
DE SNEUPER

nummer 129

jaargang 31 nr. 1 MAART 2018

losse nummers € 3,95

GERLOF ANDRIES
SCHEEPSTIMMERMAN

VAN DE TSAAR

COLOFON

148

18 22 28

4

7

FOTO OMSLAG: ADAM WILLAERTS
EEN SCHEEPSWERF, CA. 1630.

OLIEVERF OP PANEEL.
COLLECTIE MARITIEM MUSEUM ROTTERDAM,
INVENTARISNUMMER P3787

© Niets uit deze uitgave mag zonder toestemming van de redactie worden overgenomen.

 De Historische Vereniging Noordoost-Friesland is een Algemeen Nut Beogende Instelling.

correspondentie
uitsluitend via: Brokmui 62

 9101 EZ Dokkum

kopij via e-mail:

website
www.hvnf.nl

weblog
http://sneuperdokkum.blogspot.com

redactie

Warner B. Banga Dokkum

Theo Delfstra Feanwâlden

Nykle Dijkstra Leeuwarden

Piet de Haan Dokkum

Lisette Meindersma Burgwerd

Jacob Roep Hollum (Ameland)

Hans Zijlstra Amsterdam

opmaak
Warner B. Banga

FULL COLOUR
X

prijs losse nummers € 3,95

(exclusief porto)

eenendertigste jaargang nr. 1

maart 2018

verschijnt in maart, juni,

september en december

in een oplage van 670 exemplaren

nummer 129

INHOUD

Geschiedenis leert ons
dat we nooit iets uit de geschiedenis hebben geleerd

Georg Wilhelm Friedrich Hegel

HISTORISCH CITAAT:

SNEUPERDE

5

6

7

8

22

25

28

14

4

18

21

17

30

REDACTIONEEL

LEDENNIEUWS 2018-01
VAN DE BESTUURSTAFEL

HISTORIE & STREEKGESCHIEDENIS

GERLOF ANDRIES: scheepstimmerman tsaar
FUSILLADE TE DOKKUM
GEBLEVEN OP ZEE
EERSTE REIS VAN DOKKUM NAAR FULDA

GENEALOGIE & FAMILIEGESCHIEDENIS

TESTAMENT VAN EELKE & EELKJEN

RUBRIEKEN & COLUMNS

COLUMN: Je mutte mar hoare...
VERGANE GLORIE: Holdinga te Anjum
HERALDIEK: wapens OOSTRUM & PAESENS-M.

DIGITAAL & ACTUEEL & VARIA

MUSEUMBEZOEKJE: Wierdenland Ezinge
DIGITAAL VERHAAL: van trekvaart tot saxofoon

WARNER B. BANGA
ARJEN DIJKSTRA
GOSSE BOOTSMA

HANS ZIJLSTRA
JAN KOOISTRA
REINDER H. POSTMA
JAN DE JAGER

SAKE MEINDERSMA

IHNO DRAGT
REINDER TOLSMA
RUDOLF J. BROERSMA

LISETTE MEINDERSMA
HANS ZIJLSTRA

DOKKUMER SAXOFOON

8

22

25

28

GE
F

C
O

L
U

M
N

ZO MOOI
Kort geleden nam Jannie, onze baliemedewerkster van het museum en

Toeristen Informatie Punt in Dokkum, afscheid wegens het bereiken van

‘de pensioengerechtigde leeftijd’, zoals dat zo mooi heet. Of laat ik dat

‘zo mooi’ maar liever weglaten, als ik terugdenk aan de lezing die ik eens

bijwoonde van een collega-columnist van me: professor Bob Smalhout.

Die man was faliekant tegen een gedwongen opstappen met (toen) 65

jaar en noemde dat je reinste leeftijdsdiscriminatie.

Maar waar ik naar toe wilde, is dat bij het afscheid van Jannie – en dan

bedoel ik het afscheid némen – het ‘hashtag me too’ als een zwaard(je)

van Damocles boven de heren leek te hangen. We doen er wat lacherig

over, maar zijn toch meer beducht dan vroeger voor een al te amicaal

afscheid nemen van vrouwen die je niet je echtgenote mag noemen.

Laat ik vooropstellen dat de Weinstein-affaire een heel serieuze zaak is

en veel misstanden aan het licht heeft gebracht, dus dat ik het zeker

niet wil bagatelliseren, maar ik ben bang dat we weer toegaan naar een

variant van de ‘politieke correctheid’ waar ik niet echt blij mee ben. Niet

elke bierdrinker (man of vrouw) is een alcoholist en niet elke alcoholist is

per definitie slecht. Als u snapt wat ik bedoel.

ME TOO?
Iemand die dat in ieder geval niet begreep, was de Engelse gentleman

Fynes Moryson (1566-1630), die in oktober 1593 ons stadje bezocht en

daarvan verslag deed. Die man had natuurlijk ook nog nooit gehoord van:

alles wat út Dokkum komt, dat súpt. Hij overnachtte in een herberg, waar iedereen aan dezelfde tafel het maal genoot. Daarbij ook

enkele voorname jonge en mooie vrouwen, terwijl die in Engeland daarvoor naar hun kamer zouden zijn gegaan. Hierna zette men

zich in een kring rondom de haard en plaatsten de kruiken bier, dat warm gedronken werd (daarover is in het nieuwe Dokkumer

Bierboek vast alles te lezen), bij het vuur. En nu komt het: bracht een man een vrouw een dronk toe, dan reikte hij haar de beker

en kuste haar. En andersom, als zij op zijn gezond-

heid proostte, dan gaf zij hem een kus zonder dat hij

haar zijn wang hoefde toe te houden. En voor hij het

wist, was de Engelsman aan de beurt. ‘Me too?’ vroeg

hij nog ongelovig, maar er was geen ontkomen aan.

Dit gebruik was algemeen in Friesland, vertelde men

hem. Zelfs gebeurde het dat mannen aan het twis-

ten raakten, omdat hun vrouwen of dochters bij het

overgeven van de beker niet gekust werden. Alsof zij

deze hoffelijkheid niet waard waren. Maar het meest

bijzondere vond Moryson dat dit gebruik onder

grote vrolijkheid en gejuich plaatsvond en toch vrij

was van de minste verdenking van onkiesheid.

Het lijkt erop dat ze eeuwen geleden in Dokkum

minder problemen hadden met een wat lossere om-

gangsvorm dan nu, in het post - #MeToo-tijdperk. Maar

ik moet toegeven: we horen dit verhaal uit de mond

van een man. Misschien dat de jongedames in kwes-

tie dat gezoen toch niet écht zo plezierig vonden...

4

#METOO
door IHNO DRAGT

JE MUTTE MAR HOARE...

R
E

D
A

C
T

IO
N

E
E

L

DRINKBEKER UIT DE TIJD VAN MORYSON

BR
O

N
:

C
O

LL
EC

TI
E

 M
U

SE
U

M
 D

O
KK

U
M

ME TOO ?

BR
O

N
:

C
O

LL
EC

TI
E

 R
IJ

KS
M

U
SE

U
M

 A
M

ST
ER

D
A

M

C
O

L
U

M
N

5

R
E

D
A

C
T

IO
N

E
E

L

NIEUWE RONDE, NIEUWE KANSEN
We zijn begonnen aan ons 31e verenigingsjaar. Nieuwe ronde, nieuwe

kansen, want het gaat een bijzonder en cultureel jaar worden nietwaar,

met de Culturele Hoofdstad zo dichtbij? Dus wij dachten als redactie: we

gooien er direct een paar nieuwe rubrieken in met een hoog cultuur-ge-

halte: we nemen u mee op museumbezoekjes en informeren u over de

verloren gegane culturele glorie in ons mooie Noordoost-Friesland van

buitens, stinzen en states. Redactieleden nemen u bij toerbeurt mee naar

mooie en opmerkelijke exposities – om te beginnen Lisette Meindersma

die Museum Wierdenland bezocht – en oud-redactielid Reinder Tolsma

gaat een hele reeks verloren gegane Noordoost-Friese buitens beschrij-

ven. Onlangs was in de Schierstins in Feanwâlden een prachtige expositie

te bewonderen met stinzenschilderijen van Klaes Posthuma, minutieus

en passievol in olieverf geschilderd om het bestaan van die oude Friese

states en stinzen bij zoveel mogelijk mensen bekend te maken. Hij stelde

zijn werk dan ook direct beschikbaar als illustratiemateriaal voor onze

nieuwe reeks: een culurele ‘boppeslag’! Een sneupster die in dit culturele

jaar direct al in de prijzen viel, was ‘onze’ eigen Anke Bijlsma [lid nr 550],

altijd ‘warber’ met haar garnalenfabriekje en ondertussen mooi toneel-

spelen en de Noordoost-Friese cultuur uitdragen. Gefeliciteerd namens

onze redactie met je culturele hoofdprijs!

DE OORLOG EEN GEZICHT GEGEVEN
Redactielid Hans Zijlstra spitste onlangs zijn oren en schreef een prachtig verhaal over de scheepstimmerman Gerlof Andries die

voor de tsaar timmerde; het werd ons ‘coververhaal’. Het voorjaar is altijd een tijd van herdenken en stilstaan bij de verschrikkingen

van de oorlog. Vooral in Dokkum denkt men dan aan die zwarte dag in januari, waarop 20 mannen in koelen bloede werden

doodgeschoten. Jan Kooistra gaat in zijn artikel in op deze fusillade. Oud-redactielid Reinder H. Postma en zijn vrouw Yvonne te

Nijenhuis schrijven al jaren over de oorlogsjaren in Noordoost-Friesland met hun reeks ‘De oorlog een gezicht gegeven’. Een artikel

dat eigenlijk buiten de boot van het deel over Oostdongeradeel viel, maar wel een duidelijke link met Noordoost-Friesland heeft,

stellen zij daarom beschikbaar voor publicatie in De Sneuper : het gaat over de Anjumer Antje de Jager, die op zee gebleven is.

Westdongeradeel en een deel over de Joodse onderduikers in Dantumadeel en Ferwerderadeel zijn momenteel in voorbereiding.

Toch ontstonden er na de oorlog weer vriendschappelijke contacten, bijvoorbeeld tussen Dokkum en het Duitse Fulda: Jan de

Jager schrijft over de eerste (motor)reis naar Fulda. Uiteraard is er weer een mooie heraldische bijdrage van Rudolf Broersma.

HULP GEVRAAGD!
Er wordt ook hard gewerkt aan een boek over de Eerste Wereldoorlog. Op 11 november dit jaar

verschijnt het mede door Sneuperleden Kees Bangma en Nykle Dijkstra geschreven boek Ver van
het Front? Friesland en de Friezen in de Eerste Wereldoorlog. Hierin worden deze vergeten oorlogs-

jaren beschreven aan de hand van wat gewone mensen meemaken. Noordoost-Friesland en de

Waddeneilanden komen uitgebreid aan bod. Het wordt een gebonden boek, ruim 400 pagina’s,

op groot formaat en in full colour, voorzien van circa 250 afbeeldingen. Wilt u helpen deze unieke

uitgave mogelijk te maken door een succesvolle voorintekening? Schrijf dan nu in voor € 30,00.

Na 11 november 2018 kost het boek € 35,00. Intekenen kan via de website van uitgeverij Louise,

www.uitgeverijlouise.nl of door een e-mail te sturen naar

VERKEERDE OUDERS
Rectificatie: van Mattie Bruining kregen wij het verzoek om een fout in haar vorige genealogische lijn recht te zetten: ‘Ik kreeg

een mail van een lezer, die me erop attendeerde dat ik de verkeerde ouders had genoemd van Baukje Bouma in de lijn van

Joop Atsma. Hij komt daardoor niet via díe lijn uit bij Michiel Tobias. Echter wel via de in de tekst genoemde kortere lijn van

Teye Benedictus naar Benedictus Jans. We blijven dus wel alle drie dezelfde voorouders hebben.’

Dat brengt mij meteen op mijn laatste punt: de redactie heeft chronisch gebrek aan geneologische artikelen en verhalen. Het

zijn vooral de haast ‘vaste’ bijdragen van Mattie Bruining en Sake Meindersma die ons verenigingsblad nog de oranje kleur

geven – ook in dit nummer over het testament van Eelke en Eelkjen – en dat terwijl zoveel leden zich met familiegeschiedenis

bezighouden! Daar moeten toch wel mooie verhalen tussen zitten voor publicatie in het volgende nummer van De Sneuper?

CULTURELE HOOFDPRIJS
door WARNER B. BANGA

© Niets uit deze uitgave mag zonder toestemming van de redactie worden overgenomen.

 De redactie heeft er naar gestreefd de auteurs van illustraties op de juiste wijze te vermelden, daar waar afbeeldingen niet door de schrijvers

 zijn gemaakt of werden aangeleverd. Zij die menen nog rechten te kunnen doen gelden, kunnen zich tot de redactie wenden.

ANKE BIJLSMA ONTVANGT DE CULTUURPRIJS 2017

BR
O

N
:

RT
V

N
O

O
RD

O
O

ST
F

RI
ES

LA
N

D
BR

O
N

:
C

O
LL

EC
TI

E
JA

A
P

SI
P

 F
A

BE
R

7

L
E

D
E

N
A

D
M

IN
IS

T
R

A
T

IE
L

E
D

E
N

A
D

M
IN

IS
T

R
A

T
IE

BESTUURVERENIGINGSGEGEVENS

BESTUURSTAFEL

JAARVERGADERING 7 APRIL
We hebben als locatie voor deze vergadering gekozen voor Eetcafé

‘Het Hoekje’ in Ferwert. Na de jaarverslagen en verenigingszaken

hopen we na de lunch kennis te maken met de rijke historie van

Ferwert. Als spreker en rondleider is hiervoor Johannes van Dijk

uitgenodigd. Samen met Pyt Nauta heeft hij meerdere publicaties

over de historie van Ferwert uitgebracht. Het monumentale plein

Vrijhof - dat we evenals de nabijgelegen Martinuskerk zullen

bezoeken - is qua inrichting mede door hen bepaald.

CULTURELE HOOFDSTAD & CULTUURPRIJS
Dit jaar vindt in het kader van Culturele Hoofdstad 2018 het tweejaarlijkse

Famillement op 3 juni in Leeuwarden plaats. Als Historische Vereniging

Noordoost-Friesland willen wij hierbij met een stand aanwezig zijn.

Nu we het toch over cultuur hebben: de Cultuurprijs Noordoost-

Friesland 2017 is toegekend aan ons medelid Anke Bijlsma [Breteler]

uit Oosternijkerk. Van harte gefeliciteerd hiermee!

Het vorig jaar herondekte zeeroverslied wordt nu ‘geëerd’ met een infor-

matiebordje bij de Halvemaanspoort in Dokkum. Een mooi succes voor

redactielid Nykle Dijkstra.

OPROEP NIEUWE BESTUURSLEDEN
We zoeken nog steeds kandidaten die zitting willen nemen in het bestuur van de vereniging. Graag aanmelden bij de secretaris.

UITNODIGING JAARVERGADERING 7 APRIL 2018
Locatie: Eetcafe Het Hoekje, Hegebeintumerdyk 1, 9172 PH Ferwert, telefoon 0518-842145.

Programma:

10.00-10.30 uur Inloop met koffie, thee en oranjekoek.

10.30-12.15 uur Jaarvergadering met een oproep voor een nieuw bestuurslid. Namen van nieuwe bestuursleden kunnen tot

 aanvang van de vergadering worden ingebracht bij de secretaris.

 De gebruikelijke jaarverslagen van de penningmeester, secretaris en redactie.

12.30-13.30 uur Lunch met soep, brood en kroket.

13.30-15.00 uur Spreker Johannes van Dijk, kenner van de historie van Ferwert.

 Vervolgens een wandeling door Ferwert. Het dorp heeft een beschermd dorpsgezicht en is er veel moois

 bewaard gebleven. De Martinuskerk met mooie toren stamt uit de 15e eeuw. Op het plein staat het stand-

 beeld van Gemme van Burmania, die leefde rond 1550. Hij werd het symbool van de Stânfries (standvastige

 Fries), omdat hij weigerde te knielen voor Philips ll: ‘Friezen knielen alleen voor God’.
15.00 uur Afsluiting met koffie of thee.

Het bestuur nodigt u weer van harte uit. Het belooft weer een bijzondere en informatieve dag te worden in een prachtig dorp,

letterlijk aan de rand van Friesland. U kunt zich aanmelden bij Arjen Dijkstra via email: of telefonisch

via nummer 0519 - 58 96 74 (graag na 19.00 uur). De kosten voor deze dag bedragen € 15,00.

VAN DEVOORZITTER
V

E
R

E
N

IG
IN

G
S

N
IE

U
W

S door GOSSE BOOTSMA

Lidmaatschap van de vereniging

€ 15 per jaar / € 25 buitenland

IBAN: NL08 RABO 0177 8581 41

BIC: RABONL2U

BETALINGEN VIA REKENINGNUMMER

177.8581.41 t.n.v. Hist. Ver. NOF

Opzegging lidmaatschap:

uitsluitend schriftelijk voor 1 november

via Brokmui 62 - 9101 EZ Dokkum

voorzitter

dhr. Gosse Bootsma tel.: 0518 - 45 15 81

secretaris

mevr. Ciska Hoekstra tel.: 0594 - 63 22 62

penningmeester / ledenadministratie

dhr. Arjen Dijkstra tel.: 0519 - 58 96 74

e-mail ledenadministratie

FERWERT, DECOR VAN ONZE LEDENDAG

fé

en

an

ijk

ies

n

en

k

8

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

SCHEEPSTIMMERMAN VAN DE TSAAR

GERLOF ANDRIES
door HANS ZIJLSTRA

TSAAR PETER ALS SCHEEPSTIMMERMAN IN ZAANDAM

BR
O

N
:

 R
IJ

KS
M

U
SE

U
M

BR
O

N
:

TS
A

A
R

 P
ET

ER
H

U
IS

JE
 Z

A
A

N
D

A
M

CORNELIS CRUYS 1655  1727

TSAAR WILDE LOUTER FRIESE TIMMERMANNEN
Het was tijdens een bijeenkomst op het Marineterrein bij het
Scheepvaartmuseum in Amsterdam dat ik een gesprek opving tussen
de uit Sint-Petersburg afkomstige Alexey Kraykovskiy, op dat moment
research-fellow bij het museum, en Ab Hoving, voormalig hoofd van de
maritieme collectie van het Rijksmuseum. Kraikovski vertelde dat tsaar
Peter ooit had gezegd dat hij louter Friese scheepstimmermannen wilde
hebben. Maar hoe zou hij dat precies hebben bedoeld? Rond 1700 was
de term ‘Fries’ waarschijnlijk breder dan hij nu is. Zou hij niet gewoon ‘de
Noordelijke Nederlanden’, ‘het hele Friese gebied van West-Friesland tot
Noord-Friesland in Denemarken’ of zelfs gewoon grofweg het huidige
Nederland hebben bedoeld? Hoving kon zich in ieder geval niet voor-
stellen dat Peter de Grote de provincie Friesland zou hebben bedoeld,
maar ik dacht: daar zal vast een kern van waarheid in zitten.

Een goede aanleiding dus voor nader onderzoek! En natuurlijk zou ik
daarbij met een speciale blik kijken naar eventuele scheepstimmerman-
nen uit het onderzoeksgebied van onze vereniging: Noordoost-Friesland.
Tijdens mijn onderzoek naar het schilderij in het stadhuis van Dokkum,
‘Maaltijd te Dokkum met tsaar Peter de Grote (1697)’, coverartikel van De
Sneuper 105, was ik al tot de conclusie gekomen dat de afgebeelde Rus
graaf Fjodor Golovin moest zijn, die als admiraal van de Russische vloot
voor tsaar Peter bezig was maritieme kennis en zeemannen te verwer-
ven. Dit was tijdens de Grote Ambassade van 1697, een diplomatieke reis
naar onder andere de Republiek en Engeland met een gevolg van wel
300 manschappen. Zou hij daarbij specifiek aan burgemeester Julius
Schelto van Aitzema hebben gevraagd naar Fries personeel?

AMBACHTSLIEDEN UIT DE REPUBLIEK
Ook Johan Zielstra liet met zijn scriptie ‘Soldaat ende Zeemanschap, Wybrandt Scheltinga, pionier op de Russische vloot 1704-
1718’ zien dat er voor het opbouwen van de Russische Oostzeevloot een ruim beroep gedaan werd op lieden uit de Republiek.

Wybrandt Scheltinga, kapitein-commandeur op de schepen Narva en Wiborg en later schout-bij-nacht van de witte vlag, kwam

nota bene uit Ternaard en hedentendage heb ik nog contact met een vermeende nazaat van hem in Rusland: Sergei Scheltinga.

De scriptie vermeldt dat zoon Alexander Scheltinga ook schout-bij-nacht was en deelnam aan de ontdekkingsreis (1725-1730)

van Vitus Bering. De laatste generatie in Russische marinedienst zou Joeri Vladimir Scheltinga zijn geweest, admiraal van de

rode vlag, die in 1962 overleed. Wybrandt ontving van de Russische agent te Amsterdam Osip Solojev twee maanden gage voor

iedere geworven marineofficier in 1715. Dat geld diende om de reis van de zeemannen naar Rusland te bekostigen. In de Repu-

bliek werd hij ondersteund door de voor Rusland als agent optredende Johannes van den Burgh.

Wybrandt werd gedoopt als Wijbe op 30 september 1677 in Ternaard, zijnde een zoon

van Gerlacus Wybrands Scheltinga, postulant, advocaat fiscaal bij de Admirali-

teit van Friesland en procurator. Zijn moeder was Saeckien Pieters Fogelsangh.

Zijn ouders huwden op 19 november 1663 in Dokkum. Hij overleed in 1718.

EERST ARCHANGELSK
In 1702 werd de Nederlands-Noorse admiraal Cornelis Cruys door Peter de Grote

naar Archangelsk gestuurd om er een marinehaven van te maken. Vaarroutes

werden bepaald, er kwam een vuurtoren en de haven kreeg dokken om het laden

en lossen van schepen te vergemakkelijken. Diezelfde Peter de Grote zorgde er

indirect ook voor dat het door hem gestichte Sint-Petersburg aan de Oostzee

Archangelsk verdrong als handelshaven.

Cruys vertrok in 1698 naar Rusland om de tsaar te adviseren over maritieme

aangelegenheden. Cruys kan in deze functie worden beschouwd als de architect

van de Russische marine. Hij kreeg de leiding over de scheepswerf in Voronezj en

werd viceadmiraal van de door hemzelf opgebouwde Zwarte Zeevloot onder admi-

raal Fjodor Alekseevic Golovin (die we nog kennen van zijn bezoek aan Dokkum in

1697 tijdens de Grote Ambassade van tsaar Peter de Grote), terwijl een andere Neder-

lander, Jan van Rees, werd aangesteld als schout-bij-nacht.

Enkele decennia eerder (1668) was de Hollander Jan Jans Struys reeds

in dienst van de vader van tsaar Peter om aan de scheepsbouw mee te

werken als zeilmaker. Ook de uit een Friese familie afkomstige Andries

Andriesz Winius (1641-1717) en zijn vader Andries Denijsz Winius (zoon

van de Fries Denys Tjercks (1576-1647), waren al vanaf vroeg in de 17e

eeuw vertrouwelingen van de tsaar. Bovendien waren zij familie van de

beroemde Nicolaas Witsen, wiens familie al vanaf de 16e eeuw in en met

Rusland handelde. Onderzoekers Irina en Dmitri Gouzevich schatten dat

er in 1697 en 1698 minstens 800 Nederlandse experts in Russische dienst

traden in verschillende specialismen: schippers, soldaten, ambachtslie-

den, dokters, scheepsbouwers etc.

FRIESE TIMMERLIEDEN NAAR ARCHANGELSK
In mei 1703 werd begonnen met de bouw van de stad en vanaf 1708

was er pas een Admiraliteitswerf in Sint-Petersburg. Op 5 juli 1708 werd

daar de kiel van het eerste schip gelegd, de Nadezhda, en het eerste oor-

logsschip volgde op 5 december 1709, de Poltava.

In de Grote Noordse Oorlog (1700-1721) streed Rusland met Zweden om

de macht in de Oostzee. De haven van Archangelsk was aanvankelijk het

belangrijkst en groeide snel. Veel schepen met commerciële en militaire

lading deden de haven aan.

Met Jan de Vries, oud-voorzitter van de Wurkgroep Maritime Skiednis van de Fryske Akademy, sprak ik over de vermeende

voorliefde van de tsaar voor Friese maritieme vaklui. Toen hij onderzoek deed in het Stadsarchief van Amsterdam keek hij dan

ook in de notariële archieven specifiek naar scheepstimmermannen. Een beperkte index hierop via een kaartjessysteem (Simon

Hart) toonde inderdaad diverse Friezen die via tussenpersonen een contract tekenden voor het bouwen van schepen voor de

Russische tsaar. En zowaar was er een scheepstimmerman uit Noordoost-Friesland bij: Gerlof Andries uit Birdaard. Het contract

staat helaas op een moeilijk te lezen microfiche, maar is met wat moeite te transcriberen. De tekst, gedateerd 25 juli 1702, spreekt

over een vergoeding van 42 gulden per maand plus de kosten of anders 10 stuivers per dag, voor maximaal drie jaar:

De Heren Egbert Thesing en Hendrik Ermen cooplieden binnen dese stadt als last en order hebbende van de Heren Christoffel
Brants en Jan Lups, cooplieden in Muscovien ter eenre, Gerlof Andries van Berdaart, Inte Douwes van Sneek, alle scheepstim-
merluijden ter andere sijde, dewelke verclaaren met malcanderen geaccordeert over een gekoomen en verdragen te sijn gelijk sij
doen bij desen dat de scheepstimmerluyden verclaaren dat sij het maaken van smacken, en cleijne vaartuijgen zeer wel verstaan
en als meesters daar in kunnen werken, en ordonneren, daar op dit accort aangegaan wort dat de scheepstimmerluijden haar bij
desen in dienst van de Heren Brants en Lups verbinden voor soolange tijt als het haar ld: of haar regt vercrijgende, sal gelieven, dog
uyterlijk niet langer als voor den tijd van drie achter een volgende Jaaren in gaande dato deses, en eijndigende als de timmerluijden
respectievelijk wederom alhier in hollant gekoomen sullen sijn, of indien
ijmant eerder moet koomen overlijden als dan sal het eijndigen met ijders
overlijden.
De timmerluijden sullen aanstonts (ijder met sijn kist met gereetschappen
die ijder tot sijn selfs costen van alderhande timmerman gereetschappen
om te konnen werken, sal moeten voorsien) scheep moeten gaan in so-
danig schip of schepen als de Heren Thesing en Ermen sullen komen aan
te wijsen, om daar mede tot Archangel getransporteert te worden.
Alwaar gekoomen sijnde soo sal ijder hem met de meeste spoet moeten
begeven ter plaats en plaatsen die hen door de Heren Brants en Lups of
ijmant hunnent wegen geordonneert sal worden.
De oncosten van t overvaaren tot Archangel en de costen van de
Voyagie tot de plaats daar ijder der comparanten sal werken.

De andere Friese scheepstimmermannen die in de index voorkomen zijn

Rieuwerd Luyties van Sneek, Sietie Nelles van Staveren, Wobbe Luyties

van IJlst en Evert Jans van Balk, die vrijwel tegelijkertijd gecontracteerd

werden (22/24 juli 1702) voor het maken van smakken en kleine vaartui-

gen. En Watse Dirks Graef van Harlingen, 22/24 juli 1702, voor het maken

van fregatten, fluiten, smakken etc, voor 48 gulden per maand.

of i
 met

cha
cha
an
men
n.

et m
en Lu

de

ome

e Lu

trac

e va

et m maken

 indien indien
et ijders

appen
appen
 in so-

en aan

moeten
ups of

en zijn

Luyties

acteerd

vaartui-

 maken BR
O

N
:

SC
H

EE
PV

A
A

RT
M

U
SE

U
M

A

M
ST

ER
D

A
M

MODEL VAN SMAKSCHIP  1676

9

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

EEN SCHEEPSWERF  ADAM WILLAERTS  CA. 1630

tijd van regenten en vorsten

BR
O

N
:

 C
O

LL
EC

TI
E

 M
A

RI
TI

EM

M
U

SE
U

M
 R

O
T

TE
RD

A
M

KOOPMANNEN ALS TUSSENPERSONEN
Christoffel van Brants (1664-1732) was een bekende Amsterdamse

lutherse koopman, die zijn kapitaal verdiende met handel op Rusland.

Hij raakte bevriend met Peter de Grote, trad vanaf 1717 op als diens am-

bassadeur en werd vanwege zijn vele verdiensten in de Russische adel-

stand verheven. Aan het eind van zijn leven stichtte Van Brants aan de

Nieuwe Keizersgracht in Amsterdam een hoQe voor ‘behoeftige’ vrou-

wen en weduwen. Dit Van Brants Rus Ho/e, gebouwd naar een ontwerp

van Daniel Marot, werd in 1733 in gebruik genomen en ligt vlakbij de

huidige Amsterdamse Hermitage aan de Amstel.

Egbert Thesing was een doopsgezinde koopman, die net als Brants en

Lups Duitse voorouders had. Zijn familie werd rijk in het bevrachten van

schepen vanuit Archangelsk naar West-Europa.

Jan Lups was ook een vertrouweling van tsaar Peter en woonde bijna

20 jaar in Archangelsk. Van hem is bekend dat hij grote hoeveelheden

wapens aan de tsaar leverde, maar ook drie torenuurwerken met dan-

sende figuren, drukpersen, gouden en zilveren munten en een hoorn

van een neushoorn. Hij kreeg in ruil onder andere monopolies op de

uitvoer van schapenwol en varkensvlees en verhandelde veel hennep.

GERLOF ANDRIES UIT BURDAARD, VERDER IN DOKKUM
Ik besloot echter me te concentreren op onze scheepstimmerman uit Birdaard, Gerlof Andries. Wat zou er nog over hem te vin-

den zijn? Wederom kwam Jan de Vries met een goede tip: Sicco van Albada is de expert op het gebied van Friese scheepstim-

mermannen. Vraag hem of hij meer weet over Gerlof Andries. Inderdaad, al snel kwam een uitgebreide reactie met veel details

van Gerlof Andries en zijn tijd in Friesland. Het overzicht loopt van 1709 tot 1728. Uit de informatie blijkt dat de Burdaarder in

1709 naar Dokkum verhuist en daar bij De Drie Piepen een huis met scheepshelling koopt. Dit was bij de brug met drie pijpen of

waterdoorlaten in het zuidwesten van de Dokkumer bolwerken, bij huidige Vleesmarkt en Baantjesbolwerk.

10

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

BR
O

N
:

 R
KD

Gerlof Andries uit Birdaard debet 833cgl aan Jetske en Trijntie Jans te Dokkum wegens koop van huizinge en
 timmerhuis bij de drie pijpen, het gereedschap op tauxatie

/ RAF HvF Civ.Sent. 10760 en RAF DOK 197 fi 3-2-24 koopbrief d.d. 15-01-1708

Gerlof Andries mr.scheepstimmerman / Sneek OBS huw.proclbk No 2-3

Gerlof Andrijs mr.scheepstimmerman mag van Habbe Jans, molenaar te Dokkum, geen betaling doen aan
 Jan Baukes, mr.metselaar, voordat deze zijn schuld heeft voldaan / RAF DOK 36 fo 17vo

Gerlof Andries mr.schuitmaker, curator over de kinderen van wijlen Klaas Jaspers / RAF DOK 36 fo 58vo

Gerlof Andries mr.schuitmaker eist van Antonij Jennema betaling wegens arbeidsloon, houtwaren en verf aan
 zijn jacht / RAF DOK 36 fo 71ro

Gerloff Andries mr.scheepstimmerman en Antie Obbis egt.; Hoite Hans, schipper te Wierum, 147cgl 10st wegens
 reparatie aan mijn zeesnik / RAF WED 162 fo 321ro

Gerlof Andries schuitmaker, helling van; Jan Alles koopman te Dokkum eist dat Gelt Douwes, huisman niet
 vertrekt zonder betaling met zijn praam liggende aan / RAF DOK 36 fo 202ro

Gerlof Andries mr.schuitmaker, gedaagde in geschil met Pijter Pivé, koopman in Dokkum, wegens verbale
 injurien d.d. 05-11-1715 / RAF DOK 36 fo 204vo

Gerlof Andrijs mr.schuitmaker moet van Michiel Jans, mr.schuitmaker te Warga, Albert Seijes te Pekela vrij over
 zijn schuite laten beschikken / RAF DOK 36 fo 206ro en 210vo en 213ro en 214ro

Gerlof Andrijs mr.schuitmaker eist dat Sijtse ... geen betaling doet aan Jan Martens wegens gereedschappen
 voordat deze 68e part van het schip ad 77 gls 3st 10 p heeft betaald / RAF DOK 36 fo 243ro / 243vo

Gerloff Andrijs mag van Oege Sijdses geen betaling doen aan Jacob Bernhardus wegens zijn part in het verkochte
 schip voordat deze 250cgl volgens obligatie heeft betaald / RAF DOK 36 fo 244ro

Gerloff Andrijs mr.scheepstimmerman moet van Claas Jacobs Overhart, oud burgemeester, zijn hout van de lege
 plaats naast zijn huizinge en schuitehuis weghalen

 / RAF DOK 36 fo 247vo / 249vo en 250ro / 253vo / 262vo / 270ro / 275vo / 317vo / 319ro

Gerlof Andries mr.scheepstimmerman; Tieerdt Montis onder Nes en Ane Hendrix te Nes debent 775cgl wegens een
 nieuwe zeesnikkehol / RAF WED 162 fo 357ro

07-03-1709

31-05-1709

13-03-1712

10-02-1713

05-05-1713

10-04-1715

25-10-1715

08-11-1715

15-11-1715

15-05-1716

29-05-1716

26-06-1716

14-03-1717

CHRISTOFFEL VAN BRANTS 16641732

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

11

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

DETAIL GEELKERKEN-KAART MET SCHEEPSWERF BIJ DE DRIE PIJPEN

TIMMERHUISINGE BIJ DE DRIE PIJPEN
Piet de Haan vult aan: Gerlof Andries koopt een huis en timmerhuis bij

De Drie Pijpen. Bij de huisinge vallen onder de koop ‘De Spil en de losse
en vaste planken tot de solder van de huisinge behorende voor de som van
833 Cargld.’ Deze dienen bij het huis te blijven. De gereedschappen ’op
taxatie verplicht over te nemen.’ De verkopers zijn Jetske en Trijntje Jans

jongelieden te Dokkum. Die spil is waarschijnlijk de braadspil, een tussen

twee stijlen, horizontaal opgestelde windas, gebruikt om zwaar werk te

verrichten. De spil is voorzien van een aantal gaten, waar windbomen

of handspaken in gezet kunnen worden. Braadspillen kunnen op de wal

staan, of in schepen. De Personele Goedschatting geeft het geschatte

kapitaal weer waarop belasting geheven wordt. Volgens Piet de Haan en

Reinder Tolsma is dit kohier qua bedragen niet al te betrouwbaar. Verder

staat er bij Gerlof Andries – ondanks het feit dat hij een huis en scheep-

shelling heeft – geen geschat kapitaal. Dit in tegenstelling tot zijn voor-

ganger. Wel mooi is de aantekening dat zijn vrouw naar Sneek gegaan is

na zijn overlijden.

Gerloff Andrijs scheepstimmerman gedaagde in geschil met Jetske Jans en Trijntie Jans
/ RAF DOK 37 fo 10vo en 15ro

Gerloff Andries mr.scheepstimmerman eiser in geschil met Maijke Joosten die Teunis tussentijds in dienst genomen
 heeft terwijl hij werkzaam was als scheepstimmerknecht van St. Petri 1718 tot 1719

 / RAF DOK 37 fo 41vo en 45vo

Sijmon Jacobs heeft volgens de verklaring van Gerloff Andries op zijn werf gewoond en zich beperkt tot klein
 werk en breeuwwerk / RAF HvF Civ.Sent. 10760

Gerloff Andrijss mr.scheepstimmerman; Seerp Ates, schuitevaarder te Dokkum, debet 58cgl wegens reparatie
 op 1 Juli 1715 en 13 Maart 1716 aan mijn schuite / RAF DOK 236 fo 234ro

Gerloff Andrijs mr.scheepstimmerman eist van Louw Teunis betaling van 7cgl 19st rest van meer wegens een
 schipsbrief d.d. 27-02-1717 / RAF DOK 37 fo 157vo

Gerloff Andrijs mr.scheepstimmerman eist van IJle Douwes sleper betaling van 4cgl 10st / RAF DOK 37 fo 158ro

Gerlof Andrijs mr.scheepstimmerman; Halle Jansen, schipper op het eiland Juist in Oost-Friesland, debet 114 cgl
 7st 4p aan Jacob Gerrijts Faber, mr.smid te Dokkum, wegens ijzerwerk aan de nieuwe zeesnikke
 gemaakt op de helling van / RAF DOK 36 fo 202ro

Gerloff Andries mr.scheepstimmerman geschil met de erfgenamen van Claes Jacobs Overhardt te Dokkum over
 het gebruik van een ledige plaats / RAF HvF Civ.Sent. 10760

Gerloff Andrijs mr.schuitmaker, lasthebber van de roomsgezinden in Dokkum / RAF DOK 37 fo 241vo

Gerloff Andries mr.scheepstimmerman; Geert Christoffels, koopman te Dokkum, eist betaling van 43cgl wegens
 winkelwaren en geleend geld / RAF DOK 36 fo 243ro / 243vo

Gerlof Andrijs mr.scheepstimmerman; Johannes en Joost Arents op Juist in Oost-Friesland, debent 101 cgl 1st
 aan Jacob Gerrijts Faber, mr.smid te Dokkum, wegens ijzerwerk aan de nieuwe zeesnik gemaakt bij
 / RAF DOK 36 fo 244ro

Gerloff Andries mr.scheepstimmerman eist dat Claas Sijtses te Birdaard geen huur ad 12 cgl van zijn kamer aan
 Johannes Alberts, schuitevoerder te Birdaard, betaalt voordat deze evenveel van scheepsreparatie
 betaalt / RAF DOK 37 fo 352ro

Gerloff Andries mr.scheepstimmerman binnen Dokkum; Paulus Pyters op Juist in Oost-Friesland en Pyter Paulus, zijn
 zoon, debent 136cgl aan Jacob Gerrits Faber, mr.smid te Dokkum, wegens ijzerwerk aan een nieuwe
 zeesnik, gemaakt door / RAF DOK 236 fo 430ro en HCL gg-111 fo 100vo

Gerloff Andrijs wijlen mr.scheepstimmerman; de fiscaal eist boete van 24st van zijn weduwe, Antie Obbes, omdat
 zij twee schepen bij nacht in de stadsgracht heeft laten liggen / RAF DOK 38 fo 228vo

Gerloff Andries wijlen mr.scheepstimmerman; zijn weduwe Antie Obbes verkoopt voor 1600 cgl aan Lolke Gerrijts,
 grootschipper te Wartena, een huizinge en helling, houtplaats en hovinge, met 8 cgl 10st grondpacht,
 breder volgens koopbrief d.d. 04-06-1725 / niet voorkomend in RAF DOK 212 / RAF DOK 198 fi 1-5-24

Gerloff Andrijs wijlen; zijn weduwe, Antie Obbes, daagt Reinder Haijes om betaling van 19 cgl 7st wegens materiaal
 en arbeidsloon van breeuwen van de schuite van Seerp Ates weduwe en 30 cgl 6st 6p rest van meer
 wegens bijlbrief schuld / RAF DOK 39 fo 8ro

18-02-1718

15-07-1718

25-01-1719

24-04-1719

09-02-1720

09-02-1720

17-02-1720

15-07-1720

24-01-1721

20-06-1721

25-08-1721

08-05-1722

18-09-1722

07-09-1725

28-09-1725

26-11-1728

TERUGKOMST, HUWELIJK EN SCHRADER
Omdat hij in de personele goedschatting geen geschat kapitaal heeft, zou je kunnen zeggen dat hij geen geld had, maar in de

hypotheekboeken komt zijn naam niet voor, dus hij leende niet. Toch is er blijkbaar geld, want we komen hem als borg tegen.

Op 24 januari 1716 verkoopt Jelte Ages zijn bierbrouwerij te Dokkum aan Pijter Rijpma en Heltia Stiensma, echtelieden brouwers
te Leeuwarden, voor de som van 2783 goudgulden: ‘huisinge, hovige, schuijre, brouwerie met nog een schuijre daaragter staande.
Lopende van voren de vaart tot agter aan de vaart De Son genaamt inclusief de brouwersgereedschappen waaronder een water-
schip.’ Zelf verhuizen ze daarna naar een woning aan de Legeweg. Pijter Rijpma betaalt 400 carolusgulden. Gerlof Andries, scheep-

stimmerman, en Arnoldus Uma, de fiscaal, staan borg voor de rest van de koopsom. Pijter Rijpma is de zoon van Buwe Rijpma

of Rijpema van een brouwerij op de Stenendam. Buwe Rijpma zijn tweede vrouw is de weduwe Trijntje Pieters Fogelsang,

die op 27 november 1664 in Bolsward trouwde met de schrijver Douwe Wytses Brandtsma uit Ternaard. Trijntje was de zus van

Saekjen Pieters Fogelsangh, de moeder van Wybrandt Scheltinga uit Ternaard.

Een doop- of geboortedatum van Gerlof Andries is niet gevonden. Een grove schatting, uitgaande van een leeftijd van 25 (de

volwassen leeftijd) toen hij in 1702 zijn contract met tsaar Peter tekende, zou een geboorte rond 1677 impliceren. We vinden

hem in Friesland pas terug na zijn Rusland-avontuur. Op 8 juni 1709 wordt in het Burgerboek van Dokkum als ingeschrevene

vermeld: Gerloff Andrijs. Hij is dan blijkbaar vanuit Birdaard naar Dokkum verhuisd, na zijn Russische periode. Zou hij na het aan-

vankelijke contract van drie jaar in 1702, dat waarschijnlijk tot eind 1705 liep, hebben bijgetekend voor nogmaals drie jaar? Ik heb

er geen bewijs voor gevonden, maar dat zou hem tot eind 1708 in Rusland gehouden hebben en een logische aansluiting op

zijn terugkomst in 1709 zijn. In dit jaar gaat hij ook in ondertrouw voor het Gerecht in Dokkum en hij trouwt voor het Gerecht in

Sneek met Antje Obbes, dochter van Obe Doekes en Liskje Jacobs.

In het manuscript van Dokkumer vroedvrouw Catharina Geertruida Schrader vinden we Gerlof Andries terug, als zij assisteert

bij de geboorte van een zoon: ‘den 11 september 1725 gehalt bij de weduw van Geluf schutmacker sijn wif Antie har een soon
gehalt 3-3’. Blijkbaar was Gerlof Andries kort voor de geboorte van de zoon overleden.

[Opvallend is overigens deze vermelding in het dagboek van Schrader, van een ogenschijnlijk andere Dokkumer: Moskoyen,

een scheepstimmerman ‘nae moskoyen’ 1703 - Ninke (fol.) 119, dochter van Gatse koemelker. Mogelijk betreft dit Watse Jans en

Trijntje Gaatses die in Dokkum op 26 februari 1702 huwden.]

Het lijkt erop dat Gerlof doopsgezind of katholiek was (hij trouwde voor het Gerecht) en dus niet in de hervormde doopboeken

is terug te vinden. Omdat hij in 1721 echter als lasthebber van de roomsgezinden genoemd wordt, is het aannemelijk dat hij

katholiek was. In april 1725 overlijdt Gerlof. Het Luidgeld voor zijn begrafenis in Dokkum is op 14 april 1725 betaald. Ook uit de

autorisatie [Dokkum] van 23 juni 1725 blijkt dat hij is overleden.

DOKKUMER AUTORISATIEBOEKEN IN NEDERGERECHTEN
Gerlof Andries komt enige keren voor in de Autorisatieboeken van de Nedergerechten Dokkum. Op 6 juni 1711 wordt hij ‘curator
over de personen en goederen’ van de weeskinderen Jasper Claassen oud 17 jaar en Regnerus Claassen, oud 15 jaar. Hij wordt

dan vermeld als ‘Gerloff Andries, mr. Scheepstimmerman’.
Tien jaar later, op 19 juni 1721, is hij weer curator, nu over het weeskind Pyter Jetses, oud 11 jaar. Op 23 juni 1725 wordt hij weer

genoemd (dus na zijn overlijden) als ‘wijlen Gerloff Andries mr. Timmerman’. Zijn weduwe legt rekening af aan Jantie Aukes, huis-

man, woonachtig onder Hogebeintum, de nieuwe curator over de dan 14-jarige Pyter Jetses.

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

12

BR
O

N
:

R
KD

BR
O

N
:

C
O

LL
EC

TI
ES

/A
LL

A
R

D
 P

IE
R

SO
N

 U
N

IV
.

A
M

ST
ER

D
A

M
 F

O
TO

:
H

A
N

S
 Z

IJ
LS

TR
A

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

VROEDVROUW CATHARINA GEERTRUIDA SCHRADER

DETAIL UIT HAAR MEMORIEBOECK VAN DE VROUWENS VAN
DE GEBOORTE VAN GERLOF ANDRIES’ ZOON OP 11 SEPTEMBER 1725

REËELKOHIER VAN DOKKUM
In het Reëelkohier van Dokkum vinden we Gerlofs eerste vermelding in

1710. In 1710 en 1711 is Gerlof Andries zelf de gebruiker van de schuit-

en timmerhelling. In 1713: Gerlof Andries zelf de gebruiker. Schuit en
Aeker. Een timmerhelling. Van 1714 tot en met 1718: Gerlof Andries zelf

de gebruiker. Een huis en helling. In 1719 wordt nog slechts een huis ver-

meld en in 1720 een nieuwe eigenaar: Gossen Lolckes. Gerlof moet toen

zijn verhuisd of huurder zijn geworden.

Aangezien we hem in 1722 voor het laatst als scheepstimmerman ver-

meld zien, moet hij dan zeker zo’n 20 jaar als zodanig hebben gewerkt in

Birdaard, Archangelsk en Dokkum, als specialist in het bouwen van klei-

nere scheepstypen. In de jaren in dienst van tsaar Peter de Grote was hij

dan ook maar een klein radertje in het opbouwen van een vloot, waarin

nog lange tijd Nederlanders een belangrijke rol speelden.

Het perceel waar Gerlof Andries woonde, betreft Reëelnummer 397 =

Kadastraal A662, aan het Westerbolwerk in Dokkum. Zie voor details het

boek van de neven Eimert Smits, Dokkum in kadastraal perspectief, in-

middels ook online te raadplegen of via HISGIS Dokkum.

In 1832 was op deze plek Paulus Arjens Boekhout nog scheepstim-

merman, in 1849 Herman Tjepkes Bos timmerman en molenmaker. Tot

zeker 1978 woonde hier een molenaar of timmerman, in dat jaar nog

Fokke Sliep aan het Westerbolwerk nummer 4.

In de artikelenreeks Oude scheepstimmerwerven in Friesland (Leeuwar-

der Courant 1941-1942) van de notaris Nanne Ottema wordt ook sum-

mier over de scheepswerven in Burdaard en Dokkum geschreven. Over

Burdaard vertelt hij: ‘Toen ik dezer dagen in Birdaard was en een uurtje
over had kon ik een bezoek brengen aan het eenige overgeblevene der drie
wer/es aldaar. De oude hellingbaas, Douwe van der Wal, 71 jaar, kon mij
nog heel wat vertellen uit de tijd toen de Wierumer visschers daar hunne
schepen nog lieten opknappen.’

DANKWOORD & BRONNEN
Met dank aan Jan de Vries, Sicco van Albada, Alexei Kraikovski en Piet de Haan.

Verdere bronnen:

- Brief van Peter I aan Petr Golitsyn over Friese scheepstimmermannen, gouverneur van Archangelsk, verstuurd op 6 september

 1710, Moskou, Russisch Staatsarchief van Oude Documenten (RGADA), coll. 9 (Kanselarij van Peter I), Deel II (uitgaande docu-

 menten), boek 4, pagina 178.

- Stadsarchief Amsterdam, Notariële Archieven en indexen Simon Hart: SAA 30452 op het Notarieel archief (SAA 5075).

- Tresoar (aangeduid als RAF), Hof van Friesland, Civiele Sententies, Koopbrieven. DOK = Dokkum.

- Streekarchivariaat NOF, Dokkum, Reëelkohieren 28-02-1709, 3e proclamatie Inv. 197, fiche 3, 2e rij, Blad 12R. 20-02-1709,

 Koopbrief Inv. 211, fiche 5, 1e rij Blad 5L.

- Irina en Dmitri Gouzevich, Around Peter the Great, Three centuries of Russian-Dutch Relations, 1997.

- Dmitri Bulanin, Velikoe posol’stvo: Rubezh jepoh, ili Nachalo puti: 1697-1698. St.-Petersburg, 2008. p. 259 – 271.

- E. Amburger, Anwerbung ausländischer Fachkräfte für die Wirtschaft Russlands vom 15. bis ins 19. Jahrhundert.
- Catharina Schrader, Memorijboeck van de Vrouwens 1693-1745.

- Eimert & Eimert Smits, Dokkum in kadastraal perspectief, digitaal beschikbaar via www.historia-doccumensis.nl

- J.W. Veluwenkamp, Notariële akten over de Archangelvaart 1594-1724, RUG/Huygens ING.

- N. van der Weide, Johannes van der Burgh, De brieven van een Russisch agent in de Republiek, 1715-1719.

- Johan Zielstra, Soldaat ende Zeemanschap, Wybrandt Scheltinga, pionier op de Russische vloot 1704-1718.

- Johan Zielstra, Ons Amsterdam, Geheime werving voor vloot tsaar Peter /

 Een publiek geheim. Russische wervingsacties in de republiek, 1715-1716, in: Tijdschrift voor Zeegeschiedenis Jrg. 23, Nr. 2, 2004.

- Hans Zijlstra, Maaltijd te Dokkum, in: De Sneuper 105, maart 2012 / Mosterd of toetje na de Maaltijd? in: De Sneuper 109, maart 2013.

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

13

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

DE SCHEEPSTIMMERMAN  JAN LUYKEN  CA. 1694

HANDTEKENING
GERLOF ANDRIES

KLINKENDE MUNT
Aan het opmaken van het testament komt geen

notaris te pas. De opsteller Hendrik Jans Siccama

is huisman. Op Alle Friezen is te vinden dat Siccama

ook landbouwer en lid van de raad van de grietenij

van Kollumerland c.a. is.

Erfgenamen worden betaald met klinkende munt,

Caroli Guldens, een betaalmiddel dat officieel in

1806 is afgeschaft. Ten tijde van het Koninkrijk Hol-

land (1806-1810) werd door koning Lodewijk Napo-

leon een nieuwe munt ingevoerd die na 1810, toen

Holland werd ingelijfd bij Frankrijk, werd vervangen

door de Franse Frank.

In de marge van het eerste blad zijn de volgende

verklaringen opgenomen van twee erfgenamen dat

ze hun erfdeel hebben ontvangen:

Minne Jelmers Mr. Grofsmid te Pingjum en Reinder
Jelmers Guardenier te Lioessens bekennen ontvangen
te hebben van Eelke Wiggers ijder de somma van vijf-
honderd Caroli Guldens ter voldoeninge van zodanige
Legaat als dezelfde wijlen huisvrouw Eelkjen Reinders
aan ons heeft gelegateerd bij dit binnen staande
Testament van den 5 September 1806 weshalven wij
dezen passen van voor quitantie en verklaren in alles
te zijn voldaan, beloven hem van alle aanspraak te
ontheffen.
In Kennisse onzer handen, dezen 21 juli 1808

14

EELKE WIGGERS & EELKJEN REINDERS

HUWELIJK EELKE & EELKJEN
In de inventaris bij Tresoar: ‘Boerenbedrijf fam. Meindersma in Ee’, is het

testament opgenomen dat Eelke Wiggers en Eelkjen Reinders in 1804

op lieten maken. Voor een sneuper een interessant document. Het lezen

van een testament is taaie kost, zeker als het in 1804 is geschreven. Het

origineel is aan één stuk door geschreven, vrijwel zonder punten en kom-

ma’s. Het gebruik van hoofdletters lijkt vrij willekeurig. Om het makkelijker

te kunnen lezen heb ik bij het overtypen alinea’s aangebracht en achter in

onbruik geraakte woorden heb ik een verklaring geplaatst.

Eelke Wiggers is gedoopt op 21 juni 1761 in Paesens en overleden in Ee

op 15 november 1819. Eelkjen Reinders is geboren omstreeks 1757 en op

11 november 1807 in Ee overleden. Ze trouwden op 1 juli 1793. Het was

hun beider tweede huwelijk. Het huwelijk bleef kinderloos. De kinderen

zijn uit Eelkes eerste huwelijk met Fettje Douwes Vlieg (1765-1791). Fettje

is een dochter van de dominee uit Oosternijkerk Douwe Hesselius Vlieg

(1726-1791) en Gryttje Klazes Sminia (1732-1823).

Eelke Wiggers is aanvankelijk Meester Bakker in Ee. Hij huurt de bakkerij

van zijn vader Wigger Meinderts uit Paesens. Als Eelke Wiggers met

Eelkjen Reinders trouwt, wordt hij boer op Unia Sate in Ee. Zijn broer

Douwe Wiggers wordt nu huurder van de bakkerij.

In het Streekarchief Noordoost-Friesland in Dokkum ligt een document,

waarin wordt omschreven wat Eelke bij zijn huwelijk met Eelkjen in-

brengt, gewaardeerd op 1177 gulden en 12 stuivers.

TESTAMENT VAN

door SAKE MEINDERSMA

AKTE VAN INBRENG EELKE WIGGERS
BIJ ZIJN HUWELIJK MET EELKJEN REINDERS

G
E

N
E

A
L

O
G

IE
 &

 F
A

M
IL

IE
G

E
S

C
H

IE
D

E
N

IS

G
E

N
E

A
L

O
G

IE
 &

 F
A

M
IL

IE
G

E
S

C
H

IE
D

E
N

IS
FO

TO
:

 S
A

KE
 M

EI
N

D
ER

SM
A

FRAGMENT UIT HET TESTAMENT

DE ONDERTEKENAARS VAN HET TESTAMENT

15

G
E

N
E

A
L

O
G

IE
 &

 F
A

M
IL

IE
G

E
S

C
H

IE
D

E
N

IS

G
E

N
E

A
L

O
G

IE
 &

 F
A

M
IL

IE
G

E
S

C
H

IE
D

E
N

IS

tijd van burgers en stoommachines

Eelke Wiggers, huisman te Ee, en Eelkjen Reinders Echtlieden zijn uit overdenking van de onsekere dure des zekeren doods te
rade geworden bij desen voor ons afsterven te maken dit ons Testament uiterste en laatste wille,

Waarbij ik Testator mijn beminde huisvrouw Eelkjen Reinders institaire en stelle tot Erfgenaam te Lijfstonde [= voor de duur van
het leven. S.M] van alle zodanige goederen als met de dood zal komen na te laten, met magt daar in mede te doen en laten of
handelen na welgevallen vermeerderen of verminderen en veralinieren [= verpanden S.M.] zonder gehouden te wesen staat of
Inventaris van mijnen boedel en nalatenschap te doen maken of borge voor het behoud derzelver te stellen.

Na de dood van mijn huisvrouw Eelkjen Reinders Institaire en stelle ik Testator tot universeele Erfgenamen mijn beide kinderen
met namen Douwe en Fetse Eelkes ijder van hun in een Egale portie en bij voorversterf van een van beiden de langstlevenden
alleen en bij vooroverlijden van beiden zonder kind kinderen of wijdere discendanten na te laten Welke ik in hunne plaatsen
Substieer tot Erfgenamen, Stelle ik Testator tot mijn universele Erfgenaam mijn beminde huisvrouw Eelkjen Reinders

Voorts is mijn Ernstige begeerte en Wille dat mijn kinderen mijn huisvrouw, Eelkjen Reinders, op de einde haar leven zullen laten
in de rustige en vredige possissie mijner boedel en nalatenschap. Bij peene [= op straffe van S.M.] dat die gene die zig daartegen
met Woorden of Daden mogt komen te versetten zal of zullen verliesen al hetgeen deselve bij desen van mij is toegemaakt. en
als dan maar alleen genieten de blote Legitime portie waar in en niet wijders de zodanigen als dan tot Erfgenaam of Erfgena-
men Institaire bij desen wanneer het overige mijn huisvrouw Eelkjen Reinders zal accresseren, [= te beurt vallen S.M.]

Waarmede ik Testatrice [= zij die een testament laat opmaken S.M.] Eelkjen Reinders overgaa tot Dispositie mijner goederen.
Zo legatere Ik aan mijn Nigt Gatske Pijtters te Stiens en aan mijn Neven Minne Jelmers te Pingjum en Reinder Jelmers tans
wonende te Lioessens ijder van hun Een Som van vijf hondert Caroliguldens a twintig stuivers ijder klinkende munten zonder
Lands obligaties of Toner deses. Welke sommaa’s aan hun Een vieren deels Jaars na mijn overlijden zullen worden uitgekeerd.

Nog Legateer ik aan de dienstboden die bij het afsterven van mij Testatrice in onze diens zijn een somme van vijftig Caroligul-
dens a twintig stuivers het stuk klinkende munten. Mede met Een vierendeels Jaar na mijn versterven aan hun te voldoen en
uit mijnen boedel uit te keren.

Eindelijk Legatere ik aan de kerk van den Dorpe Ee zeker achten en een half pondemaat bouwland gelegen onder Engwierum
onder dese Expresse voorwaarde dat uit de winsten daaruit profiterend het Dorpsorgel in de Kerk zal worden onderhouden*
zoals behoord en in zoverre toereikend is of zo voorgeschreve revenuen van gedagte agt en een half pondemaat land meerder
mogten renderen dan tot behoorlijk onderhoud van het orgel vereischt is wil ik dat het overige zal accresseren in de Kerkebeurs,
en wil Expresselijk dat dit gelegateerd stuk land nimmer zal mogen worden verkogt, verhandeld of op enige hoegenaamde
manier worden veralineerd [= verpand S.M.].

Voor het overige Institaire en stelle Ik Testatrice tot Enige en Universele Erfgenaam van alle zodanige overige goederen als er
met de dood zal komen na te laten gene van dien uitgesondert mijn Waarde man Eelke Wiggers dog in geval mijn man voor
mij mogt komen te overlijden dan stelle ik deselves plaats tot Erfgenamen deselves kinderen Douwe en Fetse Eelkes ijder van
hun in een Egale portie en bij voor af versterf van een van beiden de Langstlevenden alleen.
Nog verbieden wij Testatoren gesamentlijk de geregtelijke beschrijving en inventarisatie onses boedels Dit dan also zijnde ons
wederzijds Testament beider Uiterste en Laatste Willen of dispositien onser tijdelijk na te Latene goederen. Zo hebben het zelve
aldus door den ondergeschrevenen laten opstellen naar ons op en aangeven en zo het zelve niet mogt kunnen bestaan als een
Solemneel [= plechtig S.M.] Testament begeren en willen wij dat het zelve besta als een Testament min Solemneel Codicil of zo
best na beschreven regten, en Costume [= gebruik S.M.] van desen Land zal kunnen bestaan en Effect sorteren.

Voorts hebben wij bij een deser doen komen nagenoemde manspersonen en ijder van dien versogt dit Testament als getuigen
benevens ons te vertekenen. Die daar in geen zwarigheid maakten aangesien zij ons hadden bevonden bij goeden en vollen
verstand te zijn dog de Testatrice ziek te bedde leggende, voorts ons hadden horen verklaren dat in desen ons beider Uiterste
en Laatste Willen waren begrepen en dat de gehelen inhoud op ons aangave ware geschreven en ons duidelijk van Woord tot
Woord door den Schrijver te voren gelesen en aan ons den inhoud ten vollen bekend. Voorts ons eerst hadden zien tekenen daar
na de getuigen aan welke getuigen alleen het begin en einde deses is voorgelesen. Aldus gedaan en verrigt in een Context ten
huise der Testatoren zonder te scheiden en alles ware geperferteerd met gesloten deuren

De namen der getuigen zijn Hindrik Andries Tol molen opsichter, Haaije Sjoerds, als huisman, Jan Clases meester grofsmid, Bote
Tamboeser meester Bakker, Jan Gerrijts huisman en Jan Lieuwes arbeider alle te Ee wonende benevens Hendrik Jans Siccama
schrijver dezes, huisman onder Oudwoude. Aldus gedaan ten huize der Testatoren te Ee. Den vijfden Ziptember Een Duizend
agt hondert en vier.

HET TESTAMENT

WAT LIETEN ZE NA?
In het Streekarchivaat Noordoost-Friesland in Dokkum is daar onder

het inventarisnummer 247 het nodige over te vinden. Eelkjen Reinders

schenkt in 1794 een orgel aan de kerk in Ee [zie * in testament]. Ze overlijdt

op 11 november 1807. In januari 1808 wordt in verband met het bepalen

van successierechten een akte van de boedel opgemaakt. Ze laat na aan

obligaties en overige profijtlijke brieven een bedrag groot 15.845 gul-

den, 6 stuivers en 5 penningen. Het onroerend goed wordt getaxeerd op

49.762 gulden en 14 stuivers. Het land voor het onderhoud van het orgel

in de kerk wordt getaxeerd op 2.500 gulden.

In 1796 laat Eelke Wiggers een nieuwe boerderij bouwen aan de Tibster-

wei, nu Tibsterwei nummer 1 - 3, de schuur is in 1983 afgebrand. Ook

Unia Sate blijft in zijn bezit. In 1815 laat hij op de plaats van de oude

boerderij een nieuwe bouwen. Eelke gaat na verloop van tijd de achter-

naam Meindersma gebruiken.

Als Eelke Wiggers in 1819 overlijdt laat hij na:

Twee boerderijen, per boerderij getaxeerd op f 35.000. De boerenhui-

zinge Ee nummer 44 (Unia Sate) gaat naar Douwe met 164 pondemaat

land en twee huizen ten oosten van het kerkhof. De boerenhuizinge Ee

nummer 27, de Meindersmapleats aan de Tibsterwei, gaat naar Fetze met

127 pondemaat land en het huis Ee nummer 289 (het Opzichtershuis).

Mandelig blijven de nagelaten halve plaats, zonder huizinge, onder Niawier,

in huur bij Rienk Kooistra groot 36 pondemaat en 3

pondemaat bouwland en 1/6 deel van een obligatie

aan Tamboezer groot f 400,-.

Verder laat Eelke na: obligaties, scheepsbrieven,

recepties en acceptaties, 116 posten voor een be-

drag groot 114.531 gulden. Aan levende have

f 5528, graan in de schuur f 1925. Een schuld van Dou-

we groot f 3.700 en een schuld van Fetze groot f 5.564.

De meubelen en ander huisraad etc. zijn al verdeeld

op enkele kleine posten na. De waarde daarvan wordt

getaxeerd op f 553. Totaal nagelaten f 207.051, plus

hetgeen dat al eerder werd verdeeld, zoals contant

geld en huisraad.

FETTJE DOUWES VLIEG
Fettje Douwes Vlieg overlijdt op 19 juni 1791. Fettjes vader overlijdt kort daarna op 23 september 1791, haar moeder op

7 januari 1823. Uit de akte van Eelke Wiggers inbreng bij zijn huwelijk met Eelkjen Reinders blijkt niet dat Eelke of zijn kinderen

hebben geërfd van Fettje Douwes vader. Dat gebeurt wel na het overlijden van Fettjes moeder Gryttje Klazes Sminia op

7 januari 1823. Douwe Eelkes en Fetze Eelkes krijgen dan samen ¼ deel van de nalatenschap. De broers van hun moeder

Pieter Vlieg en Nicolaas Vlieg en de zuster Afke Vlieg krijgen ook ieder een kwart.

De nalatenschap bedraagt f 17.705,02. De erflaatster heeft schulden [de erfenis van haar man?] bij haar kinderen en kleinkin-

deren Douwe en Fetze Eelkes Meindersma. Die moeten daar vanaf. Blijft netto f 8031,47. Douwe en Fetze krijgen daarvan

samen een vierde deel is f 2007,86 ¾. Samen met de afgeloste schuld groot f 5703 ontvangen zij een bedrag groot f 7710,86 ¾.

Bij de verdeling wordt hun land toebedeeld, ruim 11 bunder, voor een getaxeerde waarde van f 7804,88 ¾ . Douwe en Fetze

betalen de overige erfgenamen f 94,02. De zuster Afke van hun moeder laat in haar testament opnemen dat haar neven

Douwe en Fetze Eelkes een legaat krijgen van f 500 tezamen.

16

G
E

N
E

A
L

O
G

IE
 &

 F
A

M
IL

IE
G

E
S

C
H

IE
D

E
N

IS

BR
O

N
:

 S
A

KE
 M

EI
N

D
ER

SM
A

FO
TO

:
 A

N
D

RE
A

S
 L

EC
H

TA
PE

EELKJEN REINDERS SCHONK IN 1794
EEN ORGEL AAN DE KERK IN EE

DE BOERDERIJ AAN DE TIBSTERWEI
WAAR EELKJE REINDERS IN 1807 OVERLIJDT EN EELKE WIGGERS IN 1819

UW GENEALOGISCHE LIJN
Veel sneupers houden zich bezig met familieonderzoek. Hebt u ook een

mooi familieverhaal of bent u bijvoorbeeld verwant aan een bekend

of berucht persoon? Publiceer uw genealogische lijn in De Sneuper of

deel uw onderzoeksgegevens met andere leden van onze vereniging!

M
U

S
E

U
M

B
E

Z
O

E
K

J
E

G
E

N
E

A
L

O
G

IE
 &

 F
A

M
IL

IE
G

E
S

C
H

IE
D

E
N

IS

ONTWIKKELING KWELDERGEBIEDEN
Museum Wierdenland in Ezinge mag dan buiten

het aandachtgebied van de Historische Vereniging

Noordoost-Friesland liggen, de expositie ‘Pioniers
van het Noorden’ gaat ons werkgebied zeker aan.

Vandaar dat wij deze nieuwe rubriek beginnen met

deze tentoonstelling over de oorsprong van onze

streekgeschiedenis en cultuur.

Het dorpje Ezinge is bekend geworden door de ar-

cheologische opgravingen, die hier aan het begin

van de 20ste eeuw werden uitgevoerd onder leiding

van professor Van Giffen. Onder zijn toeziend oog

werd de terp van Ezinge afgegraven. De kerk met

losse toren op het restant van de terp lijken nu te

balanceren op de rand van een steil talud. Die kerk

en het idyllische straatje dat daarnaar toe loopt, is

niet de enige bezienswaardigheid van Ezinge. Sinds

een aantal jaren is hier museum Wierdenland ge-

vestigd, waar regelmatig wisselexposities plaats-

vinden, dit keer gewijd aan de ontwikkeling van de

oude kweldergebieden in het noorden van de pro-

vincies Fryslân en Groningen.

PIONIERS VAN HET NOORDEN
De expositie start met een korte film over hoe de

eerste bewoners van dit gebied stap voor stap het

kwelderland geschikter maakten voor bewoning.

Hierna volgen vitrines en wanden met verschillende

onderwerpen, waarbij de archeologie een belangrijke

rol speelt. Er wordt een zestal dorpen specifiek uit-

gelicht: Wijnaldum, Firdgum en Marrum in Fryslân en

Ulrum, Warffum en Godlinze in Groningen. Tenslotte

kan men een uitgebreide film over de Wadden zien.

Het is een uitnodigende expositie, waarbij de frisse

vormgeving positief opvalt, ook zeer geschikt voor

een schooluitstapje. Te zien tot 6 mei 2018.

17

M
U

S
E

U
M

B
E

Z
O

E
K

J
E MUSEUM WIERDENLAND

door LISETTE MEINDERSMA EXPOSITIE PIONIERS VAN HET NOORDEN

FO
TO

’S
:

 L
IS

ET
TE

 M
EI

N
D

ER
SM

A

ADRES

CONTACT

WEBSITE

OPEN

PRIJZEN

JAARKAART

VERDER

Van Swinderenweg 10

9891 AD Ezinge

0594-621524,

www.wierdenland.nl

november t/m maart

dinsdag t/m zondag 13.00 -17.00 uur

april t/m oktober

dinsdag t/m zondag 11.00-17.00 uur

€ 5; CJP-, groeps- en kinderkortingen

JA

Horeca aanwezig

Lunches e.d. op afspraak

Museumwinkel

MUSEUM WIERDENLAND

VASTE EXPOSITIERUIMTE MET INFOWANDEN

WISSELEXPOSITIE PIONIERS VAN HET NOORDEN

MUSEUMENTREE MUSEUM WIERDENLAND

18

TITEL

V
E

R
G

A
N

E
 G

L
O

R
IE

:
V

E
R

D
W

E
N

E
N

 B
U

IT
E

N
S

HOLDINGA TE ANJUM door REINDER TOLSMA

ANJUM MET HOLDINGA BURCHT DOOR KLAES POSTHUMA  2016

VERGANE GLORIE In middeleeuws Friesland stonden meer dan 500 ‘stinzen’, verdedigbare stenen huizen. Het waren de

steunpunten voor de Friese hoofdelingen. De meeste stinzen verdwenen in de loop der eeuwen, een enkele werd uitgebouwd

tot een adellijke buitenplaats. Daarvan zijn er in Noordoost-Fryslân nog een paar over, o.a. De Schierstins te Veenwouden

en Rinsma State te Driesum. Deze reeks beschrijft in het kort de lotgevallen van een aantal verdwenen buitenplaatsen.

FO
TO

:
LI

SE
T

TE
 M

EI
N

D
ER

SM
A

V
E

R
G

A
N

E
 G

L
O

R
IE

: V
E

R
D

W
E

N
E

N
 B

U
IT

E
N

S

HOLDINGA BURCHT TE ANJUM
De precieze oorsprong van de Holdinga Burcht te Anjum is, zoals bij zovele buitenplaatsen, moeilijk aan te geven. De oudst be-

kende Holdinga’s in Anjum woonden waarschijnlijk op de terp Abbewier ten oosten van het dorp, in de richting Oostmahorn.

Gabbe Holdinga is de eerste van de familie die in de archieven voorkomt. Hij wordt voor het eerst genoemd in 1444 als hij een

pact sluit met andere hoofdelingen; in 1449 was hij grietman van ‘Dongeradeel byda aestersiida der Pasen’. Het is niet duidelijk of

de familie Holdinga oorspronkelijk uit Anjum stamt, mogelijk uit Ee, want in een testament in 1594 wordt het goed nadrukkelijk

beschreven als: ‘State toe Auta andersins Nye Holdinga genoemt toe Aengium’. Dat zou erop kunnen wijzen dat Nye Holdinga te

Anjum de functie van voornaamste huis van de familie heeft overgenomen van de stins Old Holdinga te Ee.

WILCKE HOLDINGA
Hoewel de Holdinga’s voor 1500 geregeld worden genoemd in verband met het dorp Anjum, is daarover pas zekerheid in

het floreenregister van 1511 als Wilcke Holdinga, die zelf in Finkum woonde, het goed verpacht aan Peter Hollengen. Wilcke

verpachtte toen ook Old Holdinga te Ee. In Anjum bezat hij 202 pondemaat land, waarvan 83 pm behoorde bij Holdinga. Zijn

inkomsten uit grondbezit bedroegen per jaar 175 gg, uitsluitend in Oostdongeradeel, waarmee hij op de 27ste plaats van land-

eigenaren in de provincie stond en de hoogstgenoteerde was van de Dongeradeelster hoofdelingen. Wilcke Holdinga was de

zoon van Botte Holdinga en Luypck van Bolta en daarmee het derde familiehoofd van wie de naam bekend is. Hij trouwde met

Graets van Cammingha van het Camminghaslot in Ballum op Ameland. Het verhaal gaat dat Graets heimwee had naar het slot

van haar jeugd en dat Wilcke daarom de Holdinga Burcht in Anjum bouwde naar het voorbeeld van het Camminghaslot. Dat

zou in 1527 gebeurd moeten zijn, een aantal jaren na de grote overstroming van 1516. Wilcke overleed in 1522 en Graets in 1557.

BOTTE VAN HOLDINGA
Hun zoon Botte kreeg al bij zijn huwelijk met Hack van Eysinga in 1535 de Holdinga Burcht

toegewezen. Zijn naam komt voor in de Beneficiaalboeken van 1543 en verschillende namen

van landerijen dragen daarin namen van de familie: Hollinga Meedtfeen, Hollingha Kaegh; de ook

genoemde Eelcke en Jenne Hollinga kunnen als pachters worden beschouwd.

VERGANE GLORIE: VERDWENEN BUITENS

Botte moet geboren zijn rond 1500 en maakte de godsdienststrijd mee,

die zou leiden tot de Reformatie. Hij sloot zich aan bij het Verbond der
Edelen en moest, omdat hij protestants was geworden, het land verlaten.

In 1568 werd hij door het Hof tot ‘rebel’ verklaard; hij had daar niet op

gewacht, maar verbleef sinds 1567 te Emden, waar destijds vele gods-

dienstvluchtelingen hun heil zochten. Misschien kwam deze balling-

schap Botte goed uit, want hij had het plan opgevat om een tiendelige

kroniek van de geschiedenis van Friesland te schrijven. Hij had daarom een

groot aantal folianten in zijn koffer meegenomen en een inhoudsopgave

van de verschillende delen van de kroniek al gemaakt. Die kroniek heeft hij

niet af kunnen maken, hij stierf in 1576 te Emden, maar in het bewaard ge-

bleven manuscript schreef hij onder andere over de geschiedenis van zijn

familie. Het recht op de zwanenjacht dat de Holdinga’s in Oostdongera-

deel hadden (van Anjum tot aan Dokkum), wordt daarin bijvoorbeeld

ook genoemd. Dat recht werd zelfs in 1807 nog weer eens geregistreerd.

WILCKE VAN HOLDINGA
Net als zijn vader was ook Wilcke tegen het Spaans bewind. Ook hij

vluchtte naar Emden. Later was hij in Bremen, waar zijn tweede vrouw,

Haring van Roorda, overleed. Zijn eerste vrouw, Teth van Sjaerda, was al

in 1561 overleden. Na zijn ballingschap trouwde hij voor de derde keer,

nu met Helena van Bunau. Hij kreeg in totaal acht kinderen, waarvan

alleen dochter Doedt de volwassen leeftijd bereikte; met haar stierf het

geslacht Holdinga uit. Bij terugkomst uit Bremen bleek dat de Holdinga

Burcht ‘tot op het water afgebrand’ was. Dat moet gebeurd zijn in 1572,

mogelijk door de Watergeuzen, maar waarschijnlijker door de Spanjaarden. Immers Botte van Holdinga was in 1568 tot ‘rebel’

verklaard. Wilcke verbleef eerst in Rinsumageest op Eysingastate, dat hij van zijn moeder had geërfd. Intussen liet hij rond 1580

de Holdinga Burcht weer opbouwen. In datzelfde jaar werd hij benoemd tot raadsheer aan het Hof van Friesland.

Zijn grootvader Wilcke was in 1510 nog grietman. Zover schopte hij het niet, al vertrouwden de kerkvoogden van Anjum hem

volgens het Register van geestelijke inkomsten uit 1580 wel degelijk: ‘End de vicaris kelck is by de vicarius overlevert in handen van
Wilke Hollingha om beter bewaert twesen to Leward in de landsdach, lestleden gehouden.’

Van hem zijn drie testamenten bewaard gebleven,

het laatste uit 1594, ongeveer een jaar voor zijn dood.

In dat laatste testament stelde hij een fideïcommis
in voor de Holdinga Burcht. Dat betekende dat hij

bepaalde op wie Holdinga over zou gaan als de

aangewezen erfgenaam zou overlijden. De erf-

genaam zou wel eigenaar van het goed zijn, maar

moest het ongeschonden (‘niet affbreecken, vermin-
deren ofte eenige materialen daeraff vervoeren ofte
aliëneren [...] oock die hoeven, singelen ende grachten
onderholden ende verbeteren’) doorgeven aan de na

hem aangewezen erfgenaam. Dit was een veel gebruikte constructie om familiegoed bijeen te houden. Een andere voorwaarde

was dat een van de namen Wilco, Feije of Botte in de familie gebruikt zou moeten worden. Zowel het fideïcommis als de naam

Wilco zijn door deze instelling heel lang in gebruik geweest.

DOEDT VAN HOLDINGA
Door het overlijden van grootmoeder Doedt van

Cammingha in 1590 erfde Doedt van Holdinga

het Roorda erfgoed in Spannum en toen haar vader

Wilcke in 1595 overleed, erfde zij naast Eysinga ook

Holdinga. Zij was daardoor een ‘rijke partij’ en sloeg

de gefortuneerde Keimpe van Donia aan de haak,

bezitter van Hemmemastate bij Menaldum.

Hun kleindochter Rixt van Donia, getrouwd met

Watze van Cammingha, was korte tijd de rijkste

dame van Friesland met een geschat vermogen

van 700.000 gulden, omgerekend misschien wel

140 miljoen euro. Na de dood van Keimpe trouwde

Doedt met George Wolfgang thoe Schwartzenberg

en Hohenlansberg en daarmee kwam een nieuwe

familie op de Holdinga Burcht.

19

GEORG THOE SCHWARTZENBERG EN DOEDT VAN HOLDINGA  1629 V
E

R
G

A
N

E
 G

L
O

R
IE

:
V

E
R

D
W

E
N

E
N

 B
U

IT
E

N
S

BR
O

N
:

FR
IE

S
 M

U
SE

U
M

V
E

R
G

A
N

E
 G

L
O

R
IE

: V
E

R
D

W
E

N
E

N
 B

U
IT

E
N

S

FAMILIEWAPEN HOLDINGA EN DETAIL SCHOTANUSKAART -1664

tijd van regenten en vorsten

OPSCHRIFT IN STATENBIJBEL 1637: EIGENDOM FIDEÏCOMMIS VAN HOLDINGA BURGT

FO
TO

:
RE

IN
D

ER
 T

O
LS

M
A

BR
O

N
:

 H
C

L
 /

 T
RE

SO
A

R
 L

EE
U

W
A

RD
EN

20

JOHANNES ONUPHRIUS THOE SCHWARTZENBERG EN HOHENLANSBERG
Zijn vader Wolfgang en moeder Doedt woonden niet op Holdinga, maar toen Johannes Onuphrius in 1627 werd benoemd tot

grietman van Oostdongeradeel woonde hij op Holdinga en tot zijn dood in 1653 zou hij er blijven wonen. Hij was ook tot zijn

dood lid van de Staten van Friesland. Johannes had vaak last van nachtmerries. Hij heeft wat er in de nachten van 4 tot 6 november

1633 allemaal gebeurde, opgeschreven in een bewaard gebleven handschrift. Daarin vertelt hij de verschijning van satan in de

gedaante van katers, krabben, padden en vleermuizen. Ook hoort hij ‘een overheerlijk gezang van vrouwen’ die in zijn armen willen

slapen. Mogelijk zijn deze visoenen het gevolg geweest van overmatig drankgebruik, want hij werd om die reden, toen hij nog in

Beetgum woonde, al eens van het Heilig Avondmaal uitgesloten.

Zijn enige zoon Georg Wilco, nog maar 16 jaar oud, volgde hem in 1653 op als grietman van Oostdongeradeel. In die hoe-

danigheid heeft hij veel voor de waterstaat gedaan: onder andere een nieuwe sluis bij Ezumazijl kwam mede onder zijn leiding

tot stand. Hij heeft ook mee moeten maken dat zijn burcht werd aangevallen, niet door een buitenlandse vijand, maar door

Bartel Gerrits en Jelle Geerts van Lioessens, die een grote volksmenigte op de been kregen. Dat was in 1672, toen ‘de regering

radeloos, het volk redeloos en het land reddeloos’ was. Zij wilden weten wat er met hun belastinggeld was gebeurd, maar de

grietman hield de poort dicht en liet zich niet zien; de ‘opstand’ verliep en de aanvoerders kwamen het jaar daarop voor het gerecht.

HOBBE ESAÏAS VAN AYLVA
De enige zoon van Georg Wilco, ook weer Wilco geheten, woonde op Eysinga in Rinsumageest. Zijn zuster Anna Dodonea(Doedt)

bewoonde de Holdinga Burcht met haar man Hobbe van Aylva, ook hij was weer grietman van Oostdongeradeel. Hun dochters

Helena en Hylck van Aylva zouden nog tot 1700 Holdinga in bezit hebben, maar door het tweede huwelijk van Anna Dodonea

in 1694 met Edzard van Burmania uit Ferwerd raakte de burcht in het bezit van de familie Burmania.

VERVAL EN AFBRAAK
De hele 18e eeuw zijn leden van de familie Van Burmania (waaronder

twee grietmannen) eigenaar van de Holdinga Burcht. Van de laatste,

Ulbe van Burmania, wordt in 1798 geschreven dat hij ‘fideïcommissaire
erfgenaam’ is van Gemme Onuphrius van Burmania: het door Wilco

van Holdinga ingestelde fideïcommis bestaat dan dus nog steeds. Ulbe

van Burmania stierf in 1818 op Holdinga. In 1831 bieden de erfgenamen,

leden van de familie Van Sminia, de burcht te koop aan. In de advertentie

in de krant wordt het als volgt omschreven:

‘De oud adelijke BURGT, Holdinga Burgt genaamd, staande en gelegen te
Anjum, bestaande in eene kapitale geheel uit het water opgetimmerde en
zeer wel onderhoudene adelijke Huizinge geheel met Grachten omringd,
voorzien van eenen Koepel en spitsen Toren, en bevattende een aantal
Woon- en Slaapvertrekken, ruime Keuken, ruime Linnen-, Turf- en Pro-
visiezolders, een aantal gewelfde Kelders, zijnde alles voorzien van de ver-
eischte commoditeiten, eene ruime Binnenplaats, alwaar een Bleekveld
met Put en Regenwaterbak, bevattende voorts spatieuse boomgaarden,
met eene menigte van fijne Vruchtboomen beplant en meerendeels met
Grachten omringd, grooten Moestuin met Broeijing, breede Singels, een
Voorplein met eene zware en bemuurde Slotpoort voorzien, zijnde de Sin-
gels enz., behalven eene menigte Kreupelhout, beplant met ongeveer 850
meest alle zware ipen, esschen, eiken, beuken en andere stamboomen.’

Timmerman Adam Feddes Sonnema en zijn broer de winkelier Sjoerd

Feddes Sonnema kochten de ‘Oud Adelijke Burgt’ voor nog geen f 3500.

De slotpoort werd voor f 315 eigendom van timmerman Jacob Bleeker.

Het geheel leverde de familie Van Sminia nog geen 7000 gulden op, ter-

wijl de Holdinga Burcht in 1697 nog op een waarde van 27000 cg werd

geschat: dat ‘zeer wel onderhoudene’ in de advertentie moet dus met een

korreltje zout worden genomen! In 1832 wordt de burcht afgebroken. Op

het voorterrein, voorheen een boomgaard, wordt in 1842 een boerderij

met dwars voorhuis gebouwd, ook weer Holdingastate genoemd.

Wat singels, oude grachtgedeelten, wat namen (Holdingastrjitte), een

aantekening in een Statenbijbel uit 1637 en een aantal tekeningen is

alles wat er van de Holdinga Burcht is overgebleven.

H
E

R
A

L
D

IE
K

BR
O

N
:

 H
IS

G
IS

V
E

R
G

A
N

E
 G

L
O

R
IE

: V
E

R
D

W
E

N
E

N
 B

U
IT

E
N

SRUÏNE VAN HOLDINGA STATE  D.H. ANDREAE  1831

BR
O

N
:

 F
RI

ES
 M

U
SE

U
M

BRONNEN
Van Anigheim tot Anjum, Harke Iedema, 1976

De stinzen in middeleeuws Friesland en hun bewoners, Paul Noomen, 2009

Genealogysk Jierboekje 1975

DE HOLDINGA BURCHT OP KADASTERKAART VAN 1832:

1 - MOESTUIN

2 - PLAISIER TUIN

3 - OPGAAND BOSCH

4 - BOOMGAARD / NU PLEK VAN DE BOERDERIJ

5 - HUIS EN ERF

6 - GRACHT, HUIS EN ERF

RONDOM HET GEHEEL LIEPEN DE SINGELS

ANJUM

OOSTRUM
De geknotte boom komt uit het wapen van de familie Mellema, dat

een gouden knoestige stam op rood vertoont. Die familie had hier een

state staan, die één van de grootste van Oostdongeradeel was. De rode

blokken, ook wel turven genoemd, verbeelden hier stenen als verwij-

zing naar de in 1968 gesloten en net geen honderd jaar oud gewor-

den steenfabriek aan het Dokkumer Grootdiep. Als schildkleur is hier

gekozen voor het goud van de boomstam uit het wapen Mellema en de

stukken (andere benaming voor de figuren op een wapenschild) heb-

ben een min of meer natuurlijke kleur gekregen.

De vlag is een afleiding van het wapen, waarbij de geknotte of knoes-

tige boom is omgevormd tot een knoestige schuinbaan in de deling

van Oostdongeradeel, terwijl een van de rode stenen een plaats in de

broektop heeft gekregen.

PAESENSMODDERGAT
De dorpen Paesens en Moddergat waren oorspron-

kelijk gescheiden door de grens tussen Oost- en West-

dongeradeel en het riviertje de Paesens. Die eerste

scheiding kon worden verholpen door de samen-

voeging van de beide gemeenten, waardoor het

tweelingdorp Paesens-Moddergat ontstond, de

tweede scheiding bleef uiteraard. De blauwe dwars-

balk in het wapen stelt deze natuurlijke grens voor. De

vis en het anker verwijzen naar de visserij-geschiede-

nis van beide dorpen. Het anker heeft nog een tweede

betekenis door de vorm van het bovenste deel. Dit

heeft de vorm van een Tau-kruis (Griekse letter T) of

St. Antoniuskruk gekregen. Het is één van de attribu-

ten van St. Antonius (van Egypte of St. Antoniusabt)

en verbeeldt hiermee de kerkpatroon van de kerk van

Paesens. De klavers boven de dwarsbalk verwijzen

naar de landbouw, die voor de visserij in de plaats

kwam. Het goud voor het schild is uit esthetische

overwegingen gekozen.

In de vlag wordt de scheiding door een horizontale

deling weergegeven in de kleuren van de klavers en

het anker uit het wapen. Aan de broekzijde zijn de

klavers geplaatst, terwijl het anker in de vlucht een

prominente plaats kreeg.

21

H
E

R
A

L
D

IE
K DE DORPSWAPENS VAN

door RUDOLF J. BROERSMA
tekenaar Fryske Rie foar Heraldyk

OOSTRUM & PAESENS-MODDERGAT

OOSTRUM

 PAESENS-MODDERGAT ST. ANTHONIUS

MELLEMA STATE OOSTRUM

 IL
LU

ST
RA

TI
ES

:
 T

ER
LU

IN
BR

O
N

:
 H

C
L

V
E

R
G

A
N

E
 G

L
O

R
IE

: V
E

R
D

W
E

N
E

N
 B

U
IT

E
N

S

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

DAMWOUDE IN HET VERLEDEN
Ruim 25 jaar lang heb ik mij bezig gehouden met het registreren van

landgenoten die dachten beter af te zullen zijn in de periode 1940 -

1945 door met de Duitsers te heulen. Heel veel mensen maakten een

bewuste keuze, anderen waren zogenaamde ‘brood-NSB’ers’.

Begonnen werd met het napluizen van kranten met daarin vermeld de

tribunaalverslagen direct na de Tweede Wereldoorlog. Ik zou niet weten

hoe vaak ik naar de archieven in Dokkum en Leeuwarden ben geweest.

En maar overschrijven of kopiëren. Thuisgekomen werden alle namen op

kleine systeemkaarten getypt en werd alles alfabetisch gerangschikt in

toen nog oude schoendozen. Het archief werd almaar groter en groter.

Op het laatst stonden er tientallen aangeschafte archiefbakken met daar-

in vermeld de namen van personen die een foute keus hadden gemaakt

en daarvoor door het tribunaal waren veroordeeld. Eerst regionaal, daarna

provinciaal en tenslotte landelijk met ‘uitschieters’ naar het buitenland.

DE COMPUTER
Toen kwam er de computer, de Commodore 64 met floppy’s om alles

op te slaan: een uitkomst. Maar dat hield voor mij wel in dat ik van voren

af aan opnieuw kon beginnen met het eerste kaartje in de bak, te we-

ten ‘Aa, v.d.’ uit Dokkum. Daarnaast verzamelde ik van alles wat maar te

maken heeft gehad met de Tweede Wereldoorlog. Helmen, bajonetten,

wapens enzovoort. Een hok vol materiaal en een archief om u tegen

te zeggen. Doordat ik kennis kreeg aan andere verzamelaars, kon het

voorkomen dat mij soms dingen in handen werden gestopt, waar toen

nog embargo op rustte. Hierbij onder andere de fusillade te Dokkum.

Volgens mij waren de stukken uit het archief van het Militair Gezag af-

komstig, gelet op de vraagstelling in sommige processen verbaal. Hoe

dan ook, koren op mijn molen. Vrijwel alle executies die er in Friesland

hebben plaatsgevonden ben ik tegengekomen, ook die in Dokkum. Het

rare is, dat ik juist dat heb bewaard. Hierna volgt de gang van zaken met

betrekking tot de terechtstelling.

VERSLAG VAN DE FUSILLADE BIJ DOKKUM
Op zondag 3 september 1944 is een groep van 20 Belgische en Duitse SS-ers vanuit Antwerpen naar Eindhoven vertrokken,

alwaar men enige dagen verbleef. Vandaar werd koers gezet naar Arnhem. Enige dagen later zijn tien man onder leiding van

Friedrich Muelling (SS - Hauptscharführer en afkomstig uit Stettin) terug naar Arnhem gegaan. Enkele dagen later, toen alle

machines uit de Philipsfabriek waren gehaald, zijn de overige leden ook naar Arnhem gekomen. Medio september 1944 zijn al-

len van Arnhem naar Zwolle vertrokken. Van daaruit ging het naar Groningen, alwaar zes leden van de Sipo (Sicherheitspolizei)

Dienststelle werden aangewezen als versterking voor de Dienststelle Assen. Dit Kommando stond onder leiding van Jakob

Maus (SS - Sturmscharführer afkomstig van Dusseldorf). De andere vijf leden waren: Gerhard Erstling, Gasto Delbeke, Alfred

van den Dorpe, Firmin van Laere en Louis Schiffer. De overigen zijn naar Leeuwarden vertrokken. De Dienststelle werd onder-

gebracht in het ‘Wehrmachtsgefolgelokal’, het vroegere Hotel ‘Phoenix’ in de St. Jacobsstraat te Leeuwarden.

De eerste dagen werden doorgebracht met het schoonmaken van de wapens en de auto’s. Na enkele dagen kreeg Arthur

Albrecht (SS - Hauptscharführer) bevel het ‘Wehrmachtsgefolgelokal’ te verlaten. Vanhieruit werd de groep ondergebracht in de

‘Nutsbank’ aan het Zaailand te Leeuwarden. Voor de meubilering van de Dienststelle werd gebruik gemaakt van de woningen die

leeg stonden, omdat het personeel van de Nederlandse Spoorwegen was ondergedoken. Op Albrechts zijn bevel werden deze

woningen ontruimd. Op deze wijze werd alles wat bruikbaar was meegenomen. De rest van de inboedel werd in beslag genomen

door de N.S.D.A.P. en naar Duitsland gezonden. In Leeuwarden, aan de Westersingel, heeft Albrecht twee villa ‘s opgeëist. In de ene

nam hij zijn intrek, de rest werd in de andere villa ondergebracht, bestaande uit de volgende leden van de Dienststelle:

Fritz Marx, SS - Oberscharführer, afkomstig uit Gronau, Wilhelm Rudolph, S.S. Sturmscharführer en afkomstig uit Munster,

Jakob Maus inmiddels met de rest aan deze groep toegevoegd; Gerhard Erstling, S.S. - Hauptscharfuhrer afkomstig uit Berlijn,

Friedrich Muelling, S.S. - Hauptscharführer afkomstig uit Stettin, Rudolf Poeschl, S.S. - Oberscharführer afkomstig uit Karlsbad,

Marcel Peskens, S.S. -Unterscharführer afkomstig uit Gent, Marcel Opdebeeck, S.S. - Unterscharführer afkomstig uit Gent,

Firmin van Laere, S.S. Mann, afkomstig uit Gent, en Albert Maene, S.S. - Mann, afkomstig uit Gent.

22

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS
FUSILLADE TE DOKKUM

door JAN KOOISTRA

OORLOGSARCHIEF IN SCHOENENDOZEN

KAARTENBAKKEN

23

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

DE AANSLAG BIJ DE VALOM
De resterende groep verbleef in de ‘Nutsbank’.

Alleen Gustaaf Horemans werd ondergebracht

in een aparte woning aan de Westersingel. Op 19

januari reden Maus en Grundman, met aan het

stuur Raoul de Keukelaere S.S.-Mann afkomstig

uit Gent, naar Dokkum, waar ze drie personen, die

door de ‘Zollgrenzschutz’ waren aangehouden,

moesten afhalen en naar de Dienststelle Leeuwarden

overbrengen. Deze drie personen, de apotheker

Gunster, Maris en een andere politieagent,[1] werden

verdacht deel uit te maken van een verzetsgroep.

Op de terugreis naar Leeuwarden moest de wagen,

waarin de drie aangehouden personen plaats hadden

genomen met Maus, Grundman en de Keukelaere,

voor de openstaande brug in de plaats De Valom

blijven staan. Bij deze brug had een afdeling van de ondergrondse post gevat. Deze opende onmiddellijk het vuur op de Duitsers.

Maus werd op slag gedood, de Keukelaere werd diverse malen getroffen. Grundman kon ontsnappen en de apotheker werd

bevrijd. De twee andere aangehouden personen bleven in de auto zitten, daar zij onschuldig waren. Door deze twee werd de

Dienststelle van het feit in kennis gesteld, waarop Rudolf, Mueling, Franck, Schiffer en Klebeck in twee auto’s naar de plek gingen

om naar Grundman te zoeken, die er als een haas vandoor was gegaan en – naar later bleek – bijna twee dagen zoek was.

EXECUTIE VAN 20 PERSONEN
De twee gevangenen die daar werden aangetroffen, werden naar de Dienststelle overgebracht en omdat zij onschuldig waren,

vrijgelaten. Nadat Albrecht van deze schietpartij op de hoogte was gesteld, heeft hij zich direct in verbinding gesteld met Haase,

S.S.-Sturmbahnführer en Dienststellenleiter te Groningen, aan wie hij het gebeurde vertelde. Albrecht had gevraagd om het

huis van apotheker Gunster in brand te mogen steken. Dit werd hem echter geweigerd door Haase. Hij kreeg wel toestemming

van Haase om 20 gijzelaars dood te laten schieten.

Deze personen waren nog niet voor het ‘Kriegsgericht’ verschenen. De lijst van personen werd opgesteld door Albrecht. Onder

deze 20 personen was ook een Jood, Hinne Krolis.[2] De ene helft van de personen die neergeschoten zouden worden, werd

uit de gevangenis in Leeuwarden gehaald, de andere helft uit de gevangenis in Groningen. Al deze personen werden in auto’s

geladen en naar Dokkum overgebracht. Toen wisten deze personen nog niet dat zij gefusilleerd zouden worden. Het was

slechts weinige ogenblikken voor hun terechtstelling, dat Albrecht hen dit ter kennis heeft gesteld. Albrecht had het bevel

gekregen enkel personen terecht te stellen, die waren aangesloten bij een verzetsorganisatie. [3]

Bij de executie waren de volgende personen aanwezig: Theo Vogt, Wilhelm Rudolph, Fritz Marx, Rudolf Peschl, een zekere

Riehle, Marcel Opdebeeck, Jozef Keyl, Robert Franck, Louis Schiffer, Marcel Peskens, Alfons D’Hollander, Emiel de Gendt, Firmin

van Laere en Albert Maene.

De volgende leden van de Sicherheitspolizei hebben de 20 personen geëxecuteerd: Marx, Opdebeeck, Keyl, Schiffer, Peskens,

D’ Hollander, De Gendt, van Laere, Maene en Jan Meekhof.

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

tijd van de wereldoorlogen

KANTTEKENINGEN REINDER H. POSTMA
In overleg met de auteur Jan Kooistra heeft Reinder H. Postma uit Aldwâld, auteur van ‘De oorlog een gezicht gegeven’,
de tekst kritisch doorgenomen. Hij heeft de volgende kanttekeningen gemaakt:

[1] In de auto zaten Rienk Hacquebord en Formsma, leraar aan de Ulo – de naam Maris is mij onbekend en van een

politieagent was – voor zover bekend – geen sprake.
[2] Hinne Krolis was niet van Joodse afkomst.
[3] 9 personen kwamen uit Leeuwarden en 11 uit Groningen, het waren overwegend al Toteskandidaten en niet zoals

op het bord op De Valom staat en de gemeente Dongeradeel ieder jaar weer fout publiceert: ‘twintig willekeurige
‘politieke’ gevangenen’. Toen de twintig niet vol kwamen, hebben ze ze nog aangevuld met drie Joden! Dat was voor

drie mensen verkeerde tijd verkeerde plaats – voor de rest dus niet; dat waren allemaal verzetsmensen.

BRUG IN DE VALOM

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

24

NIET DE GERINGSTE EMOTIE
Voor de terechtstelling heeft Albrecht de reden afgelezen waarom deze twintig personen neergeschoten zouden worden.

De terechtstelling had plaats op de volgende manier: er werden vijf personen aangewezen, waarop de tien eerder genoemde

leden van de Sipo moesten schieten. Op iedere persoon hebben dus twee leden van de Sipo geschoten. Aldus heeft ieder van

hen vier maal geschoten. Erstling en Biehle waren aangewezen om het genadeschot te geven. Om zich te vergewissen of de

persoon was overleden of niet, werd een ganzenveer onder de neus van de neergeschoten persoon gehouden. Erstling heeft

een paar genadeschoten moeten geven.

De terechtstelling heeft plusminus 10 à 15 minuten geduurd. Bij de terechtstelling is geen dokter aanwezig geweest. Het

was Albrecht, die het bevel gaf te schieten. Niet de geringste emotie was er bij hem te bemerken. Bij de terechtstelling hield

Wilhelm Rudolph de wacht bij de andere personen, die nog moesten worden terechtgesteld. Hans Walter Klebeck hield het

verkeer tegen bij de zesde woning bij binnenkomst van de stad. Robert Franck deed dit in tegenovergestelde richting. De

burgemeester van Dokkum was aanwezig bij de terechtstelling als getuige. Nadien zijn de lijken van de neergeschoten per-

sonen, die op bevel van Albrecht 24 uur ter plaatse moesten blijven liggen, door twee Nederlandse politieagenten bewaakt.

AANVULLING
De executie had plaats achter het eerste huis, rechts van de straatweg, de

Woudweg, aan de ingang van Dokkum. Jan Meekhof had de bewaking

over de gevangenen die op de weg waren en zich vandaar naar de plaats

van executie moesten begeven. Ook een zekere Derksen was daarbij

ingedeeld. Grundman had de afzetting van de weg van Murmerwoude

onder zich. Tijdens de executie verbleven de volgende personen in de

‘Bank’ te Dokkum: Fritz Muelling, (of Mulling), Alfred van den Dorpe.

Gustaaf Heeremans en een zekere Treitzsch. Na de executie reden de SS-

ers met z’n allen naar de Zollgrenzschutz te Dokkum. Er werden toen ook

nog eens twee huiszoekingen verricht. De eerste werd verricht in de buurt

van de Marechausseekazerne en de tweede in een ijzerwarenwinkel. Om

ongeveer 13.00 uur werd de terugtocht aanvaard. Later bleek, dat ook

Jan Meekhof tot het executiepeloton behoorde.

Tot zover het door iemand van het Militair Gezag opgetekende verslag.

Mijn gehele verzameling heb ik een jaar of 15 geleden verkocht aan een

medeverzamelaar. Na de verhuizing kwam ik een doosje tegen met daarin

de later op de markt gekomen 3D-schijQes. Tijdens het openen van een van

die schijQes kwamen er behalve de executie, opgeslagen in oud Javascript,

ook ruim 100 foto’s tevoorschijn van de vorenstaande Waffen-SS’ers

enzovoort. Ook een aantal foto’s van hun lieQes. Allen waren gevestigd in

Leeuwarden, Dokkum, Heerenveen in Crackstate en het Scholtenhuis te

Groningen.

De tribunaalverslagen kunt u thans online vinden in het archief van de

Leeuwarder Courant.

BRONNEN
Tresoar Leeuwarden (foto Marcel Peskens)

Leeuwarder Courant archief

Eigen archief

Diverse verzamelaars uit het verleden

KRANSLEGGING BIJ HET MASSAGRAF

EERSTE, TIJDELIJKE MONUMENT AAN DE WOUDWEG

VAN DEN DORPE DE KEUKELAEREFRANCK

ALBRECHT

PESKENS

ANTJE DE JAGER IN NEDERLANDSINDIË
In Nederlands-Indië wonen en werken heel wat Nederlanders. Eén van hen is Antina Gesina de Jager, geboren in 1883 in Anjum.

Ze wordt Antje genoemd. Met zorg heeft ze het nieuws over de oorlog in het vaderland gevolgd. Haar vader Johannes en haar

broer Jacob Teunis zijn al overleden, maar haar hoogbejaarde moeder Grietje de Vries, haar schoonzuster Jantje de Vries en

haar zuster Trui en haar man Dick Witkamp leven nog. Ze wonen in Delfzijl. Hoe zou het met hen gaan? Antina hoopt maar dat

ze veilig zullen zijn. In het noorden lijkt de oorlog rustiger te verlopen dan in het westen, dus dat is gunstig voor haar familie.

De berichtgeving is door de oorlogsomstandigheden niet meer zo betrouwbaar, maar ieder sprankje nieuws wordt door de

Nederlanders in rap tempo aan elkaar doorgegeven. Nadat eerst in de gesprekken de situatie in Nederland steeds onderwerp

is, wordt er later meer en meer gesproken over de eigen omstandigheden. Hoe zal het de Nederlanders in Indië vergaan als

de Japanners komen? De inlanders lijken zich minder druk te maken: onder hen groeit het verzet tegen de Nederlandse over-

heersing en Japan zou daarbij wel eens een goede hulp kunnen zijn. Als de oorlog uitbreekt, bevindt Antje zich op het eiland

Billiton; ze is er al jaren. De Billiton Maatschappij heeft haar een baan aangeboden als verpleegster en betaalde haar overtocht.

Inmiddels werkt ze als hoofdverpleegster in het gouvernementszieken-

huis in de hoofdstad van het eiland. De Billiton Maatschappij houdt zich

bezig met tinwinning. Antje kijkt wel eens bij de open groeve, waar de

vele koelies hard moeten werken onder moeilijke omstandigheden. Met

ontzag bekijkt ze de enorme baggerwerktuigen die ingezet worden bij

de tinwinning: wat een gigantische machines. De arbeidsomstandig-

heden zijn niet fantastisch en de werkers niet altijd optimaal alert. Velen

gebruiken opium om hun zorgen te vergeten en in hun dromen even

zachtjes weg te drijven van het harde, dagelijkse bestaan. Daardoor zijn

er regelmatig ongevallen in de mijn. Of Antje ook hulp moet verlenen

aan de inlanders of alleen wordt ingezet voor de beheerders, leiding-

gevenden en hun gezinnen, is niet meer te achterhalen. Op Billiton vin-

den we ook een olieraffinaderij.

TAEDE POSTMA
Van overheidswege wordt het gevaar dat de Nederlanders in Nederlands-Indië lopen niet onderschat. Al kort na de Japanse

invasie is duidelijk dat het niet mogelijk zal zijn Billiton te behouden; het zal in handen van de Japanners komen. De 16e

februari 1942 landen de Japanners inderdaad op het eiland. Het is niet de bedoeling dat zij een goed werkende industrie in

handen krijgen en daarom stuurt het KNIL bommenwerpers richting Tandjong Pandan, de hoofdstad van Billiton. In één van

de toestellen zit eerste luitenant-vlieger Taede Postma. Hij is in 1914 in Bornwird geboren en wordt meestal Theo genoemd. In

2012 vertelt zijn zus Julia: ‘Theo had een opleiding tot vliegenier gedaan bij de KLM en ging in 1938 naar Indië om daar te gaan
werken bij het KNIL. Wat was hij blij met zijn nieuwe baan als piloot en gezagvoerder.

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

25

door REINDER POSTMA & YVONNE TE NIJENHUIS

INLEIDING
Een groot deel van Japan bestaat uit bergen en het land is arm aan

grondstoffen. Die zijn echter hard nodig als de industrialisatie het land

aan het begin van de 19e eeuw bereikt. Omringende landen zijn juist

rijk aan grondstoffen, reden waarom Japan er zijn oog op laat vallen.

Er volgen een aantal pogingen om delen van buurlanden te verove-

ren. Vanaf 1926, als Hirohito keizer van Japan wordt, verandert het

land in een militaire dictatuur. De mensen worden aangemoedigd

zich voor de keizer op te offeren. Ze hoeven zich niet schuldig te

voelen over krijgsdaden, maar moeten er juist trots op zijn dat ze

de keizer kunnen dienen. In 1942 is Nederlands-Indië aan de beurt.

Het Japanse leger valt het eiland Tarakan, voor de kust van Borneo,

binnen. Vervolgens bezet Japan de andere eilanden van de archipel.

De eerste gevechten op zee zijn dan al geweest, want Nederland

verklaart Japan al op 8 december 1941 de oorlog; op die datum wor-

den Japan en Duitsland namelijk bondgenoten. De beperkte mili-

taire middelen van het Koninklijk Nederlands Indisch Leger zijn lang

niet toereikend en het KNIL capituleert op 9 maart 1942.
KANTOOR REDDINGSMAATSCHAPPIJ IN OOSTMAHORN

BR
O

N
:

 F
A

N
 F

RY
SK

E
 G

R
O

U
N

KRAAMKAMER VAN EEN ZIEKENHUIS OP BILLITON

BR
O

N
:

C
O

LL
EC

TI
E

 T
R

O
PE

N
M

U
SE

U
M

GEBLEVEN OP ZEE

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS
Toen de oorlog kwam, hoorden we niets meer van hem, maar omdat de verbindingen zo slecht waren, was dat niet zo vreemd.
Pas veel later kregen we bericht van het Rode Kruis dat hij vermist was. Toen hadden we nog de hoop dat hij op een dag weer
voor onze neus zou staan, maar het bleef stil. Na de oorlog kwam er een collega van Theo langs. Zelf zat ik toen in Engeland,
waar ik Nederlandse kinderen begeleidde die daar naar toe mochten om aan te sterken, dus ik was er niet bij. Van mijn ouders
hoorde ik later dat de collega vertelde dat het vliegtuig van mijn broer door de Japanners was neergeschoten. Mijn broer had
de opdracht de olieraffinaderij te bombarderen, maar zijn toestel werd neergeschoten en belandde in zee. Collega’s hebben de
dag erna nog een zoektocht gehouden, maar niets teruggevonden. Het was voor mij en mijn ouders bijna niet te bevatten dat
we Theo nooit weer zouden zien en dat er zelfs geen graf voor hem was.’

EVACUATIE
De situatie op Billiton wordt bijna onhoudbaar. Er

wordt besloten tot evacuatie, waarbij al het materieel

dat voorhanden is, wordt ingezet. De kapitein

van S.S. ‘Sloet van der Beele’, een schip dat tot dan

toe vaardiensten tussen Amsterdam en Batavia

onderhield, krijgt rond 15 februari 1942 het bevel

om op te stomen naar het eiland Billiton. Omdat

de wateren extreem gevaarlijk zijn door aanwezige

vijandelijke schepen, gaat de ‘Van Nes’ ook mee.

Dit is een torpedobootjager, een snel en wendbaar

oorlogsschip, speciaal bedoeld voor het escorteren

van grotere schepen. De ‘Van Nes’ is uitgerust

met korte-afstandgeschut en dus voorbereid op

gevechten op zee. In Tandjong Pandan, de hoofdstad van Billiton, is het inmiddels een drukte van belang. Alle aanwezige

Nederlanders, militairen en burgers, zijn opgeroepen om zich klaar te maken voor vertrek. Ook Antje staat met een inderhaast

gepakte koffer klaar op de kade om zich in te schepen. De bombardementen en de gevechten van de dag ervoor zijn de mensen

niet in de koude kleren gaan zitten. Angstig staan ze op de kade en kijken naar alle bootjes die zich in het water verzamelen. Alles

wat maar kan varen wordt gebruikt om straks naar de ‘Sloet van der Beele’ toe te gaan om maar zo snel mogelijk van Billiton te

kunnen vertrekken.

Het is 8 uur in de ochtend van de 17e februari. Daar vaart de ‘Sloet van der Beele’ de haven binnen. Onmiddellijk wordt het schip

omgeven door sleepboten, laadprauwen en motorsloepen vol mensen die overstappen op het schip en er een plek toegewezen

krijgen. Tussen al die drukte staat Antje in haar witte verpleegstersschort, dat ze die ochtend schoon heeft aangetrokken. Haar

tas met verband, pleisters, scharen en andere verpleegbenodigdheden houdt ze stevig tegen zich aangedrukt om hem niet

kwijt te raken. De ‘Van Nes’ blijft buitengaats heen en weer varen om bescherming aan de zeezijde te garanderen. Er wordt hard

doorgewerkt; iedereen is doordrongen van de ernst van de situatie en na twee uur koortsachtig inschepen, geeft de kapitein

van de ‘Sloet van der Beele’ het sein dat de embarkatie is voltooid en dat het ruime sop gekozen kan worden. Er wordt koers

gezet richting Batavia. Aan boord bevinden zich ruim 450 mensen, allemaal in angstige afwachting van wat er gaat komen. De

‘Van Nes’ volgt op korte afstand.

ALARM
Nog geen half uur na vertrek wordt aan boord van de ‘Van Nes’

luchtalarm gegeven: er nadert een vliegtuig. Het blijkt een Japans

verkenningsvliegtuig te zijn, dat dus met het kanon en de mitrailleurs

onder vuur wordt genomen. Het is belangrijk dat dit vliegtuig niet

teruggaat om de positie van de Nederlandse schepen door te geven.

Maar helaas, het vliegtuig draait behendig buiten het bereik van het

geschut, blijft het kleine konvooi nog een half uur van grote hoogte

observeren en verdwijnt dan achter de horizon. De zenuwen zijn tot het

uiterste gespannen. Het vliegtuig is nog maar net verdwenen of er wordt

opnieuw alarm geslagen. Op grote afstand is een vaartuig gesignaleerd,

waarschijnlijk een vijandig schip. De ‘Van Nes’ vaart met vol vermogen

de vijand tegemoet en opent het vuur. Grote kanonskogels vliegen het

schip tegemoet. Er wordt niet teruggeschoten. Dan wordt de vergissing opgemerkt: er is geschoten op een wrak van een schip.

De ‘Van Nes’ keert zo snel mogelijk terug naar de ‘Sloet van der Beele’, die inmiddels met volle vaart door de wateren klieft. De

maximale snelheid van het schip is twaalf knopen, maar nu ziet men kans om veertien knopen uit het schip te halen.

Om 13.00 uur wordt er weer alarm geslagen: er naderen twee groepen Japanse vliegtuigen. In totaal twintig bommenwerpers

zetten de aanval in op de twee schepen. Allereerst richten ze zich op de traag manoeuvrerende ‘Sloet van der Beele’. Vijf bommen

worden gelost, vlak boven het schip. Door hard ‘Stuurboord aan boord’ te geven, lukt het om vier van de vijf bommen te ontwijken,

maar de vijfde is een voltreffer die via het bovenlicht van de machinekamerschacht tot diep in het schip vliegt, waar hij met een

enorme dreun ontploft. Het is een inferno. Hout versplintert, glasscherven vliegen in het rond, er breekt brand uit die gepaard gaat

met grote rookontwikkeling.

26

PASSAGIERSSCHIP SLOET VAN DER BEELE

BR
O

N
:

M
A

RI
TI

EM
 D

IG
IT

A
A

L.
N

L

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

BR
O

N
:

M
A

RI
TI

EM
 D

IG
IT

A
A

L.
N

L

HR. MS. VAN NES  1931

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

27

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS
tijd van de wereldoorlogen

Overal in het schip proberen mensen zich in veiligheid te brengen, wat veel van de mensen die in de gangen en op het kuildek

waren, niet lukt. Antje, die niet gewond is geraakt, weet ongedeerd het dek te bereiken. Ze haast zich naar de voorplecht. Daar

is de bemanning bezig de reddingsboten te water te laten. Antje stroopt haar mouwen op en helpt waar ze kan. Gewonden

die aan komen strompelen, zet ze zorgzaam in een reddingsboot tot hij gevuld is. Dan haast ze zich naar de volgende. Wat de

vliegtuigen in de lucht verder nog doen, ontgaat haar. Ze heeft alleen oog voor de mensen die geholpen moeten worden.

Het lukt om inderhaast vijf reddingsboten te vullen met 203 mensen. Veel tijd is er niet meer, want vijf minuten na de fatale

klap kan de ‘Sloet van der Beele’ niet meer drijvende gehouden worden. Het schip zinkt naar de bodem, Antje, die niet in een

reddingsboot zit, met zich meesleurend de diepte in. En hier, ver van haar geboortegrond in de Dongeradelen, eindigt het leven

van Antina Gesina de Jager, 58 jaar oud. In totaal vinden 249 mensen de dood.

DE ‘VAN NES’
De bemanning van de ‘Van Nes’ ziet de ‘Sloet van der Beele’ zinken. Ontzet zien ze hoe het schip dat zij probeerden te beschermen,

reddeloos ten onder gaat. De zee is bezaaid met brokstukken, lichamen en daartussen dobberen de vijf reddingsboten met

allemaal totaal ontredderde mensen erin. Er is weinig tijd om hen te helpen, want nu is de ‘Van Nes’ aan de beurt. De bemanning

bereidt zich voor op een heftige strijd en die komt er. Meer dan twee uur lang wordt de ‘Van Nes’ bestookt met Japanse bommen,

maar steeds weet zij deze te ontwijken door behendig te manoeuvreren. Soms vallen de bommen wel heel erg dicht bij het

schip. Hier en daar springen de klinknagels uit de platen door de grote druk, die ontstaat als een bom dichtbij in het water

ontploft. Het geschut aan boord wordt gebruikt om de Japanse vliegtuigen op afstand te houden zodat ze hun dodelijke lading

niet op het schip kunnen laten vallen. Groot is de vreugde als aan de horizon een groot aantal vliegtuigen verschijnt. Ze zijn

gered! Daar komen vast Engelse Jagers, want de Japanners blazen de aftocht. Groot is de teleurstelling als het toch Japanse

vliegtuigen blijken te zijn, een versterking voor de vijand. Ze zijn afkomstig van het Japanse vliegdekschip ‘Ryujo’. De aanvallen

worden voortgezet. De bemanning zet alles op alles om de vijandelijke aanvallen af te slaan; ze weten dat er veel op het spel staat.

Om 15.20 uur laat de commandant de telegrafist het volgende bericht verzenden: ‘aanval duurt voort, zijn licht beschadigd’. Tien

minuten later krijgt het schip twee voltreffers te verwerken: één op het achterschip en één midscheeps. Een enorme explosie

volgt; het schip breekt doormidden en zinkt. 68 van de opvarenden komen hierbij om het leven. De rest van de 143 opvarenden

brengt het er levend af, maar van hen bezwijken later nog velen aan hun verwondingen. Wie er dan nog leeft, wordt naar een

Japans concentratiekamp overgebracht, waar ook nog velen omkomen.

ERFENIS
Antina is niet getrouwd en overlijdt kinderloos. Haar broer Jacob Teunis is wel getrouwd, maar ook hij overlijdt kinderloos.

Annette, de zuster van zijn vrouw heeft samen met haar man Sijbren Wijnstok wel kinderen. Hun zoon Harry Wijnstok kan in

2012 nog summier iets vertellen over de tragedie, die zo lang geleden heeft plaatsgevonden. Hij weet dat de spullen van Antje,

die nog in Nederland waren, worden verdeeld binnen de familie. Ook zijn moeder erft wat stukken, die na haar dood verder

verdeeld worden. Zo is Harry nog steeds in het bezit van een servies dat ooit in het bezit was van Antje. Op deze manier leeft

de herinnering aan Antje en haar heldhaftig gedrag nog steeds een beetje voort.

BRONNEN
http://www.rvader.nl/Lagaaij/Verhalen/hr_ms_van_nes.htm

http://www.go2war2.nl/artikel/1906/6

Julia Postma, Bornwird

Julia Rijke-Postma, Drunen

Harry Wijnstok, Delfzijl

Jack Kooistra, Laatste bericht (over Indië)

 JAPANSE AIRCRAFT CARRIER RYUJO

BR
O

N
:

W
IK

IP
ED

IA

28

EEN STUKJE VOORGESCHIEDENIS
Artikel geschreven door Jan de Jager na een gesprek met Hille Krol.

Eerst een klein stukje geschiedenis. Bonifatius werd in 754 bij Dokkum

vermoord. Hij was geboren te Crediton en is begraven te Fulda. Hierdoor

is er in de vijftiger jaren van de vorige eeuw een vriendschapsband ont-

staan tussen deze drie steden.

Al in 1958 groeien de contacten met ons buurland Duitsland. In april

1958 lanceert de motorrijdersvereniging Stormvogels uit Dokkum het

plan voor een tocht naar Fulda in 1959. Dit plan komt vooral tot stand

onder het voorzitterschap van gemeenteambtenaar Cornelis Mulder.

Deze tocht moet dienen als een brug voor culturele- en sportieve uit-

wisselingen tussen de plaatsen die een belangrijke rol hebben gespeeld

in het leven van Bonifatius. Er vinden vele voorbereidingen plaats om

de uitwisseling tot een succes te maken. Er werden zelf Duitse lessen

gegeven. Vanaf vrijdag 12 juni tot en met maandag 15 juni 1959 vindt

de eerste uitwisseling plaats.

STERRIT NAAR FULDA
Er gaan drie bussen met leden van het Dockumer Muziekkorps, muziekvereniging Euphonia, het kerkkoor van de Nederlands

hervormde gemeente, de Dockumer Accordeon club en leden ven MC 'De Stormvogels' richting Fulda. Enkele leden van de

motorclub 'De Stormvogels' gaan niet mee in de bus. Zij gaan per motor. Niet gewoon per motor, maar er is voor hen een

sterrit, een soort puzzelrit, uitgezet. Ze moeten eerst zorgen dat ze in Enschede komen, waar de sterrit begint. Ook reizen er

enkele auto’s mee. Als eersten komen de heren Willem Boelens, Hille Krol en Jappie Posthuma in Fulda aan.

MOTORCLUB 'DE STORMVOGELS'

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

DOKKUM NAAR FULDA

DE EERSTE REIS VAN

door JAN DE JAGER

DOKKUMER MOTORRIJDERS OP DE AUTOBAHN

BR
O

N
 F

O
TO

'S
:

 H
IL

LE
 K

R
O

L
FO

TO
:

 H
IL

LE
 K

R
O

L

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

MOTORCLUB IN DOKKUM: VOOR V.L.N.R.: TJEERD VISSER, JAPPIE POSTHUMA, RIEKELE WIERSMA, HILLE KROL, WILLEM BOELENS EN JEPPE ROOLVINK
TWEEDE RIJ: MEVROUW KAMMINGA, MEVROUW WOUDA, WOUDA UIT EE EN KINGMA, DAARACHTER O.A. MEVROUW MIEDEMA EN MIEDEMA.

29

IN EEN WOORD GEWELDIG!
De tocht van Enschede naar Fulda was ruim 600 kilo-

meter, maar gelukkig kon er onderweg wel even

worden gerust, onder andere in Paderborn. De heren

op de motoren genoten van het prachtige uitzicht,

vooral toen het landschap begon te glooien. De

heuvels werden hoger en er werden pittoreske dorp-

jes gepasseerd. Natuurlijk moest er onderweg ook

getankt worden en moesten de heren met vreemd

geld betalen, wat een hele gewaarwording was. Toen

ze dichter bij Fulda kwamen, werd er nog even flink

gas gegeven.

Daarna de ontvangst te Fulda, dat was in één woord

geweldig. Om half acht kwamen de drie bussen aan

en deze werden binnengehaald door muziek van de

plaatselijke brandweer. Een enorme mensenmassa

op het plein juichte de gasten hartelijk toe. Er werd

een toespraak gehouden door de Obermagistratsrat

de heer Gerhard Köhl. Daarna werden de 250 gasten

met hun gastgezinnen in contact gebracht. Over en

weer werden cadeautjes uitgewisseld.

IN DE PRIJZEN
De volgende dag werd er ’s morgen een muzikaal

programma verzorgd in een feestelijk versierde zaal

en ’s middags werd met 70 personen een tocht per

auto naar de Kreuzberg gemaakt, die 928 meter

hoog is. ’s Avonds werd door de Dokkumer gasten in

de Orangeriezaal een muzikaal programma verzorgd.

Er werden die avond ook prijzen uitgereikt. Hille Krol

uit Dokkum kreeg na loting de eerste prijs overhan-

digd. Hij was samen met drie mede-motorrijders om

zes uur als eerste in Fulda aangekomen. Hij kreeg

een soort grote medaille.

De volgende dag werden er kerkdiensten gehouden

en door de katholieke deelnemer werd een bezoek

gebracht aan het graf van Bonifatius.

UITWISSELINGEN
Het meest bijzondere tijdens dit tweedaagse bezoek aan Fulda was de

bezichtiging van de Domkerk van Fulda, waar Bonifatius begraven ligt.

Op maandagavond werden de gasten toen ze terug waren, op het ge-

meentehuis van Dokkum begroet en kon iedereen vol indrukken weer

huiswaarts keren.

Deze uitwisselingen vinden tot de dag van vandaag nog steeds plaats,

niet alleen gemeentelijk, maar ook de kerken doen hier aan mee. Re-

centelijk is er op schoolniveau een uitwisseling geweest tussen het

Dockinga College te Dokkum en de Konrad Adenauer Schule uit Fulda.

H
IS

T
O

R
IE

 &
 S

T
R

E
E

K
G

E
S

C
H

IE
D

E
N

IS

FO
TO

: J
A

N
 D

E
 J

A
G

ER

INSIGNE VAN DE FULDAER AUTOMOBIELCLUB
DE 'PRIJSWINNAARS' WILLEM BOELENS,
HILLE KROL EN JAPPIE POSTHUMA WERDEN
GEHULDIGD MET EEN MOTORPLAQUET TE

tijd van televisie en computer
H

IS
T

O
R

IE
 &

 S
T

R
E

E
K

G
E

S
C

H
IE

D
E

N
IS

OUDERWETSE GRENSCONTROLE BIJ DUITSE GRENS

 F
O

TO
'S

 :
 H

IL
LE

 K
R

O
L

IN
H

O
U

D
S

O
P

G
A

V
E

A
D

V
E

R
T

E
N

T
IE

30

MET DE TREKSCHUIT NAAR DOKKUM
De Sneuper 118, juni 2015, had een coverartikel over ‘Met de trekschuit
naar Dokkum’, met prachtige foto’s van de trekschuit die nu nog in de

vaart is in Dokkum (en te huur), getrokken door een Fries paard en met

mensen in klederdracht aan boord! Het aardige is dat enkele historische

reizigers ooit verslag deden van hun reis per trekschip, zoals in 1823 Ja-

cob van Lennep in zijn dagboek, er glorieus mee door Dokkum kwamen

(admiraal Michiel de Ruyter) of er in beeld herinneringen aan nalieten.

Zo voer in 1834 een jonge Deense kunstenaar door Dokkum en tekende

toen vanuit het interieur de toenmalige Dokkumer trekschipper Jan Thijses

Feenstra (1768-1835), die we in de Dokkumer archieven af en toe tegenko-

men, bijv. als verkoper of vader van de bruid en bij zijn overlijden in 1835 in

huis D-140, als echtgenoot van Sytske Jans van der Meulen en (vermoe-

delijk zijn hulpje) Pieter Bernardus Boomsma (in 1855 vermeld als schip-

persknecht te Sneek). Tussen hen in is de roerkop versierd met het hoofd van een gekruld jongetje met pet. De tekening drukten

we ook af in De Sneuper 118. Opvallend was al dat er aanwijzingen voor kleuren op de tekening stonden die deden vermoeden

dat het als voorstudie van een schilderij moest dienen. Deze Martinus Rørbye zou uitgroeien tot een van de beroemdste Deense

schilders van de zogenaamde Deense Gouden Eeuw (waartoe ook bv. Kierkegaard en Hans-Christiaan Andersen behoorden, in de

eerste helft 19e eeuw). Tijdens de reis door Friesland in 1834 tekende hij overigens ook diverse, inmiddels afgebroken, stadspoorten

van Harlingen en Leeuwarden. Waarschijnlijk ook van Dokkum, maar een deel van de tekeningen is in een onbekende particuliere

collectie verdwenen. Het zou mooi zijn als we die ook eens terugvonden! Toen ik recent weer eens online aan het sneupen was

kwam ik opeens een schilderij tegen van Rørbye’s hand, waarop exact het tafereel van de trekschuittekening herkenbaar was.

De beschrijving bij veilinghuis Bruun Rasmussen wees er weliswaar niet precies op: ‘Martinus Rørbye: Travel scene on board a
Dutch canal barge. Signed and dated M. Rørbye 1846. Oil on cardboard. 28,5×35 cm. Thorvaldsens Museum, A Catalogue Raisonné
of the Works of Martinus Rørbye no. 263, reproduced p. 76.’ Het moge duidelijk zijn dat dit schilderij gebaseerd is op de eerdere

tekening in Dokkum uit 1834. Opvallend is wel dat het schilderij twaalf jaar later gedateerd en gesigneerd is dan de tekening.

Ook schijnt het vorig jaar al eens eerder ter veiling te zijn geweest. Er zijn nu twee slapende passagiers bijgeschilderd, die we op

de tekening niet eerder zagen. Deze vond ik op een aparte schets in Rørbye’s monografie.

Inmiddels heeft de veiling plaatsgevonden en is het schilderijtje, ongeveer ter grootte van een laptop, verkocht voor zo’n 16.000

euro (excl. opgeld). Voor het Museum Dokkum wat boven de pet, maar wie weet kan het ooit nog eens als bruikleen worden

tentoongesteld! De dagboeken van Rørbye staan online en daarin kunnen we lezen dat hij in mei 1834 bij Nieuweschans de pro-

vincie Groningen binnenkomt en op 28 mei in Dokkum is, om vervolgens door te reizen naar Leeuwarden.

TUSSEN KUNST & KITSCH & SAXOFOON
Bij Tussen Kunst & Kitsch van AVRO-Tros doken zo maar de silhouet-

portretten op van de Dokkumer echtparen Harmannus Jansz van As-

sen (1725-1798) en Trijntje Hotzes van Sinderen (1735-1805) en Dr.

Feddo Jan van Slooten (1750-1804) en Sytske Ypey. Ze zijn gemaakt

door de Dokkumer schilder Jacob Bonga. Ik publiceerde vijftien jaar

geleden al hierover op onze oude ‘blauwe’ website.

Een andere mooie vondst was de saxofoon van Dokkumer Eelco

de Vries uit 1947. Deze man kent u misschien nog van het cover-

verhaal van De Sneuper 115 over het Dokkumer automerk Vribon

(De Vries en Bontekoe). Marcel Holtjer meldde zich

per email met de vraag of de door hem gekochte

saxofoon met ingegraveerd wapen van Dok-

kum, E. de Vries en het jaartal 1947 nog thuis te

brengen was. Pieter van der Bij van het streek-

archief ging op onderzoek uit en vond dat het

Eelco de Vries moest betreffen, die bij de Ste-

delijke Harmonie speelde. Dochter Anita is met

Bart Bolwijn getrouwd en zij bleken deze zelf-

gebouwde saxofoon al jaren te zoeken! Inmiddels

is de saxofoon terug bij de familie in Dokkum.

VAN TREKVAART TOT SAXOFOON

WEBSITE- & BLOGNIEUWS
door HANS ZIJLSTRA

D
IG

IT
A

A
L

 &
 A

C
T

U
E

E
L

TRAVEL SCENE ON BOARD A DUTCH CANAL BARGE

DOKKUMER SILHOUETPORTRETTEN

 (5)

 Ypey. Ze zijn ge

ubliceerde vijft

ite.

Dokkum

og van h

autome

e zich

te

ek-

van A

5) en Dr.

het

Ste-

 is met

deze zelf-

Inmiddels

 Dokkum.

5) en

gemaakt

ijftien jaar

umer Eelco

 het cover-

merk Vribon

ch

f-

s

31

IN
H

O
U

D
S

O
P

G
A

V
E

(ONDER VOORBEHOUD)

A
D

V
E

R
T

E
N

T
IE

STREEKARCHIEF NOORDOOST-FRYSLÂN
Het Streekarchief (officieel Streekarchivariaat Noordoost Friesland) is een gemeenschappelijke regeling tussen de gemeenten

Dongeradeel, Ameland en Schiermonnikoog. Het Streekarchief beheert de archiefbewaarplaatsen van de drie gemeenten

in Dokkum, Ballum (Ameland) en Schiermonnikoog. In elk van de drie bewaarplaatsen worden in hoofdzaak de oude ge-

meentelijke archieven bewaard. Te Dokkum worden de archieven van de voormalige gemeenten Dokkum, Oostdongeradeel

en Westdongeradeel beheerd. In alle bewaarplaatsen worden naast deze archieven ook niet-overheidsarchieven bewaard. Dit

zijn archieven van kerken, scholen, waterschappen, allerlei soorten verengingen en stichtingen, personen en/of families.

Het Streekarchief beheert, naast de archieven, onder de noemer Historisch Informatie Centrum Noordoost-Fryslân ook een

omvangrijke collectie boeken. Een overzicht van de aanwezige archieven en collecties en de bijbehorende inventarissen en

catalogi vindt u op de website www.hicnof.nl in het menu-onderdeel Archieven en collecties. Ook beheert het Streekarchief

een grote collectie oude foto’s van o.a. de gemeente Dongeradeel. Deze worden eveneens toegankelijk gemaakt via de web-

site in het menu-onderdeel Beeldbank, samen met collecties oude foto’s uit Achtkarspelen en Ferwerderadiel.

www.hicnof.nl

VERSCHIJNT IN JUNI

HISTORIE & STREEKGESCHIEDENIS

EENDENKOOIEN IN WESTDONGERADEEL

VERGETEN SCHOOLBESMETTING EE IN 1933

HELP, WE SLAAN OP DE ROTSEN BIJ AMELAND!

DOOD WIERUMER VISSERS 1918 IN DE DOOFPOT

RUBRIEKEN & COLUMNS

HERALDIEK: Dorpswapen Wetsens & Wierum
VERGANE GLORIE: Tjessens, Holwerd

ACTUEEL, DIGITAAL & VARIA

WEBSITE & BLOGNIEUWS

MUSEUMBEZOEKJE: Schierstins Feanwâlden

GERARD MAST

THEO DELFSTRA

THIJS GRAS

KEES BANGMA

RUDOLF J. BROERSMA

REINDER TOLSMA

HANS ZIJLSTRA

LISETTE MEINDERSMA

DE SNEUPER 130
WAT KUNT U VERWACHTEN?

D
IG

IT
A

A
L

 &
 A

C
T

U
E

E
L

OPENINGSTIJDEN STUDIEZAAL DOKKUM
maandag 13.30 - 17.00 uur 17.00 - 20.30 uur*

dinsdag 9.30 - 17.00 uur 17.00 - 20.30 uur*

woensdag 9.30 - 17.00 uur 17.00 - 18.00 uur*

donderdag 9.30 - 17.00 uur 17.00 - 18.00 uur*

vrijdag 9.30 - 17.00 uur 17.00 - 20.30 uur*

zaterdag 10.00 - 15.00 uur*

* studiezaal wel toegankelijk maar geen archiefstukken opvraagbaar

FOTO ZWARTWIT: HILDA BOUTA /

COLLECTIE GERRIT DE JONG

WILT U UW ARTIKEL OOK IN DE SNEUPER PUBLICEREN?
Neem contact op via of stuur uw artikel naar

Brokmui 62 9101 EZ Dokkum t.a.v. de redactie van de Sneuper.

Brokmui 62 9101 EZ Dokkum - TEL: 0519-22 28 53 - E:

ZWART - WIT

De Buorren van ANJUM rond 1924, nu De Loanen

