
Fiskrjochten yn Hinnaarderadiel (II)

 Earder publisearre yn Klaaikluten 2006/3:12-23

Jelle Miedema
Dit is in ferfolch op myn stik yn Klaaikluten 2006 nr. 2: ‘Fiskrjochten yn Hinnaarderadiel (ca. 1550-
1850); de doarpsgebieten fan Hidaard, Hinnaard, Iens, Lytsewierrum-Rien, Wjelsryp en Wommels’.
Yn dizze bydrage folget in beskriuwing fan âlde fiskrjochten yn it doarpsgebiet fan Wommels, mei as
lêste in koarte taljochting op en beskôging fan de akten dy ’t oant no ta fûn binne.

Wommels (Warntille)

1616: Peter Peters op Walpert ûnder Wommels keapet dêr yn 1616 in buorkerij fan 50 pûnsmiet lân
(Lyts Walpert of Heringa sate) mei de: ‘helft van d’ onderholdinge van Warntille ende alle barten […]
daerentegens weder d ’halve visschenije in d’ zelve tille’ (ynv. 45, fol. 16; Van der Meer 2004: 215).
1695: Sophia Eijlaard te Ljouwert, widdo fan de skriuwer Swalue, docht yn 1695 in bod op in sate fan
55 pûnsmiet ûnder Wommels. Dy sate, brûkt troch Wigger Allerts, is dan belêste mei: ‘het onderhold
van de Warntille des genietende de gerechtigheit van de tol ende visschernie’ (ynv. 48, fol. 249).
De sate waard ferkocht troch Daniel de Blocq van Scheltinga, âld-grytman fan Skarsterlân, as earste
krediteur fan Jr. Oene van Grovestins en Idske van Hottinga. Ik nim oan dat de keap oernommen is
troch Trijntje Sijmons, widdo fan Albert Jansen Bruijnsma, yn libben brouwer te Ljouwert, omdat dy
yn 1695 mear ûnreplik guod út de boedel Grovestins-Hottinga keapet en yn 1700 de buorkerij fér-
keapet (folget).
1700: Hobbe Baerd van Sminia keapet yn 1700 fan Trijntje Symens, ‘brouwersche’ te Ljouwert, in
sate by de Warntille ûnder Wommels: ‘…sampt het onderhout van de Warntille des genietende de
gerechtichheijt van de tol, en visschernije’ (ynv. 48, fol 321). De kost, drank en it wurklean foar
reparaasje oan ‘de huijsinge, schuijre, ende tille’ komme foar rekken fan Sijmen Jans, hierder fan de
sate, wylst de materialen foar rekken fan de nije eigener komme.

De Warntille mei rjochts it foarein fan de opfolger fan Lyts Walpert of Heringa sate (foto JM 2006)

 1

Foar de Warntille jildt dus dat tsjinoer it ûnderhâld fan dy tille yn 1700 sawol fisk- as tolrjocht stie en
dat kin op mear plakken sa west ha. Bekend is yntusken dat om 1650 hinne by de Warntille en ek
fierderop by de Keimpetille, tusken Wommels en Easterein, in fêste brêge kaam en dat doe foar beide
tagelyk tol betelle wurde moast oan grytman Jr. Oene van Grovestins (Kuipers 1998:15). (1)
Foar ynfoarmaasje oer de wederwarichheden fan dizze pleats yn de 18e ieu, sjoch Fluitman 2004.
Dêrby hjir de oanfolling dat dizze pleats, mei foar it grutste part lân noardwestlik fan de Warntille
(oan’e oare kant fan de Trekfeart), earder ca. 55 pûnsmiet grut wie.
1751: Op de 15e jannewaris 1751 wurdt op de sekretarije te Wommels foar registraasje in akte
presentearre, dy’t giet as folget:

‘Idzard van Sminia grietman over Hennaarderadeel […] eijgenaar van de zaate Warntille gerechigd met de
vrije vischernije in de brugge in de Trekvaart onder Wommels. Verzoeke dat deeze volgens ’t Jachtregle-
ment van zijne Hoogheid, van den 15 Januarius 1750, ter Secretarije van Hennaarderadeel en de Hout-
vesterije in Vriesland werde geregistreerd (hypoteekboek Hinn./ynv. 67, fol. 49).

De akte waard registrearre troch sekretaris dr. Albertus Lycklama à Nijeholt yn it bywêzen fan bysitter
Jacob Thomas Sippens.
1807: ‘I. Ae. van Humalda, een vrije visscherije met fuiken in Warntille leggende over de Bolswarder
Vaart’ (BRF argyf nr. 1047 [sjoch Nieuwland e.o. 1988]).
Hoe’t it mei de fiskerije by de Warntille ôfrûn is, is my fierder net bekend.

Wommels (Trekfeart)

1469: De Hottinga’s hiene al fier tebek yn ’e tiid te dwaan mei de wetterhûshâlding yn ús kontreien,
want yn 1469 bepale de stêden en delen fan Westergo dat de ‘Baerdera ende Hynnaerdera heren Hero
ende Jarich Epa zonen Hoitingha [Hottinga]’ de Tellensersyl en Littensersyl meitsje litte moatte
(Sipma 1933/II, no. 68; earder yn Klaaikluten Miedema 2000/2:33). (2) De Tellensersyl, healwei de
Hidaardersyl en de Littensersyl (sjoch it kaartsje, yn Klaaikluten 2006/2), is yn de 16e ieu ferdwûn (3)
en foar de Hottinga’s fan Wommels bleau de Littensersyl oer.
1507, 1555-1625: Yn 1555 nimt Douwe Jarichs van Hottinga (4) oan om de syl te meitsjen en ivich te
ûnderhâlden. Dat ‘ivich’ moatte we net al te rom nimme, want al yn 1625 is der spul mei de
erfgenamten fan Douwe van Hottinga en Luts van Heerma oer it ûnderhâld fan de syl (Rienks en
Walther 1954:264). Hjir is lykwols fan belang dat Douwe van Hottinga yn 1555 it ûnderhâld fan de
Littensersyl net om ’e nocht op him naam. Al earder hat Philippus Breuker skreaun dat dy fiskerij al
rom fóar 1555 oan de Hottinga’s tawiisd wie en dat dát faaks de reden wie dat oaren neitiids net mear
foar it ûnderhâld fan de syl betelje woene (Breuker 2000:10). It giet yn 1555 om in oerienkomst tusken
de folmachten fan Baarderdiel en Hinnaarderadiel oan de iene kant en Douwe (van) Hottinga oan de
oare oer it meitsjen fan in nije Littensersyl. Yn dy oerienkomst wurdt bepaald dat:

‘[Hottinga en] sijn naecomelingen sal ende sullen bliuen sallf ende onvercoort int recht van de viskenie
vande voors. zijll ende andersins dat hij soude mogen praetenderen uijt cracht van seeckere vidimus van
zeeckere brieff roerende die voors. zijll beginnende In nomine Domini van dato Anno Septimo opden VI
deij van Februarij’ (gemeente-argyf Frjentsjerteradiel nr 4; mei tank oan Philippus Breuker).

Út dizze tekst wurdt dúdlik dat yn 1555 a. in berop dien wurdt op in oarkonde út (15)07 en b. doe al
tsjinoer it ûnderhâld fan de Littensersyl it fiskrjocht stie dêr’t it yn dizze bydrage om giet.
1657: Caspar van Assuede, as fâd oer de bern fan silliger syn broer Jr. Borchard van Assuede en
Rieme Douwes van Hottinga (sjoch noat 4), ferkeapet foar 20.000 karolus gûne oan Jr. Oene van
Grovestins en Idske Douwes van Hottinga (in tantesizzer fan Rieme) Hottinga State en sate:

‘mitsgaders d’ swanejachten, vischernien, heerlijke vrijheden […] als het tegenwoordigh bij gedachte Here
Casper cum uxore wort beseten, dese aldus met alle actien, servituten, gerechticheden, beswaernissen ende
grondpachten, soo aen d’ Littenserzijl als oock het hoornleger St[r]uijck genaemt’ (dekretale ferkeapingen
HvF 1657, side 172 e.f.).

 2

Yn dizze tekst is sprake fan ‘heerlijke’ frijheden. Dat is opmerklik, want ek net-aadlike persoanen
koenen jacht- en fiskrjocht ha (sjoch ek Kuiper 1993:69). Opmerklik is fierder dat hoarnleger St(r)uik,
mar dêroer ha ik earder al yn Klaaikluten skreaun.

De Littenser- of Krommesyl súdlik fan de buorskip Westerlittens ûnder Wommels (foto JN 2006)

1693-1695: De syl is der yn 1693 sa min oan ta, dat âld-grytman Jr. Oene van Grovestins of dy syn
schuldeaskers wat dwaan moatte (Rienks en Walther 1954:264). Yn 1695 ferkeapje dy skuldeaskers de
state cum annexis oan Gerhardus Hixenius, âld-majoar te Wytmarsum (5). De state, bewenne troch
grytman Jr. Edzert Oenes van Grovestins (folget), is dan belêste mei ‘het onderhout van een tille,
mitsgaders Littenser Zijl, die tegenwoordigh van nieuw [is] opgemaakt’ (ynv. 48, fol. 220/21). Op dy
tille kom ik straks werom. De folgjende eigener is Gerardus’ soan Balthasar Hixenius (1700-1763),
dy’t ek yn it leger siet. Yn 1730 is hy kaptein te Maastricht en yn 1750 ‘overste luitenant’ yn Fryslân
(sjoch hjirnei ûnder 1750).
1701: Mei de Littensersyl sil tusken 1695 en 1701 wer wat misgongen wêze, want Rienks en Walther
(1954:264) skriuwe dat grytman Jr. Edzart van Grovestins yn 1701 as grytman fan Hinnaarderadiel
oanskrean wurdt om de syl binnen acht dagen te reparearjen. Grovestins jr. wie nét de nije eigener fan
Hottinga State en sate en waard doe dus oanskreaun as bestjoerder.
1750: Op 26 oktober 1750 wurden ‘ter sekretarije’ te Wommels ferklearringen ôfjûn oer it ‘Recht der
Visserijen in [de] Bolswarder Trekvaart’. Tjeerd Aates Kingma, tsjerkfâd en boer, âld 63 jier, Heert
Hijltjes, mr. ‘glasemaaker’, âld 58 jier, Broer Intes Kingma, keapman, âld 36 jier en Tjebbe Teekles
Tijmersma, ek keapman, âld 48 jier, alle trije berne en wenjend te Wommels, ferklearje dan:

‘aan ons bekend te weezen dat het recht der visserije in de Trekvaart van Bolswert na Leeuwarden
beginnende bij Breevaart nevens de polder, en strekkende voorbij Wommels tot aan Warn-Tille behoort, en
zo verre ons geheugen toelaat, altoos is gepossideerd bij, en door de eijgenaaren van Hottinga Staate onder
Wommels, tot welkers laste daar tegen is het onderhoud van Littenser Zijl in den Slag-Dijk onder voorn:
dorpe; van welke Staate tans eijgenaar is de Weled: Gestrenge Heer Balthasar Hixenius overste luitenant
van een regiment infanterije ten dienste deezer provintie, en op voorn: Hottinga Staate resideerende’
(boarne: hypoteekboek Hinnaarderadeel, ynv. 67, fol. 48; oertallige haadletters fuortlitten).

 3

De ferklearring is op 30 april 1750 opmakke troch sekretaris dr. Albertus Lijcklama à Nijeholt mei as
tsjûge bysitter Jacob Thomas Sippens, boer te Wommels.

Brewaar of ‘Brevaart’ mei de poldermole súdwestlik fan de Littenser- of Krommesyl (foto JM 2006)

1763: Hottinga State wurdt yn 1763 foar ôfbraak ferkocht (6) en it fiskrjocht giet dan oer op de sate.
Yn 1763 ferkeapet Titia Cunira Hixenius te Ljouwert, as mei-erfgenamt fan har broer ‘den Here Lt
Colonel’ Balthasar Hixenius, foar 6.178 goud gûne oan de tsjerke fan Easterein, in sate ûnder
Wommels grut 82 pûnsmiet: ‘…beswaart zijnde deze sate met het onderhoud en maken van de
Littenser zijl, daar en tegens het regt van de vrije visserij in den Bolswarder trekvaart van Warntille tot
de poldermolen bij Brevaart, belast met 25 fl.’ (ynv. 51, fol. 156).
Op’e nij is hjir sprake fan in frije fiskerij en dêrmei wurdt bedoeld dat persoanen, of ynstânsjes dy’t
dat oangong, der fanâlds rjocht op hienen dan wol oanspraak op makken. Oaren hienen in akte nedich,
sa as we lêze kinne yn it deiboek fan Hellema (1978 [1821-1856]:257). Ik neam dat deiboek om twa
redenen. It lit sjen dat (i) notabelen yn Ljouwerteradiel yn de earste helte fan de 19e ieu mei in fer-
gunning fisken en (ii) dy notabelen mei in seine ‘zegen, sleepnet’ fisken (idem 1978:241, 258). Ien en
oar liket miskyn apart, mar is dat net. Yn Hinnaarderadiel fiske in notabele al yn de twadde helte fan
de 18e ieu mei in seine (sjoch it blokje).

Yn july 1788 freget sekretaris dr. Jacobus van der Kolk it nedergerjocht om maatregels te nimmen
tsjin in sekere Albert, meaner by boer Durk Rientsz/Rienks (op Fyns yn de Súdhoeke ûnder
Wommels) en by de widdo fan Jouw Anes. Sekretaris Van der Kolk wol ha dat Albert net út de
gritenij ôfreizgje mei fóardat hy in boete fan tritich goud gûne betellet fanwegen:

‘hem [VdKolk] niet alleen in des selfs visserij te beletten[,] maar ook op een ongehoorde brutale wijse de lijn
van zijn zein net aan stukken te sneiden en een zijner bedienden te dreigen om in ’t water te smeiten’
(recesboek Hinn. 1788, ynv. 7, fol. 119).

Seinefiskjen hâlt yn dat in steand net, mei faak in sek of ‘kuil’ yn it midden, oer de folle breedte
troch in feart lutsen wurdt. Is de feart te breed, dan leit men it net mei in boatsje earst yn in heale
sirkel út, om it dan nei de kant ta yn te heljen.

 4

Seinefiskjen yn Sweedsk Laplân (foto JM 1972)

1797: Op 27 maaie 1797 wurdt troch de tsjerkfâden fan Easterein (sjoch boppe ûnder 1763), te witten
Hette Doekes Sjouwstra en Jan Jans, op de sekretary te Wommels in ferklearring ôfjûn foar
registraasje ‘wegens de visserij in de Littenser Zijl en in de Bolswaarder vaart’. Hja ferklearje oan Jan,
Piter en Jacob Hannema te Harns publyk ferkocht te hawwen in pleats mei lân ûnder Wommels, grut
82 pûnsmiet: ‘…met het recht der visserije in Littenser Zijl en in de Trekvaart van Leeuwarden na
Bolswaart, beginnende bij de Warntille tot een entie agter Littenser Zijl, waarvoor de eijgenaren van
genoemde plaats Hottinga sathe genoemt moeten onderhouden Littenser Zijl in de Slagdijk, onder
voornoemde dorpe’ (ynv. 69, fol. 107).
De ferklearring wurdt registreard troch sekretaris dr. Jacobus van der Kolk, mei bysitter Wierd P.
Hijlarides as tsjûge.
1798-1799: Op 22 novimber 1798 stjoere E. Eisinga en D. Fockema, as fertsjintwurdigers fan it ‘Inter-
mediair Administratief Bestuur van het voormalig gewest Friesland’, it folgjende fersyk troch oan it
‘Vertegenwoordigend Lichaam des Bataafschen Volks’ (we sitte yn de Frânske tiid):

‘Burgers! Ingezeetenen van dit voormalig gewest hebben aan ons bij Requeste te kennen gegeven, door
koop eigenaars te zijn geworden van eene zathe en landen, welke begeregtigd zijn met het recht van vis-
scherij in een gedeelte der vaart van Leeuwarden op Bolsward en in de Littenser Zijl, doch daar voor aan de
andere kant bezwaard met het onderhoud der opgedagte zijl in de Slagdijk onder Wommels, verzoekende bij
dit hun recht van visscherij gemaintineerd te worden, of, indien dit als strijdig met de algemeene grond-
regelen, voor de acte van Staatsregeling geplaatst, onbestaanbaar is, eene billijke schadeloosstelling’ [mei it
folgjende trochstreept: ‘evenredig aan de huuren, die dat recht van visscherij zeedert eenige jaren tot 20 à 25
gulden heeft opgebragt, en ontheffing van het verdere onderhoud der opgedagte zijl’], (BRF nr. 543).

Oer dit fersyk wurdt op 23 febrewaris 1799 troch de boargers Thijs Feenstra en Jan George Semler as
leden fan it Intermediair Administratief Bestuur oan datselde bestjoer in rapport útbrocht. Hja ha nei
eigen skriuwen de stikken, dy’t op de saak betrekking ha, ûndersocht en harren ‘zoo veel mogelijk, op
de origine van deze zaak, geïnformeerd’. Yn dat rapport lêze we:

- ‘Dat het onderhoud van de Littenserzijl, voor bijna een eeuw geleden, schijnt geweest te zijn tot
laste der ingezetenen van den dorpe Wommels, die het zelve voor bepaalde tijden aanbesteden,
met een uitsluitend recht van visschen in die zijl, en in de vaart lopende van Bolsward naar
Leeuwarden, bepaald van de Warntille tot de eerste Poldermolen, achter de Littenserzijl.

- Dat de eigenaars van Hottinga zathe van tijd tot tijd aannemers zijn geworden, van dat onderhoud,
op de genoemde voorwaarden; dat dezelve, de[n]kelijk zedert 70 of 80 jaaren, het zij door
stilzwijgen of bij uitdrukkelijk accoort, in het vrije genot van genoemde visscherij en met het
onderhoud van de Littenserzijl bestendig zijn beswaard gebleven.

 5

- Dat alzoo de elkander opvolgende eigenaars van Hottinga zathe, dat onderhoud hebben gedaan, en
zich in het voorn: uitsluitend recht [hebben] gemaintineerd; en ten dien einde hetzelve ter
sekretarij van Hennaarderadeel en van het nu vernietigd jachtrecht, doen registreren; doch de
tegenwoordige bezitters alleen op eerstgenoemde plaats.

- Dat echter geen accoordt, wegens dit onderhoud en visscherij voorhanden is, en zoo het er mogte
zijn geweest, dat het dan bij de diverse overdragten van eigendom, te zoek moet zijn geraakt.’

Konform it boppestaende stelle Feenstra en Semler fêst dat de eigeners fan Hottinga sate net altiten
mei it ûnderhâld fan de Littensersyl beswierd west ha, mei (as konsekwinsje) in ‘daartegen bestaand
voorrecht hun oorspronkelijk even min competeerende’. Hja binne fan miening dat ás de eigeners fan
Hottinga sate dat fiskrjocht net hâlde kinne, dy eigeners dan ek net langer belêste wurde kinne mei it
ûnderhâld fan de Littensersyl, wylst, as de fiskerij frij jûn wurdt, it ûnderhâld fan de syl dan ek ‘ten
laste van die geenen behoord te komen, welke daar toe origineel zijn verplicht, en die de genoemde
visscherij hebben afgestaan, om zich van hunnen last te ontdoen’ – omdat, sa lêze we fierder: ‘het
voordeel uit deeze visscherij spruitende, op verre na niet op kán wegen tegen dat geen welk het
onderhoud van Littenserzijl moet kosten’. De auteurs slute dan ek net út dat foarhinne foar Hottinga
s(t)ate méar foardielen oan it ûnderhâld fan de syl fêst sieten, omdat it harren net oannimlik liket dat
immen in lêst op him nimt ‘misschien tienmaal het daar aan gehegte voordeel overtreffende’.
It úteinlike advys fan de rapporteurs is dat de eigeners fan Hottinga sate óf yn harren fiskrjocht
handhaafd (‘gemaintineerd’) wurde moatte, óf (by ferlies fan dat rjocht) in fergoeding krije moatte.
Hja noteare dêrby dat ‘de huur dier visscherij thans f 20 -:-: ’s jaars bedraagt’ en dat ‘zoo deeze zaak
niet lange begroeid ware, die geene welke ten onregte over dit uitsluitend recht van visschen hebben
gedisponeerd, verplicht zijn zouden een billijke schadevergoeding te geeven’.
1807: Wat de status fan it fiskrjocht fan Hottinga State en sate yn de Franske tiid ek wie, foar de neiste
takomst kaam der gjin feroaring yn; alteast net op papier, sa as we hjirnei sjen sille. ‘J.[,] P. en Sjoerd
Hannema, een vrije visscherije in de Bolswarder Vaart, van Warntille tot aan de noordkant van de
poldermolen, waarin gelegen is Littenser Zijl, welkers bevissching met fuiken hierbij behoordt’.
(boarne: sjoch boppe ûnder 1807).
1820-1835: Yn 1820 ferkeapje Ulbe Johannes Hannema en syn frou Tietje Dirks Dijkstra, boer en
boerin op Hottinga s(t)ate te Wommels, dy sate foar 10.000 gûne oan de broers Johannes en Klaas
Ulbes Noordenbos, de earste ‘chirurgijn en vroed meester’ te Wommels en de twadde boer te Kûbaard.
De sate wurdt dan ferkocht: ‘met onderhoud van Littenser zijl, voorts gegeregtigd met het regt van
private visscherij in de Bolswarder Vaart van Wantille tot de Polder, met het regt van een zet te mogen
slaan over de Cubaarder Vaart, die er te voren is geweest, doch ook in dat geval, door den eigenaar
dezer zathe, moet worden onderhouden’ (argyf Herfoarme gemeente Wommels-Hidaard).

It tilsje tusken Hottinga en Westerlittens, westlik fan Wommels (foto JM 2006)

 6

Op’e nij wurdt hjir in tip fan in wale omheechhelle. Mei dat ‘zet’ kin hast net oars as de hjoeddeiske
tille healwei de dyk tusken Wommels en Westerlittens bedoeld wêze, want allinnich de ‘Kûbaarder
Feart’ ûnder dý tille troch (noardlik fan Wommels leit ek in ‘Kûbaarder Feart’) rint lâns Hotttingalân.
Fyftsjin jier letter, yn 1835, ferkeapet Klaas Ulbes Noordenbos, boer te Kûbaard, syn helte fan
Hottinga sate, mei dan noch deselde rjochten en plichten, foar 5.000 Nederlânske gûne oan syn broer
Johannes, dy dan noch as chirurgijn en vroedmeester yn Wommels wennet (bron: argyf Herfoarme
gemeente Wommels-Hidaard).
1845: Hottinga sate hie de Littensersyl noch ta lêst oant koart fóar 1845. Dat jier waard de syl fernijd
en it ûnderhâld kaam doe oan de provinsje (Rienks en Walther 1954:264). Oer fiskrjochten ferbûn oan
dat ûnderhâld wurdt dan net mear rept. Ik nim oan dat dy rjochten úteinlik by de gemeente telâne
kommen binne, want fan dy ynstânsje pachte fisker Fritsma fan Rien yn de foarige ieu syn fiskwetters
yn Hinnaarderadiel.

Dan no noch wat oer de akten sels, beheind ta in pear opmerklike pasaazjes. Opfallend is dat ferskate
eigeners of brûkers harren fiskrjochten om 1750 en 1800 hinne fêstlizze litte. Dêrby is yn 1750 sprake
fan in nij jachtrjocht en yn 1798 fan in ferneatige jachtrjocht. Beide freegje om mear kontekst-
ynformaasje, wêrfoar ik hjir folstean mei ferwizing nei de bygeande gegevens (sjoch it blokje).

1515 en 1529: Yn de Nederlannen komt it jachtrjocht (wêrûnder it fiskrjocht en it swannerjocht) yn
hannen fan Karel V, dy’t dy rjochten ferpachtet oan de stêdhâlder en oan lokale hearskippen en
notabelen. Adel en einierde boeren dy’t fanâlds sokke rjochten al hiene, bliuwe der nei 1524 oanspraak
op meitsjen. Yn 1529 wurde âlde oanspraken op it swannejacht en it hâlden fan tamme swannen
fêstlein yn ‘swanneboeken’.
1542-1614: It jachtrjocht yn Fryslân falt yn 1542 ta oan de stêdhâlder en yn 1602 oan leden fan sawol
de Steaten as it Hôf fan Fryslân en fierders oan grytmannen en einierde boeren.
1748-1763: Stêdhâlder Willem IV foarmet mei oaren foar elts distrikt in ‘Jachtgerecht’ dat eigen
wetjaand foech krijt. Lânadel sûnder bestjoersfunksje hâlt him dwaande mei jacht en fiskerij (7).
1789-1795: Yn 1789 komt de lêste feroardening fan it Jachtgerjocht út. Yn 1795 (Frânske tiid) wurdt
dy feroardering bûten wurking steld, mar yn 1799 komt der in nije feroardening sawat gelyk oan dy
fan 1789.
1804: ‘En om alle dispuiten daaromtrent voor te komen, moeten alle de eigenaars hunne particuliere
gerechtigheden van Visscherijen in Vaarten, Zijlen, Tillen, Zetten en opene Wateren, opnieuw laaten
registreeren’ (Publicatie 1804).
1808-1857: Yn 1808 komme der jachtwetten foar it hiele lân, mei wizigingen yn 1814, 1853 en 1857.
Yn 1808 wurdt, ûnder kening Lodewijk Napoleon, û.o. ûnderskie makke tusken ‘publieke visscherij’
en ‘eigen, gehuurde of andere privative visscherijen’.

Yn myn foarige bydrage ha ik skreaun dat fiskrjochten yn guon úthoeken fan de wrâld in oergong fan
kommunaal nei privaatrjocht sjen litte en dat we dêrfan ek spoaren yn Fryslân sjogge. Dêrneist ha ik
skreaun dat wêr’t dy spoaren twiveleftich binne, fiskrjochten in eigen dwerstrochsnee jouwe fan lokale
mienskippen en dat dat ek winst wie. By neier ynsjen fan argyfmateriaal op Tresoar hâld ik it no earst
mar op it lêste. Der is net folle bekend c.q. skreaun oer âlde fiskrjochten yn Fryslân en allinnich al dy
yn Hinnaarderadiel litte sjen dat de ûntjouwing fan dy rjochten net ‘eenduidig’ is.
Rom sjoen liket der oer de perioade 1550-1850 wol sprake fan in privatisearring fan it fiskrjocht, mar
fóar 1550 binne it net allinnich doarpsfolmachten dy’t oer fiskrjochten geane en neí 1850 komme it
wetterskip en de gemeente opsetten. Dy doarpsfolmachten binne oars wol ynteressant, want mooglik
de lêste fertsjintwurdigers fan it fiskrjocht as mienskipsrjocht. Dêr stiet tsjinoer dat fóar 1550 fisk-
rjochten ek ûnder kleasters foelen. En ek de lânadel sloech doe al generaasjeslang foar master op.
Ynteressant yn ferbân mei it lêste is de rol fan de Hottinga’s en Mollema’s yn Hinnaarderadiel en de
Liauckema’s yn Barradiel. Hat yn 1469 in Hottinga, faaks as grytman, te meitsjen mei it ûnderhâld fan
de Littensersyl, yn 1555 nimt Douwe Hottinga, as bewenner fan Hottinga State, it op him om dy syl
‘foar ivich’ te ûnderhâlden yn ruil foar, sa blykt earder (1507) en letter (1657), fiskrjocht yn de
Trekfeart foar safier dy troch it doarpsgebiet fan Wommels rint. Dat ‘ivich’ duorre yn elts gefal trije
ieuwen en de stap fan gebrûksrjocht nei eigendomsrjocht wurdt dan hast as fansels lytser en lytser.

 7

Hottinga sate westlik fan Wommels (foto JM 2006)

Dêr komt by dat it fiskrjocht net foldwaande wie om de Littensersyl te ûnderhâlden. Dat is te sizzen,
yn 1799 binne twa rapporteurs fan betinken dat hûndert jier earder mooglik méar rjochten oan it
ûnderhâld fan de Littensersyl ferbûn wiene. In bewiis dêrfoar is net fûn, mar in útstapke nei Barradiel
lit sjen dat dêr yn 1642 Jarich Liauckema it ûnderhâld fan de Getswerdersyl wol foar rekken fan it
‘huys toe Liaukama’ komme litte wol, mits hy dan ek wer (sic.) it rjocht fan fiskerij en… swannejacht
yn de Rije dêr krijt. Wie dan oan it ûnderhâld fan de Getswerdersyl sawol fiskrjocht as swannerjocht
ferbûn? As dat sa is, dan soe dat earder foar de Rienstersyl ek sa west ha kinne. Ommers, dêr ferkeapet
yn 1594 Watze Mollema mei oaren in tredde part fan in fiskerije en swannejacht en oan dy ferkeap is
dan it (kwotele) ûnderhâld fan de Rienster syl ferbûn. Wienen dan op guon plakken en tiden fiskrjocht
én swannerjocht ferbûn oan it ûnderhâld fan in syl? Foar de Getswerdersyl en de Rienstersyl kinne we
dat net útslute, mar mear is der op dit stuit net oer te sizzen.

Fiskrjochten bestienen (as mienskipsrjocht, nim ik oan) grif al fier fóar de komst fan de silen en hja
bleaune fansels net fuortbestean by de graasje fan allinnich dy silen. It byld dat we no ha is dat it
fiskrjocht op guon plakken yn de Greidhoeke fan Fryslân brûkt is om in mienskiplike lêst, heech
wetter, te bestriden en dat privatisearring fan dat rjocht op it iene plak folle earder út ein sette as op
oare (sjoch by Mollema ûnder Lytsewierum-Rien, respektyflik de Tille ûnder Wjelsryp; beide yn de
foarige bydrage). Om koart te gean, it begjin, ferrin en ein fan trije ieuwen fiskrjochten yn
Hinnaarderadiel (1550-1880) is noch net sa dúdlik. Mear ynsjoch yn de ûntjouwing fan dy rjochten
freget om mear ferlykjend ûndersyk op basis fan in rommer tiidfak en in grutter gebiet fan ûndersyk en
faaks ek om mear oandacht foar lokale swanne- en tolrjochten. Mar foar Littenseradiel is de kop derôf
en wa wit folget yn Klaaikluten nochris in stik oer fiskrjochten en/of fiskerij yn Baarderadiel.

 8

 9

Noaten:
(1) Grytman Jr. Oene van Grovestins en syn frou Idske van Hottinga wienen doetiids eigeners fan de pleats by de
Warntille en mei-eigeners en bewenners fan Jongema State (earder State Ghyns/Geins, yn de Súdhoeke ûnder
Wommels). It lêste is hjir fan belang, want yn 1695 keapet Trijntje Symons Jongemastate en -sate út de boedel
Grovestins-Hottinga en dy state en sate binne dan belêste mei û.o. de ‘Keijmpe Tille’ (no net mear yn wêzen).
(2) Ut de tekst fan de oarkonde (1469) soene je opmeitsje kinne dat Jarich Epes in broer Heere (Epes) hie, dy’t as
‘Baerdera heer’ grytman fan Baarderadiel wie. Sa’n Heere Epes ha ik net fûn yn dêrfoar yn oanmerking kom-
mende stúdzjes, mar dat seit net alles. Yn de list fan grytmannen fan Baarderadiel sit in gat tusken 1453 en 1498
en yn it Stamboek fan de Fryske Adel sitte wol mear hiaten.
(3) Wurdt yn 1538 noch skreaun oer it ûnderhâld fan de ‘Tellenzer Sylroede’, yn 1598 is sprake fan de ‘Tellen-
zer olde sylroede’ (Wijnia 1983:39). Rienks en Walther (1954:275) stelle dat de Tellensersyl yn de Gelderske
tiid (1515-1523) yn ferfal rakke en sels hâld ik it derop dat, sjoen heech needsaaklik ûnderhâld fan de syl yn
1538 (Sipma II, 210) en de ûntjouwing fan de Líttensersyl yn 1555, dat de Tellensersyl tusken 1538 en 1555
ferlern gongen is. Fiskrjochten ha ik net neamd fûn yn ferbân mei de Tellensersyl.
(4) Jarich Epes Hoitingha/Hottinga, stoarn yn 1475, wie yn 1450 grytman fan Hinnaarderadiel en wenne (neffens
it Stamboek) al yn 1447 te Wommels. Tusken 1469 en 1657 binne de eigeners fan Hottinga State ûnder Wom-
mels fan heit op soan: 1. Heere Jarichs Hotnija/Hottinga (libbe noch yn 1502), 2. Jarich Heeres Hottinga, stoarn
ca. 1530, 3. Douwe Jarichs van Hottinga, berne fóar 1530 en stoarn ca. 1580, 4. Julius Dominicus (yn akten faak
Douwe neamd) van Hottinga, berne foar 1580 en stoarn foar 1640. Hy en syn vrouw Haebel van Offenhuijsen
litte Hottinga State en sate fóar 1640 nei oan harren ienige dochter Rieme, troud mei Borchard Assuede fan
Grins.
(5) Hy en syn frou Uijlckjen Stania litte fan 1696 oant yn 1706 yn Wommels bern dope. Letter wennen hja te
Ljouwert , wêr’t hy yn 1706 ûntfanger-generaal fan Fryslân is. Simmers sille hja wol tahâlden ha op Hottinga
State.
(6) Hottinga State waard foar ôfbraak ferkocht oan Jan Aelses Distelsma fan Deinum en Pieter Aelses fan
Weidum. Dy diene harren wurk yngeand, want ek fan ‘het bosch’ by de state bleau neat oer. Dat lot trof mear
âlde states yn Fryslân, mar fan dy fan Wommels (Gheijns/Jongema en Hottinga) is sels gjin tekening oerbleaun.
Wol sitte yn ’e grûn ûnder de melkstâl besiden de pleats op Hottinga noch âlde fûneminten en gewulften fan twa
kelders (ynformaasje Lolke v.d. Velde, boer op Hottingasate).
(7) Oer de Fryske lânadel skriuwt yn 1763 tiidgenoat J.H. Knoop, ‘hovenier’ fan Marijke Meu (de mem fan stêd-
hâlder Willem IV): ‘Zy maken haar werk hoofdzakelyk op hoge Ampten in de Regeering der Povincie of van de
Republyk te bekleeden (…) andere die in geen bedieninge zijn, leven t’huis op hunne goederen (…) makende
dezelve veel hun werk van de Jacht, als een nobele exercitie… verder van de Visscherij’ (yn: Kuiper 1993:81).

Ferwizingen, yn dit en mijn oare stik oer Fiskrjochten yn Hinnaarderadiel:
Algemien, Argyf Nedergerjocht Hinnaarderadiel (op microfiche, CBG Den Haag).
Breuker, Philippus, ‘Silen, dûkers en pompen’, yn: Breuker, Flippus en Wâtse Hiddema, ‘De Slachte; In
wetterkearingssysteem út 1500, beskreaun mei al syn dykhuzen’, Klaaikluten 2000/2:1-30.
Fluitman, Hesssel, ‘De boerderij Walperterwei 49’, Klaaikluten 2004/2:14-19.
Hellema, Doeke Wijgers, Kroniek van een Friese boer. Aantekeningen 1821-1856, bewerkt door H. Algra,
Franeker: Wever, 1978.
Kuiper, Yme, Adel in Friesland 1780-1880. Groningen: Wolters Noordhoff.
Kuipers, H.W., ‘Het tolhek bij de Warntille’, Klaaikluten 1988/1:15.
Kuipers, H.W. en J.E. Valkema, De Boalserter Trekdyk. Easterein: Van der Eems, 1983.
Meer, D.J. van der, Boerderijenboek Hennaarderadeel 1511-1698. Ljouwert: Fryske Akademy. (Bezorgd door J.
Oostra.)
Nieuwland, P., A. Pietersma en O. Kuipers, Inventaris van de archieven van de gewestelijke bestuursinstellingen
in Friesland 1795-1813 (1815); Deel I, 1975-1807. Ljouwert/Leeuwarden: Fryske Akademy [no. 680;
Monumenta Frisica nr. 46].
Obreen, H.T., Hennaarderadeel; Inventaris der archieven, 1980
Publicatie, Publicatie betrekkelijk het Reglement, op de Jagt en Visscherijen in Friesland. Geärresteerd den 17
Augustus 1803. Leeuwarden: D. v.d. Sluis, Lands-drukker.
Rienks, K.A. en G.L. Walther, Binnendiken en slieperdiken yn Fryslân. Boalsert: Osinga, 1954.
Sipma, Pieter, Oudfriesche Oorkonden. Dl. II. ’s-Gravenhage: Nijhoff, 1933.
Wijnia, Lieuwe (e.a.), De Slachte; Monument van een dijk. Franeker: Museum ’t Coopmanshûs, 1983.

