
Klaaikluten

1December 2010 nr 3

3

Jaargang 14
december 2010

Klaaikluten
Nijsbrief fan de Stifting ArgHis

Klaaikluten

2 December 2010 nr 3

			
COLOFON

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

Bestuur ArgHis:
Klaas Abma, voorzitter
Rintje de Schiffart, secretaris
Dolf Dijkstra, penningmeester
Jaap Scheffer, projectcoördinator
Simen Fopma, bestuurslid

Redactie Klaaikluten:
Philippus Breuker
Jelle Miedema

Kopij en inlichtingen:
j.miedema@welling-translations.eu
tel.: 071.5218318; kopij vóór:
1 maart, 1 augustus en 1 december

Vormgeving en opmaak:
Frits Sieperda

Donateurschap:
Het donateurschap van de ‘Stifting ArgHis’
bedraagt (minimaal) € 12,50 per jaar;
Klaaikluten krijgt u dan gratis toegestuurd

Adreswijzigingen:
R. de Schiffart,
Doarpsstritte 25, 9021 CK Oosterwierum
rdeschiffart@planet.nl

KB-Registratie:
Titel: Klaaikluten
ISSN: 1572 - 1191
	

Foaropwurd
Philippus Breuker hâldt nei alf jier op mei syn
redaksjewurk en (foarlopig?) ek mei syn bydragen
foar Klaaikluten. Hy wol oare dingen dwaan en
moat kieze. It skriuwen fan in stik foar Klaaiklu-
ten nimt al gau in pear wiken. En hoewol ’t it net
gebrûklik is dat redaksjeleden elkoar publikelik
betankje, wol ik dat hjir dochs wol dwaan. Fan
begjin 2000 oant en mei ein 2010 ferskynden
tritich nûmers fan Klaaikluten mei fjirtich bydra-
gen fan syn hân. Philippus, betanke foar dyn ynset
foar elts nûmer en foar dyn altiten nijsgjirrige en
learsume bydragen. Der siet foar in lokale nijs-
brief wolris in té goed stik tusken, mar it wie nijs.
Hoe no fierder? Foar in antwurd op dy fraach
ferwiis ik graach nei de bestjoersbydrage yn dit
nûmer fan Klaas Abma. As foarsitter fan ArgHis
docht hy út ’e doeken hoe ’t we yn de takomst
oergean wolle op in oare foarm fan ynformaasje
oer ‘Histoarysk Littenseradiel’. Yn in oare bydra-
ge jout Abma ferslach fan it Histoarysk Festival
Súdwest, dat yn septimber dit jier holden is yn
Wâldsein. De oare auteurs en bydragen binne âlde
bekenden. Jelle Miedema giet fierder mei preka-
dastraal Wommels en Philippus Breuker slút syn
wurk foar Klaaikluten ôf mei stikken oer de adel
en oer it gea.

Bydragen foar it folgjende nûmer sjogge we
graach temjitte.

JM

Foto foarside: Nij-Dekema te Weidum (sjoch de
earste bydrage fan Breuker); kaart efterside:
fragmint proefdruk Baarderadeel (1844) fan de
kaart fan Eekhoff (kolleksje auteur). Oars as op
de definitive kaart is hjir it boulân (yn swart) op
oanjûn.

Klaaikluten

3December 2010 nr 3

ArgHis is jarig
Een oplettende lezer maakte ons erop attent dat
ArgHis op 1 december 2010 vijftien jaar bestond.
We zijn dus jarig! Een felicitatie voor iedereen die
ArgHis een warm hart toedraagt.

Ziekenhuisopname Jaap Scheffer
In Klaaikluten komt niet vaak het wel en wee
van onze leden aan de orde. Deze keer maken we
daar een uitzondering voor. Ons bestuurslid Jaap
Scheffer wordt op 1 december in het MCL-zieken-
huis in Leeuwarden opgenomen. Op 2 december
volgt de operatie om zijn maag te verkleinen. We
hopen dat hij, als u dit leest, de operatie alweer
gehad heeft en dat hij weer thuis is.

HIP
Zoals bekend verzorgt ArgHis het Historisch In-
formatiepunt (HIP) in Littenseradiel. Elk kwartaal
wordt in de bibliotheek in Wommels (in It Troch-
paad) een vitrine gevuld met materiaal dat hoort
bij het thema dat in alle gemeenten in Zuidwest
Friesland hetzelfde is. De afgelopen drie maanden
stonden de jaren 50 centraal.
Het materiaal voor de vitrine is beschikbaar
gesteld door Rommy Achterhof, medewerker van
het gemeentearchief.

Vanaf 15 december is het thema: horeca. We
proberen rond 1 januari de vitrines weer te vullen.
Mocht u (oud) horecamateriaal hebben en dat eens
willen tonen, neem dan contact op met een van de
bestuursleden. Het materiaal staat achter slot en
grendel.

Daarnaast zijn we nog op zoek naar een tweede
vitrine die we voor een zacht prijsje willen over-
nemen. Mocht iemand van de donateurs nog een
vitrine hebben, of weet u misschien iemand die
er nog een heeft staan en die wel wil verkopen,
ook dan kunt u contact opnemen met een van de
bestuursleden.

Afscheid van Philippus Breuker van de redac-
tie van Klaaikluten
Verleden jaar heeft Philippus Breuker ons la-
ten weten dat hij na elf jaar wil stoppen met het
redactiewerk van Klaaikluten. Hij wil het stokje
overdragen aan een ander.
Wij bedanken Philippus Breuker voor de vele
Klaaikluten die hij samen Theo Kuipers en later
met Jelle Miedema heeft samengesteld. In totaal
gaat het om zo’n 30 nummers van ons blad. In
die jaren heeft hij naast het redactiewerk zelf ook
gezorgd voor veel artikelen in Klaaikluten.
Vanaf deze plaats bedanken wij Philippus voor
al het werk dat hij voor ArgHis en Klaaikluten
heeft gedaan. We gaan er trouwens vanuit dat
het afscheid van de redactie van Klaaikluten niet
betekent dat we geen kopij meer van hem krijgen.

Van het bestuur

Klaaikluten

4 December 2010 nr 3

Bovendien is Philippus bezig met een boek waarin
ook artikelen uit Klaaikluten zullen worden opge-
nomen.

We heten Jan Folkerts welkom als nieuw
redactielid
Gelukkig hebben we de vacante plek in de redac-
tie van Klaaikluten weer kunnen opvullen. Jan
Folkerts neemt de plaats van Philippus Breuker
in. Jan is historicus van oorsprong en voormalig
directeur van het Historisch Centrum in Leeuwar-
den. Als inwoner van Easterein en gemeentesecre-
taris van Littenseradiel is hij zeer geïnteresseerd
in de geschiedenis van onze gemeente.

Website
We willen verder gaan met de ontwikkeling van
de website. We zijn bezig met het maken van een
nieuwe site waarmee we op een gemakkelijker
manier berichten en artikelen onder uw aandacht
kunnen brengen.
Vanaf 1 januari starten we met een nieuwe site:
www.histoarysklittenseradiel.nl. Het wordt een
laagdrempelige website waarin zowel de nieuwe
artikelen als oude nummers van Klaaikluten zul-
len worden gepubliceerd. Daarnaast kan iedereen
via een groep op Facebook berichten plaatsen en
meepraten over de geschiedenis van onze gemeen-
te. Ook de Facebookgroep gaat op 1 januari 2011
van start. Voor wie geen lid is van Facebook, vol-
staat een simpele aanmelding. Het adres is: www.
facebook.com/groups/histoarysklittenseradiel.

Waarom een website en Facebook naast elkaar?
De bedoeling is dat op een nader te bepalen tijd-
stip de website de plaats van Klaaikluten over-
neemt. Het wordt het belangrijkste publicatieme-
dium van ArgHis en de redactie bepaalt wat er op
geplaatst wordt. Op Facebook bestaat die drempel
niet. Iedereen kan er op kwijt wat hij wil, alleen
zaken die niets met de geschiedenis van onze ge-
meente te maken hebben worden verwijderd. Zo
houden we de kwaliteit van Klaaikluten overeind
en maken we tegelijk de lokale geschiedenis beter
toegankelijk.

Einde Klaaikluten?
Hierboven meldden we al dat ArgHis vijftien
jaar bestaat. Klaaikluten is iets jonger, het scheelt
ongeveer een jaar. Dat betekent dat over een jaar
Klaaikluten ook vijftien jaar bestaat. Klaaikluten
is altijd een blad geweest waarbij de geschiedenis
van onze gemeente vanuit allerlei invalshoeken is
belicht. Met het vertrek van Philippus Breuker en
de komst van Jan Folkerts hebben we ons ook be-
ziggehouden met de toekomst van ons blad. Daar-
naast heeft Jelle Miedema ons ook laten weten
dat hij ook wil stoppen met het redactiewerk. Ook
hij is inmiddels zo’n 11 jaar actief bij Klaaikluten
betrokken geweest. Dat zou betekenen dat wij in
2011 opnieuw op zoek moeten naar een nieuw
redactielid.
In het bestuur moeten we nog verder over praten
over deze situatie. We staan wat dat betreft wel op
een tweesprong: gaan we nog door met Klaaiklu-
ten of maken we gebruik van de nieuwe media
waarop we ook nog steeds artikelen publiceren die
anders in Klaaikluten zouden zijn verschenen. Het
kan echter niet zo zijn dat we zowel een website
als het blad beide ‘in de lucht’ houden.
Betekent dit dan ook dat het blad gaat verdwij-
nen? Ook ArgHis gaat met de tijd mee en we
kunnen zo langzamerhand wel stellen dat het
blad z’n langste tijd heeft gehad. Met een nieuwe
website die regelmatig gevuld wordt met nieuwe
verhalen en artikelen voor en door de lezers van
de site hopen we de geschiedenis van het gebied
tussen Slachte en Zwette voor een groter publiek
beschikbaar te maken. In ieder geval zullen we
Klaaikluten in 2011 nog laten bestaan. In de vol-
gende nummers houden we u op de hoogte van de
ontwikkelingen.

Namens het bestuur
Klaas Abma, voorzitter

Klaaikluten

5December 2010 nr 3

Philippus Breuker

Stinzen en staten yn
Littenseradiel nei 1524

Yn de lettere Midsieuwen wienen op alle doarpen
yn Littenseradiel wol ien of mear stinzen. Stinzen
ha der letter lykwols mar in bytsje mear west.
Mear as ien en twa sneuvelen yn de strideraasjes
om 1500 hinne. Benammen yn april en maaie
1515 moat it mâl west hawwe. It gong doe hurd
tsjin hurd tusken de Bourgondiërs, dy’t yn Frjent-
sjer leinen, en de Geldersen, dy’t ûnderdak fûn
hienen op Jongema te Raerd, Dekema te Baard en
Hottinga te Wommels. Doe’t se oanfallen waar-
den, ferlieten de Geldersen de huzen en stieken se
dy earst yn ’e brân. Dat die mei syn eigen hûs ek
Douwe Walta fan Wiuwert, dy’t op ’e hân fan de
Geldersen wie. De Swarte Heap, in leger hiersol-
daten, stie oan de kant fan de Bourgondiërs. Sy
ferbaarnden Wommels, Boazum en Britswert, de
Bourgondiërs Winsum en Littens.1
Nei’t Karel V yn 1524 syn macht einlik foargoed
festige hie, bleaunen guodden fan dy stinzen noch
in skoftsje bestean, mar hiel folle kinne it dochs
net west hawwe. De measten waarden rillegau
sljochte en ferfongen troch nije gebouwen. Der
waard doe nammentlik in skoft lang in soad boud.
It wie de tiid der ek nei, want it wie in opgeande
tiid. Sa begong Pier Walta yn 1525 fuort mei in
nije state en Gerbada yn Easterwierrum moat fan
1530 west hawwe. Der moatte folle mear yn it
twadde fearn fan de sechstjinde ieu boud wêze,
mar dat is net oerlevere.
Ik tink dat der yn Littenseradiel om 1550 hinne
hast gjin stins mear west hat. It is allinnich it
spraakgebrûk dat de yndruk jout as soenen se
noch oant yn de njoggentjinde ieu bewarre bleaun
wêze. Der stienen al lang lytsere of gruttere staten

foar yn it plak. Mooglik hawwe de eigeners sels
ek wol bydroegen ta in ynstânhâlden fan de myte
fan dy stinzen. Stins wie mear as in hûs fan stien
allinnich wurden. It wie in bewiis fan adellike
âlderdom. It wie it plak fan it stamgoed.
Wat dan noch al stean bleau, sil meast mar foar
in part bewarre bleaun wêze. Op de tekeningen
fan staten en ’stinsen’ fan Stellingwerf út 1722-
1723 is yn Baarderadiel en Hinnaarderadiel neat
midsieusk mear te bekennen. Miskyn wie der
nochris in stikje muorre hjir of dêr. Sa’n stik is der
noch altyd oan de foarein fan wat letter in pleats
west hat op Donia te Spannum.
In oar taai misferstân is dat de ’stinzen’ (lês: sta-
ten) pas yn de njoggentjinde ieu massaal ôfbrutsen
waarden. Dat ôfbrekken wurdt dan boppedat wol
taskreaun oan in gebrek oan histoarysk besef. Yn
werklikheid hienen de staten al lang har funksje
ferlern. Bewenners dy’t noch libben yn it ferbân
fan in doarp, wienen der nei de Midsieuwen net
mear. Adel is by útstek in midsieusk fenomeen,
dy’t past by lokaal grutgrûnbesit. Om mear sicht
op dizze dingen te krijen, ha ik de lettere skiednis
fan stinzen en staten yn Littenseradiel ris op in
rychje set. De skiednis fan stinzen yn de Midsieu-
wen is beskreaun troch Paul Noomen yn syn mo-
aie boek De stinzen in middeleeuws Friesland en
hun bewoners (2009). Op in byhearrende cd hat
er alle stinzen doarpsgewize ynvintarisearre. Foar
Littenserdiel komt er op in lytse sechstich. Dy
wienen der om 1500 net allegearre mear. Ek yn de
Midsieuwen kamen der guodden by en gongen der
guodden ôf.

1	 Scharlenis, Chronyk (ed. 1742) 399.

Klaaikluten

6 December 2010 nr 3

De huzen dêr’t it hjir om giet, hjitte yn it spraak-
gebrûk staten. In state wie neffens de betsjutting
fan it wurd oarspronklik in pleats wêrfan’t in part
fan it lânbesit net ta it mienskiplik brûkte lân fan
kogongen en kogerzen hearde dat om de safolle
jier fan brûker wiksele of alteast wikselje koe,
mar fan it lân dat fêst by de pleats hearde, dat
’stie’ (begryp: net wiksele). De eigentlike ’staten’
wienen net de huzen, mar de stikken lân dy’t
’stienen.’ Se datearje út in tiid dat der net folle fan
sokke pleatsen wienen, doe’t der noch grutgrûnbe-
sit wie en der op de measte pleatsen noch hoari-
gen wennen. Sa wienen staten fan it begjin ôf sy-
nonym mei foarnamens. Saten dêrfoaroer wienen
yn oarsprong de pleatsen dêr’t lju op ’sieten,’ dat
is te sizzen dy’t ferhierd waarden. Rûchwei sein
kin men sizze dat pleatsen oant 1200 ta allegearre
staten wienen en dat it dêrnei in spul waard fan
âlde staten en nije saten.
Op in terp wienen meast wol mear as ien fan dy
âlde staten, mar har tal hat tink dochs nea hiel
folle grutter west as it tal terpen. Wol kamen der
guodden by as in eigener fan ien twa makke. Der
sil wol nea in tiid west hawwe dat alle staten in
oare eigener hienen, mar it tal eigeners dat mear
hie, naam yn de rin fan de tiid hieltyd ta. Dat wie
in kwestje fan fererving of oankeap. Der wie dus
ferskil yn besit, mar it liket derop dat der bop-
pedat ferskil yn sosjale status west hat. Lju dy’t
stinzen mei wieren op har staten bouden, sille
fan adel west hawwe, oaren dy’t dat net dienen,
wienen einierden.
De stinzen ferdwûnen dus al lang lyn, mar singels,
grêften en soms ek wieren hawwe noch lang it
oantinken bewarre. Wieren waarden al ier ôfgroe-
ven, dy fan Fûns is fan bekend dat soks al yn 1591
barde, mar restanten binne hjir en dêr noch altyd
sichtber foar wa’t der each foar hat. Sa lizze tusken
Boazum en Mantgum noch de ôfgroeven hichten
fan Hoekens by de tsjerke fan Boazum, fan Sjoerda
op Yndyk, fan Harkema ûnder Easterwierrum en
fan Hiddinga ûnder Mantgum. Restanten fan sin-
gels en grêften binne ek seldsum wurden.
Grif al yn de Midsieuwen sels al, mar ek noch
yn de sechstjinde ieu binne stinzen oars net as

pleatsen wurden. It omkearde komt mar inkeld
foar, dat in gewoan boerestee nei de Midsieuwen
in adellik wenplak waard. Dat hat miskyn yn
Kûbaard sa west. Ek fan de nije staten rekken
al yn de sechstjinde ieu guodden yn hannen fan
einierde boeren. By nije staten stie faak in poarte
(by de stinzen heart men der net folle fan) en sa
kaam it dat inkeld ek wolris ien út in boerefamylje
in poarte op ’e homeie sette liet. Sa krige de pleats
ûnder Easterlittens dêr’t fan 1591 oant 1640 de
net-adellike famylje Sprong op wenne, in poarte.
Dy is ôfbrutsen om 1850 hinne.2

It is aardich dúdlik hoe’t dy nije staten út de
sechstjinde ieu derút seagen. Se steane op de
printsjes fan staten fan Stellingwerf út 1722/23,
al moat men se dêr dan fansels noch al skiede fan
de santjinde-ieuske feroaringen. Soms binne dy
staten fan Stellingwerf ek folslein santjinde-ieusk.
It binne mar frij beskieden huzen. Ik tink dat der
yn de sechstjinde ieu faak noch net folle ferskil
west hat tusken de wenten by de grutte, einierde
pleatsen en de lytsere adellike staten. It koe bêst
ris wêze dat de pleatsen dy’t foarname huzen
hienen, dy krigen hienen om it oantinken oan in
eardere adellike sitewaasje fêst te hâlden.
Faak sil der by de nije staten in skuorke en in tus-
kenstik heard hawwe. Dat wienen dan fansels net
de pleatsen sels, dy’t dêrby stienen, al hawwe der
grif ek gefallen west dat ienfâldige adel sels op de
pleats wenne. Op de tekeningen fan Stellingwerf
út 1722/23 steane hiel wat fan sokke staten.
In state mei in skuorke en in tuskenstik is ek
Bornia te Weidum, dat fan ca. 1635 wêze moat.
Schotanus neamt Bornia yn 1664 in hofstede en
dat docht E.M. van Burmania yn 1749 ek. Se sille
dêrmei wol oanjaan dat it gjin âld adellik besit is
en miskyn ek wol dat der gjin pleats by wie. Wer
in oar gefal binne de simmerhuzen by Makkum
ûnder Boazum yn 1574 en by Gerbada yn Eas-
terwierrum út 1753. Dy stienen ommers wól by
pleatsen. Mar hofsteden en simmerhuzen skeelden
beide qua funksje net folle fan de lettere hearen-
keamers yn de foareinen fan pleatsen.
Wat der om 1600 hinne krekt oan staten wie dy’t
noch troch adel bewenne waarden, is net alhiel te

2	 Oostra, Oosterlittens (1985) 114.

Klaaikluten

7December 2010 nr 3

sizzen, want der binne sûnder yngeand
ûndersyk gjin min of mear komplete
befolkingsoersjoggen fan dy tiid te
meitsjen. Ek foar letter is noch in soad
ûndúdlik. Oan de stimkohieren fan
1640 en 1698 hat men net folle, want
dêr steane hast gjin staten yn. It is of
binne dy net belêste en falle de florenen
op de byhearrende pleats. Mar folle
sille oan it folgjende listke dochs net
mankeare.
Ik jou de staten – en foarsafier’t dêr út
de tiid nei 1524 noch wat oer bekend is
ek de stinzen - doarpsgewiis op en set
derby hoelang oft se bestien hawwe en
ek oft parten noch langer bewarre bleaun
binne. Wat my oer de gebouwen bekend
is, neam ik allegearre. Ek jou ik oan
hoelang’t in hûs yn ’e famylje bleaun
is. Soms is der ek wat oer oare dingen
bekend, lykas hôven en kokenstunen.
As der net oars by stiet, binne de
gegevens fan staten yn it eardere
Hinnaarderadiel ûntliend oan D.J. van
der Meer, Boerderijenboek (2004), dy
fan Jorwert oan syn artikel yn it Ge-
nealogysk Jierboekje fan 1969, dy fan
Bears oan syn stik yn it Genealogysk
Jierboekje 1970, en dy fan Weidum oan
Rita Mulder-Radetzky en Barteld de
Vries, Weidum, dorp van staten (1994).
Oare boarnen neam ik apart. Guon
jiertallen ferwize ek nei boarnen.3

Baaium: Ekinga. De stins Ekinga, yn it Winsumer deel fan
Baaium, waard yn 1686 ôfbrutsen.4 Yn 1542 wenne Sasker
Heringa der, hy brûkte it lân teminsten.5 It hûs sil dêrnei lang
leech stien hawwe.

Bears: Unia. It hûs is foar it earst bekend út 1529, mar it sil
doe al wol langer bestien hawwe. It wie in ôfsplitsing fan
Oldehuys nêst de tsjerke, dat der súdlik tsjinoan lei. De âldst
bekende bewenner is Tyarck van Unia, sels noch wol fan
adel, mar syn bern net mear. Ien fan har ferkocht yn 1584 de
state oan twa susters Buygers, fan wa’t ien troud wie mei de
Ljouwerter advokaat Tiaerdt van Tiara. Dy lêsten festigen har
op Unia en sille wol in nij hûs boud hawwe, sa oan de styl

3	 542 Den nijuwen aenbrengh van Baerderadeel Van Sminia 2064 a, Tresoar
1574 FG 837, Tresoar (adel, geastlikheid mei namme, oaren by tal Baarderadeel; adel (en pear geastliken) Baarderadiel en
Hinnaarderadiel (lijst van namen van den genen die men onder correctie op leeninge soude mogen setten)
1579 Sibrandus Leo
1615 list fan lju dy’t berjocht fan dea (begraffenis?) fan Sternsee krije (de leedt aen te zeggen) (HAS 4, GA Frjentsjer)
1622 Pier Winsemius, Chronique ofte Historische geschiedenisse van Vrieslant. Franeker 1622
1632 útnoege foar begraffenis Ernst Casimir (Inv. A23–IV-3, KHA, Den Haach)
1642 noeging foar begraffenis Georg van Liauckama (512 Hs, Tresoar)
1664 Christianus Schotanus, Beschryvinghe van de Heerlyckheydt van Frieslant. 1664
1705 Kohier 100e en 1000e pinning Hinnaarderdeel (GA Litt. Hinn. 31)
1713 Kohier 100e en 1000e penning Baarderadiel. Ga Litt.
1749 E.M. van Burmania (Engelum 1700 – Weidum 1789), Geographisch woordenboek, behelsende een uytvoerige beschryving
der Friesche dorpen. Leeuwarden 1749. Aant. Eekhoff: Geschreven en later doorschoten en met talrijke MS. aantt. voorzien
door Jr. E.M. van Burmania 378 Hs., Tresoar.
4	 Noomen 2009.
5	 Van Sminia 2064a, Tresoar

Fragmint akwarel P.C. Meilma fan Bears by in prosesstik út 1704 (Tresoar).

Klaaikluten

8 December 2010 nr 3

te sjen fan it kompleks dat Stellingwerf
yn 1723 tekene hat. It hûs fererfde oant
1729 yn de famylje. Guodden wienen
advokaat, oaren militêr of libben fan de
rinten. De lêste fan har ferkocht it doe,
grif út jildneed, mar bleau der al wenjen.
Hy wie sekretaris fan Baarderadeel. It slot
waard ôfbrutsen yn 1756. De poarte is
stean bleaun. Oan ankers te sjen is dy foar
’t neist út 1616.

Boazum: Hoekens. Op Hoekens, it hûs
fan de Jongema’s, wennen oant 1540 noch
leden fan de famylje, it lêst Fed Hermana,
de widdo fan Agge Epes Walta. Sûnt wen-
nen der hierboeren. Oer it gebou en syn
skiednis is neat bekend.
Boazum: Makkum. By syn nij stichte
pleats op Makkum ûnder Boazum moat
om 1535 hinne Edo Walta in hûs set
hawwe. Hy wie in broer fan Pier en Agge.6
Yn 1574 kocht riedshear mr. Fecke Rhala
it hûs, dat doe in ’lanthuysinge’ neamd
waard. Omdat er it kocht fan de boer, nim
ik oan dat it in lossteand gebou west hat.7
Sokke lossteande huzen koenen wolris de
foarrinders west hawwe fan de hearenkea-
mers yn de foareinen fan de pleatsen. Yn
de pleats op Makkum moat yn de achtt-
jinde ieu yndied sa’n keamer west hawwe.
Doe wie er fan in Looxma út Snits.
Boazum: Walta. Der hat mooglik noch in
skoft nei de Midsieuwen in part fan de
âlde stins stien, want yn 1538 bepaalt Pier
Epes Walta dat wa fan syn erven oft it hûs
erfde, ’het stins an den eenen eijnd na den
buijren sal varder neder nemen ende doent
verlanghen so dattet sess ende dertich
holtfoeten bennen den twee gevelen langh
is.’ Der hat in skilderij west – en miskyn
is it noch wol earne sûnder dat it identifi-
searre is – dêr’t dy âlde stins op stie, want
dêr stiet behalve Pier ek syn frou Bauck

Unia op en dy is stoarn yn 1525, foar de ferbouwing dêr’t ik
daliks op kom. It wurdt yn 1742 sa beskreaun: ’Een schilde-
rije verbeeldende Pier Epes van Bosum cum uxore sittende
voor een tafel met vrugten, beneffens Walta stins staande op
een hoge wier sonder omtrek van Gragt en Boomen.’8
Mei dy fierdere ferbouwing blykt Pier yn 1539 sels
dwaande te wêzen. Yn of koart nei 1525 hie er al in begjin
makke mei in nij hûs. Op in ôfbylding fan Stellingwerf út
1722 stiet datselde hûs grif, ek al set dy derûnder dat it ’de
schierstins te Baarderadeel’ is. It hûs is ek dúdlik itselde
as dat yn 1748 beskreaun waard: boppe wie in grutte seal
en ûnder ’twee groote kamers waer tegen nog een kleyn
kamerke en keuken was aangebout.’ Fuort nei 1666 wie
der foar mear as 300 gûne oan reparearre. Wat net op dy
ôfbylding fan Stellingwerf stiet, is de poarte. Dat dy der
wol west hat, blykt yn 1730.
Pier makke faker as ien kear in testamint en altyd waard it
hûs wer neamd. Dat moast altyd bewenne wurde, al mocht
de bewenner tydlik earne oars wenje as er ta lid fan it Hof
beneamd wurde soe of as it oarloch wie. Dan mocht er
salang’t dy oarloch duorre yn de stêd wenje. Wenne er der
oars net, dan ferfoelen de besittingen oan in oare tûke fan
syn neiteam.9 Dat hat makke dat it hûs yndied lang stean
bleaun is, mar it hat dochs net foarkomme kinnen dat it

6	 Breuker, Boazumers (2009) 18.
7	 Rintmastersrekken, Tresoar.
8	 Lulema 63, Groninger archieven, Grins.
9	 Verhoeven en Mol (ed.), Testamenten (1994) nrs. 111, 145, 148 en 154.

Klaaikluten

9December 2010 nr 3

meast leech stie. Al fuort nei syn dea yn 1540 hat
it mear as hûndert jier leech stien. Fan ca. 1675
oant 1717 hawwe Juliana Catharina van Aebinga,
douarière Bronkhorst en letter har soan Lambert
Frederik van Bronkhorst mei syn frou it simmers
wer bewenne. Se hienen ek in hûs yn Ljouwert en
se wienen roomsk. Miskyn slane de frysktalige
gedichten fan Titia Brongersma (ca. 1650-nei
1685) op útfanhûzerij op Walta. Bronkhorst, dy’t
troud wie mei in pakesister fan de skilder Rubens,
hie omkesisters Roly, dy’t ek op Walta wenne
hawwe en oan dy (tige keunstsinnige) suskes Roly
droech Brongersma gedichten op.10 Folle oer it
plak dêr’t dy gedichten situearre binne, wurdt men
net gewaar. Ek net by de fryske. Dat binne fansels
ek mar genrestikjes. Se geane bygelyks sa:

Sibrig sis wier rinste sey
Bring ous de ky vinne ickers mey
Maar lit de kæelen rinne: maer lit,
Driuw de æede Ruyn
Ynne kaemp by de tuyn
Inne rieren ijnne finne.

Nei 1717 kaam it hûs wer leech te stean en sa
waard it yn 1741 ôfbrutsen. De tûke dy’t it ôf-
brutsen hie, waard lykwols op straffe fan ferlies
fan alle besit dat Pier yn in fidei commis ûnder it
hûs brocht hie, twongen om it wer op te bouwen.
Dat barde mei de stien fan in oar adellik hûs út dy
tûke, Sythiema state te Hallum.
It nij opboude hûs waard yn 1839 ôfbrutsen. It wie
in kopy fan it âlde. Bewenne hat it nea west. It jier
fan ôfbraak hat fêst te krijen mei it ôfskaffen fan
it fidei commis by de ynfiering fan it Boargerlik
Wetboek yn 1838.
Der is fyftich jier letter út de mûle fan âlde Bo-
azumers op de achterkant fan in eksimplaar fan
Stellingwerf syn gravuere tekene hoe’t it derút
seach:

Het huis stond met zijn voor en achtergevel N.O.
en Z.W. In ’t lage gedeelte of afdak (zie teeke-
ning) was het voorhuis met buitengewoon zware

buitendeur op ’t Z.W.-end en een kamertje op
’t N.O. end (zie de beide vensters aldaar). Ach-
terlangs ’t afdak en met trapje van 2 of 3 treden
daaraan verbonden liep een gang; op ’t N.O. end
waarvan de zaal die zeer hoog onder verdieping
was en waar portretten hingen van Cammingha’s,
Haarda’s, Roorda’s. Naast de zaal, dus midden
in ’t huis: een opkamer met kelder er onder en
trap op de gang; dan op de Z.W. zijde een groote
kamer, op ’t Z.W. end waar van een slaapkamer
met lichtschepping op ’t Z.W. en hooger liggende
dan de groote kamer, die lichtschepping op ’t Z.O.
had. De homei (later plank met leuning) stond op
’t Z.W. end dicht bij ’t nog door Oege Hernam
bewoonde tuinmanshuis. De muren waren zoo
dik, dat men in de nissen der vensters vaak zat
te spinnen. Het huis stond zoo hoog, dat Jelte de
Boer (ien fan de sechslju) het wel van uit de Snee-
ker Meer heeft gezien; na de afgraving stond de
regenbaksbodem op maaiveldshoogte.

Yn in P.S. merkt notaris S. Haagsma, dy’t it stik
opsteld hat, op: ’J. de Boer meent dat het geheele
gebouw ongeveer zoo groot was als de Bozumer
kerk.’ Dêr moat er him yn fersind hawwe.
It lân bleau fan Pier Walta syn tiid ôf oant 1935 ta
altyd yn ’e famylje. Doe waard it ferkocht. In by-
gebou, hjir it túnmanshûs neamd, mar foar’t neist
it oarspronklik byhearrende boerespul, is foar in
part bewarre bleaun oant 1980. Der wennen al yn
de achttjinde ieu mear as ien arbeidershúshâlding
yn en yn de tweintichste waard it in hok. It eage
mei syn bôchfinsters en stiennen ier-sechstjinde-
ieusk. It waard yn 1733 al ’aan de oude kant’
neamd. It wie mar in lyts spul, sûnt - net nei 1618
- in nije pleats boud wie.11

Easterein: Bonga. Yn de earste helte fan de
sechstjinde ieu al gjin adellik wenstee mear. Yn
1551 feroaret dat en wurdt in state boud.12 Dy is
rillegau nei 1606 wer yn in pleats opgongen.
Easterein: Donia. Yn in pleats opgongen oan de
ein fan de santjinde ieu. In poarte wurdt neamd yn
1629.

10	 Publisearre yn de bundel Bron-swaan of Mengeldichten (1686).
11	 Breuker, Waltastins (1980); Halbertsma, ”Walta-state” (1947); Van der Meer, Walta-state (1958).
12	 Reitsma (2004) 4.

Klaaikluten

10 December 2010 nr 3

Easterwierrum: Gerbada. Op it âlde stee fan de Ger-
bada’s, dat fererfde op Wigle Camstra en syn soan Sasker,
dy’t him nei syn mem Heringa neamde, wenne yn 1505
Abbe Heringa. Dy sil it west hawwe dy’t der in nije state
op boude, foar’t neist yn 1530, út hokker jier de poarte da-
tearre. It besit bleau oant 1785 bewenne troch leden fan de
famylje. Yn 1699 wenne de advokaat dr. P.H. Petraeus der.
Syn frou hie de state út de famylje urven. Hy hold ‘hoen-
ders,’ wat wol wat mear as allinnich hinnen west hawwe
sille.13 Yn 1753 waard der troch de Ljouwerter boekhanler
R.J. Noordbeek foar himsels in nije ’buitenplaats’ boud,
dy’t yn 1819 tagelyk mei de pleats dy’t der altyd ek stien
hie, ôfbrutsen waard en ferfongen troch de noch besteande
pleats mei yn de foarein in hearenkeamer.14

Hilaard: Tjessinga. Kaam nei 1647 leech te stean en
waard ôfbrutsen yn 1742. De poarte bleau stean oant 1799.
It wie ien mei in boppewent.15

Hinnaard: Sassinga. Hjir wennen Roorda’s. It hûs sa’t
it bekend is fan in tekening fan Stellingwerf liket boud
te wêzen yn de sechstjinde ieu. It waard om 1600 hinne

ferboud. It bestie yn 1595 út in foarein
(dat ’opgehemelt’ bliuwe moast, ek as it
net bewenne wurde soe), in wenhûs en in
keuken en der hearde in molkenkeamer
en in lytshûs by. De state bleau bewenne
troch leden fan de famylje oant ca. 1730,
doe’t er ôfbrutsen waard. De poarte is
stean bleaun oant 1914.16 Dy wurdt
neamd yn 1595.

Iens: Unga, ôfbrutsen gau nei 1629.
Poppe van Burmania, de bewenner, sil
yn 1596 in reade sânstien (foar ’t neist in
sarkofaagdeksel) brûke as tafel yn it prieel
yn ‘t hôf.

Jellum: Mammema of Mamnminga.
Mammema waard yn 1543 bewenne troch
Sicke Dekema (-1558). Hy wie riedshear
yn it Hof te Ljouwert. Mooglik hat hy hjir
in nij hûs boud. Yn 1585 wurdt der boel-
guod holden op it ’blauwe huys’ te Jel-
lum.17 Dat soe dit wêze kinne. Ut 1708 is
in testamint fan de bewenster Helena van
Botnia, widdo fan de kolonel Watzo van
Burmania, oerlevere dêr’t se yn bepaalt
dat fan har skilderijen ’die Tegenwoordig
op Mamminga State int Zaal offte inde
blaauwe kamer hangen’’ altyd op it hûs
bliuwe moatte dy skilderijen dêr’t har
âlden en foarâlden en dy har freonen en
sibben op stean.18
Yn 1791 wie der stalling foar acht à tsien
hynders, yn 1856 waard it slot op ôfbraak
ferkocht. It hûs bestie út acht keamers,
in keuken, in wyn- en proyzjekelder en
boppen en ûnder in gong mei marmeren
flierren.19 Yn ’e santjinde ieu hat der in
pear kear in grytman wenne, letter ek
militêren. It lêst wenne der in Van Wage-
ningen, sekretaris fan Baarderadiel.

13	 Beschrijvinge van de granen der grietenie Baarderadeel […], Steaten G46, Tresoar.
14	 Breuker, Gerbada (2008).
15	 Terpstra en Singelsma, Hilaerd (1957) 378.
16	 Breuker, Hinnaard (2010) 15.
17	 Baa P1, Tresoar.
18	 Bylagen Sivile sentinsjes 957-6, Tresoar.
19	 Leeuwarder Courant 26 febr. 1791, resp 15 febr. 1856.

Klaaikluten

11December 2010 nr 3

It hûs hat altyd yn deselde famylje west. Dêr hat
alhiel yn de adellike tradysje mar wol hiel per-
fekt Helena van Botnia yn har testamint ek alle
war foar dien. Se bepaalde dat it fererfde op har
soan Dominicus Justus Botnia van Burmania, en
’voorts op sijn vordere descendenten in ’t Oneijn-
dig, dog altijt op het oudste kind off descendent.’
As dy gjin bern krige, dan fererfde it op deselde
manier op har dochter Helena, as dy ek gjin bern
krige op har soan Rienk van Burmania en sa
fierder, dan op Frans van Burmania ensfh., dan op
Sjoek Tjaard van Burmania ensfh., dan op har âld-
ste mannelike bloedferwant en as dy der net wie,
dan op har âldste froulike bloedferwant! Mar nea
mocht it besit fererve of fersterve yn it geslacht
of de famylje Harinxma thoe Slooten.20 It hûs
moast goed ûnderholden wurde, sûnder de minste
’ruine off vervalligheijt.’ Ynteressant is ek noch
in oare bepaling, dy’t ek wol mear makke waard:
’ook sal een ijgelijk Eijgenaar offte besitter van
dit prelegaat, den naam titel ende wapen moeten
gebruijken en voeren, is ’t een Zoon ofte mans
persoon, dan Dominicus Justus van Botnia, is ’t
een dogter offte vrouws persoon dan Geertruidt
van Meckema.’
Der is noch wat dat moai oan dit gefal te yl-
lustrearjen is en dat is it yn ien hân kommen fan
mear as ien adellik besit. De testatrice hie nam-

mentlik net allinnich Mamminga, mar ek Hania
yn Weidum en Hottinga yn Nijlân.

 Jorwert: Fûns. Bysûnderheden oer it hûs binne
oars net bekend as út 1533, as it kompleks oms-
kreaun wurdt as ’huijs, stien, steedt, grefft, wijer
ende greffs walle in dat rondt, meij dijo screnge
ende dat hoeff.’ Wat in screnge is wit ik net,
miskyn hat it wat mei de wâlen te krijen dy’t ek
neamd wurde en wie it in soarte bolwurk, steen is
de stins. It hiem liket ôfsjoen fan hôf en skringe
bestien te hawwen út twa omgrêfte pôlen, ien foar
hûs en stins en ien foar de wier. Dat wie de gewo-
ane sitewaasje.
Fûns moat ea wol in foarname stins west hawwe.
Yn 1533 wurdt it besit tawiisd oan ien fan de trije
bruorren dy’t der binne en de neiteam wurdt frege
dat letter ek altyd yn frede te dwaan, ’wrmits dat
Fondensera huijs in eeren mochte blijwen ende
dij laefta naet britzen mocht wirde.’ Yn 1591 wol
lykwols Tyaerdt Fons al oanbesteedzje om de wier
by syn hûs te sljochtsjen en yn 1607 giet it hûs
om skulden oer nei Jacob Binckes Hannema, dat
oantroude famylje wie. Dy wie boargemaster fan
Starum en siet yn de Admiraliteit te Amsterdam.
Syn dochter Alydt troude mei de Ljouwerter mr.
Johannes Wilhelmussn. Velsius, letter sekretaris
fan Ljouwerteradiel. Se stoaren yn 1636 binne

20	 Grytman fan Baarderadiel wie doe Ernst Mockema van Harinxma thoe Slooten, dy’t op Dekema te Weidum wenne. Mooglik
hat der mei him skeel west.

Klaaikluten

12 December 2010 nr 3

inkelde oeren nei elkoar oan de pest.21
Soan Benedictus van Velsen, militêr
gerjochtsskultus te Ljouwert, ferkocht yn
1651 de state mei de ’schone huijsinge’
oan kapitein Poppe van Burmania en frou
te Harns. Van Velsen hie jildgebrek.22 It
soe wêze kinne dat de Velsens simmers
op Fûns wennen, mar wis is dat net, want
oare bewenners as boeren binne al fan
foar 1639 ôf net mear bekend.23
Jorwert: Hesens. Yn 1511 en letter bewen-
ne troch in hierboer, mar sûnt ca. 1560
troch de eigner, dy’t in nij hûs bouwe liet.
It bleau troch de famylje bewenne oant de
ein fan de ieu en sil doe lang leech stien
hawwe. Yn 1642 wurdt it omskreaun as in
’heerlijcke groote leijdeckte huijsinge met
de twee toorns daer aen, de koets bedstee-
den ende twe grote tassen daerin staende,
met de nae aengeboude rood pande
ceucken, de heerlijcke groote poorte,
mett twe camers daer boven, de schuijre,
voorts hovinge, gracht ende singel.’ Yn
1642 wenne grytman Ulbe van Aylva der,
yn 1652 waard it hûs kocht troch ritmaster
Johannes (1632/3-1658), de iennichste
soan fan de riedshear Gaius Nauta en syn
frou Lolck van Aisma te Snits. Dy skynt
der it hiele jier wenne te hawwen, lykas
letter in omkesister en de man (Douwe
van Sixma) noch in skoftlang. Nei 1684
stie it leech, al wenne der yn 1711 noch in
Bernardus Matheus.24 Yn 1713 wurdt it in
simmerhûs neamd. It hûs waard ôfbrutsen
yn 1715.
Jorwert: Aarsum. Op it hûs wennen Ri-
nia’s, oant Catharina troude mei Homme
van Hettinga en it Hettinga’s waarden
oant 1652. De Hettinga’s wienen militê-
ren. Homme van Hettinga waard grytman
fan Baarderadiel yn 1558. Doe sil der
wol in nij hûs boud wêze. Yn 1638 blike

der yn alle gefallen in grutte keamer, twa opkeamers, in
seal en in salet west te hawwen. Yn 1652 waard it hûs
kocht troch de militêr Sybrand van Walta (-1673) en syn
keunstsinnige frou Franscke van Doyem (ca. 1612-1661)
út Ljouwert.25 Ek sy sille der simmers wol wenne hawwe.
Yn 1665 kamen dochter Dorothea en skoansoan Gerlacus
Verrutii by de widner ynwenjen. Sy skine der echt wenne
te hawwen, want se waarden lidmaat en lieten der fan
1666 oant 1668 trije bern dope. Yn 1674 kochten se mei
in sweager de borg Schultinge te Bedum It hûs is neffens
Van der Meer gau nei 1675 ôfbrutsen.
It moat dêr mei al dy foarname lju út de stêd in skoftlang
in gesellige boel op en om Fûns west hawwe.

Kûbaard: Grutte Berch. Yn 1632 wenje te Kûbaard jon-
ker Buigers en syn soan en yn it stimkohier fan 1640 stiet
jr. Buigers ek as eigener en bewenner fan in pleats opjûn.
Dat wie de sate de Grutte Berch. Yn 1612 wie dy kocht
troch Wigle van Buigers. Bysûnderheden oer it hûs binne
foar dy tiid net oerlevere, al moat Aerndt Pieters dy’t der
yn 1550 ferstoar, al fan adel west hawwe, want hy hie
in harnas. Yn 1614 wurdt it omskreaun as in ’huysinge,
kelder, keldercamer ende schuyre’, wat no just net op in
foarnaam gehiel wiist. Yn 1701 hjit it ’een adelicke sathe’,
dy’t dan kocht wurdt troch in boer.

21	 Beyma thoe Kingma 2072, 2079, Tresoar.
22	 Van der Meer (1969), 28-37; TT 49, HCL Ljouwert.
23	 Oostra, Jorwerd (1993) 152.
24	 Oostra, Jorwerd (1993) 150.
25	 Breuker, Kunstenaars (2002) 43.

Klaaikluten

13December 2010 nr 3

Kûbaard: Jorum. Yn de sechstjinde ieu wennen
Roorda’s op Jorum, yn 1574 noch jonker Claes
van Iselmuyden, dy’t troud wie mei Anna van
Roorda. Dêrnei skynt it hûs al gau by de pleats
foege te wêzen.

Mantgum: Hoxwier. Op Hoxwier wennen al om
1500 hinne Hoxwiers. Har namme ûntlienden se
oan de namme fan it wenstee, de wier yn ’e hoeke.
Dat se sa neamd waarden, sil wol komme omt der
earne oars noch in oare Easge wie. Want Easge
wie de namme dy’t mei Hoxwier ferbûn wie. It
wienen ôfstammelingen fan de Heringa’s, dy’t fan
Krinzerhoeke ûnder Raerd kamen, mar hjir al yn
1329 wennen, of better sein: alteast yn Mantgum.
Der is in oarkonde út dat jier dêr’t in soen yn trof-
fen wurdt tusken Heringa’s en Sewerda’s, beide út
Mantgum sa te sjen. Der wurdt bepaald wa’t wat
krijt, in terp, de ’stadan’ (steden, stikken lân?) en
de nije stins ’bi Molla.’ It soe bêst ris wêze kinne
dat dy nije stins Hoxwier is, want dy stie mar yn it
flakke lân en sil earder dochs wol op de terp by de
tsjerke stien hawwe. Boppedat waard er tawiisd
oan in Easge.26
Nei de Hoxwiers waarden troch houliken Seerp
van Galama (-1581), Gale van Galema en Reinier
van Hoppers (1596-1666) de bewenners. Hoppers
hie troud west mei His van Galama (-1634), mar
wie sels blykber net fan adel. Sa waard er Sinjeur
neamd, nei de moade fan de tiid foar lju fan kwi-
sekwânsje.27 Oan de ôfbylding fan Stellingwerf
út 1722 te sjen moat der yn syn tiid hiel wat fan it
hûs boud wêze. Of better sein: fan de huzen, want
it is in oanienboud gehiel fan huzen. Miskyn ha
der mear húshâldingen tagelyk wenne. It bleau
yn de famylje oant Hoppers it yn 1657 ferkocht
oan Feijo van Aylva. It wurdt dan sa omskreaun:
’heerlijcke huijsinge, schuijre, koehuijs, paerde
stallinge en een schone poorte mitsgaders de mag-
nifijcke grote hovinge, enterije, keuckenthuijnen,
buijten ende binnen grachten singel bomen ende
plantagie sijnde het hoornleger groot 8 pondema-

ten.’ Der hearden in swanejacht by, trije leger-
steden yn tsjerke en de kollaasje fan de kosterij,
d.w.s. it rjocht om de skoalmaster te beneamen.28
Oan dat grutte hôf en de beamkwekerij sil de
namme it Bosk yn Mantgum syn ûntstean wol te
tankjen hawwe. It Bosk leit de kant nei de Hege-
dyk út, ha ik wolris heard, mar it krekte plak is it
net bekend. By alle staten wienen sokke ’bosken.’
Bos(ch)ma’s en Bos(ch)’en tankje har namme der-
oan. Yn 1665 waard it hûs ferkocht oan de widdo
fan de Ljouwerter Gatse van Boelens, dy’t der ek
kaam te wenjen. Mooglik hie se oant dan ta ek
op Unia te Bears wenne, want dêr stiet Gatse van
Boelens yn 1640 as bewenner te boek. Nei har dea
sil Hoxwier simmers miskyn noch troch in soan
bewenne west hawwe, mar yn alle gefallen al yn
1713 stie it leech29 en it waard ca. 1747 ôfbrutsen.
Allinnich de poarte bleau tenearsten noch stean.30

Spannum: Donia, boud ca. 1552, nei ca. 1580 be-
wenne troch in boer. De noardmuorre fan de noch
besteande foarein fan de pleats is midsieusk. It sil
in restant fan de âlde stins wêze. De nije state mei
poarte waard yn of koart nei 1552 boud.

Weidum: Bornia, boud ca. 1635, ôfbrutsen yn
1805. Der binne in boedelbeskriuwing út 1684,
dêr’t de yndieling fan it hûs foar in grut part út
ôf te lêzen is, en in tekening út 1723. Dy komme
goed mei elkoar oerien. Hûs, tuskenstik en skuor-
ke foarmje ien gehiel. Schotanus neamt it op syn
kaart fan 1664 in hofstede en E.M. van Burmania
docht dat yn syn boek yn 1749 ek. Foar’t neist
jouwe se dêrmei oan dat it gjin (adellike) state is.
Stellingwerf hat hiel wat fan soksoarte gebouwen.
Weidum: Dekema, ôfbrutsen ca. 1730. Yn 1683
hat it hûs ’verscheiden vertrecken ende camers’ en
der binne ek in poarte en in ringmuorre. Yn 1725
blykt it út twa boulagen mei in kelderferdjipping
te bestean en hat it in tuorke (grif in sipel). De
kelderferdjipping sieten de keuken en de wyn- en
provizyromten yn. Op de begeane grûn wienen

26	 Utjûn yn P. Sipma, Oudfriesche oorkonden I (Den Haach 1927) nr. 1.
27	 Stemkohier Baarderadeel (1640).
28	 Baa P4, 59; Tresoar (ek by Van Wageningen).
29	 Kohieren 100e en 1000e pinning, GA Littenseradiel.
30	 Van Wageningen (1890).

Klaaikluten

14 December 2010 nr 3

de grutte seal, twa treppen en acht keamers,
wêrûnder in yt- en in hearenkeamer, en der wie in
foarhûs. De boppeferdjipping ûnder de souder hie
trije lytse keamers (grif foar it tsjinstpersoniel) en
in grutten, dy’t tsjinst die as biblioteek. Yn 1735
wurde by in ferkeap tún en hôf beskreaun. Der
wie in siertún mei fivers, in moestún en in hôf
(grif mei in kas) mei appels, parren, prommen,
perziken, abrikoazen en druven. Dat hôf wie troch
hagen yn perken ferdield.31
Ik ha it idee dat it hûs boud is troch Julius of Juw
van Botnia, dy’t yn 1540 troude mei Marij Het-
tesdr. van Dekema. Yn 1542 blykt er nammentlik
yn Weidum te wenjen en it lân te brûken dat Hette
Dekema yn 1511 brûkte.32 Hy waard yn 1567
grytman fan Baarderadiel. It hat dêrom wol doel
om it Botniahûs yn Frjentsjer (dêr’t Juw/Julius
weikaam) en oare huzen dêre út dy tiid boukun-
dich mei Dekema te ferlykjen.
Weidum: Hania, bewenne troch Hania’s, letter
Botnia’s en Burmania’s. It liket wol as wie it hûs
yn 1708 ien mei de boerehuzinge, want dan wurde
’Adelijke en BoereHuijsinge’ yn ien sike neamd.33
Riedshear en histoarikus E.M. van Burmania
(1700-1789), dy’t der yn 1750 kaam te wenjen,
liet it hûs ferbouwe. Nei 1808 rekke it yn ferfal, it
waard yn de njoggentjinde ieu ek lytser makke en
it boufallige restant waard ôfbrutsen yn 1902. Rita
Mulder tinkt dat de state letmidsieusk wie, omdat
yn 1902 in part fan in sydmuorre fan âlde friezen
wie, mar dy kinne fansels ek sekundêr brûkt wêze.
Weidum: Papinga, grif boud yn de earste helte fan
de sechstjinde ieu, nei de dea fan Kinsck Her-
mana yn 1581 net mear troch adellike eigener sels
bewenne, yn ferfal sûnt ca.1630, ôfbrutsen koart
nei 1659. It hûs bestie út in kelderferdjipping, in
begeane grûn mei in seal, in ’stoof’ (foar’t neist
de ytkeamer mei de bedstee) en de swarte keuken,
neamd nei de swartstiennen flier, en - op de sou-
der foar’t neist - twa keammerkes foar it tsjinst-

personiel. Yn 1644 blykt dat der in poarte by wie.
Dy is tusken 1644 en 1696 ôfbrutsen.
Weidum: Popkema. Yn 1574 wennet Trinke
Popkema te Weidum. Sy is fan adel. Mooglik hat
jonker Paffenraedt, dy’t yn 1632 neamd wurdt,
hjir doe ek wenne. Yn 1659 is sprake fan Popma
state mei poarte en singel, 118 pm. grut.34 Neffens
de Prekadastrale atlas fan Baarderadiel giet it om
in pleats op it Nijlân foar de noardlike wei oer nei
Bears ta. Yn 1640 wennet der in boer.
Weidum: Walta. Neffens E.M. van Burmania
waard it hûs bewenne troch Sibrant van Walta,
dy’t yn 1610 ferstoar. Hy en syn frou Tyets Het-
tinga kochten yn 1579 in hûs noardlik fan Deke-
ma,35 wat dit west hawwe kinne soe. Op de kaart
fan Eekhoff leit Walta boppe de Buorren oer de
feart. Yn 1632 wenne der ek noch in jonker Walta,
mar de lettere skiednis is ûnbekend. E.M. van
Burmania neamt yn 1749 dat it in boerepleats is.
Weidum: Wobbinga. Al yn 1511 wenne der gjin
adel mear, mar dochs skynt der yn 1749 noch in
state west te hawwen. E.M. van Burmania neamt
him alteast as sadanich. Yn 1713 waard gravin
Carlson fan Bitgum derfoar oanslein. Hy lei oan
it binnenpaad fan Weidum nei Bears rûn der lâns.
Noch om 1900 hinne lei der in wier mei noch flau
sichtber de grêft yn it lân deromhinne.36

Wiuwert: Walta. Walta - of âlder: Thetinga - is
lang yn de famylje Walta bleaun, mar sil yn de
santjinde ieu jierren leech stien hawwe. Der
hearden in grut oantal pleatsen yn Wiuwert en
Britswert by. Yn 1675 waard it hiele besit troch
de bern fan Luts van Walta, dy’t troud wie mei
Cornelis van Aerssen, heer van Sommelsdijck,
beskikber steld oan de Labadisten. Dy stichten
der in koloanje. Trije fan dy bern wennen der sels.
De ferneamdste leden hawwe Anna Maria van
Schurman en Maria Sibylle Merian west.
Yn de omkriten waarden de state it Bosk en de be-

31	 Baa P9, 1735; Trsoar. Cf. Mulder-Radetzky, Weidum (1994) 12.
32	 Van Sminia 2064a, Tresoar. Botnia brûkt, sa stiet der, de pleats fan Hette Dekema dy’t yn 1511 troch in Tomas bebuorke
waard (ed. Tjessinga nr. 2151) en dêrby dy fan Dekema sels (ed. Tjessinga nr. 2131), dy’t dermei gearfoege is.
33	 Testamint Helena van Botnia, Bylagen Sivile sentinsjes 957-6, Tresoar.
34	 Baa P4, 100; Tresoar.
35	 Baa P1; Tresoar.
36	 Van der Tol (1934), 869-871.

Klaaikluten

15December 2010 nr 3

wenners it Boskfolk neamd,37 wat der op wiist dat
der in soad beammen west hawwe. Der is in ôf-
bylding fan hûs en tún út ca. 1686 fan in pear jier
letter en dêr blykt wol út dat alles doe nij boud en
ynrjochte is.38 De leane nei it slot rûn fan de wei
nei Easterlittens ôf. Der lizze noch fûneminten fan
poarte en muorrewurk fan it slot yn ’e grûn. De
ynteressante tunen binne sa beskreaun:
Het slot lag op een vierkant omgracht kasteel-
terrein, omringd door een dubbele rij bomen,
waarschijnlijk eiken of linden. Verder kunnen
we op de plattegrond zien (het noordoosten ligt
boven) dat rechts van het kasteelterrein zeker
dertig tuinvakken liggen, waarschijnlijk omringd
door laaggeënte vruchtbomen (gestippeld). Schuin

rechts voor het kasteelterrein ligt een nog veel
grotere nutstuin, met moestuinvakken, op Franse
wijze diagonaalgewijs verdeeld. Drie bomenrijen
(mogelijk ook vruchtbomen) zijn rond dit terrein
geplant. Tussen beide nutstuin-complexen ligt een
siertuin met kruiswijs verdeelde vakken. Het ka-
rakteristieke kenmerk van het hele complex is dat
de verschillende tuinen nog niet in een duidelijke
relatie zijn aangelegd met het huis, typisch voor
de renaissance.
Op het kasteelterrein zelf zien we nog ten zuiden
van een gebouw een kleine siertuin met ronde
perken binnen een vierkant (vgl. het Buitenhof).
Op het terrein staan verschillende huizen, schuren
en andere nutsgebouwen.39

37	 Baa A, 14 maart 1695; Tresoar.
38	 Staatsargyf Neurenberg. Makke troch J.A. Graff, de man fan Maria Sibylle Merian, dy’t yn Wiuwert wenne hat
39	 Untliend oan www.Cascade 1987, febr. 2008.

Klaaikluten

16 December 2010 nr 3

Nei 1700 ferrûn de koloanje, al gongen de lêste
bewenners om 1730 hinne fuort. It slot waard doe
al bewenne troch baron H.W. van Aylva. Hy hie it
yn 1729 foar 75.000 car. g. kocht fan Maurits van
Nassau, waans mem in Van Aerssen wie. Aylva
wie fan 1722 oant syn dea yn 1733 grytman. Hy
hat it tige ferboud. It slot sil lykwols nei syn dea
wer leech kommen wêze te stean. It is net bekend
wannear’t it ôfbrutsen is, mar it sil net lang nei
1751 west hawwe, doe’t it as ’groot adellijke
huisinge Walta of Tammingaburg’ noch bestie.40
Wommels: Hottinga. Yn 1516 waard it âlde hûs
mei fûneminten en al ferneatige. It wie út it wet-
ter opmitsele en der lei in ierden wâl omhinne. It
nije hûs waard troch ambachtslju en sjouwers út
Boalsert plondere by in belestingoproer yn 1626.41
Yn 1695 waard it hûs kocht troch in boer en yn
1764 waard it ôfbrutsen. Ferkeapers wienen de
krediteuren fan âld-grytman Oene van Grovestins.
Syn soan, grytman Edsert, wie de lêste adellike
bewenner.

Wommels: Jongema. Yn 1511 wennet der in boer
op Geins, mar om 1540 hinne wenne Doeke van
Walta al yn Wommels en dy hat der miskyn in
nije state bouwe litten. De lêste adellike bewen-
ner fan dy syn erven wie âld-grytman Oene van
Grovestins, dy’t yn 1695 de ’aedellijcke state ende
sate met de adelijcke huisinge’ c.a. mei de pleats
ferkeapet oan in boer. Ferkeaper wienen syn
krediteuren.
Wommels: Sminia. Boud yn 1707 troch de gryt-
man Idzart van Sminia (1689-1754). It hûs wie
in lang gebou fan ien boulaach, besteande út trije
troch opgeande gevels om it middelste hinne fan
elkoar te ûnderskieden parten. It waard ôfbrutsen
yn 1870.42

40	 Baa P9; Tresoar.
41	 Breuker, Gysbert Japix (1989) II 201.
42	 Miedema 2005, 7-9 (mei ôfbyldingen).

Sminia te Wommels

Klaaikluten

17December 2010 nr 3

Beslút
Geane wy ta beslút nochris nei wat der nei 1764
noch foar staten wienen. Dat wienen net folle
mear.43 Earst de âlderen:

Boazum: Walta, wer opboud yn 1750, wer ôfbrut-
sen yn 1839, mar nea mear bewenne.
Jellum: Mammema, ôfbrutsen yn 1856.
Weidum: Bornia, ôfbrutsen yn 1805.
Weidum: Hania, restant ôfbrutsen yn 1902, mar al
sûnt 1808 yn ferfal en gjin foarnaam hûs mear.
Wommels: Sminia, ôfbrutsen yn 1870. De eige-
ner, W.W. Hopperus Buma, liet yn de tún in nije
villa bouwe doe’t er yn 1898 boargemaster fan
Hinnaarderadeel waard, mar troch spul liet er it
ôfbrekke en wer opbouwe yn Haarlem, wêr’t de
famylje hinne ferhuze. Dêr is it yn 1969 ôf-
baarnd.44
En dêr kamen of wienen krekt as nijen noch by
kommen:
Easterwierrum: Gerbada. As simmerhûs wer
boud yn 1753, ôfbrutsen yn 1819.
Weidum: Bornia. Op it terrein fan it âlde Bornia
waard yn 1818 wer in Bornia boud. Grytman
Bernardus Buma liet it bouwe. It waard ôfbrutsen
yn 1865. It bestie út in souterrain, in haadferdjip-
ping of bel-etage en in boppeferdjipping ûnder in
skylddak mei minstens twa kajuten.

Weidum: Dekema, yn 1761 boud troch de nije
grytman, Ernst Frans van Aylva,45 op it âlde ter-
rein fan Dekema. It wie in kapitaal gebou fan
twa ferdjippingen boppe in souterrain en ûnder in
heech sadeldak. De grytman moast der jild foar
liene fan syn skatrike sekretaris, Abel Wiarda fan
Easterlittens.46 Doe’t Aylva as Patriot yn 1787
flechtsje moatten hie, kaam it yn hannen fan syn
opfolger en fiere achterneef, de Oranjeman H.W.
van Aylva. Dy liet der yn 1790 noch in mânske
achterfleugel tsjinoan bouwe. Yn 1865 wienen der
sechstjin fertrekken, wêrûnder in seal en in grutte
wenkeamer. It hûs waard ôfbrutsen yn 1902.47
It is dus eins wat aparts as in state bestean bliuwt
sûnder dat der in grytman op wennet. Yn Weidum
en Wommels stienen de gritenijhuzen (yn Weidum
fan 1704 oant 1908). Eins is dus allinnich Boa-
zum in apart gefal. Jellum ek, mar minder, want
dêr wennen ek wol grytmannen of sekretarissen
fan de gritenij. Miskyn hat it dermei te krijen dat
krekt op dy staten hiele strikte fidei commis’en
leinen, mar dat wit ik net, want ik ken de bepalin-
gen datoangeande fan de oare staten net.
Sa’t út it foargeande wol bliken docht, binne in
hiel soad adellike huzen yn de santjinde ieu al yn
ferfal rekke, opgongen yn pleatsen, leech kom-
men te stean of ek al ôfbrutsen en dat giet yn it
begjin fan de achttjinde ieu noch hurder. Trou-
wens, ek yn de sechstjinde ieu barde dat al, sa’t
de foarbylden yn Boazum, Kûbaard en Spannum
sjen litte.
Eins is it punt net dat stinzen of staten ferdwûnen,
dat ha se altyd dien, mar dat der gjin nijen kamen.
It wie gjin saak fan ôfbrekken omdat in jongere
generaasje gjin each mear hie foar de dingen út
it ferline, mar fan it ferdwinen fan de needsaak.
Se koenen allinnich mar funksjonearje yn in tiid
dat macht oan grûn bûn wie. Winliken rekke dy
macht al oer syn hichtepunt hinne mei de opkomst
fan de stêden en it opsplitsen fan lokaal grutgrûn-
besit yn losse pleatsen. Dat wie beide om 1200
hinne.

43	 It is dus net sa dat de slopersgolf doe noch komme moast, sa’t Elward en Karstkarel, Stinsen (1990) 8 skriuwe.
44	 Elward en Karstkarel, Stinsen (1990) 93.
45	 Aylva wie yn 1756 grytman wurden en hie de earste jierren yn Jorwert wenne (Oostra, Jorwerd (1993) 93)..
46	 800 c.g. (Baa U 17, 1761; Tresoar).
47	 Mulder-Radetzky, Weidum (1994) 13.

Nij-Dekema - Weidum

Klaaikluten

18 December 2010 nr 3

It langst holden de adellike besittingen op de hege
savelige rêgen stân, dat is op de stripe by wat
letter Middelsee neamd wurdt lâns, fan Boazum
oant Jellum. Dêr brochten de pleatsen dy’t by de
staten hearden en dêr’t se út ûnderholden wurde
moasten, it measte op. Dêr hienen se trouwens ek
al lang yn mearderheid stien.

	
Literatuer

Breuker, Ph.H., Fuort is wat noch heugde oan
Waltastins, De doarpskille fan Boazum (1980).
Breuker, Ph.H., It wurk fan Gysbert Japix. 2 dln.
Ljouwert 1989.
Breuker, Philippus, Vrouwelijke kunstenaars en
hun kringen in het midden van de zeventiende
eeuw, yn: Veerle Mans e.a., Margareta de Heer
(circa 1600 – circa 1665) (Ljouwert 2002) 41-56.
Breuker, Philippus, Gerbada, Klaaikluten 12
(2008) 3: 17-23.
Breuker, Philppus, De Boazumers út 1525: in
glimp fan in Frysk doarp yn de Midsieuwen,
Klaaikluten 13 (2009) 1: 10-22.
Breuker, Philippus, Hinnaard: lân en minsken yn
de Midsieuwen, Klaaikluten 14 (2010) 1: 12-22.
Breuker, Philippus, De Greidhoeke, Klaaikluten
14 (2010) nr. 3.
Elward, Ronald en Peter Karstkarel, Stinsen en
States. Adellijk wonen in Friesland. Ljouwert
1990.
Halbertsma, H., ”Walta-state” to Boazum.
It Heitelân 1947.
Meer, D.J. van der, Walta-state to Boazum.
Genealogysk Jierboekje 1958, 79-93.
Meer, D.J. van der, Aersum, Fûns en Hesens
ûnder Jorwert, Genealogysk Jierboekje 1969,
16-37.
Meer, D.J. van der, Oldehuys en Nyehuis to
Bears, Genealogysk Jierboekje 1970, 29-41.
Meer, D.J. van der, Boerderijenboek Hennaar-
deradeel 1511-1698. Ljouwert 2004.
Miedema, Jelle, Fan it Stroek nei it Noard. Oer de
ûntjouwing fan de eastkant fan terp Wommels yn
’e santjinde ieu, Klaaikluten 9 (2005) nr. 3: 3-10.
Mol. J.A. en P.N. Noomen (ed.), Prekadastrale
Atlas fan Fryslân 1700/1640. dl 5. Baarderadeel.
Ljouwert 1992.

Mulder-Radetzky, Rita en Barteld de Vries,
Weidum, dorp van staten. Geschiedenis van de
bezittingen van de familie Buma. Alphen aan den
Rijn 1994.
Noomen, P.N., De stinzen in middeleeuws Fries-
land en hun bewoners. Hilversum 2009.
Oostra Rzn., Jolt, Uit de geschiedenis van Ooster-
littens. Toponymy fan Eaterlittens. Eigen behear
1985.
Oostra Rzn., Jolt, Uit de geschiedenis van
Jorwerd. Toponymy fan Jorwert. Eigen behear
1993.
Reitsma, F., Bonga-state te Easterein; iets over het
huis en haar bewoners, Klaaikluten 8 (2004) 3-7.
Scharlenis, Ocko, Chronyk en waaragtige
beschryvinge van Friesland. Leeuwarden 1742.
Terpstra, G. en J.B. Singelsma, De doarpen:
Hilaerd, yn: Baerderadiel. In geakunde (1957)
377-383.
Tjessinga, J.C. (ed.), De Aanbreng der Vijf Deelen
van 1511 en 1514. Afl. V. VI. Baerderadeel. Assen
1954.
Tol, J. van der, Eat oer Weidum. VI, Sljucht en
rjucht (1934), 869-871.
Verhoeven, G. en J.A. Mol, m.m.v. H. Bremer
(ed.), Friese testamenten tot 1550. Ljouwert 1994.
Wageningen thoe Dekema, J.H.J. van, Mamme-
mastate, Friesche Volksalmanak 1890, 45-84.

Klaaikluten

19December 2010 nr 3

Jelle Miedema

Langs de Trekvaart in Wommels (1620-1832)

In deze bijdrage over de prekadastrale bewo-
ningsgeschiedenis van Wommels ga ik verder
met de westzijde van de Terp, of beter de huizen
tussen de Terp en de Trekvaart. Centraal staan de
(voorgangers van de) nrs. 29 en 32 op de kadas-
terkaart van 1822/32. Per huis zijn de akten niet
eenduidig en daarom behandel ik in deze bijdrage
twee huizen tegelijk. Voor de herkenbaarheid zijn
enkele gegevens van ná 1832 toegevoegd. Omdat
er nog hiaten in het materiaal zitten, gaat het om
een voorlopige reconstructie.

1.	 Het huis aan de Trekvaart ten noorden van
het 17e eeuwse bakkerijcomplex bij de brug

Inleiding:
In 1730 verkocht (oud-)bakker Wijbe Alberts
de oude bakkerij bij de brug (kadaster nr. 27 in
1822/32) en ging toen zelf vermoedelijk in een
mogelijk nieuw huis op het terrein van de oude
bakkerij wonen (nr. 28 in 1822/1832), (zie verder
Klaaikluten 2010/2:9). Echter, of het huis van
deze bijdrage op de plek van kadaster nr. 29 moet
worden gezocht is nog maar de vraag. De situatie
in 1822/1832 behoeft niet overeen te komen met
die van een eeuw eerder.

1620: Aleff Rijuerdts, ‘snijder’ of kleermaker
te Wommels, daar overleden in 1641, gehuwd
met Magdalena Tonis/Theunis, overleden te
Wommels in 1644, wordt vermeld als noordelijke
naastligger van de bakkerij bij de brug (inv. 45,
fol. 45v; zie Klaaikluten 2010/2:5).

Aanvulling, toelichting:
- 	 In 1619, 1623 en 1641 zijn Aleff Rijuerts en

Magdalena (ook Lena) Tonis/Theunis betrok-
ken bij de koop en verkoop van huizen op het
(Ald) Hiem en aan de Zuiderhaven (zie slot:
Aanvullingen); in 1624-1637 ondersteunen ze
smid Sioerdt Riencx en diens vrouw Lysbet

Een stukje oud-Wommels tussen Terp en Trekvaart, deel
van de kadasterkaart van 1822/1832. In deze bijdrage
worden de (voorgangers van de) huizen nrs. 29 en 32
besproken

Klaaikluten

20 December 2010 nr 3

met de koop van een huis bij hun smederij,
meer noordwaarts tussen Terp en Trekvaart
(waarover t.z.t. meer).

-	 1643: Lena Alephs heeft geld tegoed van
	 Hoitie Hoites, het nagelaten weeskind van
	 w. Hoite Gosses en Gretske Pijtters (inv. 28 dd.
	 23.1.1643), (Gretske Pijters tr. 2e Harmen
	 Sytses, kort herbergier te Wommels; zie
	 Klaaikluten 2009/3:14).

1644: Eigenaar: Pijter Sioerdts, te Burgwerd;
bewoner: Eelcke Jelles cum uxore (x Antie
Montses).

Aanvulling, toelichting:
-	 Een in 1644 opgestelde inventaris van het

sterfhuis van w. Aleff Rijuerdts en w. Lena
Theunis omvat ‘reversaalbrieven’ op naam
van de volgende personen: Claes Douwes cum
uxore (met de vrouw), Baucke Buwes cum
uxore, Jan Hendricx cum uxore en Sioerdt
Riencx cum uxore, wonend te Wommels, en
Pijter Sioerdts, wonend te Burgwerd, met
zijn zoon (…) Pijters (inv. 28, fol. g.n./dd.
18.3.1644).1

-	 In de inventaris wordt vermeld dat het huis
van Pijter Sioerdts in 1644 wordt bewoond door
Eelcke Jelles cum uxore (x Antie Montses).2

- 	 In de sterfhuisinventaris van 1644 lezen we
verder: Sijbe Lijckles cum uxore is ‘van oude
huijshuir’ 18 gg. schuldig aan het sterfhuis van
Aleph Riuerdts (inv. 28 dd. 6.3.1644). Borg
van Sijbe Lijckles was Thijaerdt Lijckles en
dat maakt aannemelijk dat Sibe de ca. 1603
geboren zoon was van w. bakker Lijckle Sibes,
vóór 1619/1620 de zuidelijke naastligger van
Aleff Rijuerdts. Ook in 1644 is een Antije Tac-
kles ‘voor huire vande camer bij haer bewoont’
nog 6 gg. schuldig aan het sterfhuis van Aleff
en Lena (zelfde akte).

- 	 In 1649 is een Pijtter Sijoerdts ‘cramer’ te
	 Wommels (inv. 29, fol. 170).
- 	 De locatie van de huizen gekocht door Claes

Douwes en Sijuerdts Riencx is inmiddels be-
kend, maar waar Jan Hendricx woonde is nog
onduidelijk.

- 	 Uit de jaren 1644-1660 ontbreken proclamatie-
	 akten.

Gezien de verkoper van 1672 (volgt) lijkt Pijter
Sioerdts de meest waarschijnlijke opvolger-eige-
naar van het sterfhuis van Aleff en Lena. Maar
onder de ‘inschulden’ (tegoeden) in de boedelin-
ventaris lezen we:

‘Baucke Buwes cum uxore ’t Wommels
sijn schuldich luijt reversal van cope der
huisinge & schuire ende stede waaruijt
w: Aleph ende Lena versturven zijn 315
ggl op termijnen’, 150 ggl in mei 1644
en elk opvolgend jaar 30 ggl’ (inv. 28, dd.
18.3.1644). Baucke Buwes, ‘cuijper’, heeft
nog 18 gg. tegoed voor het ‘doodvat’ van
Lena en ‘voor ’t consent dat w. Aleph en
Lena in sijn legersteed zijn begraven’ (inv.
28, dd. 6.3.1644).

Uit dit fragment valt op te maken dat het sterf-
huis van Aleff Rijuerdts en Lena Theunis (overl.
in 1641 resp. 1644) werd verkocht aan kuiper
Baucke Buwes. Maar is dat sterfhuis ook het
woonhuis uit 1620? Latere gegevens wijzen uit
dat a. het door Pieter Siuerdts gekochte huis het
bovenvermelde huis uit 1620 is (huidige locatie de
verfschuur van Tiemersma) en b. het door Baucke
Buwes en zijn vrouw gekochte huis verderop naar
het noorden lag (volgt). Aleff Rijuerdts en Mag-
dalena Theunis zijn dus tussen 1620 en 1641 ver-
huisd. Van de koop van dat huis heb ik (nog) geen
akte gevonden, maar die wordt misschien ook niet

1	 Deze reversaalbrieven (hypotheekakten) werden verloot onder de erfgenamen, aan Aleffs Rijuerdts’ zijde: (i) de drie wees-
kinderen van Jan Riuerdts bij Sijts Dircks, nu huisvrouw van Tijerck Wijbes ‘tot Sloten’ (te weten Riuerdt Jans, in het 11e jaar,
Grietie Jans in het 8e j. en Dirck Jans in het 5e j.), (ii) de vier kinderen van Trijn Rijuerdts bij Harcke Sijbrens, gestorven ‘tot
Collum’ (Riuert, Jan, Gerrijt en Sijuerdt Harckes, allen volwassen), (iii) Lijuck Riuerdts, nu huisvrouw van Oene Epes, burger en
herbergier te Franeker; aan Lena’s zijde: (i) Theunis Jacobs te Leeuwarden, (ii) Aeltjie Jacobs te Bolsward, (iii) Emcke Jacobs te
Jorwerd, (iv) Harcke Jacobs te ‘Huijsum’ en (v) Sint Jacobs te Amsterdam, allen kinderen van Jacob Theunis te Leeuwarden.
2	 Eelcke Jelles en Antie Montses woonden later op het Stroek (zie eerdere Klaaikluten), maar hebben tussentijds ook nog aan
de noordzijde van de Terp gewoond (volgt t.z.t.).

Klaaikluten

21December 2010 nr 3

gevonden. Veel akten uit de eerste helft van de 17e
eeuw zijn door inktvraat amper meer leesbaar.

1672: Een ‘huijs […] tuijninge’ met een winkel,
toonbank en andere inboedel; belast jaarlijks met
6 stuivers grondpacht aan de pastorie. Vanaf Jacob
Sijmons’ huis loopt langs dit huis of erf een goot
‘na de sloot’, welke goot door Jacob Symons
moet worden onderhouden. De kopers mogen
niet ‘enige winckel van cramen, sijde ofte laken’
beginnen (inv. 47, fol. 233; beschadigd).
Naastliggers: De ‘gemene vaart’ W, de pastorie-
terp O, Sijmen Annes erven Z, Jacob Sijmens
(onleesbaar).
Verkoper: Pyter Siurds en zijn zoon [Allard?]
Pyters.
Koper: Reijn Lolles (kleermaker) en Folcku
Sibes, e.l.
Koopsom: 520 gg, met twee ‘rycxdalers tot een
vereringe’.

Aanvulling, toelichting:
- 	 De zuidelijke naastliggers zijn de erven van

Sijmen Annes, tot 1669 bakker ten noordoos-
ten van de brug (zie de vorige Klaaikluten).
Koper Reijn Lolles wordt in 1683 vermeld als
noordelijke naastligger van Sijmen Annes’,
opvolger bakker Wijbe Alberts (inv. 48, fol.
4). Het gaat het hier dus zonder twijfel om de
noordelijke naastligger van die bakkerij.

- 	 Reijn Lolles is in 1676 winkelier en mr. kleer-
maker te Wommels (inv. 63, fol. 105 en 118v).
Hij laat in de jaren 1679-1689 kinderen dopen.
Als weduwnaar, afkomstig van Wommels,
tr. hij 2e te Bolsward in 1691 Trijntie Dircx,
‘jongedochter’ van Bolsward. Reijn Lolles
overleed vóór juli 1709, want zijn wed. Trijntje
Dircx hertrouwt op 2.7.1709 met Douwe Pijt-
ters van Bolsward.

- 	 Uit de akte wordt niet duidelijk waar Jacob
Sijmens precies woonde, maar uit zowel deze
als de volgende akte (zie bij 1689) maak ik op
dat hij Terpwaarts ten noordoosten van dit huis
woonde. Echter, voor veel van deze akten geldt
dat ze in het aangeven van de naastliggers on-
duidelijk zijn. Een verklaring daarvoor kan zijn
dat een huis kon bestaan uit meerdere ‘kamers-
woningen’, elk met een eigen schoorsteen.

1689: Een ‘huysinge, steede, bomen en planta-
gie cum annexis’, belast met jaarlijks 6 stuivers
grondpacht aan de pastorie en met ‘waterlossinge
onder de gront Jacob Sijmens compenterende’
(inv. 48 fol. 134v).
Naastliggers: De vaart W, het ‘gemeene padt’ O,
Wybe Alberts Z, (niet vermeld) N.
Bewoner-gebruiker: De verkoper.
Verkoper: niet vermeld.
Koper: Sijmen Jans, mr. Snijder en Heertie
Heerts, e.l. te Wommels.
Koopsom: 450 carg., te betalen in drie termijnen:
mei 1689, 1690 en 1691.

Aanvulling, toelichting:
- 	 Wybe Alberts was de opvolger van bakker

Sijmen Annes, dus hebben we ook hier te
maken met het huis direct ten noorden van het
bakkerijcomplex bij de brug.

- 	 Het huis heeft als oostelijke naastligger ‘het
[al]gemeene padt’ en daarmee kan alleen het
pad langs de zuidwestzijde van de Terp zijn
bedoeld.

- 	 Een verkoper wordt niet vermeld. Dat kan
Rein Lolles zijn geweest, maar het zouden ook
Jan Symens x Griette Wytzes, de vermoedelij-
ke ouders van de kopers kunnen zijn geweest.
Jan Symens en Grietje Wytzes worden in akten
over het volgende huis genoemd als zuidelijke
naastliggers.

- 	 In 1691 staat Symon Jans te boek als kleer-
maker (inv. 64, fol. 278, met handmerk).
Symon Jans en Heertie Heerts vestigden zich
mogelijk eerst in dit huis, voor ze later op de
westzijde van de Kaatsebaan gingen wonen
(zie noot 3). In 1703 kochten ze op het zuiden
van de Kaatsebaan een huis, dat in 1745 door
hun erven werd verkocht aan de bewoners
Tjebbe Teekles Timersma en Aaltje Ritskes
(zie Klaaikluten 2005/1:16).

- 	 Heertie Heerts overleefde haar zonen Jan,
geb. 1682, Heert geb. 1685 en Wytze geb.
1688 (de jongste drie zijn kinderloos overle-
den) en de kinderen van Jan, Heert en Wytze
komen we later tegen als Heertie Heerts’ erfge-
namen (volgt).

Klaaikluten

22 December 2010 nr 3

- 	 1705: Sijmen Jans laat weten dat (NN) Jacobs
te Wommels het door hem bewoonde huis per
12 mei 1706 ‘in vrijdom’ moet verlaten (inv. 4,
fol. 116v).

1730: Heertie Heerts wordt vermeld als noorde-
lijke naastligger van bakker Wijbe Alberts (zie de
vorige Klaaikluten).

1731, 1745: Wed. Wijtse Sijmons respectieve-
lijk Wijtse Sijmons erven worden vermeld als
zuidelijke naastliggers van ‘de oude tempel’ (inv.
50. fol. 84, resp. fol. 204v; volgt).
Aanvulling, toelichting:
- 	 De ‘oude tempel’ is een latere benaming van,

neem ik aan, het eerder vermelde sterfhuis van
Aleff Rijuerdts en Magdalena Theunis (zie
verder het volgende huis in deze bijdrage).

- 	 Wijtze Sijmons’ weduwe was Antje Jacobs.
Zij was een dochter van Jacob Harmens (van
‘Hijmert’ onder Burgwerd) en een schoondoch-
ter van Heertie Heerts voornoemd (inv. 66, fol.
136v, 139). Een dochter van Wijtze Sijmons en
Antie Jakobs was Meinu Wijtzes, gehuwd met
timmerman Johannes Sinnes (volgt).

1754, 1758-1772: Johannes Sinnes, mr. timmer-
man, wordt vermeld als zuidelijke en westelijke
naastligger van ‘de oude tempel’ (inv. 50, fol.
257v) én cum uxore als noordelijke naastligger
van het voormalige bakkerijcomplex (inv. 51, fol.
74, resp. inv. 52, fol. 91).

Aanvulling, toelichting:
- 	 Johannes Sinnes, van Tzum, tr. 1e Franeker

16.8.1744 Meinu Wijtzes van Wommels. Ze
hadden een dochter Akke, ged. 29.8.1745
met als doophouder Antje Jakobs wed. Wytse
Symens (zie boven). Drie zoontjes, alle drie
Wytse genoemd, overleden jong.

- 	 Johannes Sinnes tr. 2e te Kubaard 25.6.1780
Gerbrig Dirks van Kubaard (en kerkelijk te
Bolsward RK Parochie Franciscus 29.6.1780
met Gerbrig Cornelis; sic); tr. 3e Bolsward

6.8.1798 Durkjen Andries.3
- 	 1765: Rij no. 18 heeft dertien graven, waarvan

de nrs. 10 t/m 13 ‘behoren bij ’t huis welk
aangetekent staat met no. 96 van Johannes Sin-
nes, mr. timmerman te Wommels’ (Grafboek
Wommels).

(onder voorbehoud)
1804: Gerloff Sjoerds (Tuinstra, x Janke
Thomas Sippens) wordt vermeld als zuidelijke
naastligger van het volgende huis. In 1804 staat
Gerloff Piers te boek als boer op speciekohier nr.
10, dus hij en zijn vrouw woonden in 1804 niet
noodzakelijk zelf in dit huis.

Aanvulling, toelichting:
- 	 Gerloff Sjoerds Tuinstra, van Wommels, tr. Wo
	 23.12.1781 Janke Thomas Sippens, van
	 Wommels.
- 	 1830: Overleden te Wommels op 19.6.1830

in huis nr. 24 Gerlof Sjoerds Tuinstra, geb. te
Abbega, oud 73 jaar, echtgenoot van Janke
Thomas Sippens, zoon van Sjoerd Pibes en
Tjipkjen Harmens.

- 	 1831: Overleden te Wommels op 4.2.1831 in
huis nr. 24 Janke Thomas Sippens, oud 71 jaar,
weduwe van Gerlof Sjoerds Tuinstra, dochter
van Thomas Jacobs Sippens en Grietje Wybes
Stapensia.

- 	 Het huis kan bewoond geweest zijn door
Hebeltje Reins, vermeld als zuidelijke naast-
ligger van het volgende huis. Hebeltje Reins
(Dijkstra) is gehuwd geweest met Jelle Wybes
Stapensia, broer van Grietje voornoemd. Jelle
Wijbes overleed te Wommels 20.9.1800, maar
Hebeltje Reins woonde toen in bij Pier Jans –
waarschijnlijk de eigenaar in 1832.

3	 In 1745 zijn Johannes Sinnes en Meinou Wijtzes (mede)eigenaars van het huis op de westzijde van de Kaatsebaan, het derde
vanaf de ringmuur, eerder bewoond door Meinou Wijtzes’ grootouders(?) sijmen Jans en Heertie Heerts.

Klaaikluten

23December 2010 nr 3

1796-1805: Bewoners speciekohier nr. 63; aantal
schoorstenen: 2

1796: Pier Jans (2); ‘de vrouw van Jelle
Wiebes’ (-).
1797: - idem -
1798: Pier Jans (2); ‘de vrouw van Jelle
Wiebes, zij woont bij Pier Jans en geen
schoorsteen’ (-)
1799: Pier Jans (2); ‘de vrouw van Jelle
Wiebes’(-).
1800: - idem -
1801-1803: Pier Jans (2); ‘de vrouw van
Jelle Wiebes, geen schoorsteen’ (-)
1804: Pier Jans (2); ‘Jelle Wiebes weduwe’
(-).
1805: - idem -
- - - - -
(1), (2): aantal schoorstenen

- 	 1800: ‘Den 13 December heeft Pier Jans coop-
man te Wommels ter Secretarie alhier overge-
geven het navolgende geschrift: Op huiden den
17 December 1800 compareerde ter Secretarie
van Hennaarderadeel J. Mebius secretaris van
Menaldumadeel als administrator der nagela-
tene boedel van wijlen Jelle Wijbes Stapensia,
overleden te Wommels den 20 September
laatst leden verklarende dat Ade Wijbes Sta-
pensia woonagtig onder Menaldum en Grietie
Wijbes Stapensia weduwe Sippens ervgena-
men geworden zijn van gemelde Jelle Wijbes
Stapensia hun beider broeder, met aanneminge
om nadere staat en inventaris daarvan te zullen
leveren’ (inv. 72, fol. 67v). De nalatenschap
van Jelle Wijbes bedroeg 1.108 carg. en 10
stuivers, waarvan het te betalen collateraal was
276 carg. en 14 stuivers (inv. 72, fol. 68v).

1804: ‘De curatores over de wede van Jelle
Wiebes te Wommels, in die qualiteit Impe-
trant [eiser] [contra] Frans van Diepenbos
voor de helfte en als vader en voorstander
over zijn kinderen bij Tjitske Yntes in echte
verwekt voor de andere helfte en zo te
samen voor ’t geheel Gedaagde, om hand-
bekenninge staande onder zekere acte obli-
gatoria met cessie vertekent den 19 Decr
1776 en geregistreerd den 20 dito hetzelve
jaars, voorts om betalinge van dezelve tot
1000 Guldens met de intressen van dien
tegen 3 ½ pcte , waar van het laatste jaar is
betaalt 1800’ (inv. 4, fol. 241). Frank van
Diepenbos neemt aan ‘de eijsen namens de
boedel van Jelle Wiebes genomen ad 1000
£ cum intressen als mede die van de erven
van Thomas J. Sippens ad 800 cum intres-
sen laastleden Rechtdag te boek gebragt
beijden te sullen voldoen’ (inv. 7, fol.
241v; mee ter aanvulling op Klaaikluten
2009/2:18).

Quotisatiekohier nr. 21(?), kadaster nr. 29
1832: Huis en erf, kadaster nr. 29, legger nr.
208, grootte 1686 m2 (Van der Vaart en Talsma
1994:53).
Eigenaar: Pier Jans van der Schaaf, koopman.

 Aanvulling, toelichting:
- 	 Pier Jans van der Schaaf tr. 1e Wo 26.7.1785

Anke Thomas Sippens (ovl. 1801), jong-
ste zuster van Janke voornoemd, en 2e Wo.
11.7.1802 Lieuke Jacobs Vellinga.

- 	 1801: ‘Pier Jans van der Schaaff ‘ (met dubbel
 –ff, alleen in 1801) betaalt als erfgenaam van
zijn vrouw Anke Thomas Sippens uit haar
nalatenschap van 2.325 carg., 19 stuivers en
10 penningen het collateraal van 58 carg. en 3
stuivers (inv. 72, fol. 69v).

- 	 Overleden Wommels 13.4.1831 in huis no.
21 Lieuwkjen Jacobs Vellinga, geb. te Drie-
zum, oud 70 jaar, vrouw van Pier Jans van der
Schaaf, koopman te Wommels, dochter van
Jacob Lieuwes Vellinga en Doetje Hessels,
beiden overleden.

Klaaikluten

24 December 2010 nr 3

- Overleden Wommels 22.8.1833 in huis no.
21 Pier Jans van der Schaaf, koopman, oud
ruim 71 jaar, geboren te Wolsum, zoon van
Jan Gabes en Wypkjen Foekes (Wijnia, vgl.
Klaaikluten 2001/2:14-15), weduwnaar van
Lieuwkjen Jakobs Velling

2. Het volgende huis aan de Trekvaart

Inleiding:
De situatie op de kadasterkaart van 1822/1832
is niet die van twintig jaar eerder (zie navolgend
bij 1809/1810), laat staan die van twee eeuwen
eerder. Ik sluit niet uit dat op de plek tussen de
nrs. 29 en 32 op de kaart van 1832/32 (nu het
woonhuis van Tiemersma) ooit een zelfstandig
huis heeft gestaan en dat daarvan kadaster nr. 30
als aparte ‘kamerswoninge’ is afgesplitst. Het deel
aan de vaart werd dan later verheeld, mogelijk
eerst met nr. 32 en later met nr. 29 (het laatste is
de situatie in 1822/32). Hoe de bebouwing op nr.
32 er vóór 1810 uit heeft gezien blijft gissen. In

1790 staan op die plek (nu het woonhuis van Ok-
kema) twee gebouwen, links een schuur en rechts
een huis, beide met de nok dwars op de vaart.
Volgens de speciekohieren van 1796-1805 had het
huis toen drie schoorstenen, wat mogelijk maakt
dat het – opgesplitst in drie kamers, elk met een
eigen schoorsteen – haaks om de schuur, vermoe-
delijk een timmerschuur, heen lag. Voor het (hele)
huis moest 8 stuivers grondpacht worden betaald.
Bij gebrek aan duidelijkheid over de indeling
(welke kamer hoorde bij de schuur?), schrijf ik
navolgend over een noordelijk en zuidelijk deel.

1629: Pieter Pibes te Wommels, timmerman,
weduwnaar van Rixt Abbes, leent geld van Gosse
Watzes Heringa en Antie Franses Bockema, e.l. te
Wommels, ‘tot betalinge vande 1e termijn op meij

Huizen langs de Trekvaart ten noordoosten van de brug
in Wommels (Gardenier ca. 1790). Hoe die huizen, links
op de tekening, zich verhouden tot de kadasterkaart van
1822/1832 is moeilijk te zeggen, want kort voor 1810
vond daar een verbouwing plaats. Het huis links kan een
timmerschuur zijn geweest, met haaks daaromheen een
woonhuis - eind 17e eeuw ‘de oude tempel’ genoemd.

Klaaikluten

25December 2010 nr 3

jongstleeden verschenen … huijsinge cum annexis
bij mij althans bewoont & [gebruickt]’ (inv. 58,
g.n./dd. 20.5.1629 [ná de index]; zwak). Het huis
werd eerder mogelijk gekocht van Epe Feddes, bur-
ger binnen (Harlingen?). Medeondertekenaar van
de akte is Abbe Douwes, ‘beste vader’ of grootva-
der van Pieter Pybes’ kinderen bij w. Rixt Abbes.

Aanvulling, toelichting:
- 	 1639: Ricxt Abbedr., overl., gehuwd geweest

met Pytter Pybes, timmerman te Wommels;
kinderen: Douwe Pytters, 16 jaar en Aucke Pyt-
ters 14 jaar. Ricxt Abbes was een dochter van
Ab(b)e Douwes en Antie Gerryts, e.l. op Swijns
onder Wommels (Van der Meer 2004:219; HEN
I 8, p. 603), (zie ook bij 1643b).

- 	 1637: Hendrick Jans, ‘snijder’ te Wommels
heeft 10 gg. tegoed uit het sterfhuis van Tijets
Uffckes, de overl. huisvrouw van timmerman
Pijtter Pijbes. Tijets Uffckes was eerder geh.
met Wopcke Lolkes (inv. 27, fol. 135 dd.
1.4.1637).

- 	 1637: Pijtter Pijbes te Wommels, in 1633
en 1639 timmerman, is voor gekocht hout 100
gg. schuldig aan Foppe Fongers Intema, burger
hopman te Bolsward en ‘holtcoper’, en diens
vrouw Pytcke van Marssum, te voldoen op de
1e mei 1639 met 6 gg. rente (inv. 60, fol. g.n./
dd. 13.2.1637 [2e fiche, 3e rij]).

Zuidelijk deel
1643a: Een ‘huisinge schuire ende stede cum an-
nexis’, met daarbij ‘de plaets voor ende aen beide
sijden gelegen, aff scheiden van de roijenge vande
achtergevel, voorbehouden dat d’eigenaar vande
achterhuijsinge comt vrije ganck en opslach vande
vaertswal aen noorderseijde, belast met vijff strs.
vier penn. evige jaerlijcxe grontpacht, voorts met
lasten profijten actien ende gerechtigheden soda-
nig de vercopers d’huisinge schuire ende stede
competeert en toebehoort’ (inv. 46, fol. 324v,
maart 1643).

Huizen ten noordoosten van de brug in Wommels in 2010,
een beeld dat aardig overeen lijkt te komen met dat van de
kadasterkaart van 1822/1832.

Klaaikluten

26 December 2010 nr 3

Naastlegers: De ‘heere vaert’ W, de weduwe van
Aleph Riuerdts N en Mirck Saeklis’ huis Z.
Bewoners: de verkopers.
Verkoper: Pijtter Pybis, mee voor zijn kinderen
bij Ricxt Abbes, zijn overleden vrouw.
Kopers: Baucke Buwes, kuiper, en Frouck Jans,
e.l. te Wommels.
Koopsom: 500 carg., met een gouden en twee
zilveren ducatons.

Aanvulling, toelichting:
- 	 Zuidelijk deel: Vergelijken we de verkoop-

prijs van 1643 met die van 1668 (volgt), dan
gaat het hier vermoedelijk om het zuidelijke
deel van het sterfhuis van Aleff Rijuerts en
Lena Theunis. Waarschijnlijk bleef Magdalena
Theunis, na 1641 weduwe, in een kamer in
het noordelijke deel wonen en werden Baucke
Buwes en zijn vrouw de hoofdbewoners. Dat
zou ook de grondpacht van 5 stuivers en 4
penningen kunnen verklaren (een niet elders
gevonden ‘afwijking’ van tot nu toe gevonden
pachten; zie slot), want later brengt het hele
huis 8 stuivers grondpacht op.

- Baucke Buwes, kuiper x Frouck Jans laten
in de jaren 1647 en 1654 te Wommels kinderen
dopen. In 1652 zijn Baucke Buues (Buwes),
mr. kuiper te Wommels, en Frouck Jans uni-
versele erfgenamen van haar vader Jan Hae-
nties (x Ebel Ruijrdts), in leven boer op Fijns
onder Wommels (inv. 29, dd. 27. 4.1652). Ebel
Ruijrdts was eerder gehuwd met Heere Ipes,
i.l. boer op Fijns (inv. 28, fol. dd. 8.12.1642
[fiche 8]; inv. 29, fol. 9 dd. 9.12.1650; met
handmerk van Jan Haenties).

- 	 Mirck Saeklis als zuidelijke naastligger kan
ik niet goed plaatsen. Mogelijk was hij kort
voor Pieter Sioerdts eigenaar van het voor-
gaande huis.

1643b: Pijter Pijbis en zijn zonen Douwe (20 j.)
en Aucke (18 j.), beiden als erfgenamen van hun
moeder w. Ricxt Abbes, verklaren aan Bauke Bu-
wes cum uxore voor 500 carg. verkocht te hebben
een ‘huisinge & schuire ende stede cum annexis’
te Wommels. Er is mogelijk sprake geweest van
inwoning, want een Corneliscke Dircx is ‘van
huis huir’ nog 14 gg. schuldig aan het sterfhuis.

Ten laste van het sterfhuis vallen naast een schuld
aan o.a. Claes Pijbis, een broer van Pijter Pijbis,
een aantal obligaties: ‘(…) Epis tot Bolswert noie
uxore’, 100 gg. met een jaar rente; secretaris Suf-
fridus Bruijnsma (…) gg. met een jaar rente en
Ocke Fongers Inthema 100 gg. met een jaar rente.
Verder wordt genoemd: Pijbe Pijtters ‘de jongste
soon, dien vs. Pijter bij Tijets Uffckes [sijn] laeste
huisvrouw heeft getogen’ (inv. 28, fol. g.n./dd.
7.2.1643, twee akten).

Aanvulling, toelichting:
- 	 Douwe Riuerdts, mederechter (en oud-herber-

gier) te Wommels, treedt op als tijdelijk cu-
rator van Douwe en Aucke, zonen van Pijter
Pybes bij Ricxt Abbes. Volgens de kerkboeken
trouwde Pieter Pijbes op 11.1.1628 te Wom-
mels (hij deed op die dag ook belijdenis) met
Rixt Abbes, terwijl hij in 1627, 1633 (dan
timmerman) en in 1635 liet dopen Abbe, Pibe
en Offke. Rixt Abbes overleed vóór 20.5.1629
(volgt) en zowel Abbe (uit het 1e huw.) als
Offke (uit het 2e huw.) worden in 1643 niet
meer genoemd. Wel worden opnieuw vermeld
Douwe en Aucke, dan oud 20 en 18 jaar.

1644: Baucke Buwes cum uxore te Wommels
zijn schuldig ‘luijt reversal vande cope der huisin-
ge, schuire ende stede waer w: Aleph ende Lena
versturven zijn 315 ggl. op termijnen als meije
1644 – 150 ggl ende jaers voorts [?] ggl., dus 315
ggl’ (inv. 28 actum 6.3.1644).

Aanvulling, toelichting:
- 	 Baucke Buwes en Frouck Jans laten in 1647 en
	 1654 kinderen dopen. Mogelijk waren ze in
	 1644 pas getrouwd.
- 	 1652: Uit het sterfhuis van Zacharias Ewouts, in

leven executeur en (mede)eigenaar van de her-	
berg aan de noordoostzijde van de Terp (zie
Klaaikluten 2009/3:13), worden 3000 ‘tonhoepen’
en 1500 ‘karbant’ verkocht aan Baucke Buwes,
kuiper te Wommels (inv. 59, fol. 157v e.v.).

- 	 1644-1660: Voor deze periode ontbreken
	 proclamatieboeken.

1668: Een huis, schuur, hof, bomen, plantagie,
belast met 8 st grondpacht aan de ‘predicant tot

Klaaikluten

27December 2010 nr 3

Wommels’, met ‘conditien dat d’ ledige plaetse
tusschen t vercochte ende Jan Sijmens huijs [hen]
samen sal toebehoren, hebbende Jan Sijmens vrij
oijs [oes] druijp ende reparatie tot sijn huijs in
vercochte hovinge als oock vensterslagh, d’ sta-
kettinge vande gemeene vaert tot ’t pastorije padt
’t samen onderholden (…) hebbende de vercopers
aen haer reserveert drie graven vant legersteed’
(inv. 47, fol. 213v).
Naastliggers: De ‘gemeene vaert’ W, grietman
Grovestins N, de pastorije terp O ‘sampt mede Jan
Sijmens gecofte huijs’ [en] Jacob Sijmens Z.
Bewoners: niet vermeld.
Verkopers: Baucke Buwes en Frouck Jans, e.l.
Koper: Sinne Ippes en Aeltie Gerbens.
Koopsom: 1000 gg.

Aanvulling, toelichting:
-	 Opvallend is de koopsom van 1668 vergeleken

met die van 1643a. Baucke Buwes lijkt tussen
1643 en 1668 in het bezit te zijn gekomen van
meerdere ‘camers’ onder één dak.

- 	 Hoe de huizen van zuidelijke naastlegers Jan
Sijmens en Jacob Sijmens zich tot elkaar ver-
houden, wordt hier niet duidelijk. Andere ak-
ten geven het volgende beeld. Jacob Sijmons’
huis had zuidwestwaarts een waterafvoer naar
de Trekvaart via Jan Symens (vermoedelijk
later kadaster nr. 29) en noordwestwaarts een
recht van overpad naar de Trekvaart (vermoe-
delijk om het huis van later kadaster nr. 32
heen).

- 	 Zuidelijke naastligger Jans Symens (x Griet-
tie Wytzes) kan de vader zijn geweest van
Symen Jans (x Heertie Heerts). Deze Symen
Jans werd gedoopt 29.4.1655 en hij en Heertie
Heerts hadden een zoon Wytse (zie boven).

- 	 Website Tresoar: ‘Hinne Epes’ (dit moet
waarschijnlijk zijn Sinne Ippes) van Wom-
mels tr. Oosterend (3e procl. 21.5.1665) Aeltie
Gerbens van Oosterend.

- 	 Sinne Ippes, mr. kuiper te Wommels en Aeltie
Gerbens, e.l. aldaar zijn 200 carg. schuldig aan
Harmen Tyaerds en Trijntie Rommerts, e.l. te
Tzummarum (inv. 62, fol. 375v).

1677: Aeltie Gerbens van Wommels tr. (1e procl.
14 jan. 1677) 2e Folckert Sippes, geb. te Jorwerd.

Aanvulling, toelichting:
- 	 Waarschijnlijk trok Folckert Sippes bij Aeltie

Gerbens in en verhuurde hij zijn eigen huis
elders aan de Terp (volgt t.z.t.).

- 	 1677: Folkert Sippes, mr. kuiper te Wommels
is geld schuldig aan Lysbeth Andries, ‘nu
wonende’ te Dronrijp (recesb. nr. 2, dd.
12.12.1677).

- 	 1680 (ca.): Folkert Sippes, mr. kuiper te Wom-
mels als man en voogd van Aaltie Gerbens,
vs. (versus) Hilke Wibes te Edens (inv. 15, fol.
101).

- 	 1681: Folkert Sippes vs. Redle Robijn (inv. 15,
	 fol. 107v, fol. 108v, 109v en 111).
- 	 1686: Folkert Sippes, mr. kuiper en Aeltie

Gerbens, e.l. binnen Wommels, verkopen een
huis of kamer grenzend aan de ‘smidshuizinge’
noordelijk van de Wijde Steeg, met henzelf
als zuidelijke naastligger (waarschijnlijk werd
het oude huis van Folkert Sippes daar in twee
delen verkocht).

- 	 1696: Aeltie Gerbens ‘en haer tegenwoordigen
man Folkert Sippes’ (mijn curs. JM) ontvangen
via procureur Claas Heijneman 31 carg. en 3
stuivers van Imckjen Claeses.

- 	 1706: Folkert Sippes, kuiper, zegt Tijtie (Piers)
wed. Frans Jelles te Wommels per 12 mei 1707
de huur op van een ‘woninge of camer cum
annexis’, die zij van hem in huur heeft (inv. 4,
fol. 14[-]).

1705: Folckert Sippes, mr. kuiper en
koopman te Wommels, wordt gemaand ‘ter
instantie van procureur Jan Schuijringe,
geauthoriseerde ad actum tot fiscaal deser
dele (…) om betalinge en boete van twaleff
car: gls vermits hij op sondach den 8e Xbris
[december] 1705 onder de voormiddaghs
praedicatie te sijner huijse met andere per-
sonen brandewijn off genever heeft zitten
drinken’. Die andere personen zijn: zoon
Sinne Folckerts, Swob Sinnes en Antie
Hessels, die elk ook een boete van 12 carg.
opgelegd kregen (inv. 4, fol. 113-113v).

Klaaikluten

28 December 2010 nr 3

Noordelijk deel
1718-1720: Een huis, schuur en hovinge cum
annexis, belast met 8 stuivers grondpacht aan de
pastorie; verkocht met uitzondering van hetgene
tot de winkel en het kuipersgereedschap behoort,
hetgeen de verkoper zal mogen afbreken en mee-
nemen. Met recht van overpad over het erf van Al-
bert Wijbes (niet te verwarren met bakker Wijbe
Alberts), die daar tegenover vrije opslag heeft op
de wal bij dit huis. Het huis is 12 mei 1719 vrij
van huur ‘sullende de huir van dit lopende jaar
komen ten profijte van de verkopers’ (inv. 49, fol.
201v).
Naastlegers: De Trekvaart W, een huis bewoond
door Haentie Takes N, Albert Wijbes O, Sjoerd
Sierks Z.
Bewoner: De verkoper cum soc.
Verkoper: Folkert Sippes, mr. kuiper aldaar.
Koper: Jan Schuijringa, schoolmeester en dorps-
rechter, en Nieske Silvius, e.l. te Wommels.
Koopsom: 315 carg.
Aanvulling, toelichting:
- 	 Ik noem dit het ‘noordelijk deel’, omdat Sjoerd

Sierks uitdrukkelijk wordt vermeld als zuide-
lijke naastligger (zie hierna bij 1720). Het huis
werd vermoedelijk in tweeën bewoond, met
steeds vermelding van 8 stuivers grondpacht
voor het hele huis.

- 	 Er staat de verkoper cum soc. ‘met de zijnen’
en niet cum uxore ‘met de vrouw’: Aeltie Ger-
bens was intussen overleden.

- 	 Oostelijke naastligger Albert Wijbes, moge-
lijk een zoon van eerder vermelde bakker
Wijbe Alberts, kan een hok of hoekje bleek-
veld hebben gehad op het erf bij en ten oosten
van dit huis (zie kaartje).

- 	 1710: Vanaf 1700 zijn Folkert Sippes en Aeltie
Gerbens te Wommels 150 carg. schuldig aan
Yge Wopkes ‘mede aldaar’. Er is rente betaald
tot 1709. Borg is Gerben Jacobs te Kubaard
(inv. 65, fol. 56).

- 	 1712: Folkert Sippes moet achterstallige rente
betalen voor een obligatie dd. 9.9.1699 ‘hol-
dende ten laste van mij en mijn wijl. huis-
vrouw Aeltie Gerbens’ (inv. 65, fol. 73v).

- 	 1713 (10 juni): Haentie Tackes en Swob
Sinnes e.l. te Wommels vs. Folkert Sippes mr.
kuiper aldaar voor hemzelf en zijn kinderen

bij Aeltie Gerbens ‘sijn wijl. huisvrouwe’ (inv.
16, fol. 52).

- 	 1714, 1715, 1720: Er heeft landurig een
kwestie gespeeld tussen enerzijds Folkert Sip-
pes, kuiper te Wommels, en anderzijds Haantie
Takes en Symen Tjerks, timmerman te Wom-
mels (inv. 16, fol. 43, 46v en 52; inv. 5, fol.
157, 158v).

- 	 1718a: Folkert Sippes mr. kuiper te Wommels
neemt aan om aan IJdts Andries wed. vroedsman
Pytter Bolties te betalen (inv. 5, fol. 129). (Pytter
Bolties was in leven vroedsman van Bolsward
en de vader van Haye Boltjes, later executeur te
Wommels; zie Klaaikluten 2009/2:3.)

- 	 1718b: Folkert Sippes mr. kuiper neemt aan te
betalen 170 carg. aan Ulbe Habes Hania, hout-
koper te Sneek, volgens obligatie dd. 1.9.1716
(inv. 5, fol. 130).

- 	 1721: Folkert Sippes, kuiper te Wommels
vraagt Pijtter Jacobs, kuiper te Oosterend om
betaling van 15 carg. ‘reste [van] meerder, we-
gens frans kuipers klaphout den 16 April 1721
gelevert’ (inv. 5, fol. 179 v).

- 	Jan Tades Schuijringa, van Bozum, tr. Lutke-
wierum 3.4.1695 Nieske Sylvius/Silvius, van
Lutkewierum. Ze laten 1695-1712 kinderen
dopen.

1720: Jan Schuijringa verzoekt Folkert Sippes
‘sijn bewoonde huijsenge cum annexis’ op 12 mei
1720 in vrijdom te verlaten’ (inv. 5, fol. 156).

Aanvulling, toelichting:
- 	 Jan Schuiringa werd in 1718/20 weliswaar
	 eigenaar van dit huis, maar Folkert Sippes
	 bleef daar toen wonen.
- 	 Rond 1720 speelt een ‘executoriale verkopenge’
	 waarbij enerzijds Folkert Sippes en anderzijds
	 Haentie Taekes, man van Swob Sinnes, betrok-
	 ken zijn (inv. 5, fol. 157, zie ook fol. 158v).

Zuidelijk deel
1720: ‘Cornelis Jacobs tot Wommels denuntiant
protesteert de effectu van de opsegginge gedaen
aen Sjoerd Sierks cum uxore om haer bewoonde
huijsenge cum annexis op den 12 May 1720 te
relaxeren en in vrijdom te verlaten’ (inv. 5, fol.
154, rechtdag 3 jan 1720; vet JM).

Klaaikluten

29December 2010 nr 3

Aanvulling, toelichting:
- 	 Cornelis Jacobs, van Wommels, schipper, tr.

Wo 17.7.1692 Stijntie Engelbarts, van Wom-
mels. Van 1702 tot 1720 woonden zij aan de
Nauwe of Kromme Steeg op het noordwesten
van de Terp (waarover t.z.t. meer).

Noordelijk deel
1725: Een ‘huijsinge, schuir, hovenge cum an-
nexis, staende en gelegen tot Wommels in de bui-
ren’, bezwaard met 8 stuivers grondpacht aan de
pastorie; ‘begeregtigt met een vrije gang pad over
’t hiem en erff van Ruirt Watzes erfgenamen’, die
op hun beurt recht van vrije opslag hebben op de
wal van het verkochte huis; 12 mei 1725 vrij van
huur (inv. 50, fol. 30v).
Naastliggers: de Trekvaart W, Goslick Johannes
N, erven Ruirt Watzes O, Cornelis Jacobs Z.
Bewoner: Anthonij Gerrits cum soc.
Verkoper: Jan Schuijringa, schoolmr. en dorps-
rechter, en Nieske Sijlvius, e.l. te Wommels.
Koper: Hette Seerps, huisman tot Wommels.
Koopsom: 500 carg.

Aanvulling, toelichting:
- 	 1722: Bewoner Anthonius Gerrits, mr. koper-

slager, tr. gerecht Wo 2e Anske Jans wed. Ger-
ben Sijbrens.

- 	 Hette Seerps Braada, boer (op Braerdt in de
Súdhoeke) onder Wommels, tr. 1e Wo
13.11.1698 Geiske Rinties van Wommels, tr.
2e. Wo. 27.11.1701 Geertie Lolkes van Wels-
rijp.

Noordelijk deel
1727: Een huis, schuur en hovinge cum annexis,
bezwaard met 8 stuivers grondpacht aan de pasto-
rie (…) ‘sijnde de twe kamers op Meij 1727 belast
met een Jaer huir, Hendrik Beernts en Johannes
Sjoerds daer aen competerende, te samen voor
24 cargls., sullende komen tot profijtte van de co-
persche’. Met recht van overpad over ’t hiem van
Ruirt Watses erven, die daar tegenover hebben
vrije en onbelemmerde opslag op de wal bij dit
huis (prokl. inv. 50, fol. 48).
Naastliggers: de Trekvaart W, Goslick Johannes
N, erven Ruirdt Watses O, Cornelis Jacobs Z.
Bewoner: Hendrik Beernts en Johannes Sjoerds.

Verkoper: Hette Seerps te Wommels.
Koper: Heertie Heerts, wed. Sijmen Jans.
Koopsom: 225 gld. 7 st.

Aanvulling, toelichting:
- 	 Een Hendrik Beernts woonde eerder met zijn

vrouw Wytske Wytzes in een huis van de
diakonie bij de molen aan de Trekweg. Hij was
daar in de jaren 1707-1717 molenaar (volgt
t.z.t.).

- 	 Johannes Sjoerds kan de latere kuiper Johan-
nes Sjoerds Cuperus zijn geweest. Hij tr. 1e
Wo 20.5.1725 Geertruid Dirks; tr. 2e Wo
4.7.1735 Taekjen Piers (zie eerdere Klaaiklu-
ten).

Zuidelijk deel
1728: ‘Sekere huijsinge en hovenge cum annexis
(…) bij Cornelis Jacobs in leven bewoont en
naegelaten, sijnde de tuin en boom vrugten van
de hovinge voor dit lopende jaer 1728 verhuirt’;
belast met 8 stuivers grondpacht aan de pastorie
(inv. 50, fol. 57).
Ex-eigenaar: Cornelis Jacobs.
Naastliggers: De Trekvaart W, het ‘gemene
gangpad’ O, Sijmen Jans’ wed. (Heertie Heerts)
en kinderen Z, ‘de selve weduwe en Ruirt Watses
erven’ N.
Verkoper: Mathijs Vogelsang, schoolmeester te
Leeuwarden.
Koper: Sierk Sjoerds, timmerman te Bolsward.
Koopsom: 100 gg.

Aanvulling, toelichting:
- 	 Koper Sierk Sjoerds heeft ‘volgens reversal

van den 4 Julij 1728 staende op nevenstaende
geproclameerde huisinge cum annexis’ een
schuld van 113 carg. met rente aan Mathijs
Vogelsangh (randschrift akte).

- 	 Mathijs Vogelsang, in 1728 ‘schooldie-
naar’ te Leeuwarden, tr. afkomstig van Gaast
dd. 12.9.1717 Tjeerdtie (‘Doonstra/Hoorstra’
[Doornstra?]; Tresoar, dopen Leeuwarden).
Op 23.5.1728 geeft hij in onderpand: ‘…de
huijsinge tot Wommels, Cornelis Jacobs mijn
st[i]e[f]vader hebbende toebehoirt en van wien
[ik] ex testamento erffgenaem ben geworden’
(inv. 66, fol. 83v).

Klaaikluten

30 December 2010 nr 3

Zuidelijk deel
1731: Een ‘huijsenge en hovenge’, belast met 8
stuivers grondpacht aan de pastorie (inv. 50, fol.
84).
Naastliggers: Trekvaart W, de proclamante (Heer-
tie Heerts) cum soc. N, ‘gemeene gangpad’ O,
wed. Wijtse Sijmons Z.
Bewoner: Antie Ages (wed. Sjoerd Sierks), tot
mei 1731.
Verkoper: Sierk Sjoerds, timmerman te Arum,
gesterkt door zijn moeder Antie Ages.
Koper: Heertie Heerts, wed. Sijmen Jans, te
Wommels.
Koopsom: 115 carg.

Aanvulling, toelichting:
- 	 Kennelijk kocht Heertie Heerts in 1727 het
	 noordelijke en in 1731 het zuidelijke deel.
- 	 Wed. Wijtse Sijmons (hij de eerder vermelde

zoon van Heertie Heerts x Sijmon Jans) wordt
hier expliciet als zuidelijke naastligger ge-
noemd (zie aldaar). Wijtse Sijmons deed als
‘jongeman’ belijdenis op 5 januari 1715.

- 	 1721: Lidmaten Wommels: Antie Ages x
Sjoerd Siercks, van Wijnaldum 2.8.1709; bei-
den lid 1721, in 1739 buiten de buurt; vertrok-
ken naar Arum.

- 	 Sjoerd Sierks (ook Sikkes) te Wommels is
schuldig aan Sijbert Theunis, scheepstimmer-
man en koopman te Bolsward: (i) 25 carg. en
20 st. ‘reste meerder, wegens de coop en
leverantie van een bolle praem met de intres-
sen sedert Maij 1721 tegen vijff percent’, en
(ii) 5 carg. en 16 st. ‘van gelevende holtwaren
in een tweede partije’ (inv. 5, fol. 194 v).

Noordelijk deel
1745a: Een ‘dubbele huizinge en hovinge’, belast
met 8 stuivers grondpacht aan de pastorie (inv. 50,
fol. 206).

Naastliggers: De Trekvaart W, Goslick Johannes
N, de kopers O, secr. Lyklama Z.
Bewoners: Willem Arjens Nauta en Sijmen Jans.
Verkopers: Erven Heertie Heerts.4
Koper: Gerrit Andries, mr. timmerman en Ger-
brig Teekles (Tiemersma), e.l. te Wommels.
koopsom: 191 gg 14 st. of 286 carg. 12 st.

Aanvulling, toelichting:
- 	 De zuidelijke naastligger is wed. secr.

Lyklama, c.q. de ‘oude tempel’ (volgt 1754c)
en de noordelijke naastligger betreft mr.
timmerman Goslick Johannes. De laatste (x
Neeltje Bernardus) was eigenaar van een huis
ten noorden van de Wijde Steeg (wat kan
betekenen dat ons ‘noordelijk deel’ in feite het
volgende huis betreft (kadaster nr. 34).

- 	 Willem Arjens Nauta van Wommels tr. Wo
18.6.1747 Grietje Tjeerds Kingma van Wom-
mels (al hun kinderen zijn tussen 1748 en 1753
jong overleden). Hij tr. 2e Wo 24.6.1759 Sib-
beltje Doekes van Wommels.

- 	 Gerrit Andries, van Wommels, tr. Wo
30.8.1733 Gerbrig Takles (Tiemersma), van
Wommels. In 1742 koopt Gerrit Andries, mr.
timmerman (x Gerbrig Taekles Tiemersma)
samen met zijn zwager Jan Hendriks, mr. tim-
merman te Bolsward (x Akke Taekles) 5/6 deel
in sate Reen op terp Sippens van (zijn zwager)
Johan Takles, schipper te Wommels (inf. 50,
fiche 4).

- 	 1740: Tjebbe Taekles, koopman (x Aaltje
Ritskes), Johannes Taekles, schipper (x Brechtje
Hayes), Gerbrich Taekles (x Gerrit Andries,
timmerman te Wommels) en Akke Taekles (x
Jan Hendricx Koevoet, timmerman te Bols-
ward) verkopen voor 1200 carg. 10 pm. land in
stem 21 op Westerlittens onder Wommels (inv.
50, fol. 164v), (zie ook inv. 72, fol. 28v).

- 	 1746: Tjebbe Teekles, koopman te Wommels,
bezit 26¼ pm land in een stemdragende zate

4	 De erfgenamen van Heertie Heerts zijn in 1745: (i) Trijntje Aukes wed. Jan Sijmens met haar kinderen Auke, Sijmen en Lijs-
bet Jans en haar gehuwde dochters Brechtje, Neeltje en Heertje Jans, gesterkt met hun mannen Aate Lolkes, Pijter Douwes en
Seerp Jelles, wonend resp. in Hieslum, Kornwerd en Gaast, samen voor 1/3 deel; (ii) Sijmen Wijtzes te Tzum, Meintje Wijtzes
met haar man Johannes Sinnes te Wommels en Trijntje Wijtzes, eveneens te Wommels, samen voor 1/3; Idske Heerts met haar
man Andries Folkerts Bruininga, Heertje, Brechtje, Trijntje en Sijmen Heerts te Leeuwarden en Franeker, samen voor het reste-
rende 1/3 deel.

Klaaikluten

31December 2010 nr 3

en landen onder Grouw, stem 42, ‘Tijmersma
genaamd’ (inv. 67, fol. 42v). Vandaar dus hier
de naam Tiemersma, een naam die ook in
vrouwelijke lijn (door Gerrit Andries’ nakome-
lingen) als familienaam werd aangenomen.

- 	 1754: Op verzoek van zijn moeder Sipck
Gosligs wed. Andries Gerrijts wordt Gerrit
Andries curator over zijn zuster Anskie An-
dries ‘innocent en buiten staat haar zelf en haar
goederen te besturen’ (Auth. Henn. akte 404
dd. 17.5.1754).

1745b: Gerrit Andries en Willem Arjens
(Nauta) cum socio worden ook in een andere akte
vermeld als bewoners van dit huis (inv. 6, recht-
dag 15.12.1745).

Zuidelijk deel (de ‘oude tempel’)
1745c: Een ‘oude tempel’ aan de Terp wordt
verkocht samen met een huis aan de Kaatsbaan.
De ‘tempel’ is belast met (valt onder) 8 stuivers
grondpacht aan de pastorie (inv. 50, fol. 204v).
Naastliggers: De Trekvaart W, Gerrit Andries N,
de Terp O, Wijtse Symens erven Z.
Bewoner: Yesse Dirks.
Verkoper: De erfgenamen van Heertie Heerts.
Koper: Secr. Lycklama à Nijeholt en Adriana
van Burenstins, e.l. te Wommels.
Koopsom: 331 carg. en 2 st. samen voor dit huis
en het andere.

Aanvulling, toelichting:
- 	 Yesse Dirks, volgens het quotisatiekohier in

1749 ‘soober arbeider’, is een broer van Sytske
Dirks (zie Klaaikluten 2008/2:8-9) en wellicht
de grootvader van Yesse Dirks van der Wal,
overleden Wommels 5.10.1826 in huis no. 8,
turfschipper, oud 44 jaar, zoon van Dirk Jesses
en Okjen Hessels en man van Grietje Gerbens
Dijkstra.

1754: Een ‘huisinge en hovinge cum annexis
(…) de tempel genaamt’, met de ‘losse goederen
van bedplanken, spijskamers borden en wat de
verkopersche daarom en aan toebehoort’. Het huis
heeft ‘vrije vensterslag’ en is belast met 8 stuivers
grondpacht aan de pastorie en met het onderhoud
van hekken, muren en hagen ‘daar toe en aanbe-

horende en van olts behoort hebbende’; 12 mei
1754 vrij van huur (inv. 50, fol. 257v).
Naastliggers: Ten westen en noorden niet ver-
meld, Gerrijt Andries, mr. timmerman O, de koper
Z en W.
Bewoner: Pytter Douwes, huurder.
Verkoper: Adriana van Burenstins, wed. secr.
Lycklama à Nijeholt.
Koper: Johannes Smids [=Sinnes], mr. timmer-
man te Wommels.
Koopsom: 150 gg. (gerecht wijst consent).

Aanvulling, toelichting:
- 	 Johannes Sinnes, timmerman, is zowel

zuidelijke als westelijke naastligger (zie ook
het voorgaande huis), wat betekent dat hij nu
eigenaar is van twee huizen langs de Trek-
vaart. Is hier het eerder veronderstelde ‘trek-
vaartgedeelte’ van kadaster nr. 30 verheeld met
nr. 29 (zie kaartje)?

- 	 Een Pieter Douwes, afkomstig van Cornwerd
tr. (3e procl. 22 sept.) 1737 Neeltje Jans van
Wommels, een kleindochter van Heertie Heerts.
Pieter Douwes is mogelijk hertr. 4.12.1757 met
Trijntje Johannes, van Wommels.

1804: Een huisinge en hovinge, thans bij bewoner
Johan Jouws tot 12 mei in huur (inv. 54, fol. 274).
Naastliggers: De Vaart W, G(abius) Nauta N,
Egbert Gadses O, Gerloff Sjoerds Z.
Bewoner: Johannes Jouws.
Verkoper: Johannes Sinnes.
Koper: Folkert Reinderts (Rispens) en Dieuwke
Douwes, e.l. te Wommels.
Koopsom: 912 gld.

Aanvulling, toelichting:
- 	 Tegelijk Gabius Nauta als noordelijke naast-

ligger en Egbert/Eibert Gatses als oostelijke
naastligger is onwaarschijnlijk, tenzij Egbert
Gatses bewoner was van een eigen kamer aan
de oostzijde van/in dit huis.

- 	 Op 19.12.1804 vindt inventarisatie plaats van
het sterfhuis van Johannes Sinnes. Hij over-
leed te Bolsward en werd begraven te Wom-
mels. Als erfgenamen worden vermeld zijn
wed. Durkjes Andries en zijn dochter Akke, de
laatste gehuwd met Hendrik Collé/Collee, boer

Klaaikluten

32 December 2010 nr 3

te Jorwerd. Akke was een dochter uit Johannes
Sinnes’ eerste huwelijk met Meinu Wijtzes.
De sterfhuisinventaris maakt melding van een
tegoed van 425 carg. ‘wegens het tweede of
laatste termijn der gekogte huizinge staande
en geleegen te Wommels waarvan koper is
geworden Folkert Reinders aldaar’ (BOL inv.
155, fol. dd. 19.12.1804 [fiche 4]).

- 	 1793: Johannes Jouwes voor ‘geleverde turff’
(inv. 33-34). Overleden Wommels 8.10.1812
Johannes Jouwes Elzinga, ‘oud naar gissing
ruim zeventig jaren, zijnde zijne ouderdom
door het vermissen van aantekening niet te be-
palen’, gehuwd geweest met Hyke Thomas. Ze
woonden eerder in IJlst, waar hun zoon Jouw
Johannes werd geboren (de laatste overleden
Wommels 26.1.1825, oud 57 jaar).

- 	 Lidmaten gem. Wommels Hidaard: Folkert
Reinderts x Dieuwke Douwes, van Oosterend
18.8.1801, lid 1810, hij ouderling.

- 	 1801: Tjalling Jans is vertrokken naar nr. 87,
‘nu Folkert Reinders van Oosterend bij An…
Gerrits ingewoont’, medebewoner is Ate Gatd-
ses (speciekohier huis nr. 86; volgt).

1796-1805: Bewoners speciekohier nr. 64; aantal
schoorstenen: 3

1796: Tjepke Harmens (1); IJtie Tjepkes en
haar zuster (1); Johannes Jouwes (1).
1797: Tjepke Harmens is overleden, nu
Hendrik Piers van Tjum (1); IJtie Tjepkes
en haar zuster (1); Johannes Jouwes (1).
1798-1799: Hendrik Piers (i); IJtie Tjepkes
en haar zuster (1); Johannes Jouwes (1).
1800: Hendrik Piers (1), Yttie Tjepkes naar
nr. 79, nu Eibert Gadses, adsistent, van nr.
70 (1), Joh. Jouwes (1).
1801-1803: Hendrik Piers (1), Eijbert Gad-
ses (1), Joh. Jouwes (1).
1804: Hendrik Piers naar nr. 72, nu Folkert
Reinders van nr. 86 (2); Egbert Gadses (1),
Joh. Jouws naar nr. 86, ‘nu Folkert Rein-
ders hier boven’.
1805: Folkert Reinders (2), Egbert Gadses
(1).
- - - - -
(1), (2): aantal schoorstenen

Quotiesatiekohier nr. 22

1809/1810: Te koop: ‘Eene zedert kort
byna geheel vernieuwde [mijn curs. JM]
zeer gelegene, en tot zeer veele bedryven
zeer geschikte HUIZINGE en ERVE,
staande in de Dorpe Wommels aan de
Bolswarder Trekvaart, gequoteerd met No.
22, op den 12 May 1810 vry te aanvaar-
den, thans by Folkert Reinders cum uxore
als Eigenaars bewoond, en zulks in twee
Percheelen’ (adv. LC 27.2.1810, Stichting
Digitaal Archief Leeuwarder Courant/
SDALC).

Een kamer als zuidelijk deel van quotisatiekohier
nr. 22
1809-1810a: ‘seker onse huisinge, bestaande in een
kamer en voorhuis, halve bleek, massaal secreet,
vrije opslag aan de vaart, de helft der appelboom
in de bleek (…) uitmakende het zuidelijk gedeelte
van No. 22 in Wommels, met de hier aanbehoort
hebbende kamer en winkel, welke (…) van nu is
gescheiden (…) 12 wijnmnd. [oktober] 1810 vrij te
aanvaarden, met onderhoud van Straaten, wallen,
vaarten, lands, deels en dorpslasten’ (?; inv. 55, fol.
125).
Verkoper: Folkert Reinders Rispens en Dieuwke
Douwes, e.l. te Wommels.
Koper: Kornelis Paulus en Janke Hettes Olin-
gius, e.l.
Koopsom: 450 g.

Aanvulling, toelichting:
- 	 Kornelis Paulus (Blanksma, na 1811), van

Wommels, schipper, tr. Wo. 10.11.1799 Janke
Hettes Olingius, van Wommels (zie verder
onder 1816, volgt).

Een kamer gequoteerd no. 23, het noordelijk deel
huis nr. 22
1809-1810b: ‘onse huisinge bestaande in een
kamer, winkel, halve bleek, massaal secreet, vrije
opslag aan de vaart, de helft der appelboom in de
bleek, gelegen te Wommels (…) uitmakende het
noordelijk gedeelte van No. 22, zijnde met de hier
aanbehoordt hebbende doch thans afgescheiden

Klaaikluten

33December 2010 nr 3

kamer gequoteert met No. [23], bij ons verkopers
bewoont’ (inv. 55, fol. 124).
Bewoner: De verkopers.
Verkopers: Folkert Reinders Rispens en Dieuw-
ke Douwes, e.l. te Wommels.
Koper: Pieter Sjoerds Algera, dorprechter te
Wommels.
Koopsom: 730 carg.

Aanvulling, toelichting:
- 	 NB: Folkert Reinders Rispens en zijn vrouw

vestigen zich rond 1810 op het (Ald) Hiem in
het huis ten zuiden van de herberg, gekocht
van de familie Cuperus (quotisatiekohier
nr. 16, kadaster nr. 21; zie ook Klaaikluten
2009/1:28-29). Later keert hij als huurder terug
naar het hier behandelde huis (zie bij 1832).

- 	 Pieter Sjoerds Algera, tr. 1e Sijke Sytzes
	 Idzenga; tr. 2e Trijntje Harmens Beista.
- 	 1829: Overleden te Wommels op 29.9.1829

in huis no. 23 Harmen Pieters Algera, gebo-
ren en wonend te Wommels, oud 12 jaar; (ii)
overleden te Wommels op 5.11.1829 in huis
nr. 22 Sjoerd Pieters Algera, oud 9 jaar, zonen
van Pieter Sjoerds Algera en Trijntje Harmens
Bijsta.

- 	 1830: Overleden te Wommels op 6.7.1830 in
huis nr. 22, Pieter Sjoerds Algera, mr. verwer
en glazemaker, geb. en wnd. te Wommels,
oud 40 jaar, echtgenoot van Trijntje Harmens
Beista.

1816: Te koop: ‘Twee HALVE VEEREN,
met Schip, Zeil en Treil, varende van Wom-
mels op Leeuwarden, Franeker en Sneek et
vice versa, zoo als het door wylen Cornelis
Paulus Blanksma, in leven huisman en
schipper te Wommels, is bevaren’ (adv. LC
9.2.1816, SDALC).

Aanvulling, toelichting:
- 	 Overleden te Wommels op 5.1.1816 in huis

nr. 73 Cornelis Paulus Blanksma, oud 39 jaar,
gehuwd (x Janke Hettes Olingius), nalatende 5
kinderen.

Quotiesatiekohier nr. 22

1830a: Te koop ‘Eene wel ter nering
staande HUIZINGE en ERVE, uitkomende
aan de Vaart en in de Buurt van Wommels,
bestaande uit drie Vertrekken en Zolder,
gekwoteerd met no. 22, door de Weduwe
P.S. Algera thans bewoond en gebruikt;
terstond na de eindelijke toewijzing te aan-
vaarden’ (adv. LC 22 en 29 oktober 1830,
SDALC).

1830b: ‘BOELGOED: De Notaris W.K.
HOEKSTRA, te Wommels, gedenkt op
Zaturdag den 20 November 1830, des
voormiddags ten tien ure, ten sterf[huize
van] Pieter Sjoerds Algera, in leven Verwer
en Glazenmaker te Wommels, p…boelgoed
en gereed geld te verkoopen: 1 Bed met
toebehooren, 1 Pulpitum, 1 Staartstuk-klok,
twee Tafels, eenig Koper-, Tin-, IJzer- en
Aardewerk, Manskleederen enz. Voorts
eenige VER[F]STOFFEN en VERWERS-
GEREEDSCHAPPEN, waaronder een
Verfmolen en Verfsteen, en wat ten dage
des boelgoeds meer te voorschijn zal wor-
den gebragt’ (adv. LC 19.11.1830/SDALC).

Quotisatiekohier nr. 22, kadaster nr. 32
1832: Huis en erf, perceel nr. 32, legger nr. 8,
grootte 310 m2 (Van der Vaart en Talsma 1994).
Bewoner: Folkert Reinders Rispens.
Eigenaar: [Erven] Pieter Sjoerds Algra, ‘verwer
en glazemaker’ (x Trijntje Harmens Beista).

Aanvulling, toelichting:
- 	 1826: Folkert Reinders Rispens te Wommels,

oud 68 jaar, beroep ‘keurmeester der boterva-
ten’ bij aangifte van het overlijden van Harmen
Oenes Dijkstra, weduwnaar van Janke Folkerts
Rispens.

- 	 1832: Overleden te Wommels op 23.12.1832
in huis nr. 22 Folkert Reinders Rispens, zonder
beroep en oud ‘bijkans 75 jaar’, weduwnaar
van Dieuwke Jans. Folkert Reinders is dus als
huurder teruggekeerd op zijn oude stee, waar
hij als weduwnaar overleed.

Klaaikluten

34 December 2010 nr 3

Quotisatiekohier nr. 22

1834: Te koop ‘Eene HUIZINGE en
ERVE, staande en gelegen aan de Trek-
vaart te Wommels, gekwoteerd met no. 22,
waarin twee Kamers, Voor- en Achterhuis,
ruime Zolder met beschoten dak, voorzien
van een Regenwatersbak en Bleek, ten
Westen en Oosten der Huizinge; hebbende
tot Naastlegers ten Oosten den Notaris
Hoekstra, ten Zuiden de Erven van der
Schaaf, ten Westen de Trekvaart, ten Noor-
den Jentje Vellinga; thans door Dirk Annes
v. d. Meer en Vrouw als huurders bewoond;
zijnde op den 12 Mei 1835 vrij te aanvaar-
den’ (adv. LC 7.11.1834/SDALC).

Aanvulling, toelichting:
- 	 Naastligger ten (zuid)oosten van quotisatie-

kohier nr. 22/23 is in 1834 o.a. notaris
Hoekstra. Die is in 1822/1832 eigenaar van
Terpwaarts kadaster nr. 31 (zie kaartje) en dat
betekent dat quotisatiekohier nr. 22 gelijk is
aan kadaster nr. 32. Het hier besproken huis
moet dus definitief gelokaliseerd worden op de
plek van kadaster nr. 32 in 1822/1832.

Aanvullingen op eerdere Klaaikluten

A. Een huis op het Ald Hiem (aanvulling op Klaai-
kluten 2008/3:12): In 1619 (inv. 45, fol. 41v)
kopen Aleff Rijuerts en Magdalene Theunis, e.l. te
Wommels, een huis dat zij in 1641 weer verko-
pen (inv. 46, fol. 312v). Dat huis stond op het
(Ald) Hiem, wat valt op te maken uit de volgende
gegevens:
- 	 in 1641 is Claes Douwes de zuidelijke naast-

ligger van wed. Jetse Claeses, ‘nu huisfrou van
Riemer Douwes aldaer’ (inv. 28 fol. g.n./dd.
11.8.1641 [fiche 6, rij1]),

- 	 Riemer Douwes woonde destijds op het Ald
	 Hiem (zie Klaaikluten 2009/1:23),
- 	 in 1644 is Claes Douwes (die van 1641, neem

ik aan) met zijn vrouw 125 gg. schuldig aan
het sterfhuis van w: Aleph Riuerdts en z: Lena
Theunis ‘luijt reversalbrieff van dato den laes-
ten Aprilis 1641 als reste (…) waer van cope

hunnen bewoonde huis ende stede voor den
termijn meije 1643 verschenen’ (inv. 28 actum
6.3.1644).
Over dat huis nog het volgende. In 1619 is
sprake van een ‘oud huijsinge lanck wesende
omtrent drie vacken, staende binnen voors.
dorpe in de kerckbuijren op de pastoriegrondt’,
belast met 4 stuivers grondpacht en met ¼ van
het onderhoud van het ‘gangholt leggende over
de sloodt’ (inv. 45, fol. 41v) en later van een
‘rood pandekte camers huisinge off woningen
staende op het hiem’, belast met 4 st. grond-
pacht en ¼ van het ‘gangholt [de brug] na de
buiren’.

B. Een huis ten oosten van de Zuiderhaven (aan-
vulling op Klaaikluten 2005/2:3-7 en 2003/1:11):
In 1623 verkopen Aleff Rijuerds en Lena Teunis
te Wommels een ‘huys ende stede cum annexis
(…) op’t Suyd vande buiren op de vicarije gront’,
bezwaard met 14 stuivers grondpacht, Claes (…)
‘te Noorden naestgehuijst ende de gemene buijre
fenne [lees: de Hofkamp] ten Suijden naestgele-
gen’. Bij het huis behoorde een ‘tuijn ten Suyden’
met ‘beplantinge’ (inv. 45, fol. 218). Dit huis
stond aan de oostzijde van de Zuiderhaven, met
ten zuiden daarvan een grote tuin (de ‘schoone
tuin’ van 1777, toen vrij van grondpacht). De
noordelijke naastligger was in 1623 vermoedelijk
een Claes Bauckes, voorganger van Claes Sakeles,
op zijn beurt de voorganger van Johannes Joh.
Stratie x Gapke Tijssen (zie verder Klaaikluten
2005/1:15).

Prekadastrale geschiedenis; een voorlopige
reconstructie

Ook in vroeger eeuwen vond bouw en verbouw
plaats en de gevolgen daarvan ziet men terug in
de akten. Wanneer oude huizen werden opgedeeld
in apart verkochte kamers, of wanneer nieuwe
woningen werden gebouwd naast of tussen be-
staande huizen, dan moest de beschrijving van een
recht van overpad, het onderhoud van een hek, of
de opsomming van naastliggers worden herzien.
Missers bij de opmaak van akten – en eeuwen la-
ter bij de interpretatie van die akten – zijn dan niet

Klaaikluten

35December 2010 nr 3

uit te sluiten. Vaak kan dat aan de hand van andere
akten wel worden rechtgezet, maar één ‘gemiste’
akte kan een beeld alsnog doen kantelen.
Het in deze bijdrage gepresenteerde beeld is
opgebouwd uit vergelijkingen terug in de tijd
en omgekeerd. Aan de ene kant zijn de eerste
gegevens van het kadaster, als vermeld in Van der
Vaart en Talsma 1994, vergeleken met de laatste
gegevens van het nedergerecht; aan de andere
kant zijn gegevens (namen van eigenaars, bewo-
ners en naastliggers) in de akten van het nederge-
recht onderling vergeleken.Verder is bij bezit van
meer dan één huis ook naar de naastliggers en de
grondpacht van andere huizen gekeken. Maar niet
alle onduidelijkheden konden worden opgelost.
Hoe de bebouwing van Wommels in jaren vlak
voor de komst van het kadaster (1822/32) precies
is verlopen, valt uit de akten van het nedergerecht
niet op te maken. Die akten eindigen in 1811, wat
betekent dat een gat van tien à twintig jaar moet
worden overbrugd. Dat lukt soms met behulp van
ander materiaal (w.o. advertenties uit de Leeu-
warden Courant), maar ook dan resteren vaak nog
wel vragen. Voor een nauwkeurig(er) beeld van
Wommels in de eerste decennia van de 19e eeuw
is systematisch onderzoek nodig naar de concor-
dans tussen de uiteenlopende huisnummers in de
verschilende kohieren en akten vóór 1822/1832.
Echter, die klus valt buiten het bestek van mijn
onderzoek. Mijn doel is ontsluiting van de akten
van het nedergerecht betreffende het dorp Wom-
mels (zie ook Klaaikluten 2010/2:13, noot 5) en
dat is al lastig genoeg. De speciekohieren van
1796-1805 laten zien dat er vaak werd verhuisd en
dat zal vóór 1796 en ná 1805 niet anders zijn ge-
weest. Voor mijn doel had ik de kadastergegevens
van 1822/1832 ook links kunnen laten liggen,
maar we werken bij archiefonderzoek graag ‘van
het bekende naar het onbekende’.

Bij benadering weten we nu weer meer over Wie
Wanneer Waar in Wommels woonde, of een huis
bezat. En ook is weer meer bekend geworden over
uiteenlopende onderwerpen als: beroepen, func-
ties, familienamen, verwantschapsbetrekkingen,
bezitsverhoudingen, huisnummers, grondpachten,
enzovoort. Over een aantal van die onderwerpen
heb ik eerder in Klaaikluten al iets geschreven;

over grondpachten nog niet. Daarover hier alleen
kort een opmerking. Nadat eerder is gebleken
dat de oostzijde van Terp Wommels tot de adel
behoorde en de westzijde tot de kerk, lijkt zich nu
een nieuw patroon af te tekenen. De maximaal be-
taalde grondpacht voor een huis op een stuk pas-
torie- en vicariegrond in de buren lijkt 14 stuivers
te zijn geweest (tijd en plaats laat ik hier nu buiten
beschouwing) en andere grondpachten lijken daar-
van te zijn afgeleid (hier 8 + 6 stuivers; eerder op
het Ald Hiem 7 + 4 + 3 stuivers). Als een en ander
klopt klopt, dan biedt dat perspectieven voor
aanvullend onderzoek terug-in-de-tijd naar de
bebouwing van de oude kern van het dorp. Maar
zover is het nog niet, want veel akten wachten
nog op onstsluiting. Kortom, voor een volgende
keer zijn gewoon de volgende huizen tussen Terp
en Trekvaart aan de beurt: een ‘tussenwoning’,
een voormalig secretaris huis en mogelijk meteen
ook een recent afgebroken voormalig koopmans-
huis met westelijk daarvan twee pakhuizen met
ingebouwd een woning langs de Trekvaart (in de
vorige eeuw o.a. bekend als Delfsma en daarvoor
Gebr. Miedema) ten zuiden van de Wijde Steeg op
het midwesten van de Terp.

Klaaikluten

36 December 2010 nr 3

Elk wit wol wat de Greidhoeke sawat is, mar om
no krekt te sizzen wat der al en net ta heart, is net
sa maklik. Neffens de Encyclopedie van Fries-
land (1958) soe ek it súdwesten fan Fryslân derta
hearre, mar dat wurdt dochs mear de Súdwest-
hoeke neamd. De Greidhoeke is sa’n bytsje it
gebiet tusken Ljouwert, Frjentsjer Boalsert en
Snits, mei as kearn de gemeente Littenseradiel en
dêrtsjinoan in part fan Wûnseradiel en Wymbrit-
seradiel, sis mar in wide rûnte om Wommels en
Easterein hinne. Foar de Greidhoeke oer stiet de
Bouhoeke, en dêr wurdt net alle bou mei bedoeld,
mar de bou noardlik fan de Greidhoeke. It is krekt
of giet it om in tsjinstelling binnen Westergoa.

Op nei de Bouhoeke ta is in oergongsgebiet fan
bou en greide, dat nei 1950 nei it noarden ta op-
skood is. Oant dan ta wie der ek noch al wat bou
yn Tsjom, Wjelsryp en Winsum. Lange tiid hat der
net folle ferskil tusken de gebieten west dy’t letter
Bouhoeke en Greidhoeke neamd wurde soenen.
It boulân lei tenearsten op de terpen, letter ek op
de essen en de hege savelrêgen. Dy savelrêgen
makken it ferskil. Dêr ûntstienen yn de rin fan de
Midsieuwen grutter of lytser oaniensletten gebie-
ten boulân.
Gâns in útwreiding krige it boulân yn it begjin
fan de sechstjinde ieu mei de ynpoldering fan It
Bildt. It wol my lykwols net oan dat Obe Postma
gelyk hat as er yn de Geschiedenis van de Friese
landbouw seit: ’Alles tezamen genomen zal
waarschijnlijk de verhouding van de hoeveelheden
bouwland en weiland in geheel Friesland toen
[dat is yn 1511] niet zoveel verschild hebben van
die in de 20e eeuw.’1 Spahr van der Hoek sprekt
himsels tsjin as er yn de Encyclopedie van Fries-

land op grûn fan de oanfier fan boufruchten foar
de fyftjinde ieu in ferskil konstruearret tusken wat
letter Bouhoeke en Greidhoeke hjit. Yn Frjentsjer
en Ljouwert soenen dy wol oanfierd wêze, yn
Snits en Boalsert net. Yn de Geschiedenis van de
Friese landbouw hellet er lykwols it Stedboek fan
Snits út 1455 oan en dêr wurde ek ’rogge, weyt,
ende alreleye not’ yn neamd.2
It ferskil tusken ’Bouhoeke’ en ’Greidhoeke’ sil
om 1500 hinne noch net sa grut west hawwe. Dat
is ek Faber yn syn Drie eeuwen Friesland fan
miening. Hy kin ek fêststelle dat yn ’Bouhoeke’
en ’Greidhoeke’ de bou dêrnei tanimt, mar hy
wit net wannear’t dat bard is. Yn de midden fan
de achttjinde ieu konstatearret er in soad boulân
yn de ’Bouhoeke’ en in ôfnimmen fan bou yn de
’Greidhoeke.’3 Dochs is der wol wat oer it ferrin
yn de tiid tusken 1511 en 1748 te sizzen. Sa
skriuwt Winsemius yn 1622 fan Barradiel: ’Een
seer vruchtbaer Landt meest in bouwinghe ende
gewas van alderhande granen bestaende’ en fan
Hinnaarderadiel: ’De vruchtbaerheyt der Grie-
tenye bestaet in heerlijcke weydinge der Beesten
en eenige Boulanden, alwaer Huysluyden ghevon-
den worden die wel omtrent veertich koeyen mel-
cken.’4 It ferskil moat der dus doe al west hawwe.

Yn 1511 leit der yn Baarderadiel al mear boulân
as allinnich op terpen. Dat oare boulân is konsin-
trearre op de eastlike rêch fan Bears oant Boa-
zum by wat letter de Middelsee hjit lâns. In soad
pleatsen yn de hiele gritenij hawwe dan wol ien
of twa pûnsmiet boulân, mar yn de doarpen op dy
rêch lizze 28 pleatsen mei 5 oant 8 pûnsmiet bou.5
Der kin ris ien by wêze dy’t net op de savelige
stripe leit en mear nei it westen ta op in terp, mar

Philippus Breuker

De Greidhoeke

1	 Spahr van der Hoek, Geschiedenis (1952) I, 112.
2	 Spahr van der Hoek, Geschiedenis (1852) I, 372.
3	 Faber, Drie eeuwen (1973) I, 200.
4	 Winsemius, Chronique (1622) LIII ii recto en verso.
5	 Opteld út de edysje fan J.C. Tjessinga fan dl VI, Baerderadiel, fan De aanbreng der Vijf Deelen van 1511 en 1514 (1954).

Klaaikluten

37December 2010 nr 3

dat binne grif net folle. Yn Boazum, dêr’t ik it
krekt neigean kin, is dat ien fan de acht.6 Ik tink
dat dêr op dy stripe doe al ieuwenlang bou west
hat. Tusken Easterwierrum en Boazum hat him
dêr in ies mei smelle perselen út ûntwikkele, de
Bongier.7 Oft dat op mear plakken sa west hat,
bygelyks ûnder Weidum, soe nochris neigongen
wurde moatte. Boazum wie yn safier lykwols in
apart gefal dat dy ies yn haadsaak hearde by de
pleatsen op Yndyk, in streekdelsetting sa’t men dy
fierder op de stripe net mear fynt. Dêr kamen in
soad pleatsen by elkoar te stean.
Under de pleatsen mei nochal wat boulân op dy
stripe wienen ek de measten fan de stinzen of sta-
ten dy’t dêr stienen. Dat jildt foar Unia yn Bears
(mear mei dy fiif oant acht pûnsmiet boulân binne
der net yn Bears), Popkema, Walta, Wobbinga,
Dekema, Hania en Papinga te Weidum, Hoxwier
ûnder Mantgum en Walta te Boazum.8 Ik nim oan
dat it boulân by dy staten foar in part bosk west
hat, en fansels ek grientetún (kokenstún wie by
âlds de namnme dêrfoar) en hôven.
It sil trouwens gjin tafal wêze dat op dy stripe de
measte stinzen en staten fan Baarderadiel stie-
nen.9 De grûn is dêr better as mear nei it westen
ta, wêr’t it meast knipklaai is. Mar no’t wy witte
dat by stinzen en staten navenant in soad boulân
lei, kinne wy omkeard miskyn ek wol sizze dat
alle pleatsen, dy’t dat yn 1511 hienen, foarname
pleatsen west hawwe.
 Yn Jorwert binne yn 1511 ek trije pleatsen mei
yn dit gefal tusken de fiif en de sân pûnsmiet
bou. It giet om dy fan de pastoar, de fikaris en fan
Derick/Orck Orcks, mar dy lizze allegearre om
de Buorren hinne mei syn grutte terp nei it suden
ta, dat dêr sil it wol om terplân gean. En fansels
binne der ek sokke pleatsen mei fiif oant acht (en
yn ien gefal sels njoggen) pûnsmiet yn Winsum,

om krekt te wêzen sân. In protte bou hat lyk-
wols it kleaster te Muontsebaaium, mar leafst 31
pûnsmiet.
It foargeande wiist út dat der wol altyd wat bou yn
de lettere Greidhoeke west hat, mar der moat dochs
yn de sechstjinde ieu in soad by kommen wêze.
Mei oare boarnen as dy’t Faber brûkt, is dat ek oan
te toanen. It blykt dat der dan yn de lettere Greid-
hoeke fan finnen en sels fan mieden boulân makke
waard. It ferskynsel wie yn 1511 oars al net ûnbe-
kend. Dan lizze der foar wat Baarderadiel oangiet
ûnder Winsum en Baaium lege finnen mei boulân,
fierder by de state Hoxwier ûnder Mantgum (dêr
is de 6 ½ p.m. bou ’plat zaetlandt’), yn Walckema
te Easterwierrum 4 p.m. ’seedlant greydlant’ en by
in grutte pleats ûnder Mantgum of Skillaard dy’t
ik net te plak bringe kin, 6 p.m. ’graslandt ende
zaetlandt.’10 Yn de beide lêste gefallen sil it by de
bou wol gean om de kantekers. It is bekend dat der
earder op de wâlen wol boulân lein hat.11 Hoxwier
is grif in saak fan hôven. Min of mear grutskalich
is it omsetten yn 1511 allinnich by it kleaster te
Muontsebaaium, want fan de 31 pûnsmiet bou dat
it hie, wie it measte part leech lân.

Ik neam no wat my út de lettere Greidhoeke
bekend is oan oare gegevens fan omsetten en
begjin mei in pear foarbylden út it oergongsgebiet
tusken wat letter bou- en greidhoeke wurdt, beide
út 1543. Yn Slappeterp binne dan ’corts eerst’
de wâlen fan miedlân ploeid en oan de oare kant
lizze yn Wjelsryp ’ackeren zaedlant’ yn de finnen
fan de fikaris.12 By Wjelsryp stiet der net by wan-
near’t dy bou-ekers makke binne (warren, waren
of ek wol warkes hjitte sokke stikken wol), mar
dat dêr doe ek skuord waard, blykt út in stik út
1559. Frans Sybes fan Tsjeppenboer wol dan fan
syn lânhearre jild hawwe foar it ferbetterjen fan de

6	 Ed. Tjessinga nr. 2232. Dy leit op Klaaiterp. Men moat de pleatsen lokalisearje kinne. De gegevens oer boulân sizze ommers
net safolle as men net wit wêr’t it lân krekt lei. Op terpen sil altyd wol bou west hawwe. It moat dêrom gean om bou bûten de
terpen.
7	 Tusken de perselen leinen gloeden (St. Antoniusgasthús Snits 927, G.A. Snits). Dat moatte rechjes west hawwe.
8	 De nûmers yn de edysje Tjessinga fan de Aanbreng binne 2065 (Hoxwier), 2116 (Unia), 2135 (Popkema), 2136 (Papinga),
2139 (Walta; der stiet oan boulân 4 mei in fraachteken by; yn de oanbring fan 1542 stiet 5), 2147 (Wobbinga), 2151 (Dekema),
2152 (Hania) en 2231(Walta).
9	 Breuker, ’Stinzen’ (2010).
10	 Sjoch edysje Tjessinga nrs. 2202, 2310, 2065, 2101 (yn 1542: ’zaetlandt ende greijdlandt’) en 2059.
11	 Spahr van der Hoek en Postma, Geschiedenis (1952) 90.

Klaaikluten

38 December 2010 nr 3

pleats, ’soo in ploeghen en soo an slooten ende anders.’13
Mar no dan foarbylden út de lettere Greidhoeke. Yn
1569 stiet der ek hjouwer op achttjin pûnsmiet gerslân
yn Iens.14 Yn 1573 betellet in boer fan Aldekleaster op
de lettere stim 32 yn Boazum de hier mei fjirtjin ljippen
winterkoarn en yn 1575 mei fiif ljippen grauwe earte, ien
griene, ien koarn en in fjirdel mosterdsied.15 De pleats
lei oan de Suderdyk op it Nijlân. Letter merkt men nea
mear dat hjir bou is. Wol leit der in stik yn, it Grienlân,
dat frij heech en savelich is. Dêr soe dus bou west hawwe
kinne, mar dat is net bekend. Yn 1586 wurdt yn Húns lân
ferkocht yn de ’coornfenne.’16 Oan de Himdyk ûnder
Raerd lizze yn 1602 yn miedlân ’gebrokene oft geploegde
landen.’ Sûnder tastimming fan de lânhearre mei dêr dan
net mear lân ploeid of brutsen wurde.17
Sûnder mis moat it omsetten ta bou yn de sechstjinde ieu
te krijen hawwe mei bettere wetterbehearsking. Oan de
gegevens hjirfoar soe ik sizze dat it rillegau nei 1540 dan
miskyn wol net begongen is, mar him dochs útwreide
hat. Dêr soe ek op wize kinne dat de opjeften fan 1511 en
1542 yn Baarderadiel op in pear oanfollingen nei fierders
krektengelyk binne.18 Dy gelikensens soe jin twivelje
litte kinne oan de eksaktens fan de opjefte fan 1542, mar
as it al sa wêze soe dat dy net klopje, dan sille de ferskil-
len dochs mei men oannimme doe noch net grut west
hawwe.
Yn de jierren tusken ca. 1560 en ca. 1650 is it boulân yn
de ’Greidhoeke’ weromrûn. Dat is te sjen oan it oantal
ploegen dat yn Hinnaarderadiel yn ynvintarissen neamd
wurdt. By pleatsen mei tsien of mear kij naam it persin-
taazje mei ploegen tusken dy jierren ôf fan 63 nei 45 en
by dy mei minder as tsien kij fan 35 nei 18.19
Wat ik fan de santjinde ieu te Boazum fûn is dit. Fan
1633 of earder oant 1699 is in stik lân fan de pleats mei
stim 21 trochgeand bou. It giet wer om in stik op de
savelige rêch westlik fan de Middelsee.20 Yn 1667 wurdt
by de ferhier fan de pleats mei stim 38 op Makkum ûnder
Boazum bepaald dat it lân net skuord of ploeid wurde mei
en de rúchskerne net ferkocht.
Yn de pleats op ’e Boazumersyl mei stim 30 mei yn 1677

13	 Henn K3, 628, Tresoar.
14	 Henn K4, 310, Tresoar.
15	 Ontvang en uitgaaf van Oldeklooster 1572-1580, Tresoar.
16	 Baa P1, Tresoar.
17	 Rau O, Tresoar.
18	 De opjefte fan 1542 is Van Sminia 2064a, Tresoar.
19	 De Vries, Rural economy (1974) 266, nt. 33.
20	 Kad. Baard E 499.

Fragmint proefdruk Baarderadeel (1844) fan de
kaart Eekhoff (kolleksje auteur). Oars as op de defi-
nitive kaart is hjir it boulân (yn swart) op oanjûn.

Klaaikluten

39December 2010 nr 3

de finne foar trije jier omploeid en besiedde wurde, mar
dêrnei jildt: ’alles te slechten ende te dongen ende met
klaver te bezaijen, de wallen te effenen, de hooghten
over de leeghten te brengen, de sloten te reinigen.’ Ik nim
oan dat it hjir giet om in earste en tagelyk ek lêste kear.
De klaver sil bedoeld wêze om in better gersgewaaks te
krijen.21 As dat sa wêze soe, dan hat it in soad fan wik-
selbou, dat is it ôfwikseljend brûken fan lân as bou en as
greide. Dat wie yn de ’Bouhoeke’ in manier om mear út it
lân te heljen.22
De pleats lei op de útein fan de savelige rêch, lykas stim
28 noardlik dertsjinoan. By dy pleats 28 hearde in part
fan de doarpsterp, dy’t noch oant yn de njoggentjinde
ieu beboud waard, foaral mei grutte beane. Mar dêr moat
alteast yn 1685 mear boulân by west hawwe. Der is in
opjefte fan feebeslach en boulân út dat jier en dan giet it
by de bou om alvenheal pûnsmiet ’wintersaijinge’, 2 p.m.
earte en 3 p.m. beane. Dat is dus echt in mingd bedriuw.
Dan bliuwt noch oer stim 2 op Klaaiterp, dêr’t yn 1697
fjirdelpûnsmiet fan de finne fan brutsen en besiedde
wurde mei. Yn 1694 wurdt dêr tursken. Dat liket dus op it
gefal út 1677 mei pleats 28.
Folle fêst boulân bûten de terpen wie der dus yn de san-
tjinde ieu net mear. Men krijt út it foargeande ek de yn-
druk dat it skuorren yn de rin fan de ieu oan bannen lein
is. Mar dat der doe yn de Greidhoeke omraak skuord is,
soe men ek begripe kinne as men by Gysbert Japix lêst:

Naet oorz den az me op ’t Fjild om schoert de breack’,
Naet oorz, allijck dy Ploeyers greyde brecke,
Naet oorz, naet oorz wirt mijn earm’ reg lanz eack
Fol forgen, forge oon forg’ lanz hinne mecke.23

Dat wie om 1650 hinne.
Hoe’t de sitewaasje om 1700 hinne wie, wurdt dúdlik út
in opjefte fan it nôt dat de lju yn maart 1699 hawwe.24
It binne meast boeren, mar der komme op de list ek in
pear bakkers/moolners en ek noch in pear oaren foar,
dy’t ik foar partikulieren hâld.25 Spitigernôch binne út

21	 It is my net dúdlik wat hjir krekt oan ’e hân is. Giet it hjir om klaverbou, sa’t Faber Drie eeuwen (1973, 190-192) dy
beskriuwt? Dan soe der nei in pear jier klaver wer opnij bou fan makke wêze. Earder liket it hjir om ien kear te gean. Wie it
ommers al faker bard, dan soenen dy hichten en lichten al lang sljochte west hawwe. Boppedat giet it om de finne en de bepaling
sil wol bedoeld wêze hawwe om te foarkommen dat dêr bliuwend boulân fan makke waard. Dit is foarsafier bekend oant no ta
de âldste fermelding fan klaverbou. Oant no ta wie klaverbou it earst fûn tusken 1688 en 1692 te Ingelum. Dêr gong it wol om
wikselbou mei nôt.
22	 Cf. Spahr van der Hoek, Geschiedenis (1952) 298-299. Hy datearret dy wikselbou oars yn it begjin fan de achttjinde ieu.
23	 Psalm 129. Ed. Breuker 1989, 229.
24	 Beschrijvinge van de granen der grietenie Baarderadeel […], Steaten G46, Tresoar. Id. Hennaarderadeel.
25	 Jan Pijters, bakker ’in ’t bosch’ (dat is by de Labadisten) hat fjouwer ljippen beane en fjirtich ljippen rogge.

Fragmint proefdruk Baarderadeel (1844) fan de
kaart Eekhoff (kolleksje auteur). Oars as op de defi-
nitive kaart is hjir it boulân (yn swart) op oanjûn.

Klaaikluten

40 December 2010 nr 3

de Greidhoeke net folle persoansgewize listen
oerlevere. De measte gritenijen jouwe totaalsifers
per doarp. Bou leit dan yn hoefizerfoarm om de
’Greidhoeke’ hinne. Yn it westen begjint it der
fuort mei yn de doarpen boppe Makkum (Koarn-
wert, Wûns en Skraard), giet fierder troch wat
letter de Lytse Bouhoeke hjit, dan yn it noarden
oer Tsjom, Wjelsryp, Skalsum, (Sweins hat mar
in bytsje bou), Winsum, Baaium, Dronryp grif
(Menameradiel ûntbrekt)) en dan fierder oan de
eastkant op de savelige rêch by de westkant fan de
eardere Middelsee lâns (Menameradiel ûntbrekt,
mar Marsum en Boksum sille grif ek aardich bou
hân hawwe). Oan de súdkant is der allinnich wat
nôt yn Wâldsein, mar dat sil wol fan bakkers of
moolners west hawwe. Binnen dy hoefizer is der
yn de measte doarpen wol wat nôt, mar net yn
Nijlân, Hartwert, Burchwert, Hichtum Hidaard,
Waaksens, Lollum, Hinnaard en Itens. Mear as
hûndert ljippen is der allinnich yn Easterein (194),
Kûbaard (104 ½) en Britswert (ien persoan mei
mar leafst 206 ¾).26 Yn grutte lijnen ferskilt de
sitewaasje dus net folle fan dy fan ein tweintichste
ieu,27 allinnich wienen sûnt 1699 de úteinen fan it
hoefizer ynkoarte.
Yn de achttjinde ieu set it ferbieden fan skuorren
troch, ôfsjoen dan fan it tydlik brekken fanwegen
de feepest. Dat lêste liket oars foaral mar yn de
jierren fjirtich spile te hawwen, yn alle gefallen
letter net mear sa. Foar 1748 ûntbrekke lykwols
gegevens dy’t dêr wat oer sizze kinne. De boarnen
binne hjir de spesykohieren, dy’t rinne fan 1748
oant 1805. Yn Baarderadiel skommelt it totaal oan
boulân yn dy jierren tusken 400 en 700 pûnsmiet,
mar yn 1748 en 1750 (1749 ûntbrekt) giet it om
2265 ½ en 1849 ½ p.m., wêrnei’t it hurd sakket.
Om alle ferbiederij yn de hierkontrakten soe men
hast tinke dat it de lânhearren west hawwe dy’t
gjin boupleatsen ha woenen. Ik neam ek foar de
achttjinde ieu wer foarbylden út Boazum.28 Yn

1710 mei by pleats 28 gjin lannen ôfslat wurde en
mei ek gjin lannen by hierd wurde om te skuorren.
Skuorren wurdt yn 1721 ferbean by stim 39 en
yn 1735 by stim 16, dat beide pleatsen binne dy’t
nochal wat bou hienen. Likegoed wurdt by pleats
16 ek letter noch skuord. Yn 1743 wurdt noch trije
pûnsmiet ekstra tastien, al is it mar foar trije jier
en moat it lân de beide lêste jierren wer ta greide
makke wurde. En yn 1761 en nochris yn 1772
wurdt bepaald dat der net mear lân ploeid wurde
mei as al ploeid is. De ferlieding wie blykber noch
altyd grut. De pleats lei dan ek tsjin de Bongier

26	 Fan Britswert bin ik net wis oft it om in boer giet, want dy’t op de list stiet (Sijtse Siurds) komt yn 1700 dêr net as sadanich
foar. Hy is mei syn 206 ¾ ljippen fierwei de grutste yn Baarderadiel. Ek yn Easterein soenen der wolris bakkers by wêze kinne,
mar dat is net nei te gean, omdat fan Hinnaarderadiel allinnich de totalen per doarp opjûn wurde. .
27	 Sûnt is der mei de mais in soad bou yn de Greidhoeke kommen.
28	 Faber o.w. 192 e.f. makket in soad wurk fan de Boazumer boer dy’t Gerben Abma neamt. Dy boer skuort om 1800 hinne in
soad grûn en sieddet der klaver yn. Abma rekkenet dat de klaverbou en net de feepest yn de achttjinde ieu soarge foar it (tydlik)
tanimmen fan boulân yn de Greidhoeke. Faber hâldt it gefal foar in útsûndering en dat kloppet. De bewuste boer wie in hynste-
man.

Fragmint proefdruk Baarderadeel (1844) fan de kaart
Eekhoff (kolleksje auteur). Oars as op de definitive kaart
is hjir it boulân (yn swart) op oanjûn. de Bongier mei syn
smelle perseeltsjes is in ies (nl:es).

Klaaikluten

41December 2010 nr 3

oan en hie dêr nochal wat lân fan. Fan de pleats
derneist is bekend dat dy yn 1757 in terskhús hie
en fan ien noch wat westliker is dat it gefal yn
1732. Mar dy hienen har langste tiid hân, want om
1765 hinne wie de Bongier ’het eenige – besten-
dige – bouwland, ’t welk zooveel ik wete, destijds
in dien ganschen oord, tusschen Sneek, Bolsward
en Leeuwarden gevonden werd.’29

Beslút
It foargeande liket derop te wizen dat yn de twad-
de helte fan de sechstjinde ieu it areaal oan bou
yn de lettere Greidhoeke tanommen is en dêrnei
wer weromrûn is. Yn de santjinde ieu waard der
in soad skuord, mar dat waard fan de twadde helte
fan dy ieu ôf mear en mear ferbean.
Sa koe yn prinsipe fan dy tiid ôf praat wurde fan
Bouhoeke en Greidhoeke. Salang ’t it skuorren
trochgong, wie der ommers gjin oanlieding om
Bouhoeke en Greidhoeke te ûnderskieden. By
Winsemius of Schotanus komme de nammen
dan ek net foar. Ik ha der net om socht, mar fûn
de namme Greidhoeke foar it earst yn de Neder-
landsche Jaerboeken fan 1762. It giet der dêr oer
dat de feepest de ôfrûne moannen net allinnich
yn Wymbritseradiel hearske hat, ’maer ook in
die van Rauwerderhem en Baerderadeel, daer het
te duchten stondt, dat, zoo dezelve zich meer en
meer verspreidde, vele Beesten in de Greidhoek,
alwaer men weinig Vee meer vindt, dat ziek ge-
weest en gebeterd is, weggerukt zullen worden.’30
Under de Greidhoeke wurdt hjir, sa liket my ta, it
gebiet fan dizze gritenijen mei dat westlik derfan
ferstien. Eelko Alta, dy’t yn 1763 op dit berjocht
ynheakket, brûkt de namme ek. Hy ûnderskiedt
binnen ’het midden’ fan de provinsje as it ge-
biet mei it measte fee hieltyd apart wat er neamt
’de beste Greidhoek’ en dêr bedoelt er it gebiet
tusken Ljouwert, Boalsert, Snits en Frjentsjer mei.

Bouwhoek komt by him net foar, mar it begryp
bestie wol, want hy hat it oer de ’Noordkant van
onze Provintie’as de minder feerike streek en
neamt dan de Bjirmen, It Bildt, Ferwerderadiel en
West-en Eastdongeradiel. De measte bou is der yn
de Bjirmen en It Bildt.31 Ek by Alta giet it dus om
in tsjinstelling binnen Westergoa.

Literatuer
Alta, Eelko, Verhandelinge over de natuurlyke
oorzaaken der ziekte onder het rund-vee […].
Ljouwert 1765.
Beneficiaal-boeken. Ljouwert 1850.
Breuker, Ph.H., It wurk fan Gysbert Japix. 1. Tekst
yn facsimile. 2. Oerlevering en ûntstean. Ljouwert
1989.
Breuker, Philippus, Stinzen en staten yn Litten-
seradiel nei 1524, Klaaikluten 14 (2010) nr. 3,
5-18.
Brouwer, P. en W. Eekhoff, Nasporingen betrek-
kelijk de geschiedenis der voormalige Middelzee
in Friesland. Ljouwert 1834.
Faber, J.A., Drie eeuwen Friesland. Economische
en sociale ontwikkelingen van 1500 tot 1800. 2
dln. Ljouwert 1973.
Spahr van der Hoek, J.J. m.m.f. O. Postma, Ge-
schiedenis van de Friese landbouw. 2 dln. Ljou-
wert 1952.
Tjessinga, J.C. (ed.), De Aanbreng der Vijf Deelen
van 1511 en 1514. VI. Baerderadeel. Assen 1954.
Vries, Jan de, The Dutch Rural Economy in the
Golden age, 1500-1700. New Haven en Londen
1974.
Winsemius, Pierius, Chronique ofte Historische
geschiedenisse van Vrieslant […]. Frjentsjer 1622.

29	 Brouwer, Middelzee (1834) 4. Neffens de spesykohieren (1748-1805) betsjut - ôfsjoen fan Winsum dan - yn Baarderadiel
allinnich yn Boazum en minder ek yn Weidum it areaal oan boulân wat. Yn 1832 wie neffens de kadastrale minút de Bongier yn
1832 noch goed 16 ha, neffens de proefdruk fan Eekhoff syn kaart fan Baarderadiel yn 1844 noch goed 7. Yn de lettere njog-
gentjinde ieu is alle boulân dêr greide wurden.
30	 Nederlandsche Jaerboeken 16, 2e st. (sept. 1762), 840.
31	 Alta, Verhandelinge (1765) 121, 5, 9 en 12. De namme Greidhoek wurdt ek brûkt yn de Nederlandsche jaarboeken fan sept.
1762, sa’t út Alta syn meidielingen dêrút blykt.

Klaaikluten

42 December 2010 nr 3

Klaas Abma

In machtich moaie dei

Rubryk: Histoaryske aktiviteiten yn de gemeente

… en dat was het, die 25ste september in Woud-
send. Op die dag werd het Histoarysk Festival
Súdwest gehouden. Naar schatting zo’n 800 tot
1000 bezoekers deden die dag De Driuwpôlle in
Woudsend aan. De Festivalgangers waren erg
tevreden over het gevarieerde aanbod van presen-
taties, workshops en activiteiten.

Aan het Histoarysk Festival Súdwest werd deelge-
nomen door zo’n veertig historische verenigingen,
instellingen, sneupers, onderzoekers, bedrijven en
ondernemers, die toonden hoe zij zich bezighou-
den met geschiedenis. Daarnaast konden bezoe-
kers deelnemen aan verschillende activiteiten.

Het optreden van Freark Smink in zijn rol van ver-
teller van de Friese Canon viel erg in de smaak.
Zijn opmerking dat de op handen zijnde fusie van
de vijf Friese gemeenten niet moest leiden tot
situaties zoals in de tijd van de Schieringers en de
Vetkopers, werd met applaus beloond.

Schepen
Schepen speelden een belangrijke rol in het
buitengebeuren. Het skûtsje van Woudsend en de
palingaak Korneliske Ykes II uit Heeg werden
druk bezocht. Sigrid Boersma liet haar Woud-
sender praam, met Mindert Wijnstra als verteller
aan boord, zelfs extra tochten maken. Zo’n 80
bezoekers scheepten zich in. Het initiatief vanuit
Woudsend om de historische schepen uit het dorp
aan de Iewâl te laten zien, zorgde nog eens voor
extra sfeer en drukte in het dorp.

Veel mensen maakten aansluitend op het bezoek
aan het Festival nog een historische rondwande-
ling door Woudsend. De Stichting Historische
Kring Woudsend had speciaal voor deze gelegen-
heid een wandeltocht door de historische kern van
Woudsend gemaakt. Wie hem liep had onderweg
de mogelijkheid de werkende molens De Jager en
’t Lam te bezichtigen en de Sint Michaëlskerk en
de Karmelkerk te bekijken. Ook kon men binnen-
lopen bij slijterij Wâldsein, waar de sfeer van het
oude winkeltje van de dames Westra, bekend van
de berenburg, nog steeds aanwezig is.

Smaakplein
Bezoekers en deelnemers konden smullen van
hapjes die de horecaondernemers van Woudsend
presenteerden op het Smaakplein. Het Smaak-
plein was onderdeel van de Week van de Smaak
in Friesland. De horecaondernemers en Bakker
Visser zetten hun beste beentje voor met vergeten
groenten en smaakfruit, onder andere door weake
bôle met pruimen en stoofperenijs, molensteen-
tjes, gerechtjes van schorseneren en pastinaak te
serveren.

Klaaikluten

43December 2010 nr 3

Stichting Fruit yn Fryslân was aanwezig met
verschillende soorten ouderwetse fruitsoorten. Be-
zoekers konden hun ‘oud’ fruit laten zien aan een
pomoloog die hun kon vertellen welke soort boom
er in hun tuin staat. Kookliefhebbers konden
bij de stand van Afûk en Friese Liefde hun hart
ophalen aan prachtige kookboeken en verhalen
over wat Friesland te bieden heeft op authentiek
culinair gebied.

Eelke Lok veilde Friese streekproducten vanaf
het skûtsje van Woudsend. Vooral de Koudumer
beantsjes waren een bestseller. De opbrengst
van de streekproductenveiling en een deel van
de opbrengst van het Smaakplein gaat naar Kika
(Kinderen Kankervrij).

Presentatie ArgHis
Littenseradiel was met het Súvelmuseum It Tsi-
ispakhús, Uniastate Bears, Wiuwert-Britswert en
ArgHis goed vertegenwoordigd op dit festival. De
gemeente deed zelf ook mee met een presentatie
in de stand van het streekarchief.
Als ArgHis hadden we een kleine vitrine met
vondsten uit Littenseradiel. Zo was de penning

van St. Michaël te zien en een tegeltje dat onlangs
gevonden was bij de restauratie van de kerkvloer
in Winsum. We hadden ook een collage van foto’s
met activiteiten van ArgHis.
It Histoarysk Festival was ook een soort van re-
ünie. Veel ArgHis-leden en bekenden van andere
verenigingen waren bij elkaar om oude en nieuwe
herinneringen uit te wisselen.
Van onze vereniging stonden Jaap Scheffer, Jan
Heeres en ondergetekende de bezoekers te woord.
Tjally Scheffer verzorgde de inrichting. Dank
voor alle inzet.

Zeker voor herhaling vatbaar.

Klaaikluten

44 December 2010 nr 3

