke  Hettes  Reen  
fan  Lytsewierrum-­Rien  (ynv.  62,  fol.  198),  
yn  1669  Hebel  Broers  fan  Wommels  (ynv.  
62,  fol.  201  verso),  yn  1670  Jan  Willems  fan  
Winsum,  dêr  skuonmakker  (ynv.  62,  fol.  250)  
en  yn  1674  Bocco  Sierx,  frijgesel  te  Itens  
(ynv.  63,  fol  29).

Ferwizingen:

Alberda,  S.G.
1964   ‘Kwartierstaat  van  T.  Gerbensma-­
           Boschma’,  Genealogysk  Jierboekje  
           1964:62.

Heringa,  J.W.
1978   Heringa’s  uit  Dongjum.  Geschiedenis  van  
           een  Friese  familie.  Franeker:  Wever.

Meer,  D.J.  van  der
1960   ‘Nij  ljocht  op  de  âldste  generaesjes  fan  de  
           slachten  Van  Scheltinga  en  Heixan’,  
           Genealogysk  Jierboekje,  1960:30-­37.

Miedema,  Jelle
2006   Kwartierstaat  Miedema-­Risselada    
           (3e  fersy,  ynklusyf  de  ‘Aanvullingen  en  
           Verbeteringen’  út  2003  fan  myn  Kwartier-­
           staat  Miedema-­Runia,  Leiden  2001),  yn:  
           Tresoar,  Ljouwert;;  NGV,  Ljouwert;;  CBG,  
           Den  Haag.

Overdiep,  G  en  J.C.  Tjessinga
1950   De  rechtsomgang  van  Franekeradeel  
           1406-­1438.  Franeker:  Wever  (Utjûn  
           foar  de  Fryske  Akademy)

Sipma,  Pieter
1933  Oudfriesche  Oorkonden.  Dl.  II.  
      ’s-­Gravenhage:  Nijhoff.
1941  Oudfriesche  Oorkonden.  Dl.  III.  
      ’s-­Gravenhage:  Nijhoff.

Tjessinga,  J.C.
1942  De  aanbreng  der  Vijf  Deelen  van  1511  en  

      1515  (Dl.  II).


Stifting  ArgHis

12

-­

-­

-­

Het  kan  raar  lopen.  Deze  sneuper,  de  heer  Wim  
Schuitema  uit  Veendam,  zocht  en  passant  ook  
alles  na  over  de  gemeentelijke  brandweerwagens  
van  de  beide  oude  gemeenten.  Toen  hij  de  docu-­

mentatie  ontdekte  over  de  Brandweerauto  die  in  
1950  aan  de  gemeente  werd  overgedragen,  meldde  
hij  verrast,  dat  hij  ook  nog  een  paar  oude  foto’s  
had  van  deze  bijzondere  brandweerwagen.  Zo-­
doende  kregen  we  van  hem,  over  de  mail  enkele  
foto’s  van  deze  aparte  Brandweerauto  toegestuurd.  

De  Brandweerauto  van  
Baarderadeel  uit  1950

De  achterkant  van  de  Baarderadeelse  brandweer  auto  
uit  1950.    Onder  deze  ronde  achterkant  is  de  350  meter  
lange  Lagedrukslang  verborgen.  Aan  de  grootte  van  de  
meegescande  nietjes  is  uit  te  rekenen  hoe  groot,  of  liever:  
hoe  klein  de  originele  foto  was.  De  foto  is  in  Rotterdam  
genomen,  waarschijnlijk  tijdens  het  uittesten  van  de  ap-­
paratuur.

Hessel  Fluitman

In  de  Goinga  Collectie  vinden  we  ook  het  één  en  
ander  over  deze  Brandweerauto.  Daarnaast  heeft  
Willem  Goinga,  de  samensteller  van  deze  verza-­
meling  knipsels  over  de  gemeente  Baarderadeel,  
nog  veel  meer  informatie  over  de  brandweer  in  
deze  gemeente  vastgelegd.  Zodoende  kunnen  we  
zonder  veel  moeite  berichtgeving  terugvinden  tot  
1837.  In  dat  jaar,  staat  in  de  kerkerekening  van  
de  N.H.  Kerk  te  Mantgum,  is  een  grote  koperen  
bakbrandspuit  voor  ƒ1295,-­  door  de  Kerkvoogdij  
aangeschaft.  In  diezelfde  tijd  moet  er  ook  gemeen-­
telijk  brandweer  materieel  zijn  geweest,  want  


Stifting  ArgHis

13

Goinga  heeft  ook  een  rekening  uit  1841  ‘gered’  
waarin  J.R.  Boorsma  ƒ15,25  declareert  voor  de  in-­
spectie  en  het  onderhoud  van  de  1e  spuit  in  Wei-­
dum  en  voor  de  1e  spuit  in  Baard.  Uit  bewaard  
gebleven  rekeningen  blijkt  ook  dat  in  ieder  geval  
tussen  1860  en  1911  de  Fabriek  van  brandspuiten  
en  brandwaarborgkasten  van  T.  van  der  Ploeg  uit  
Grouw  de  inspectie  en  het  onderhoud  verzorgt.  
Ook  is  er  nog  een  mededeling  dat  Burgemees-­
ter  en  Wethouders  van  Baarderadeel  ter  kennis  
brengen,  dat  er  in  geval  van  brand  in  10  dorpen  
brandblusgranaten  te  verkrijgen  zijn.  Waarschijn-­
lijk  verstond  men  toen  iets  anders  onder  granaten  
dan  nu.  
En  dan  vinden  we  ook  nog  de  rekening  van  de  
NV.  fabriek  voor  Wagenbouw,  IJzerconstructie  
en  Brandweermaterieel  v/h  J.  Geesink  en  zonen  te  
Weesp  uit  1923,  voor  de  levering  van  1  Magirus  
automobielspuit,  ten  bedrage  van  ƒ  9.000,-­    Naar  
de  hoogte  van  de  motorkap  te  oordelen,  ook  een  

  Ruim  25  jaar  later,  in  1948,  wordt  een  nieuwe  

Hoe  het  komt  dat  er  twee  jaar  over  wordt  gedaan  
om  deze  wagen  te  bouwen  en  af  te  leveren,  is  niet  
duidelijk.  Mogelijk  dat  de  schaarste  van  artikelen  
na  de  oorlog  hier  debet  aan  is  geweest.  

De  technische  gegevens  van  dit  voertuig  zijn,  met  
dank  aan  de  heer  Schuitema:
De  autospuit  LD2600,  11  personen  Ford  F6  Coe  
V8  motor.  Gebouwd  in  1949  door  Bikkers  te  Rot-­
terdam  voor  ƒ16.000.—.  Aan  de  achterzijde  van  
het  voertuig  bevindt  zich  een  luik  waarachter  een  
haspel  met  350  meter  lage  druk  slang  bevindt.  Het  
motornummer  van  de  auto  is  98  R.T  163597  en  
het  chassisnummer  98  R.H.163597  .  
Op  enkele  foto’s  is  te  zien,  dat  de  spuit  het  
provinciale  kenteken  B-­6326  uit  1929  heeft.  Dit  
nummer  was  in  1929  voor  de  Magirus  autospuit  
met  Geesink  opbouw  aangevraagd.  Zo  meldt  
Schuitema.  Op  19  november1949  is  voor  de  Ford  

Een  foto  van  de  oude  Magirus  brandweerauto  uit  1923  van  de  gemeente  Baarderadeel,  genomen  bij  de  overdracht  
van  de  nieuwe  in  1950.  Voor  de  auto  staan  de  commandant  W.A.  Visser,  de  toenmalige  directeur  gemeentewerken,  
en  S.  Jongstra


Stifting  ArgHis

14

F6  het  kenteken  B-­37890  aangevraagd.  Tijdens  de  
overdracht  is  nog  steeds  het  oude  nummerbord  op  
de  nieuwe  auto  te  bewonderen.  Na  1951  heeft  hij  
het  kenteken  NB-­30-­95  gekregen.  De  overdracht  
was  op  vrijdag  30-­6-­1950  om  19.00  uur.  

  De  overdracht  is  gepaard  gegaan  met  een  uitge-­
breide  demonstratie  van  de  mogelijkheden  van  
deze  nieuwe  autospuit.  
Sinds  1950  heeft  Baarderadeel  en  later  Littense-­
radiel  nog  drie  keer  een  nieuwe  brandweerauto  
gekregen:  rond  1972,  Ergens  in  1987  en  tenslotte  
dit  jaar.  

De  staatsiefoto  van  de  auto,  met  Wapen  van  Baarderadeel  en  het  oude  nummerbord

2007  
De  Nieuwe  Autospuiten  van  Littenseradiel.
Ongeveer  tezelfdertijd  dat  Schuitema  in  het  
archief  van  de  gemeente  zijn  onderzoek  deed  naar  
de  brandweerauto  die  in  1923  in  Achlum  in  de  

In  gebruikneming  van  de  nieuwe  brandspuit  op  
30  juni  1950.


Stifting  ArgHis

15

brand  vloog,  werden  in  Easterlittens  de  nieuwe  
brandweerwagens,  nu  tankautospuit  geheten,  aan  
de  bevolking  getoond.

-­
kend  en  vooral  overdonderend:
-­     Een  tankautospuit  op  basis  van  het  MAN  
M2000  Evolution  brandweerchassis,  Type  LE  
14.250  LL(F)  4x2  met  City  manschappenca-­
bine  voor  5  personen  en  HDS  tankautospuit  
opbouw.  Met  een  totaalprijs  van  €  231.600  
per  voertuig  inclusief  aanvullingen  materiaal  
volgens  de  BZK-­normering.

-­     MAN  Truck  &  Bus  BV  treedt  voor  de  gehele  
uitvoering  van  het  project  als  hoofdaannemer  
op  en  draagt  de  eindverantwoordelijkheid.  De  
kleur  is  RAL  3000,  zogenaamd  brandweerrood

-­     Technische  gegevens:  Zeer  milieuvriendelijke  
Euro-­3  motor,  Motortype  MAN  D0836  LFL05  
turbo/interkoeling,  silent  met  uitlaatgasre-­
circulatie  (EGR).  Hoog  motorvermogen  180  
kW/245  pk  bij  1.800-­2.400  omw./min;;  Auto-­

De  tankautospuit  die  nu  de  branden  moet  blussen

matische  transmissie  met  5  versnellingen
Een  kunststof  watertank  met  inhoud  van  1500  
liter;;  Hoge  drukslangen  van  90  meter  i.p.v.  60  
meter;;
Direct  verlichting  beschikbaar  door  een  Dyns-­
watt  generator  type  5000  EMC,  220V/23A/
5.000W.Lichtmast  van  5  meter  hoog,  die  is  
voorzien  van  2x  230V/1000W  schijnwerpers
Lier  aan  de  voorzijde  ingebouwd  in  de  voor-­
bumper  met  trekkracht  van  25  kn;;
Een  Hale/Godiva  Hogedruk/Lagedruk  blus-­
pomp  met  een  vermogen  bij  hogedruk  van  43  
bar/250  l/m  en  bij  lagedruk  10  bar/3.000  l/m;;

Het  is  wel  aardig  om  ook  nog  een  foto  van  de  
nieuwste  brandweerspuit  van  de  gemeente  te  laten  
zien.  Dan  kun  je  in  één  oogopslag  de  ontwikke-­
ling  van  brandweerauto’s  in  de  20e  en  21e  eeuw  
overzien.

  


Stifting  ArgHis

16

Friesland  onder  het  Franse  keizerrijk
Bij  het  decreet  van  9  juli  1810  onthief  Napoleon  
Bonaparte  zijn  broer  Lodewijk  van  het  koning-­
schap  en  lijfde  het  huidige  Nederland  en  België  in  
bij  het  Franse  keizerrijk.  Alle  Nederlanders  vielen  
vanaf  dat  moment  onder  de  Franse  wetgeving.  
Voor  dit  artikel  is  van  belang  dat  de  Friese  jon-­
gens  die  geboren  waren  in  de  periode  1888-­1893  
moesten  voldoen  aan  de  wet  op  de  conscriptie.  
Deze  verplichtte  opkomst  voor  de  militaire  dienst  
werd  realiteit  bij  keizerlijk  bevel  van  3  februari  
1811.  Hier  werd  in  bepaald  dat  Friesland  2000  
mannen  moest  leveren  voor  het  leger  en  1000  
voor  de  marine.  De  quota  werden  bepaald  naar  
rato  van  het  inwoneraantal  van  een  gewest.  Van  
de  ongeveer  1.7  miljoen  inwoners  van  Nederland  
zijn  er  ongeveer  35.000  mannen  in  Franse  krijgs-­
dienst  geweest.  Daarvan  zijn  er  ongeveer  28.000  
(±  70%)  nooit  teruggekeerd.  Van  de  3600  Friezen  
die  onder  Napoleon  hebben  gediend  zijn  er  meer  
dan  2600  gebleven  in  de  strijd.  Ook  voor  Fries-­
land  komt  dat  aantal  op  ongeveer  70%.  

De  conscriptie  in  Friesland
Over  de  manier  waarop  de  Fransen  de  verplichte  
dienstneming  hebben  georganiseerd,  is  veel  
bekend  gebleven.  Diverse  bronnen,  zoals  oproep-­
kaarten,  lotingsbriefjes,  lotings-­  en  dienstvoor-­
schriften,  maar  ook  een  aantal  soldatenbrieven  
geven  een  goed  beeld  van  rekrutering  en  omstan-­
digheden  in  de  Grande  Armee.  Jan  Paasman  heeft  
24  Friese  soldatenbrieven  achterhaald.  Ze  zijn  
allemaal  te  lezen  op  zijn  webside.  
www.friezen-­onder-­napoleon.nl
Helaas  zijn  daar  geen  brieven  bij  van  dienstplich-­
tigen  uit  Baarderadeel  of  Hennaarderadeel.  
De  rekrutering  verliep  als  volgt:  Per  gemeente  
werd  bekend  gemaakt  wanneer  en  waar  de  

Vechten  voor  de  keizer
Dienstplichtigen  uit  Baarderadeel  in  het  leger  van  Napoleon

Theo  Kuipers

dienstplichtige  zich  moest  melden.  Het  was  tevens  
de  plek  waar  geijverd  kon  worden  voor  vrijstel-­
ling  op  grond  van  lichaamsgebreken  of  andere  
argumenten.  Waren  er  in  een  gebied  meer  jongens  
opgeroepen  dan  er  volgens  de  quota  nodig  waren  
dan  werd  er  geloot.  Waren  er  50  rekruten  nodig,  
maar  80  dienstplichtigen,  dan  werden  degenen  
die  de  nummers  1  t/m  50  trokken,  ingeloot.  Deze  
loting  was  een  bijzondere  gebeurtenis  en  er  is  
niet  veel  voorstellingsvermogen  voor  nodig  om  
te  bedenken  hoe  luidruchtig  en  drankzuchtig  de  
uitgelotenen  hun  hoge  lotnummer  hebben  gevierd.  
Toch  waren  er  onder  deze  feestvierders  ook  een  
aantal  die  nadien  bezweken  voor  het  aanbod  om  
hun  vrije  lot  tegen  een  ruime  vergoeding  (vergoe-­
dingen  van  soms  meerdere  jaarlonen)  te  ruilen  
tegen  een  lot  dat  hen  verplichte  om  in  dienst  te  
treden.  Het  waren  vooral  de  minvermogenden  die  
bezweken  voor  het  lucratieve  aanbod  van  de  rijke  
boerenzoon.  Het  hoogste  bedrag  dat  in  Friesland  
bekend  is,  bedroeg  maar  liefst  4200,-­-­  gulden.  Een  
voor  die  tijd  enorm  bedrag.  

Dit  artikel  is  opgedragen  aan  Jan  Paasman  
die  op  13  februari  2007  is  overleden.  Bij  zijn  
familie  onderzoek  stuitte  Paasman  op  een  
voorvader  die  gediend  had  in  het  leger  van  
Napoleon.  Het  zou  het  begin  worden  van  een  
jarenlange  fascinatie  voor  de  Napoleontische  
periode.  Zijn  onderzoek  in  diverse  archieven  
en  bibliotheken  resulteerde  onder  andere  
in  een  database  met  meer  dan  5000  Friese  
persoonsnamen  van  wie  er  meer  dan  3000  
hebben  gediend  in  het  Franse  leger.  Zonder  
zijn  werk  zou  dit  artikel  niet  zijn  geschreven.  

Maar  ook  de  website:  
www.friezen-­onder-­napoleon.nl  


Stifting  ArgHis

17

Na  enige  tijd  ontvingen  de  ingelotenen  een  oproep  
om  zich  te  melden  voor  de  actieve  dienst.  Voor  
Friesland  was  het  verzamelpunt  het  Toernooiveld  
in  Leeuwarden.  (Thans  Groeneweg,  de  parallel-­
weg  langs  de  Prinsentuin).  Daar  kregen  zij  hun  
militaire  uitrusting  en  werden  zij  marsvaardig  
gemaakt.  Van  daaruit  vertrok  men  te  voet  naar  
Noord  Frankrijk  waar  men  werd  ingedeeld  bij  
diverse  legeronderdelen.  

Dienstplichtigen  uit  Baarderadeel
Uit  de  database  met  gegevens  over  militairen  
uit  de  Franse  Tijd  (1795-­1815)  kom  ik  tot  76  
opgeroepen  jongemannen  die  geboren  waren  
in  Baarderadeel.  Ik  heb  niet  de  dienstplichtigen  
meegerekend  die  op  dat  moment  woonachtig  wa-­
ren  in  Baarderadeel,  maar  elders  waren  geboren.  
Naar  mijn  inschatting  betreft  dit  vooral  tijdelijke  
boerenknechten  die  eigenlijk  elders  hun  domici-­
lie  hadden.  Van  deze  76  opgeroepen  Baardera-­
deelers  zijn  er  zeven  met  zekerheid  overleden,  
30  als  vermist  opgegeven  en  van  20  is  het  lot  
onbekend.  Van  de  overledenen  is  een  bericht  
gestuurd  naar  de  burgerlijke  stand  in  hun  laatst  
bekende  woonplaats.  De  optelsom  van  overlede-­
nen,  vermisten  en  zij  van  wie  het  lot  onbekend  
is,  bedraagt  57.  Dit  is  75%  van  het  totaal  aantal  
opgeroepen  lotelingen.  We  kunnen  er  met  een  
redelijke  mate  van  zekerheid  vanuit  gaan  dat  deze  
57  jongemannen  allemaal  zijn  gestorven  in  Franse  
krijgsdienst.  Van  zeven  personen  is  bekend  dat  
zij  het  er  levend  hebben  afgebracht  en  weer  zijn  
teruggekeerd.  Van  vier  personen  is  bekend  dat  zij  
zijn  gedeserteerd.  Van  de  deserteurs  Atze  Geerts  
Atsma  uit  Beers  en  Ruurd  Cornelis  Veenstra  uit  
Oosterlittens  weten  we  dat  zij  levend  zijn  terug-­
gekeerd.  Van  de  andere  twee  is  niet  duidelijk  wat  
verder  hun  lot  is  geweest.
Vier  jongemannen  uit  Baarderadeel  hebben  zich  
als  vrijwilliger  aangemeld.  Dat  was  al  in  de  
periode  voor  de  consriptie.  Heerke  de  Vries  uit  
Oosterlittens  had  zich  al  in  1805  laten  strikken  en  
heeft  waarschijnlijk  in  1812  het  leven  gelaten  in  
Rusland.
Onder  de  vrijwilligers  was  ook  Sjoerd  Pybes  Fa-­
ber  uit  Oosterwierum  die  in  zijn  bewaard  geble-­
ven  zakboekje  vermeldt  dat  hij  heeft  gevochten  in  
de  befaamde  Slag  bij  Waterloo.  Het  is  overigens  
opmerkelijk  dat  twee  van  de  vier  vrijwilligers  
levend  zijn  teruggekeerd  van  de  slagvelden.  

Twaalf  ingelotenen  hebben  een  plaatsvervanger  
geronseld.  Berend  Jobs  Faber  uit  Winsum  en  
Klaas  Freerks  Rodenhuis  uit  Baard  wisten  beide  
hun  broer  zover  te  krijgen  dat  die  in  hun  plaats  
ging.  In  beide  gevallen  zijn  deze  plaatsvervangers  
niet  teruggekeerd.  Vijftien  Baarderadeelers  zijn  
voor  het  ‘Grote  Geld”  bezweken  om  als  plaats-­
vervanger  van  iemand  anders  in  het  leger  te  gaan.  
Johannes  Rinzes  Boerma  uit  Oosterwierum  ruilde  
voor  een  bedrag  van  1800,-­-­  gulden  zijn  lotings-­
nummer  met  Merk  Minnes  Minnesma  uit  Hasker-­
horne.  Waarschijnlijk  heeft  hij  aan  dat  geld  zelf  
weinig  plezier  beleefd.  Eind  1814  wordt  hij  als  
vermist  opgegeven  en  ook  in  1825  en  1836  wordt  
nog  een  bewijs  afgegeven  van  zijn  afwezigheid.  

friesen  onder  Napoleon.  Een  wegwijzer  bij  het  zoeken  
naar  Friese  militairen  in  de  periode  1795-­1810,  in  het  
bijzonder  naar  de  militairen  die  in  de  periode  1810-­1813  
in  Franse  krijgdienst  waren


Stifting  ArgHis

18

Naam   Geb.  plaats   Geb.  jaar   Bijzonderheden  

Bakker,  Rintje  Tjeerds   Oosterlittens   1792   Stelt  een  plaatsvervanger
Veenstra,  Ruurd  Cornelis   Oosterlittens   1791   Plaatsvervanger  voor  dorpsgenoot  
         Johannes  Pieters  Bosma.  Gedeserteerd  
         en  teruggekeerd.
Johannes  Pieters  Bosma   Oosterlittens       ??     Stelt  een  plaatsvervanger  
Jans,  Sybe   Oosterlittens   1789     Eind  1814  vermist
De  Jong,  Jacob   Oosterlittens   1790     Overleden  in  hospitaal  te  Keulen
Reinalda,  Wybren  Louws   Oosterlittens   1788     Eind  1814  vermist
Phitzinger,  Carl  Frederik  A.       Oosterlittens   1787     1812  gesneuveld  aan  de  Berezina
De  Vries,  Heerke   Oosterlittens   1786     Vrijwilliger  sinds  1805.  In  1812  
           krijgsgevangene  te  Wilna  (Rusland)  
         Lot  onbekend  
Reinders,  Jan   Oosterlittens       ??     1812  gesneuveld  aan  de  Berezina
Zandbergen,  Hermanus  E.             Oosterlittens   1789     Gedeserteerd.  Lot  onbekend.  
Elsinga,  Johannes  Jans   Bozum   1791     Lot  onbekend
Veldman,  Sybren  Jans   Bozum   1788     Eind  1814  vermist
Hiemstra,  Jan  Jans   Bozum   1785     Eind  1814  vermist
De  Jong,  Gerrit  Gerrits   Bozum   1790     Gediend  bij  de  marine.  Gedeserteerd.  
         Lot  onbekend.
Kleiterp,  Jan  Pieters   Bozum   1789     Lot  onbekend
Kleiterp,  Sjoerd  Klazes   Bozum   1792     Stelt  een  plaatsvervanger
Lolles,  Gerben   Bozum     ??     Stelt  een  plaatsvervanger
Schaafsma,  Geert  Wiegers   Bozum   1789     Eind  1814  vermist
Schaafsma,  Sybren  Beints   Bozum   1790   Eind  1814  vermist
Smits,  Berend  Alberts   Bozum   1791   Lot  onbekend
Winkler,  Tiberius  Tjallings   Bozum   1779     Is  plaatsvervanger.  Lot  onbekend
Faber,  Berend  Jobs   Winsum   1789     Stelt  z’n  broer  als  plaatsvervanger
Faber,  Harmen  Jobs   Winsum   1789     Plaatsvervanger  voor  z’n  broer
           eind  1814  als  vermist  opgegeven
Ydema,  Yme  Ydes   Winsum   1790     Lot  onbekend
Idzerts,  Romke   Winsum     1780     Is  plaatsvervanger.  Eind  1814  vermist
Visser,  Pieter  Jakles   Winsum   1781     Is  plaatsvervanger.  Eind  1814  vermist
Koopmans,  Pieter  Pieters   Winsum   1791     1812  overleden  in  het  hospitaal  te  
         Givet
Panbakker,  Rimmert  Martens     Winsum   1778  ?     Vrijwilliger  sinds  1809.  Lot  onbekend
Tolsma,  Jentje  Pieters   Winsum   1790     Is  plaatsvervanger.  Lot  onbekend
Van  der  Valk,  Bontje  Klazes   Wieuwerd   1792     Stelt  een  plaatsvervanger
Cuperus,  Petrus  Folkerts   Wieuwerd   1790   Stelt  een  plaatsvervanger
Reidsma,  Steven  Johannes   Wieuwerd   1755   Vrijwilliger.  Teruggekeerd.
Landstra,  Siebren  Siebrens   Britswerd   1792   Eind  1814  vermist
Visser,  Tjalling  Yves   Britswerd   1790     Lot  onbekend
Sloten,  Tjerk  Dirks   Britswerd   1793     Eind  1814  vermist
Toutenburg,  Cornelis  Ymes   Britswerd   1791     Stelt  een  plaatsvervanger
De  Vries,  Haantje  Hiddes   Baard   1790     Eind  1814  vermist
De  Groot,  Bokke  Ales   Baard   1785     Vrijwilliger.  Eind  1814  vermist
           laatste  bericht  uit  Mainz.


Stifting  ArgHis

19

De  Groot,  Jacob  Aedes   Baard   1786     Is  plaatsvervanger,  lot  onbekend.
De  Groot,  Nanne  Aedes   Baard   1788     Eind  1814  vermist.
Landstra,  Sintje  Ates   Baard   1788     Eind  1814  vermist
Rodenhuis,  Klaas  Freerks   Baard   1790     Stelt  z’n  broer  als  plaatsvervanger
Rodenhuis,  Douwe  Freerks   Baard   1786     Plaatsvervanger  voor  zijn  broer
           Lot  onbekend
Klazes,  Harmen   Mantgum   1788     Eind  1814  vermist
Faber,  Tjeerd  Jobs   Mantgum   1789     Eind  1814  vermist
De  Jong,  Jacob  Dirks   Mantgum   1790  ?     1812  overleden  in  het  hospitaal  te  
           Lille  aan  “uitputtende  koorts”
Camstra,  Tjeerd  Folkerts   Mantgum   1791     Eind  1814  vermist
Swierstra,  Pieter  Aizo’s   Mantgum   1791     Stelt  een  plaatsvervanger
Swierstra,  Tjerk  Johannes   Mantgum   1792     Stelt  een  plaatsvervanger
Dijkstra,  Jan  Hessels   Jorwerd   1791     Teruggekeerd  als  “bijziende”
Dijkstra,  Hinne  Piers   Jorwerd  ?   1787  ?     Eind  1814  vermist
Van  Eyck,  Pieter  Jelkes   Jorwerd   1789     Stelt  een  plaatsvervanger
Hiemstra,  Douwe  Jans   Jorwerd   1791     Lot  onbekend
Kingma,  Lieuwe  Hendriks     Jorwerd   1792     Stelt  een  plaatsvervanger
Postma,  Pieter  Taekes   Jorwerd  ?   1793       Eind  1814  vermist
Sippema,  Cornelis  Sippes   Jorwerd  ?   1792     Eind  1814  vermist
Dijkstra,  Jacob  Pieters   Huins   1791     Lot  onbekend
Visser,  Lolle  Andries   Huins   1789     Bij  marine.  Eind  1814  vermist
De  Groot,  Yde  Ales   Huins   1789     1812  overleden  in  het  hospitaal  te  
           Douai  aan  gevolgen  van  tbc
Hemstra,  Wouter  Hantjes   Huins   1788  ?     Moet  zelf  opkomen  als  zijn  plaats-­
         vervanger  is  verdwenen.  Lot  onbekend
Kas,  Jan  Jans   Weidum  ?   1789     Stelt  een  plaatsvervanger
Bloemhof,  Taeke  Cornelis   Weidum   1791  ?     Teruggekeerd
Looijenga,  Douwe  Reins   Weidum   1891  ?     Teruggekeerd
Rijpstra,  Wyger  Ynzes   Weidum   1793     Is  plaatsvervanger.  Eind  1814  vermist
Mollema,  Freerk  Wynses   Beers   1791     Eind  1814  vermist
Atsma,  Willem  Geerts   Beers   1791     Gedeserteerd.  Teruggekeerd  
Bakker,  Pieter  Pieters   Hijlaard   1791     Is  plaatsvervanger.  Eind  1814  
           vermist  laatste  bericht  uit  Wezel
De  Jong,  Jetze  Aukes   Hijlaard   1789     Lot  onbekend
Pylger,  Pier  Pieters   Hijlaard   1790     Eind  1814  vermist.  Laatste  bericht  
         uit  Berlijn  
De  Jong,  Jetze  Aukes   Hijlaard   1789     Lot  onbekend
De  Vries,  Tjeerd  Willems   Jellum   1783     Is  plaatsvervanger.  Eind  1814  vermist.  
         Laatste  bericht  uit  Maagdenburg
Capon  (?)  Francois   Jellum   1890  ?     1814  overleden  in  een  hospitaal  te  Metz
Wiglema,  Heerke  Pieters   Jellum   1789     Lot  onbekend
Faber,  Sjoerd  Pybes   Oosterbierum   1793     Teruggekeerd.  Nam  deel  aan  de  
           Slag  bij  Waterloo
Fokkens,  Simon  Bouwens   Oosterwierum   1791     Is  plaatsvervanger.  Eind  1814  vermist
Boerma,  Johannes  Rinzes   Oosterwierum     1786  ?     Is  plaatsvervanger.  Eind  1814  vermist.


Stifting  ArgHis

20

-­

Hierbij  zoeken  wij  onder  meer  hulp  van  u.  Hebt  u  
zin  of  tijd  om  de  in  uw  dorp  bekende  gevelstenen  
te  fotograferen  (liefst  met  een  digitale  camera),  of  
weet  u  een  bijzonder  verhaal  achter  een  bepaalde  
gevelsteen,  laat  het  ons  weten.  U  kunt  hiervoor  
contact  opnemen  met  Jaap  Scheffer  te  Winsum.

Verder  is  ons  bekend  dat  in  een  aantal  dorpen  
in  onze  gemeente  (werk)groepen  of  personen  
bezig  zijn  om  de  dorpshistorie,  of  de  historie  van  
een  bepaalde  vereniging  in  kaart  te  brengen.  Al  
een  paar  keer  heeft  ons  het  verzoek  bereikt  om  
ondersteuning,  omdat  de  betreffende  onderzoeker  
een  beetje  vast  begon  te  lopen.  De  vragen  waren  
vooral  in  de  trant  van:  waar  moeten  we  verder  
zoeken,  hoe  zetten  we  een  structuur  op,  waarmee  
moeten  we  rekening  houden,  wat  is  belangrijk  en  
wat  niet,  enzovoorts.  
Stifting  ArgHis  wil  proberen  u  hierbij  enige  
ondersteuning  te  geven,  door  bijvoorbeeld  een  
bezoekje  aan  het  gemeentelijke  archief  in  Wom-­
mels,  waar  u  onder  meer  wordt  geïnformeerd  over  
wat  er  zoal  te  vinden  is  in  het  archief.
Een  schat  aan  informatie  is  ook  te  vinden  in  
Tresoar.  De  heer  Theo  Kuipers  is  bereid  een  pre-­
sentatie  te  geven  over  de  mogelijkheden  die  u  in  
Tresoar  geboden  kunnen  worden.

Dus:  bent  u  als  onderzoeker  met  de  dorps-­  of  
verenigingshistorie  bezig,  en  heeft  u  behoefte  aan  
extra  informatie,  waardoor  u  weer  een  stuk  verder  
kunt  komen,  of  weet  u  iemand,  of  een  groep  men-­

sen,  die  hiervoor  belangstelling  hebben,  schroom  
niet,  en  neem  contact  op  met  Jaap  Scheffer  in  
Winsum.

Vorig  jaar  hebben  wij  in  het  kader  van  het  10-­
jarig  bestaan  van  de  Stifting  ArgHis  onder  meer  
een  rondrit  door  de  Gemeente  langs  historische  en  
archeologische  locaties  georganiseerd.  
Gezien  het  succes  van  vorig  jaar  heeft  het  bestuur  
besloten  om  dit  jaar  weer  een  dergelijke  rondrit  te  
organiseren,  en  wel  op  zaterdag  12  mei  2007.
De  start  is  om  10.00  uur  bij  het  multifunctioneel  
centrum  in  Mantgum.  Uw  reisleider  is  Philip-­
pus  Breuker,  die  u  onderweg  diverse  locaties  zal  
aanwijzen  en  van  een  toelichting  voorzien.  Vanaf  
Mantgum  gaat  de  route  langs  Boazum,  over  de  
slachtedyk  naar  Lytsewierrum  en  Gruttewierrum.  
Verder  naar  Reahûs,  via  de  Kliuw  naar  Easterein.  
Hier  wordt  bij  Café  Bergsma  gestopt,  waar  u  een  

-­
boden.  Na  de  lunchpauze  gaat  de  reis  verder  naar  
Itens  en  Hinnaard  naar  Donia  State.  Vervolgens  
zal  de  heer  Heerma  in  Iens  u  iets  vertellen  over  de  
historie  van  Iens.  Via  Easterlittens  en  Baard  zal  
de  bus,  naar  verwachting  om  ongeveer  15.00  uur  
weer  terug  zijn  in  Mantgum.  Voor  de  kosten  hoeft  
u  het  niet  te  laten.  Wij  vragen  van  u  een  bijdrage  
van  €  7,50  per  persoon.
Als  u  belangstelling  heeft,  kunt  u  zich  aanmelden  
bij  Jaap  Scheffer    in  Winsum.  
Aanmelden  graag  vóór  20  april  2007.

Secretariaat  Stifting  ArgHis:
Jaap  Scheffer
De  Terp  11
8831  ZG  Winsum  (Fr)
Telefoon:  0517-­241982
e-­mail:  ampl.jasch@wanadoo.nl

Mededelingen  van  het  bestuur


Stifting  ArgHis

21

ringriden  en  letter  hurddraven
Philippus  Breuker  

Rien  is  ferneamd  om  syn  hynstemerk  mei  hurd-­
draverij,  mar  wa’t  dêr  wat  oer  witte  wol,  fynt  
yn  de  literatuer  net  safolle  en  dan  noch  meast  
allinnich  mar  dat  it  earder  drokker  wie.  Waling  
Dykstra  hat  it  yn  syn  Uit  Frieslands  volksleven  
(1896)  al  oer  ”eene  vroeger  nog  al  vermaarde  
paardenmarkt”’  en  de  Tegenwoordige  Staat  fan  
1786  skriuwt:  ”alwaar  jaarlijks,  op  den  21  van  
Oogstmaand,  eene  aanzienlijke  jaar-­  en  Paarde-­
markt  wordt  gehouden,  die  echter  thans  veel  van  
haaren  ouden  toeloop  verlooren  heeft.”  Dochs  

Rienster  merke:

hawwe  merk  en  merke  noch  oant  yn  de  foarige  ieu  
bestien.  Ale  Algra  skriuwt  yn  syn  De  geschiede-­
nis  gaat  door  het  eigen  dorp  teminsten  dat  der  
om  1913  hinne  noch  allegearre  folk  kaam.  Op  it  
kampke  fan  Dirk  Kuipers  stienen  wol  in  300  bis-­
ten  oan  ’e  baly  en  op  ’e  grutte  wei  waard  meun-­
stere.  Krekt  foar  de  oarloch  heve  de  rie  de  merk  
op.  De  merke  wie  al  earder  opholden.  

Men  moat  oan  1622  weromgean  om  wat  te  
fernimmen  oer  de  bloeitiid.  Winsemius  seit  dan:  

Peerdemarckt  gehouden,  in  welcke  mede,  als  ooc  
van  Koeyen,  Schapen,  Ossen  en  andere  Coopman-­
schap  gedreven  wort,  mitsgaders  de  weydinge  van  
dien.”  Der  wennen  doe  dus  in  soad  hynstekeaplju  
en  fetweiders,  mei  men  oannimme.  

Jout  de  literatuer  dus  net  folle  bysûnderheden,  de  
argiven  kinne  gelokkich  noch  in  soad  oan  it  ljocht  
bringe.  It  âldste  berjocht  oer  de  Rienster  merk  dat  
ik  fûn  ha,  is  út  1604.  De  prokureur  generaal  fan  it  
Ljouwerter  Hof  krijt  dan  opdracht  om  te  soargjen  
dat  de  merk  net  holden  wurdt.  De  reden  wurdt  net  
neamd,  mar  it  sil  wol  te  krijen  hân  hawwe  mei  
ûngeregeldheden  earder.  Mooglik  waard  der  wol  
fochten  tusken  roomsken  en  gereformearden,  want    
fjochtpartijen  hearden  by  merken  en  der  sieten  no-­
chal  wat  lju  yn  en  om  Rien  hinne  dy’t  net  mei  de  
Herfoarming  meigongen  wienen.  Ut  dat  jier  1604  

al  yn  de  sechstjinde  ieu  bestien  hat.  

1652  ôf  kinne  wy  dochs  in  soad  oer  de  merk  oan  
’e  weet  komme.  Yn  de  boeken  fan  de  earmfâdij  
fan  Lytsewierrum,  dy’t  dan  begjinne,  wurdt  hiel  


Stifting  ArgHis

22

lang  alle  jierren  de  opbringst  fan  de  merk  opjûn.  
Dy  earmfâdij  krige  nammentlik  jild  fan  dy  merk.  
Foar  1652  wie  der  gjin  skieding  tusken  tsjerkfâdij  
en  earmfâdij.  Doe  kaam  it  jild  dus  allegearre  yn  de  
tsjerkepot.  It  kin  wol  wêze  dat  dy  skieding  ta  stân  
kommen  is  omdat  der  beswieren  riisd  binne  tsjin  
it  brûken  fan  earmejild  foar  it  tsjerkegebou.  Krekt  
yn  datselde  jier  1652  moat  de  tsjerke  nammentlik  

moat  in  soad  koste  hawwe  en  de  tiden  waarden  
nei  1650  hurd  minder.  

Oant  1703  ta,  sa  begryp  ik,  waard  der  jild  bard  
fan  de  tonnen  bier  dy’t  ferkocht  waarden,  mar  fan  
dat  jier  ôf  waard  de  merk  by  ynskriuwing  ferpacht  
oan  de  heechste  bieder  en  dy  barde  syn  jild  net  
langer  fan  de  tonnen  bier,  mar  fan  it  stânjild  fan  
de  kreammen.  Wol  moast  der  oer  it  bier  ek  noch  
jild  ôfdroegen  wurde,  it  saneamde  oartjesjild.  Dat  
foardere  de  gritenij  yn  en  dêr  krige  de  easmfâdij  
ek  syn  part  fan.  De  feroaring  hie  de  bedoeling  
om  mear  jild  te  barren  en  dat  slagge  ek.  Giet  men  
ôf  op  de  bedraggen  fan  it  merkjild,  dan  falt  de  
bloeitiid  fan  de  merk  tusken  ca.  1725  en  1775.  
Dan  binne  se  op  syn  heechst.  Se  sitte  dan  om  
de  hûndert  gûne  jiers  hinne.    De  jierren  mei  de  
measte  opbringst  binne  1731  mei  goed  107  gûne  
en  1773  mei  goed  117,  mar  it  kin  noch  heger  west  
hawwe,  want  fan  1739  oant  1770  is  de  earmfâdij-­
administraasje  net  bewarre  bleaun.  

By  de  merk  hearde  in  dei  earder  in  foarmerk.  Op  
dy  dei  wie  der  hynsteriden.  Dat  wie  dus  de  dei  fan  
de  merke,  wat  net  itselde  wie  as  merk,  mar  op  de  
merkdei  sels  sil  ek  wol  dûnse  en  dronken  wêze.  
Op  dy  foarmerk  waard    hurddraafd  mei  hynders.  It  
is  net  nei  te  gean  wannear’t  dat  begongen  is,  mar  
it  liket  derop  dat  it  hurddraven  net  hiel  âld  is.  Mei  
wissichheid    is  it  foar  it  earst  yn  Fryslân  oan  te  
wizen  yn  1712.  Dat  is  yn  Boalsert.  Men  mei  oan-­
nimme  dat  Rien  net  earder  west  hat.  
Wat  foartiid  op  dy  dei  dien  waard  lit  him  lykwols  
al  riede.  It  is  te  sjen    oan  de  wynwizer  op  de  toer  
fan  Lytsewierrum.  Dêr  stiet  in  man  op  in  dravend  
hynder  op  en  dy  hat  in  lange  stôk  yn  ’e  hân.  De  
wizer  wurdt  wol  holden  foar  Sint  Marten,  el  al  
is  net  bekend  wat  dy  mei  Lytsewierrum  te  krijen  
hawwe  soe,  mar  dat  kin  ek  hjirom  al  net  dat  it  

dravende  hynder  en  dy  stôk  dêr  net  by  passe.  Dy  
wize  dúdlik  genôch  op  ien  dy’t  oan  it  ringriden  is!  
Men  hoecht  it  wurd  ”ringsteken”  mar  op  Google  
yn  te  typen,  of  men  fynt  foto’s  fan  âlde  skilderijen  
en  fan  hjoeddeiske  feesten  yn  Seelân  of  Gelderlân  
dy’t  dat  sjen  litte.  Ringstekken  op  in  hynder  is  al  
in  Midsieusk  fermaak.  Dat  ha  se  dus  yn  Rien  dien  
ear’t    dêr  yn  de  achttjinde  ieu  oergongen  waard  op  
hurddraven!  Ik  tink  hast  dat  de  wynwizer  út  1652  
is,  it  jier  fan  de  niisneamde  ferbouwing.  Hy  sjocht  
der  ek  santjinde-­ieusk  út.  

wurdt  nea  yn  de  earmfâdij-­administraasje  neamd.  
It  sil  ek  wol  net  sa  bysûnder  west  hawwe.  Ik  tink  
dat  op  alle  grutte  merken  foar  1700  ringstutsen  
is.  Mar  oer  it  hurddraven  wurdt  men  al  wat  mear  
gewaar.  Dat  komt  omdat  de  sulveren  swipe  dy’t  
dêr  foar  útloofd  waard,  ek  yn  de  boeken  stiet.  De  
earmfâdij  betelle  dy  nammentlik  sels.  
Om  1760  hinne  moat  de  hurddraverij  fan  Rien  
tige  ferneamd  west  hawwe.  Dat  komt  ek  wol  út  
mei  de  jierren  fan  hege  opbringsten  dy’t  wy  niis  
neamden.  Yn  1762  hjit  it  yn  in  wat  gekoanstekke-­
rich  stik  dat  Rien,  in  lyts  gehucht,  like  ferneamd  
om  syn  hurddraven  wie  as  Kevenhuller  achter  


Stifting  ArgHis

23

Nijmegen  om  syn  beafeart  nei  Us  Leave  Frou  
en  yn  1764  meie  yn  Wytmarsum,  dêr’t  twa  jier  
earder  in  nije  jiermerk  ynsteld  wie,  gjin  hynders  
meidwaan  dy’t  in  priis  yn  Boalsert  of  Rien  wûn  
hawwe.  
Fan  1773  ôf  wurde  in  hiel  skoft  de  winners  
neamd,  omdat  dy  de  earmfâdij  foar  it  winnen  fan  
de  swipe  wat  joegen,  dat  dan  wer  yn  de  boeken  
ferantwurde  waard.  Net  elk  die  dat  lykwols,  dat  
der  ûntbrekke  ek  nochal  wat  jierren.  Ik  neam  in  
pear  lju  út  de  omkriten,  al  kin  der  wol  mear  win-­
ners  hjir  wei  kommen  wêze,  want  net  altyd  ken  
ik  de  lju  en  in  wenplak  stiet  der  meastal  net  by.  
Tusken  heakjes  set  ik  it  jier  dat  se  wûnen.  It  giet  
om  de  eigeners  fan  de  hynders,  net  om  de  pikeurs.  
Dy  har  nammen  steane  der  net  by.  It  binne  dan:  
Tjeerd  Reinders  fan  Easterwierrum,  de  man  fan  
Mâle  Jan  (1774),  ds.  Eelco  Alta  fan  Boazum  
(1796),  Cornelis  IJnzes  fan  Kûbaard  (ek  bekend  
as  hurdrider,  1804),  Jacobus  Alta  fan  Easterlittens  
(1807;;  hy  wie  kastlein  op  Húlkenstein  en  in  soan  
fan  de  dûmny),  Sjoerd  Meintes  Meinsma,  ik  mien  
fan  Bears  (1811)  en  Lieuwe  Teunis  Wijnia,  ik  
mien  fan  Britswert  (1821).        

De  swipen  waarden  yn  de  jierren  santich  levere  
troch  goudsmid  L.  Ringnalda  fan  Boalsert  (ek  in  
kear  wurdt  Snits  as  syn  wenplak  neamd).  Se  kos-­
ten  30  gûne  of  wat  minder.  Oft  der  noch  swipen  
bewarre  binne,  wit  ik  net.  Miskyn  is  der  noch  wol  
ien  op  it  Frysk  Museum,  dêr’t  se  in  moaie  kollek-­
sje  swipen  hawwe.  Yn  1877  stoerde  P.J.  Fennema  
fan  Boalsert  ien  yn  foar  de  grutte  Histoaryske  
Tentoanstelling  fan  dat  jiers.  Dat  wie  in  swipe  
dy’t  Reinder  Sjoerds  mei  de  Peinjumer  rún  wûn  
hie.  Jan  Pieter  Oepkes  wie  pikeur.  Ik  seach  op  
Tresoar  dat  Reinder  Sjoerds  yn  Peinjum  wenne  en  
dat  Jan  Pieters  Oepkes  yn  1790  te  Makkum  berne  
waard.  Ut  oare  boarne  wit  ik  dat  Reinder  Sjoerds  
yn  of  om  1819  stoarn  is  en  dat  er  mei  twa  runen  
ried,  in  grutten  en  in  lytsen.  
Safolle  dan  oer  de  ferneamde  Rienster  merk  en  de  
Rienster  merke.Rekkenje  mar  dat  it  dêr  faak  swart  
fan  de  minsken  west  hat.  Dêr  wie  wol  plysje  by  
nedich.  De  eksekuteur  en  syn  assistinten  wurde  
suver  alle  jierren  dan  ek  neamd.  Sy  krigen  fergoe-­
ding  foar  har  wurk  en  yn  de  jierren  santich  fan  de  
achttjinde  ieu  ek  in  miel,  tegearre  mei  de  bysitters  

(dat  wienen  letter  de  wethâlders)!  Apart  dat  de  
grytman  blykber  net  kaam.  
Der  is  grif  noch  wol  mear  oer  merk  en  merke  te  

likernôch  1825  (se  binne  al  sûnt  jier  en  dei  op  it  
gemeente  argyf  yn  Wommels).  En  earne  oars  sil  
ek  noch  wolris  wat  stean.  

Dielnimmerslist  út  1828  fan  in  hurddraverij  yn  Ljouwert.  
Under  de  nûmers  29  (eigner),  3  en  35  (2x  rider)  stiet  de  
namme  fan  Jan  Pieter  Oepkes  dy’t  ek  neamt  wurdt  yn  it  
artikel.


Stifting  ArgHis

24

Gevelsteen  boven  de  toreningang  van  de  
NH  kerk  te  Mantgum.  In  de  steen  staat:  
“De  Heer  T.J.  Swierstra  oud  75  jaren  
heeft  onder  toespraken  van  Ds.  A.  van  
IJsendijk  en    Dr.  J.C.  Fokke  den  2  Maart  
1868  den  eersten  gelegd  aan  dezen  Toren  
toen  met  hem  Kerkvoogden  waren  de  
Heeren  ANDLE  D.  PALSMA  en  Jan  IJ.  
Bosma.  Hij  is  gesticht  door  J.K.  Boorsma  
Timmerman  en  Architect  alhier.”
De  Palsma’s  kwamen  van  Wirdum  maar  
enkele  zonen  uit  dit  geslacht  huwden  
boerendochters  uit  Mantgum.  Zo  huwde  
Jacob  Andeles  Palsma  (een  neef  van  An-­
dele  Dirks  Palsma)  in  1819  met  Grietje  
Sjoerds  Algera.  Van  deze  Jacob  Andeles  
Palsma  worden  in  Tresoar  te  Leeuwarden  
dagboeknotities  bewaard  (overigens  in  
een  slecht  leesbaar  handschrift)  van  zijn  
belevenissen  als  Garde  d’Honneur  (of-­


