

Heiligen en Heren

Studies over het
parochiewezen in
het Noorden van
Nederland vóór 1600

Otto Derk Jan Roemeling

Heiligen en Heren

De uitgave van de handelseditie werd mede mogelijk gemaakt dankzij een bijdrage van de Boersma Adema Stichting.

Fryske Akademy nr. 1070

Heiligen en Heren

© 2013 O.D.J. Roemeling en de Fryske Akademy
(Postbus 54, 8900 AB Leeuwarden)

Vormgeving: Roelof Koster

Opmaak: Jan Tiemersma

Foto omslag kerk Bozum: Jarig Feanstra

Afûk, Postbus 53, 8900 AB Ljouwert

NUR 684

ISBN 978 90 62739 68 4

Deze dissertatie heeft geen eigen ISBN, het ISBN van de handelsuitgave is 9789062739684

Alle rechten voorbehouden. Niets van deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, in enige vorm, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enig andere manier, zonder voorafgaande toestemming van de uitgever.

www.afuk.nl

www.fryske-akademy.nl

HEILIGEN EN HEREN

*Studies over het parochiewezen in
het Noorden van Nederland vóór 1600*

PROEFSCHRIFT

ter verkrijging van
de graad van Doctor aan de Universiteit Leiden,
op gezag van Rector Magnificus prof. mr. C.J.J.M. Stolker,
volgens het besluit van het College voor Promoties
te verdedigen op woensdag 18 december 2013
klokke 16.15 uur

door

OTTO DERK JAN ROEMELING

geboren te Beetsterzwaag
in 1937

Promotiecommissie

Promotor: Prof. dr. J.A. Mol

Overige leden: Prof. dr. A.-J.A. Bijsterveld (Tilburg University)

Prof. dr. P.C.M. Hoppenbrouwers

Dr. A. Janse

Dr. J.E.A. Kroesen (Rijksuniversiteit Groningen)

Inhoud

Woord vooraf	11
1 Inleiding	13
1.1 Opzet en doel	13
1.2 Het kerken- en kloosterlandschap van het Noorden	14
1.3 Globale aanpak en vraagstelling	17
1.4 Werkwijze	19
1.5 Geraadpleegde archiefbronnen	22
1.6 Patroonheiligen	27
1.7 De relaties tussen parochiekerken en kloosters	31
1.8 De geestelijken	31
2 Op zoek naar de middeleeuwse kerkpatroonheiligen voor Friesland, Groningen en Drenthe	35
2.1 Inleiding: de speurtocht naar kerkheiligen	35
2.2 Vermeldingen van kerkheiligen in eerdere literatuur	37
2.2.1 Friesland	38
2.2.1.1 Christiaan Schotanus	38
2.2.1.2 Van Heussen en de Tegenwoordige Staat	39
2.2.1.3 Van Alphen	40
2.2.1.4 Reitsma	41
2.2.1.5 S. Muller Hzn.	42
2.2.1.6 Voorloopige lijst der Nederlandsche monumenten	44
2.2.1.7 Kok	45
2.2.1.8 Verhoeven	46
2.2.2 Groningen	49
2.2.3 Drenthe	50
2.3 Aanvullende mogelijkheden ter vaststelling van patrocinia	52
2.3.1 Afbeeldingen van patroonheiligen op pastoorzegels	52
2.3.1.1 Friesland	53
2.3.1.2 Groningen-platteland	56
2.3.1.3 Groningen-stad en Drenthe	63
2.3.1.4 Oostfriesland	63
2.3.2 Naamgeving en afbeeldingen van heiligen op klokken	64
2.3.2.1 Friesland	64
2.3.2.2 Groningen	70
2.3.2.3 Drenthe	73
2.4 Oostfriesland als vergelijkingsgebied	75
2.4.1 De parochies	75
2.4.2 De patroonheiligen	77

2.4.2.1	Reimers	77
2.4.2.2	Börsting	79
2.4.2.3	Woebcken	80
2.4.2.4	Meinz	81
2.4.3	De klokken: Rauchheld en Ritter	82
2.4.4	De zegels	85
2.5	Andere mogelijke bronnen voor de vaststelling van patrocinia	87
2.5.1	Opvallende voornamen	87
2.5.2	Marktdagen	87
2.5.3	Muurschilderingen en sluitstenen van gewelven met afbeeldingen van heiligen	88
2.5.4	Wapens van plaatsen	89
2.6	Samenvatting en conclusies	97
3	De relaties tussen parochiekerken en kloosters	103
3.1	Inleiding	103
3.2	Ontwikkelingen in de beginperiode	104
3.3	Relaties tussen de vroege buitenlandse en inheemse kloosters en parochiekerken tot circa 1100	106
3.3.1	De abdijen van Echternach, Fulda, Werden, Corvey en Prüm	106
3.3.2	De kapittels van Dokkum en Stavoren	110
3.4	Het tot stand komen van inheemse kloosters in de twaalfde en dertiende eeuw	111
3.4.1	Friesland	111
3.4.2	Groningen	112
3.4.3	Drenthe	113
3.5	Vestiging van kloosters met incorporatie van een plaatselijke kerk	113
3.5.1	Friesland	114
3.5.2	Groningen	117
3.5.3	Drenthe	120
3.6	Overdracht door bisschoppen van kerken aan inheemse kloosters	121
3.6.1	Friesland	121
3.6.2	Groningen	125
3.6.3	Drenthe	126
3.7	Overdracht door de buitenlandse kloosters van kerken aan de inheemse kloosters	127
3.8	Overdracht van patronaatsrechten door lokale gemeenschappen of individuen aan kloosters	129
3.8.1	Friesland	129
3.8.2	Groningen	131
3.8.3	Drenthe	137
3.9	Relaties tussen kloosters en kerken	138
3.9.1	Friesland	138

3.9.2	Groningen	141
3.9.3	Drenthe	144
3.10	Relaties tussen kloosters in Friesland en kerken in Noordholland	144
3.11	Samenvatting en conclusies	146
4	Heren in Friesland: de toegang tot de beneficies	149
4.1	Inleiding	149
4.2	Benadering van het aantal beneficies	149
4.3	Eerder onderzoek	153
4.4	Patronaat, presentatie en placet	155
4.4.1	De tijd van Albrecht van Beieren	156
4.4.2	Overeenkomst met Karel de Stoute	157
4.4.3	Het Saksische bestuur	157
4.4.4	Het Habsburgse bestuur	161
4.5	Ter vergelijking: Drenthe en Groningen	172
4.6	De registratie van presentatie en de verlening van brieven van placet	173
4.7	Samenvatting en conclusies	179
5	Heren: de institutie in geestelijke beneficia in Friesland	183
5.1	Inleiding	183
5.2	De aartsdiakonale institutiebevoegdheden in Friesland	184
5.3	Het aartsdiakonaat Arum en de abdij van Sint-Paulus te Utrecht	189
5.4	Het aartsdiakonaat Winsum en de abdij van Lidlum	190
5.5	Het aartsdiakonaat in Zuidergo en de abdij Stavoren-Hemelum	196
5.6	Het aartsdiakonaat van Dokkum en de abdij aldaar	211
5.7	Relaties tussen andere kloosters en instituties van geestelijken	215
5.7.1	Ludingakerke	216
5.7.2	Bergum	216
5.7.3	Bloemkamp of Oldeklooster	217
5.7.4	De johannieter commanderij Sint-Jansberg bij Sneek	217
5.7.5	Mariëngaarde	219
5.8	Instituties door pastoors	219
5.9	Instituties in 1557-1559 en 1570-1577	224
5.10	Samenvatting en conclusies	231
6	De Heren: de wijdingsweg	233
6.1	Inleiding	233
6.2	De wijdingstitel in het algemeen	234
6.3	Admissies	238
6.4	Wijdingstitels	240
6.5	Wijdingstitels, placetverleningen en admissies	242
6.6	Intitulatio tot de wijdingen van subdiaken, diaken en priester	246
6.7	Samenvatting en conclusies	251

7	De Heren: herkomst, afkomst, mobiliteit en studie	253
7.1	Inleiding	253
7.2	De steden	253
7.3	Het platteland	260
7.4	Universitaire studie	265
7.4.1	De steden	265
7.4.2	Het platteland	268
7.5	Overige referentiekaders voor de universitaire studie	270
7.5.1	Priesterwijdingen 1505-1518	270
7.5.2	Register van presentaties 1525	271
7.5.3	De Beneficiaalboeken van 1543	273
7.5.4	Register van geestelijke opkomsten van Oostergo 1580	274
7.5.5	Registers van institutiën van de proost-aartsdiaken van Sint-Marie zestiende eeuw	274
7.5.6	Register van placetverleningen 1549/1550	275
7.5.7	De verschillen met de resultaten van Zijlstra samengevat	275
7.6	Samenvatting en conclusies	278
8	Heren en wereldlijke overheid	281
8.1	Inleiding	281
8.2	Criminele zaken	282
8.3	Handhaving van het celibaat	287
8.4	Misdragingen tegen de gevestigde leer	294
8.4.1	De periode tot 1553	295
8.4.2	1554: de inquisiteurs Letmatius en Sonnius	298
8.4.3	1557-1560: de commissaris Lindanus	300
8.4.4	1566-1567: verbanningen of anderszins vertrek van geestelijken	303
8.4.5	1567 en volgende jaren	311
8.5	1580: vertrek van geestelijken die trouw bleven aan de Moederkerk	315
8.6	Samenvatting en conclusies	325
9	Samenvatting	329
9.1	Inleiding	329
9.2	Op zoek naar de patroonheiligen van de parochiekerken in Friesland, Groningen en Drenthe	330
9.3	De relaties tussen parochiekerken en kloosters	334
9.4	De heren: de toegang tot de beneficies	336
9.5	De heren: de institutie in geestelijke beneficia in Friesland	338
9.6	De heren: de wijdingsweg	340
9.7	De heren: herkomst, afkomst, mobiliteit en studie	341
9.8	De heren en het wereldlijk gerecht	342

Summary	347
1 Introduction	347
2 Searching for the patron saints of parish churches in Friesland, Groningen and Drenthe	348
3 The relationships between parish churches and monasteries	352
4 The priests: the access to benefices	354
5 The priests: the institution in ecclesiastical benefices in Friesland	355
6 The priests: the path to ordination	357
7 The priests: origin, descent, mobility and education	359
8 The priests and secular judicial authority in the sixteenth century	360
Bijlagen	363
Bijlage 1	363
<i>(Op cd-rom) Corpus met gegevens over patroonheiligen en priesters in de middeleeuwse parochies van Friesland</i>	
Bijlage 2	364
<i>Overzicht van de vermeldingen van patroonheiligen in de Friese grietenijen door Schotanus (tekst) dan wel een onbekende annotator (marge), vergeleken met vermeldingen uit andere bronnen</i>	
Bijlage 3	367
<i>Vergelijking van door Reitsma genoemde patroonheiligen met resultaten van het eigen onderzoek</i>	
Bijlage 4	369
<i>Patrocinia niet of anders vermeld door Verhoeven</i>	
Bijlage 5	372
<i>Patroonheiligen van parochiekerken en kapellen in Groningen: platteland</i>	
Bijlage 6	390
<i>Patroonheiligen van parochiekerken en kapellen in Drenthe</i>	
Bijlage 7	394
<i>Parochies, kerkpatronen en vicarieën, prebenden en sacristieën in Friesland</i>	
Bijlage 8	413
<i>Verdwenen parochies in Friesland</i>	
Bijlage 9	415
<i>Geestelijken per grietenij in Friesland</i>	
Bijlage 10	417
<i>Parochies (alfabetisch), kerkpatronen en vicarieën, prebenden en sacristieën in Groningen-platteland</i>	
Bijlage 11	425
<i>Parochies, kerkpatronen en vicarieën, prebenden en sacristieën in Drenthe</i>	
Bijlage 12	428
<i>Priesters die in 1566/1567 verbannen of anderszins vertrokken zijn</i>	
Bijlage 13	432
<i>Geografische spreiding van verbannen en/of vertrokken priesters 1566/7</i>	

Bijlage 14	434
<i>In 1567 vacant geworden beneficia en de bezetting daarvan in volgende jaren</i>	
Bijlage 15	437
<i>In 1580 uit Friesland geweken priesters met daarna beneficia elders</i>	
Geraadpleegde archieven, bronnenuitgaven en literatuur	439
Gebruikte afkortingen	439
Geraadpleegde archieven met inventarissen	440
Gedrukte bronnen	446
Literatuur	452
Curriculum Vitae	469

Woord vooraf

Hetgeen nu voor u ligt is de neerslag van vijf decennia zoeken en registreren. Deze lange zoektijd had als het ware twee beginvragen. De eerste was strikt genealogisch: wat was er te vinden over de twee echtgenotes van een verre voorvader in de eerste helft van de zeventiende eeuw. De tweede kwam voort uit de vaststelling dat op zegels van pastoors in het middeleeuwse Groningen heiligen waren afgebeeld; zij leidde tot de vraag of daaraan een bepaald systeem ten grondslag lag en of uit het voorkomen van dergelijke afbeeldingen conclusies getrokken konden worden. Een bredere inbedding had het zoek- en registratiewerk in de beginjaren niet. Geografisch werd het onderzoeksveld in de jaren zeventig van de vorige eeuw uitgebreid naar Friesland en Drenthe en begon het op te vallen dat er vooral tussen Groningen en Friesland op diverse terreinen grote verschillen te constateren waren, voor een deel veroorzaakt door een groot verschil in voorhanden archivalisch materiaal. Met name voor Friesland waren over de interne organisatie van de kerk in de latere middeleeuwen en de verhouding tussen geestelijke en wereldlijke overheden redelijk veel bronnen beschikbaar. Allengs werd het onderzoek verdiept en werden enkele onderzoeksthema's bepaald: opstelling of zo nodig actualisering van lijsten van patroonheiligen van de kerken in middeleeuws Noord-Nederland, relaties tussen kloosters en parochiekerken in deze gebieden en voor Friesland de wegen die door adspiranten bewandeld moesten worden om geestelijke (priester) te worden en in het bezit van geestelijke ambten te raken en te blijven. Als resultaat daarvan werd een zo volledig mogelijk naar parochies geordend overzicht van daarin werkzame geestelijken samengesteld dat als bijlage bij dit boek is gevoegd.

Het zal duidelijk zijn dat in de loop van een halve eeuw de auteur in contact kwam met zeer veel personen en instellingen als archieven en bibliotheken. Uiteraard is het ondoenlijk hen allen te noemen maar voor de beginfase van het onderzoek mag met name gerefereerd worden aan A. Pathuis, destijds hoofdarchivist aan het toenmalige Rijksarchief te Groningen, als grote en steeds behulpzame adviseur. Op medewerkers van archieven en bibliotheken kon altijd een beroep worden gedaan; met name wordt gedacht aan die te Assen, Groningen, Leeuwarden en Utrecht.

Het laatste decennium kreeg het onderzoek een meer wetenschappelijke inbedding en heeft vooral de analyse van al het geregistreerde voorop gestaan. Grote stimulator daarvan was Hans Mol. Ik beschouw het als een grote eer dat hij bereid was het geheel te begeleiden en als promotor op te treden. Veel inspirerende contacten waren er met Paul Noomen, Redmer Alma, Ype Brouwers, Herman Lamboij, Paul Noomen, Harm Oldenhof, Oebele Vries en Hein Walsweer. Met weemoed wil ik daarbij ook refereren aan de steun die ik van wijlen Regnerus Steensma en Onno Hellinga heb gehad. Zeer gewaardeerd zijn ook de contacten met en in de Fryske Akademy te Leeuwarden en al het werk dat door

medewerkers daarvan is gedaan bij de totstandkoming van dit boek, in het bijzonder mevrouw Anke van Gorkum en Johan Feikens. De Engelse versie van de samenvatting is van Chris Lutgendorff, ook daarvoor dank.

Gedurende een halve eeuw tijd besteden aan archiefonderzoek en analyse: in het gezin zal wel eens gedacht zijn: waartoe leidt dat? Janti en onze kinderen hebben het hele proces van nabij meegemaakt. Hun meeleven en hun geduld waren fantastisch en ook daarvoor hier mijn grote dank.

1 *Inleiding*

1.1 *Opzet en doel*

In 1477 duikt in een stuk over de Sint-Vituskerk van Leeuwarden een geestelijke op met de naam *Wilhelmus Nicolai ecclesie sancti Johannis Baptiste in Husem curatus ac decanus Leowerdensis*.¹ Het is een vermelding van duizend in een dozijn. Ze bevat in haar beknoptheid echter alle soorten gegevens over heiligen en heren waarop we ons onderzoek hebben gericht. De ‘heiligen’ staan daarbij voor de patroonheiligen aan wie de parochiekerken en hun altaren gewijd waren en de ‘heren’ vertegenwoordigen de aan die kerken verbonden priesters.² Zo komen achtereenvolgens aan bod: de naam en het patroniem van de priester; de plaats waar hij pastoor was; de patroonheilige van zijn parochiekerk; en zijn nevenfunctie, in dit geval als deken. Het stuk waarin Wilhelmus Nicolai voorkomt diende in een geschil tussen de abt van Mariëngaarde en de magistraat van de stad Leeuwarden over de benoeming van een pastoor aan de Oldehove aldaar.³ Daarmee is nog een vijfde element aangeduid: de relatie tussen een parochiekerk en een klooster. Het enige dat hier niet wordt aangegeven zijn een eventuele universitaire titel of graad en de herkomst.

Mededelingen als deze zijn er in groot aantal overgeleverd, zij het meestal korter en met minder informatie. Vaak wordt alleen een voornaam gegeven. Soms ontbreekt de aanduiding van de plaats waar de betrokkene stond en dikwijls wordt geen mededeling gedaan over de patroonheilige van de kerk, de kapel, de vicarie of de prebende. Vooral voor de noordelijke provincies zijn de gegevens schaars, omdat er hier als gevolg van de overgang naar het protestantisme in de late zestiende eeuw naar verhouding weinig archiefmateriaal betreffende de middeleeuwse kerk bewaard gebleven is. Van vele parochies zijn slechts de namen van enkele geestelijken bekend, en voor tal van kerken, kapellen, vicarieën en prebenden is de overlevering van de patroonheiligen uiterst onzeker.

In het verleden zijn vanuit kerkhistorische en mediëvistische hoek diverse pogingen ondernomen om voor de noordelijke gewesten kerndata over patroonheiligen en priesters te achterhalen. We zullen daar straks nader op ingaan. Dat geldt zowel voor het parochierijke Friesland als voor Groningen en Drenthe. Echt doorgedreven en systematisch van opzet zijn deze pogingen echter niet geweest, met als gevolg dat er nog steeds sprake is van een grote lacune in de kennis over het middeleeuwse parochiewezen in het Noorden. Ons onderzoek wil in die lacune voorzien.

1 Van Buijtenen, ‘Oldehove’, 157.

2 ‘Heer’ (Lat.: *dominus*) was de aanspreektitel voor een tot priester gewijde geestelijke in de middeleeuwen.

3 Uitvoerig is dit geschil behandeld door Van Buijtenen, ‘Oldehove’, passim.

Het zevental aparte studies dat hier wordt gepresenteerd, biedt samen met de bijbehorende bijlagen het resultaat van een intensieve speurtocht in en langs alle mogelijke bibliotheken en archieven. Alle gegevens over heiligen en heren in geschiedwerken, gedrukte en ongedrukte bronnen zijn daarbij verzameld, geschild, getoetst, gecontroleerd en gecorrigeerd, met als doel een zo zeker mogelijk basisbestand van kerndata te bieden. Leidende vraag daarbij was of er in het onderzochte gebied – de huidige drie noordelijke provincies Friesland, Groningen en Drenthe – sprake was van bijzondere gebruiken en gewoonten dan wel of deze voor het gehele gebied gelijk waren. Het achterliggende oogmerk was om zo materiaal aan te dragen voor een analyse voor het lokale karakter van de Kerk in deze regio's, een karakter dat mogelijk afwijkt van dat van de Kerk in meer zuidelijke streken.

1.2 Het kerken- en kloosterlandschap van het Noorden

Het gebied dat in onze studie centraal staat, is in de achtste en negende eeuw gekerstend, na de vestiging van het Frankische gezag. De start van het proces is voor Westerlauwers Friesland te dateren op 734, voor Drenthe omstreeks 750 en voor Groningen circa 770. De kerstening verliep in alle drie de streken echter zeer moeizaam. Daarvan getuigen de gewelddadige dood van Bonifatius en de opstandige bewegingen in Groningen en Drenthe in de jaren tachtig. De invallen van de Noormannen in de negende eeuw hebben daarbij zeker ook de consolidatie vertraagd.

De drie genoemde gewesten vielen uiteindelijk onder drie bisdommen: Utrecht, Munster en Osnabruck. Het huidige Friesland kwam na de verovering door de Franken onder het bisdom Utrecht te ressorteren, waartoe ook het Saksische Drenthe behoorde. Na Bonifatius' dood missioneerde Liudger in de jaren 780 tot 784 onder Utrechtse auspiciën met Dokkum als centrum. De opstand in de Friese streken van 787 tot 792 verdreef hem daaruit maar na het bedwingen ervan werd hem door Karel de Grote in 793 de missionering in vijf Friese gouwen ten oosten van de Lauwers, in Groningen en Friesland beoosten de Eems opgedragen. Niet duidelijk is of deze missieactiviteit geacht werd kerkelijk onder Utrechts gezag plaats te vinden. Toen Liudger in 804 tot bisschop van Munster werd benoemd, nam hij dit oostelijk Friese missiegebied als het ware mee en bracht het onder in zijn nieuw gevormde kerkprovincie zodat het sedertdien deel van het bisdom Munster uitmaakte. Het vormde echter geen aaneengesloten geografisch gebied met het Saksische deel daarvan.⁴ Beide delen werden gescheiden door het bisdom Osnabrück dat vanuit het missiecentrum Meppen de kerstening van het westelijk gelegen Westerwolde ondernam. Als gevolg daarvan bleef Westerwolde, met een deel van het oorspronkelijke Reiderland, tot het bisdom Osnabrück behoren.

4 Hömberg, *Kirchenorganisation*, 79-80.

Tot ver in de zestiende eeuw bleef deze situatie onveranderd. Vanuit de drie bischopssteden gezien lagen Friesland, Groningen en Drenthe aan de periferie van de diocesen. Ieder gebied maakte zijn eigen ontwikkeling door. Dat wil echter niet zeggen dat deze gewesten ook in aantal, rijkdom en opzet van hun kerken marginaal bleven. Integendeel, nadat in de tiende eeuw de dreiging van de Vikingen sterk was afgenomen, hebben in het bijzonder de Friese kustgebieden zich kerkelijk in alle opzichten sterk ontplooid. Vanuit de oudste missiecentra ontstonden belangrijke nieuwe parochiekerken, die op hun beurt middelpunten van eigen kringen van dochterkerken vormden, van waaruit vaak in het volgende fase nog weer nieuwe kapellen met zielzorg werden gesticht; de meesten daarvan kregen later ook een parochiële status.⁵ Zo kwam het met name in de twaalfde en dertiende eeuw tot een sterke vermenigvuldiging van godshuizen die – in het bisdom Utrecht - qua aantal elders zijn weerga niet had. De cijfers spreken boekdelen. De rijkdom ervan vindt men vandaag de dag nog weerspiegeld in de vele fraaie romaanse en gotische bouwwerken die bewaard gebleven zijn. Aan elk van die kerken werd een of meer priesters verbonden voor de zielzorg. En elk van hen werd ook uitgerust met fondsen om de kosten voor het kerkgebouw zelf en het levensonderhoud van de pastoor te kunnen dragen. In de late middeleeuwen konden sommige parochiekerken, met name die in de steden en rijkere dorpen, hun gebouwen uitbreiden en verfraaien. Tegelijkertijd groeide ook het aantal geestelijken, deels in de zielzorg, maar ook voor de vormgeving van wat wel de dodencultus is genoemd: het verzorgen van speciale votiefmissen voor de overledenen. Daarvoor werden speciale vermogensfondsen (in het Noorden doorgaans aangeduid als prebenden) ingesteld en het aantal altaren uitgebreid.

In Friesland en Groningen leidde deze ontwikkeling tot een groot aantal parochies; Drenthe kreeg er uiteindelijk veel minder. Voor Friesland kunnen in totaal 395 parochies (met inbegrip van 2 op Vlieland) en 5 kapellen worden geteld; van 5 plaatsen staat niet vast of het parochies zijn geweest. Vóór circa 1500 waren 34 parochies echter reeds om verschillende redenen (bijvoorbeeld door wateroverlast, ontvolking of een te geringe dotatie) weer verdwenen, één stichting na 1500 kwam uiteindelijk niet tot stand, zodat er uiteindelijk 360 parochies overbleven. Daarvan vielen er 8 onder het bisdom Munster. Globaal gesteld bedroeg het aantal parochies in Friesland ongeveer een kwart van het totaal aantal parochies in het bisdom Utrecht.⁶ Indien ook rekening gehouden wordt met de bedienaren van kapellen, vicarieën en prebenden komt het totaal aantal geestelijken dat omstreeks 1500 aan de parochiekerken verbonden was globaal op 850. Voor Gro-

5 Een vroeg voorbeeld daarvan is het in 1132 genoemde grote aantal kerken (24) toebehorende aan uit een oud Utrechts missiecentrum voortgekomen benedictijnerabdij van Sint-Odulfus te Stavoren: Mol en Van Vliet, 'Sint-Odulfusklooster', 128.

6 Een vaststaand aantal is ook hier niet te geven omdat met name in de vijftiende en zestiende eeuw in het zuidwesten van het bisdom veel kerken door inundaties verloren gingen. Uitgegaan is van een globaal aantal van 1350.

ningen kunnen alles tezamen 184 parochies en 6 kapellen worden geregistreerd waarvan er vóór 1600 26 waren opgeheven; daarbij is – op enkele uitzonderingen na – geen rekening gehouden met een onbekend groot aantal parochies dat verloren ging door het ontstaan van de Dollard. Van de resterende 158 behoorden er 10 tot het bisdom Utrecht, eveneens 10 tot het bisdom Osnabrück. De overige ressorteerden onder het bisdom Munster. Het totaal aantal priesters in de parochiekerken en kapellen is globaal te benaderen op circa 335. Voor Drenthe tenslotte, valt het totaal aantal parochies te bepalen op 36 waarvan één in de eerste helft van de zestiende eeuw werd opgeheven. Deze allen behoorden tot het bisdom Utrecht. Het totale aantal aan parochiekerken verbonden priesters is globaal circa 110 geweest. In totaal kan dus voor de drie noordelijke gewesten circa 1500 gerekend worden op ruim 550 parochies met bijna 1300 daaraan verbonden geestelijken.

Omdat een aantal van die parochies met kloosters verbonden is geweest, moet ook aandacht worden besteed aan de groei van het kloosterwezen. Deze kwam in Nederland pas betrekkelijk laat op gang. In de negende en tiende eeuw werden diverse gemeenschappen van kanunniken gesticht, in ons gebied te Dokkum en Stavoren.⁷ De enige kloostergemeenschap die vóór het jaar 1000 in het Utrechtse diocees verrees was het omstreeks 925 door Dirk I, graaf van Holland, begonnen klooster te Egmond. Het tweede benedictijnenklooster in het bisdom was het omstreeks het jaar 1000 door bisschop Ansfried gevestigde en aan Sint-Paulus gewijde convent op de Hohorst bij Amersfoort, dat na enige decennia werd overgebracht naar Utrecht. In de elfde eeuw volgde nergens in het gebied boven de grote rivieren een kloosterstichting.⁸ In de twee volgende eeuwen kwam het echter tot een ware vermenigvuldiging van gemeenschappen.⁹ Post wijst er op dat vooral de Friese landen waaronder hij het huidige Friesland en het noorden van Groningen rekt een geschikte bodem vormden voor kloosterstichtingen. Van de 11 vóór 1200 in Nederland gestichte benedictijnenkloosters stonden er volgens hem 5 in de Friese landen, was de helft van de vóór 1218 gestichte abdijen of proosdijen van de premonstranzers daar gevestigd evenals alle vóór 1250 hier bestaande mannenkloosters van de cisterciënzers alsmede verschillende nonnenkloosters. De verklaring voor deze relatief grote concentratie zocht hij in de vruchtbaarheid van de betrokken gewesten. In totaal ontstonden tot het einde der vijftiende eeuw in Friesland 57 kloosters en tertiarijshuizen. In Groningen bedraagt dit aantal 37, in Drenthe slechts 3. Voor de drie noordelijke gewesten komt het totaal dus op bijna 100.

7 Van Vliet, *In kringen van kanunniken, passim*.

8 Post, *Kerkgeschiedenis I*, 83-85.

9 Voor een kort overzicht: Mol, 'Bemiddelaars', 153-155

Voor een deel stond dit kloostersysteem afzijdig van het parochiewezen – afgekeerd van de wereld als het in theorie moest zijn. Voor een ander deel raakte het er echter mee verbonden. Reeds bij de stichting werden verschillende parochiekerken bij kloosters geïncorporeerd en vervulden daarna monniken of kanunniken de pastoorsfunctie. Ook later kwamen parochiekerken wel in handen van kloosters. Het is daarbij nog een vraag of en in hoeverre kloosters, met name in hun actieve periode, zelf actief betrokken zijn geweest bij het stichten van nieuwe parochies. Voor de late middeleeuwen toen vele Friese kloosters in de ban raakten van hervormingsbewegingen die zielzorgactiviteiten van aangesloten instellingen probeerden te ontmoedigen, is het van belang om na te gaan hoe parochies hun banden met kloosters juist verloren.

Al met al kan voor de volle en late middeleeuwen voor het Noorden worden gesproken van een dichtbezet kerken- en kloosterlandschap dat in tal van opzichten een eigen karakter lijkt te hebben gedragen. Dat geldt niet alleen voor Friesland en de oorspronkelijk Friese Ommelanden maar toch ook voor het Saksische Drenthe en de stad Groningen met het Gorecht.

1.3 Globale aanpak en vraagstelling

Het geheel geeft ons aanleiding tot het stellen van een aantal vragen van institutionele aard. Over institutionele aspecten van de middeleeuwse kerkgeschiedenis van Noord-Nederland is al veel geschreven maar doorgaans in meer algemene zin. Een beknopt overzicht van Frieslands kerkgeschiedenis over de periode 900 tot 1500 vindt men bij De Meijer.¹⁰ Voor de zestiende eeuw kan voor dit gewest gewezen worden op de oudere protestants gekleurde studie van Reitsma over *Honderd jaren uit de geschiedenis der Hervorming en der Hervormde kerk in Friesland*, verschenen in 1876, die het tijdvak van 1520 tot 1630 behandelde. Woltjer publiceerde in 1962 *Friesland in Hervormingstijd* en besteedde daarin vooral aandacht aan de politieke context waarbinnen de Reformatie in Friesland zich allengs voltrok. Een samenvatting daarvan verscheen in het hoofdstuk onder de titel 'De kerk in de branding' in het in 1968 uitgebrachte handboek over de *Geschiedenis van Friesland*.¹¹ Voor Groningen behandelde hij deze periode in een soortgelijke handboekopstel in 1976.¹² In de in 2008 verschenen (nieuwe) *Geschiedenis van Groningen* worden diverse onderwerpen in ruimer gestelde hoofdstukken aangestipt door Van Schaik¹³ en Knottnerus.¹⁴ Een beknopt overzicht van het parochiewezen in Friesland en Groningen biedt ook Van der Werff.¹⁵ Drenthe werd kort behan-

10 De Meijer, 'Frisia Catholica'.

11 Woltjer, 'De kerk in de branding'.

12 Woltjer, 'Van Katholiek tot Protestant'.

13 Van Schaik, 'Het Noorden' (met Groenendijk), 'Een samenleving' en 'Consolidatie'.

14 Knottnerus, 'Primaat', (met Schroor) 'Verharding', en 'De opstand'.

15 Van der Werff, 'Kerspel in stad en land'.

deld door Bakker.¹⁶ Van rooms-katholieke zijde zijn nog altijd de heel Nederland dekkende publicaties uit de jaren vijftig en zestig van Post en Rogier van belang. Post behandelde de gehele middeleeuwse periode,¹⁷ Rogier besprak met name de zestiende en zeventiende eeuw.¹⁸ Voor de rechtshistorische aspecten van de kerkelijke beneficia en goederen in Friesland in de periode van 1500 tot 1795 kan teruggerepen worden op de uitvoerige en gedetailleerde tweedelige dissertatie van Van Apeldoorn.¹⁹

Deze algemene overzichten en beschouwingen bieden echter geen houvast voor de thema's die in ons onderzoek centraal staan: de patroonheiligen van parochiekerken in de drie gewesten, de relaties tussen kerken en kloosters en - in het bijzonder voor Friesland - de relatie tussen geestelijke en wereldlijke overheid en de geestelijken in de parochies. Ze konden er ook weinig of geen aandacht aan besteden, omdat voorstudies ontbraken. Dat laatste moet te maken hebben met de problematische bronnensituatie. Er is over de parochiekerken en hun geestelijken heel weinig archiefmateriaal overgeleverd in verhouding met zuidelijke streken. Een verklaring daarvoor biedt de grote afstand van de noordelijke gewesten tot de bisschoppelijke centra te Utrecht en Munster, die resulteerde in een zwakke controle en dito overlevering van administratieve documenten. Een grote rol speelt ook dat er door de politieke ontwikkelingen tijdens en na de Reformatie veel aan akten en registers verloren is gegaan. Met name van de archieven van de vele kloosters resten slechts fragmenten. Verder telt dat van wat aan archieven de Reformatie heeft overleefd vele stukken bij 'schooning' en/of verhuizing ervan zijn verdwenen. Het gevolg is dat het bewaard gebleven materiaal behalve dispaaraat ook zeer verscheiden van aard is.

Het onderzoek is om deze redenen begonnen en voortgezet met geduldig en vasthoudend verzamelen en beredeneerd schiften van gegevens uit allerlei typen bronnen. Zij zijn, althans voor Friesland, als grootste van de drie gewesten, daarbij ook zodanig bewerkt dat ze in een omvangrijke digitale bijlage als pièce justificative bij dit boek konden worden opgenomen. Pas toen deze exercitie een zekere massa aan data begon op te leveren, konden de thema's voor nadere bestudering worden geselecteerd. Deze hebben – zoals al werd aangegeven – betrekking op: 1. De patrocina van de parochiekerken; 2. De relatie tussen de kloosters en de parochiekerken; en 3. De bezetting van de beneficijs in de parochiekerken en de rol die de centrale overheid speelde.

Wat het eerste thema betreft, kan gesteld worden dat kennis van patrocina van groot belang is omdat ze onder meer inzicht geeft in de fasering en chronologie van de kerkstichtingen. Daarnaast kunnen ze bijdragen aan het beantwoor-

16 Bakker, 'De kerk in Drenthe'.

17 Post, *Kerkgeschiedenis* (1956).

18 Rogier, *Geschiedenis Katholicisme* (1964).

19 Van Apeldoorn, *Kerkelijke goederen*.

den van kerk- en kunsthistorische vragen van andere aard. Dat geldt ook voor de patroonheiligen van de vicarieën en prebenden, instellingen die in de noordelijke provincies vanaf het einde van de veertiende eeuw voorkomen. Analyse van het materiaal over de heiligen waaraan zij gewijd waren kan iets zeggen over de populariteit van bepaalde heiligen in bepaalde perioden.

Over de patrocina van kerken in de drie noordelijke provincies werd weliswaar eerder gepubliceerd maar een actualisatie van de overzichten is zeker geboden. Dat geldt in de eerste plaats voor de nog onvoldoende bewerkte gewesten Groningen en Drenthe. Het in dit opzicht al relatief vaak bestudeerde Friesland verdient het echter ook opnieuw te worden bekeken, vooral om de vraag te beantwoorden of en in hoeverre tussen deze gebieden sprake is van verschillen in het vaststellen en weergeven van de patroonheiligen van kerken in de middeleeuwen. Beantwoording van die vraag is van belang om conclusies te kunnen trekken over het definitief toewijzen van patroonheiligen aan de kerken.

Het thema van de relaties tussen kloosters en kerken roept weer andere vragen op. Voorop staat daarbij de kwestie of en in hoeverre (parochie)kerken (respectievelijk de personen die deze als patronen bezaten) een rol speelden bij de vestiging van de vele kloosters in de drie noordelijke gewesten. Andersom lijkt het ook de moeite waard om te weten of bepaalde kloosters het initiatief tot het stichten van nieuwe parochies hebben genomen. Zijn er te dien aanzien ook verschillen aan te wijzen tussen de diverse orden? Voorts is er de vraag in welke mate kloosters actief betrokken waren bij de zielzorg in parochiekerken. Om daar iets over te zeggen moeten de relaties, vaak van zeer verschillende aard, eerst systematisch worden geïnventariseerd. Niet alle vragen kunnen hier worden beantwoord maar wel worden de basisfeiten voor zover mogelijk nagegaan en op waarde getoetst.

De bezetting van de beneficies in de parochiekerken en de rol die de centrale overheid daarbij speelde, valt in een aantal subthema's uiteen, te weten het hoe en waarom van de achtergrond van de priesters, hun herkomst, hun studie, hun mobiliteit, de mogelijke cumulatie van beneficies en de kwestie van het al of niet resideren. Deze zullen qua deelvragen verderop nader aan de orde komen.

1.4 **Werkwijze**

Hoewel de centrale vragen rondom de hoofdthema's eerst gaandeweg geformuleerd konden worden, hebben deze thema's of interesses al wel vanaf het begin wel richting gegeven aan het verzamelen van gegevens. Een programma voor het raadplegen van bronnen vloeide er echter niet uit voort. Dat komt omdat in feite elk stuk, daterende van vóór 1600, een aanwijzing of vermelding over een patroonheilige of een priester kan bevatten. Er kon daarom geen andere keus worden gemaakt dan zoveel mogelijk bronnen door te nemen die redelijkerwijs

in aanmerking zouden kunnen komen. Dat betekende dat een grote verscheidenheid aan stukken ingezien en bestudeerd diende te worden.²⁰

De gevonden gegevens werden geordend per parochie, ook als het een reeds vóór 1600 verdwenen parochie betrof. Achtereenvolgens zijn daarbij genoteerd – voor zover bekend – de patroonheilige(n) van de kerk; de overige aan de kerk verbonden beneficia: vicarieën, prebenden en kapellen, met hun patrocina; eventuele bijzonderheden over de stichtingsgeschiedenis van de kerk en over de collatiegerechtigheid tot de kerk en overige beneficia; en de namen van de bedienden van de verschillende beneficia met zo mogelijk gegevens over herkomst, familiebetrekkingen, gevolgde studie(s) en verloop van de carrière.

Voor de patroonheiligen en de relaties tussen kloosters en kerken is in beginsel voor de drie noordelijke provincies dezelfde soort basisinformatie beschikbaar. Daaruit vloeide voort dat voor het toetsen van de betrouwbaarheid van de gegevens dezelfde methode voor zowel Friesland als Groningen en Drenthe gebruikt kon worden. Met betrekking tot de geestelijkheid is echter sprake van een groot verschil in basisinformatie voor Friesland aan de ene, en Groningen en Drenthe aan de andere kant. Dit wordt veroorzaakt doordat vanaf omstreeks 1500 in Friesland het bestuur administratief veel meer geordend was dan in de twee andere gewesten. Dat geldt zowel voor het gewestelijke bestuur met Stadhouders en Hof als voor de steden en grietenijen waarvan de administratie volgens min of meer vaste patronen was ingericht. Zoals verderop in detail uit het bronnenoverzicht zal blijken, beschikken we zodoende voor Friesland voor de zestiende eeuw over relatief uitgebreide administratieve teksten. Als hoofdbronnen zijn in dit verband te noemen de registers voor de grondbelasting (de bekende *Registers van de Aanbreng*), met name uit 1511; overzichten van de geestelijke goederen uit 1543 en 1580 (in het laatste geval slechts voor Oostergo en enkele 'losse' grietenijen in de andere kwartieren); lijsten van weerbare mannen uit 1552; en registers van fiscaal aangeslagen personen uit 1578 (de twee laatstgenoemden van verschillende grietenijen). Verder is van het Hof van Friesland een uitgebreid archief overgeleverd terwijl ook rekeningen van de rentmeesters-generaal van verschillende jaren bewaard zijn gebleven. Veel informatie bieden ook de stukken in het archief van het centrale bestuur in Brussel betreffende de relatie met Friesland. En dan bevindt zich nog veel zestiende-eeuws administratief materiaal voor Friesland en deels ook voor Drenthe en de stad Groningen in de archieven van geestelijke instanties in Utrecht.

Voor Groningen en Drenthe ontbreken gelijksoortige bronnen en daardoor referentiekaders. Om die reden kon het thema over de geestelijkheid in zijn diverse onderdelen (verkrijgen van een beneficium, rol van kerkelijke en bestuurlijke overheden) voor deze twee landsdelen niet worden uitgediept. Er was daarom

20 In het volgende worden de inventarisgegevens van de vermelde bronnen niet weergegeven. Deze worden vermeld op de plaatsen in de volgende hoofdstukken waar zij aan de orde komen.

geen andere optie dan dit onderwerp voor Friesland uitgebreid te behandelen met waar nodig en mogelijk een summiere vergelijking met de situatie in Groningen en Drenthe.

De aldus verzamelde gegevens over parochies, overige beneficia en bedienaren zijn in uitvoerige databestanden per gewest opgenomen en verwerkt. De meest omvangrijke daarvan, die betreffende Friesland, is in een afzonderlijke bijlage weergegeven. Deze heeft een soortgelijke opzet gekregen als Romein's *Overzicht van de predikanten in de Hervormde gemeenten in Friesland*, met dien verstande dat hij per parochie is ingedeeld en steeds eerst de kerk zelf beschrijft en vervolgens de eraan verbonden geestelijken met de fondsen waaruit ze hun levensonderhoud genoten.²¹ Zonder op alle bijzonderheden van de opbouw in te gaan, zij hier vermeld dat mede om aansluiting bij Romein te houden, voor de provincie- en plaatsnamen de Nederlandstalige versies zijn gebruikt, en dat bij de verwijzingen naar (archieven van) de voormalige Nedergerechten (steden en grietenijen) de namen uit de periode tot de gemeentelijke herindelingen zijn aangehouden. Wat de namen van de geestelijken betreft: die hebben we in deze bijlage en ook in de overige documentatie weergegeven op de wijze zoals zij in de bronnen voorkomen, dus in de landstaal of in het Latijn. Het 'terugvertalen' van de Latijnse naar de inheemse naam is achterwege gelaten, ook al omdat niet altijd vaststaat hoe de oorspronkelijke namen – voornaam en/of patroniem – geluid kunnen hebben. Patroniemen worden als genitief of als 'z.' respectievelijk 'dr.' vermeld.

Bij de geestelijken worden in deze bijlage de jaren van eerste respectievelijk laatste vermelding aangegeven en eventueel tussentijdse vermeldingen die relevant zijn voor de betrokkene. Met name indien slechts een voornaam bekend is, kan het voorkomen dat ten onrechte twee gelijknamige personen als één en dezelfde zijn beschouwd. Hetzelfde kan zich ook voordoen bij personen met dezelfde voornaam en hetzelfde patroniem. De kans op verwarring is in het laatste geval echter wel veel kleiner. Problemen kunnen zich ook voordoen bij het trachten vast te stellen of iemand heeft gestudeerd omdat de inschrijvingen als student niet altijd patroniem of familienaam vermelden maar bijvoorbeeld verwijzen naar plaats of streek van herkomst.

Gegevens over de personele bezetting van beneficia zijn vóór 1400 zeer schaars. Daarna komen allengs meer gegevens beschikbaar, al zijn er parochies waarvan nauwelijks vermeldingen van daarin werkzame geestelijken beschikbaar zijn. Gegevens uit de vijftiende en zestiende eeuw kunnen soms retrospectieve waarde hebben voor de situatie in een eerdere tijd.

Aan de hand van al dit per parochie verzamelde materiaal werden de verschillende aan de orde te stellen onderwerpen uitgewerkt. De aanpak per afzonderlijk thema wordt waar nodig nader in de afzonderlijke hoofdstukken toegelicht.

21 Romein, *Friesland*.

1.5 Geraadpleegde archiefbronnen

Van de geraadpleegde archiefbronnen moeten in de eerste plaats worden genoemd de archieven van kerkelijke instellingen, te beginnen met die van de bisdommen waartoe delen van de noordelijke provincies behoorden. De oogst daarvan is vrij schamel. Het meest vruchtbaar nog zijn de archieven van de bisschoppen van Utrecht en de kapittels van Oudmunster, Sint-Jan en Sint-Marie wier proosten tevens aartsdiaken van delen van Friesland alsmede van Drenthe, de stad Groningen en het omliggende Go en Wold waren. Eén van de taken van de bisschop (maar in de praktijk gedelegeerd aan zijn wijbisschop) was het wijden van geestelijken. Enkele registers die daarop en op de toelating tot de wijdingen betrekking hebben, zijn nog in het bisschoppelijk archief aanwezig. Tot dat archief behoren tevens enkele bewaard gebleven protocollen van notarissen waarin stukken over Friese zaken en geestelijken opgenomen zijn.

Hetgeen de archieven van de kapittels bevatten is zeer divers. Zo bleven van Oudmunster rekeningen van de proosten bewaard waarin ook gegevens over het optreden van hun vertegenwoordigers in (zuidwest) Friesland voorkomen. Dergelijke rekeningen ontbreken voor de andere kapittels. In het archief van het kapittel van Sint-Jan worden daarentegen stukken aangetroffen die voor Oudmunster worden gemist, zoals betreffende de competentie in de dertiende eeuw van de proost-aartsdiaken over bepaalde kerken in Westergo. Het archief van het kapittel van Sint-Marie bevat enkele belangwekkende registers uit de zestiende eeuw betreffende proclamaties tot en instituties in beneficia in de Stellingwerfen, Drenthe en de stad Groningen. Deze ontbreken – op een enkel stuk na – geheel in de archieven van de twee andere kapittels. Vermeld dient ook te worden het archief van de Sint-Paulusabdij te Utrecht. Deze abdij bezat een aantal kerken in Westergo en de abt fungeerde als aartsdiaken daarvan.

De situatie met betrekking tot de organisatie van de bisdommen veranderde formeel in 1559 toen in het kader van een nieuwe inrichting van het kerkelijk gezag in de Habsburgse Nederlanden nieuwe diocesen in de gewesten werden ingericht. Voor het Noorden waren dat de bisdommen Leeuwarden en Groningen (dat mede Drenthe omvatte). De effectuering kon echter eerst in 1568 plaatsvinden en de beide bisdommen was een korte levensduur beschoren. In 1580 kwam aan het bestaan van het bisdom Leeuwarden feitelijk een einde, in 1594 aan dat van het bisdom Groningen. Van de archieven van beide bisdommen is zo goed als niets over.

Een veel geringere oogst aan voor ons belangrijke archiefstukken bieden de archieven van de bisdommen Munster en Osnabrück. Het archief van Munster omvat het archief van het vicariaat-generaal en dat van de Dom. Beide bevatten slechts enkele relevante registers. Een deel van het oorspronkelijke bisdomsarchief kwam terecht in het zogenoemde Landesarchiv, dat zich in het Staatsarchiv te Munster bevindt. Hiertoe behoren enkele bundels stukken die betrekking hebben op de Ommelanden. In fotocopie zijn deze in de Groninger Archieven beschikbaar. Van de administratie van het bisdom Osnabrück is slechts één klein register, bewaard in het Staatsarchiv aldaar, voor ons van enig belang.

Met voorbijgaan aan het archief van het aartsbisdom Keulen, waarin evenmin administratief materiaal betreffende onze thema's overgeleverd is, komt men op een hoger niveau als vanzelf uit in Rome. Diverse kwesties, van belang voor kerken, kloosters en personen, werden daar vanuit de regio ter beoordeling voorgelegd aan de Paus. Het kon zaken betreffen die in beroep werden behandeld maar ook incorporaties van kerken bij kloosters, het verlenen van absolutie voor gepleegde wandaden of het verlenen van dispensatie bij verhinderd van toetreding tot de geestelijke stand, met name onwettige geboorte, en bij huwelijken tussen verwanten. De neerslag ervan bevindt zich in talloos veel registers in het Vaticaan Archief. De gegevens daaruit worden ontsloten en gepubliceerd in de series *Repertoria Germanica* en de *Repertoria Poenitentiarie Germanica*. De diverse delen bevatten veel gegevens over kerken en geestelijken in ons gebied. Verschillende daarvan zijn ook terug te vinden in de publicaties van Brom en Post.

Op regionaal niveau zijn uiteraard de archieven van kerken, kloosters en gasthuizen van belang. Archivalia van kerken vóór 1600 blijken echter buitengewoon schaars. Van slechts enkele kerkvoogdijen bleven rekeningen uit de vóór-Reformatorische tijd bewaard.²² Met de kloosterarchieven is het niet beter gesteld. Friesland en Groningen waren rijk aan kloosters. In Friesland waren er in totaal tenminste 59,²³ in Groningen tenminste 34. Drenthe telde daarentegen slechts drie kloosters. Van hun archieven is echter maar een fractie bewaard gebleven.

Van de archieven van de kloosters in Friesland wordt het verreweg grootste gedeelte bewaard in Tresoar te Leeuwarden. Van 33 kloosters in Friesland bleef daar enig materiaal over. Van vijf daarvan resteert een archief van behoorlijke omvang, gemeten naar het aantal inventarisnummers en regesten van stukken: 402 inventarisnummers met 724 regesten. Uitschieter is Gerkesklooster met 165 inventarisnummers en 386 regesten, dus omstreeks de helft. Redelijk veel stukken bleven ook bewaard van het klooster Aalsum (81 inventarisnummers met 176 regesten), Haskerconvent (49 inventarisnummers met 74 regesten), Klaarkamp (63 inventarisnummers met 93 regesten) en de johannieter commanderij te Sneek (44 inventarisnummers met 85 regesten). Van de archieven van 28 andere kloosters zijn in totaal slechts 129 inventarisnummers met 211 regesten over! Enkele archieven bleven elders bewaard: het archief van de gemeente Franeker beschikt over een restant (22 nummers) van het archief van het kruisherenklooster aldaar. In het archief van de (voormalige) gemeente Nijefurd bevindt zich het archief van het vrouwenklooster Mariënacker te Workum (43 nummers met 49 regesten), terwijl zich in het archief van de Dominicanen te Gent het archief (128 inven-

22 In Friesland: Achlum vanaf 1563, Bozum 1515-1581, Burgwerd vanaf 1576, Wier vanaf 1563, Wirdum 1555-1601; in Groningen: Ezinge 1564-1580, Midwolda vanaf 1564, Zuidbroek vanaf 1564; Drenthe: geen. Verder bleven enkele verzamelingen van oorkonden en dergelijke bewaard van de kerken te Groningen (562 inventarisnummers, 899 regesten!), Huizum, Molkwerum en Warffum.

23 Steenkerk dat eerst bij de Duitse Orde hoorde en later een cisterciënzerinnenklooster werd is als één instelling geteld.

tarisnummers) bevindt van het dominicanessenklooster te Leeuwarden. In het archief van de Ridderlijke Duitse Orde Balije van Utrecht te Utrecht tenslotte worden archivalia bewaard van de commanderijen te Nes (51 nummers) en Schoten (45 waarvan 18 na 1580). In totaal zijn er dus van 37 kloosters archiefrestanten van zeer wisselende omvang. Dat betekent overigens dat van de archieven van 22 andere kloosters in het totaal niets over is gebleven.

De situatie in Groningen is niet veel beter. De inventaris van de archieven van 25 kloosters die zich in het voormalige Rijksarchief te Groningen bevinden noemt in totaal 445 inventarisnummers²⁴ met 1175 regesten. Daarvan kunnen 15 nummers met 18 regesten niet met een klooster in verband worden gebracht. Van twee Ommelander kloosters bleven cartularia bewaard, Oldenklooster of Feldwerd met regesten van 70 stukken en het klooster Selwerd met 476 regesten.

Buiten deze inventaris bleven de archivalia van enkele instellingen in de stad Groningen (namelijk het Klerken- of Fraterhuis met 286 inventarisnummers (waarvan 49 na 1578) en 347 regesten), twee begijnhoven (gezamenlijk archief met 60 inventarisnummers en 96 regesten) en het klooster Ter Apel (56 inventarisnummers waaronder een cartularium en enkele rekeningboeken, met 284 regesten). Dat brengt het totale aantal inventarisnummers op 847, het totale aantal regesten op 1812.

Tenslotte bleef een drietal stukken van het dominicanenklooster te Groningen bewaard in het Dominicanenarchief te Gent. Van acht kloosters is geen enkel archiefstuk overgebleven.

Drenthe telde slechts drie kloosters. Van alle drie is nog archief aanwezig. De archieven van de kloosters te Assen en Dikninge noemen in totaal 378 inventarisnummers met 678 regesten. Van het archief van de commanderij te Bunne bleven te Utrecht in het archief van de Ridderlijke Duitse Orde Balije van Utrecht 44 nummers bewaard terwijl drie stukken die gerekend moeten worden te behoren bij het archief van Dikninge zich in het Overijssels Archief te Zwolle bevinden in het Familiearchief van Hoevell.

Verder kunnen nog genoemd worden de archieven van gasthuizen zoals het Heilige Geestgasthuis en het Geertruidsgasthuis te Groningen en het Sint Anthonygasthuis en het Ritske Boelemagasthuis te Leeuwarden.

De tweede categorie bevat archivalia van wereldlijke instellingen en personen. Dat vóór circa 1500 een landsheerlijk gezag in Friesland en een groot deel van Groningen ontbrak, brengt uiteraard met zich mee dat van een archief van een centrale overheid geen sprake is. Drenthe viel vóór 1528 onder het wereldlijk bestuur van de bisschop van Utrecht maar een archief van diens vertegenwoordiger

24 Hiddema en Tromp, Inventaris der archieven van kloosters in de provincie Groningen, Groningen 1989. De daarin doorlopende nummering is 444, daarbij nog een stuk, genummerd Warffum nr. 213*.

in dit gewest, de drost, is niet overgeleverd. De stad Groningen had zich reeds in het begin van de vijftiende eeuw zo goed als losgemaakt van het gezag van de Utrechtse bisschop en kan met het door haar beheerste omliggende gebied Go en Wold als een autonoom gebied worden beschouwd dat ook de macht in het Oldambt aan zich trok en door verdragen haar invloed in de Groninger Ommelanden steeds verder uitbreidde.

Zoals gezegd is in Friesland de situatie in 1498 ingrijpend veranderd. De opeenvolgende hertogen van Saksen brachten een relatief moderne vorm van centraal bestuur tot stand. Deze werd in 1515 overgenomen en later uitgebreid door hun rechtsopvolger Karel van Habsburg.²⁵ De vertegenwoordiger van de landsheer, de stadhouder, en het door de Saksen ingestelde Hof van Friesland bestuurden het gewest, waarbij het Hof tevens als het hoogste rechtsprekende college fungeerde. Van deze landsregering met haar genoemde instellingen is een aantal belangrijke juridische en fiscaal-financiële bronnen bewaard gebleven, zoals de *Registers van de Aanbreng* uit 1511, de *Beneficialboeken* uit 1543-1544, de *Monstercedulen* uit 1552, de *Registers van de Personele Impositie* uit 1578, de Sententies van het Hof en andere seriële bronnen daarvan, en tenslotte de rekeningen van de rentmeester-generaal en die van enkele grietenijen. Een aantal daarvan is overigens in druk uitgegeven.

De inrichting van het bestuur en de rechtspleging in de grietenijen en in de steden vonden blijkbaar volgens één plan plaats. Overal werden protocollen van dezelfde aard gevoerd zoals de recesboeken, proclamatieboeken, wees- en inventarisatieboeken, zij het dat de schrijvers daarvan, de secretarissen van de grietman of van de steden, deze nog wel op uiteenlopende wijze bijhielden, soms zeer uitvoerig, soms echter ook zeer beknopt. Van alle deze protocollen alsmede van de rekeningen van grietenijen en steden bleef helaas maar een fractie bewaard. Niettemin vormt deze fractie toch wel een belangrijke bron van informatie over geestelijken.

Het centrale gezag na 1500 in Groningen was veel minder sterk, wat van invloed was op de archiefvorming. Aanvankelijk trad de hertog van Saksen hier korte tijd als landsheer op, opgevolgd door Edzard graaf van Oostfriesland, daarna Karel hertog van Gelre en vanaf 1536 Karel van Habsburg. Reeds in de vijftiende eeuw fungeerde een college van Hoofdmannen (aangewezen door de stad Groningen) als rechtssprekend college voor de Ommelanden terwijl de stedelijke magistraat voor de stad en de haar toebehorende gebieden zich als hoogste rechtsprekende (en bestuurlijke) autoriteit beschouwde. Onder Karel (V) van Habsburg ontwikkelde deze Hoofdmannenkamer met de stadhouder zich tot het bestuurscollege en uitvoerend orgaan van de centrale regering.²⁶ De invloed van het bestuurscollege op de stad Groningen bleef echter beperkt.²⁷ Als rechtsorgaan was het niet competent voor de stad Groningen, Go en Wold, het Oldambt en

25 Vgl. Theissen, *Centraal gezag*.

26 Formsmas, *Archieven Hoge Justitiekamer*.

27 Vgl. Van den Broek, *Groningen*, 324-352.

ook Westerwolde. Het had mede daarom veel minder betekenis dan het Hof van Friesland. De criminele rechtspraak bleef in deze periode zaak van de plaatselijke gerechten respectievelijk burgemeesters en raad van Groningen.

In Drenthe fungeerde als bestuurlijk orgaan namens de landsheer, de bisschop van Utrecht, de drost. Hij was voorzitter van de Etstoel, het rechtsprekende college dat echter rond 1500 geen bestuurlijke taak meer had.²⁸ Bestuurlijk had de Landdag die taak overgenomen. Belangwekkend is het zogenoemde *Ordelboek* (dat overigens in een particulier archief – Huis Almelo – werd aangetroffen), maar voor het overige is het archief van de Etstoel van vóór 1600 zeer klein en begint de latere protocolvoering eerst vanaf 1598.²⁹

Zowel in Groningen en Drenthe worden voor de voor ons relevante periode geen sporen gevonden van een van hogerhand verordende inrichting van de protocolvoering van de lagere gerechten. Protocollen zoals deze in de archieven van de Nedergerechten in Friesland worden aangetroffen waren in Groningen en Drenthe toen niet bekend.

Naast de archieven van de overheid zijn ook die van de waterschappen van belang. Ook op dit terrein is de verscheidenheid groot en kan vastgesteld worden dat er bijzonder veel archiefmateriaal verloren moet zijn gegaan.

Voor de prosopografie van de geestelijken zijn daarnaast de archieven van families en huizen van grote betekenis, zowel in Friesland als Groningen, vooral omdat ze veel stukken bevatten die in vijftiende en het begin van de zestiende eeuw opgesteld dan wel bezegeld zijn door geestelijken. In Drenthe was dat anders omdat daar schulten en particuliere personen vaker als oorkonders fungeerden. In Friesland werd de rol van geestelijken op dit ‘notariële vlak’ in de loop van de zestiende eeuw allengs overgenomen door grietmannen, stadsbesturen en edellieden. In de Groninger Ommelanden werd het recht van zegelen door pastoors in 1550 beperkt tot het bezegelen van huwelijksvoorwaarden en testamenten.³⁰ Voor alle overige transacties was men voor de beoorkonding aangewezene op adellijke personen, redgers van de rechtstoelen en de stadsbesturen. Een uitzondering werd gemaakt voor de pastoors in het Oldambt. Zij behielden toen hun algemeen recht tot bezegelen omdat de bewoners van Oldambt dikwijls te ver van de standplaats van de drost of de landrichter woonden om een beroep op hen te kunnen doen.³¹ Het afstandsargument had overigens evenzeer kunnen gelden voor vele van de soms uitgestrekte grietenijen in Friesland.

Van de familie- en huisarchieven is helaas buitengewoon veel verloren gegaan. Belangrijke familie- of huisarchieven in Friesland zijn het familiearchief

28 Keverling Buisman, *De Etstoel*, in het bijzonder 247.

29 Joosting, *Archieven Etstoel*.

30 De Blécourt, *Oldambt en Ommelanden*, 265-266. In 1442 was door de Warven reeds besloten dat ‘na dusser thyt geenn preester noch pape yemant lant off arve offsegelen en mach dan een mans hoefftpreester’.

31 De Blécourt, *Oldambt en Ommelanden*, 298-299.

Thoe Schwartzenberg en Hohenlansberg (1304-1879), het familiearchief van Eysinga-Vegelin van Claerbergen, het familiearchief van Sminia (1431-1858), het huisarchief Liauckamastate (1470-circa 1830) en het archief van Tjaardastate te Rinsumageest (1471-1833). Daarnaast zijn in dit opzicht van belang de veel particuliere stukken bevattende verzameling H.J. Murray Bakker (inclusief de collectie van N. Epkema), de Collectie Gabbema, de handschriftencollectie van het Fries Genootschap voor Geschied-, Oudheid- en Taalkunde (voor zover berustende in het Rijksarchief, nu Tresoar) (1310-1966) en de door de (toenmalige) Provinciale Bibliotheek van Friesland aan het Rijksarchief, nu Tresoar, overgedragen archiefbescheiden (1427-1946).

Voor Groningen kan gewezen worden op het archief van de familie van Ewsum (1354-1629), het familiearchief Lewe (1300-1949), het familiearchief de Marees van Swinderen en Van Swinderen (1525-1966), het familiearchief Polman Gruys (1517-1878), het familiearchief de Sitter (1439-1840), het huisarchief Farmsum (1326-1842), het huisarchief Menkemaborg en de borg Dijksterhuis (1465-1901) en het huisarchief Nienoord (1437-1893). Voor Drenthe zijn met name van belang het archief van de heerlijkheid Ruinen (vanaf 1353), het archief van het huis Mensinge te Roden (vanaf 1284) en het archief van het Huis te Echten (vanaf 1275). De opsommingen zijn echter niet volledig; volstaan is met de belangrijkste en omvangrijkste.

Gegevens kunnen ook afkomstig zijn door toevalsvondsten in archieven buiten de drie noordelijke provincies. Als voorbeeld diene het volgende: in het kader van een onderzoek naar een Nijmeegse tak van het adellijke Overijsselse geslacht Van den Rutenberg werd in het protocol van de schepenen van Nijmegen een notitie van 10 februari 1427 aangetroffen over het zien van een verklaring van goed en eerlijk gedrag van Ymarus de Buren, afgegeven door Theodoricus, abt-postulaat van Ludingakerk, Johannes de Piro, pastoor te Idzega, Everardus, pastoor te Goënga, en Symon, pastoor te Hommerts, en Herbertus Spaen.³² Behalve Theodoricus, die toen net gekozen was als abt van Ludingakerk maar daarvoor pastoor te Burgwerd was, zijn de drie pastoors uit andere bronnen niet bekend. Ver weg werd hun naam volstrekt toevallig gevonden in een aantekening over het vertonen van een attestatie de vita waarvan wij nergens anders een exemplaar vonden. Hopelijk zullen verdere vondsten als deze onze kennis over geestelijken in de drie noordelijke provincies nog kunnen aanvullen.

1.6 Patroonheiligen

Het eerste onderzoeksthema, in hoofdstuk 2, is gewijd aan kerkpatroonheiligen. Kerstening gaat gepaard met kerkstichting en bij kerken horen patroonheiligen: de heilige(n) aan wie kerken zijn gewijd. In dat verband is de term *patrocinium* van belang geworden. In de Romeinse tijd en wereld betekende het de verplichting

32 Gemeentearchief Nijmegen, Oud Rechterlijk Archief nr. 1809, 7.

van een patroon de van hem afhankelijke cliënten te beschermen. Kerken werden gewijd aan een (of meer) heilige(n) van wie men in het bijzonder bescherming verwachtte; daardoor ontstond het begrip ‘kerkpatrocinium’.³³ De keuze van een patroonheilige kan afhankelijk zijn van verschillende factoren. Politieke overwegingen kunnen een rol hebben gespeeld maar ook religieuze en/of sociale gronden. Om deze te kunnen doorgronden moeten de patroonheiligen bekend zijn.

In een overzichtsartikel uit 2002 waarin hij de stand van zaken rondom het patrociniumonderzoek opmaakt, constateert de Duitse kerkhistoricus Arnold Angenendt dat voor het eerst J. Dorn in zijn in 1917 verschenen *Beiträgen zur Patrozinienforschung* de opvatting verkondigde dat men door de patrocinia te kennen terug zou kunnen gaan tot de stichtingstijd der kerken en ook bij gebrek aan schriftelijke bronnen van vele andere gegevens gebruik zou moeten maken. H. Flachenecker waarschuwde er in 1998 echter voor dat ‘huidige’ patrocinia van kerken en altaren slechts in beperkte mate bruikbaar zijn voor het vaststellen van de ouderdom van hun ontstaan.³⁴ Naar onze mening is dit dan met name het geval bij die kerken en altaren in gebieden die altijd dan wel met korte onderbrekingen rooms-katholiek waren. Waar door de Reformatie, dus aan het einde der zestiende eeuw, in althans de noordelijke provincies van ons land de patrocinia als het ware ‘versteenden’ lijkt ons de bruikbaarheid voor de reconstructie aldaar aanmerkelijk groter. De identificatie van deze patrocinia is dus van groot belang voor onze kennis van het verloop van het kersteningsproces, zoals P. Noomen in 2005 nog eens stelde.³⁵ Ze is evenzeer van betekenis voor de nederzettingsgeschiedenis van bepaalde gebieden.³⁶ Niet alleen de kennis van de patroonheiligen van een kerk maar ook die van de daarin aanwezige kapellen, vicarieën en prebenden kan licht werpen op vragen in welke periode bepaalde heiligen bijzondere verering genoten en in welke kringen.

Met name in de eerste helft van de vorige eeuw werd het patrociniumonderzoek verbonden met velerlei aspecten van de cultuurgeschiedenis en de ‘volkskunde’.³⁷ Vooral in Duitsland nam de ‘Patrozinienkunde’ in die jaren een hoge vlucht. Flachenecker geeft daarvan een uitgebreid overzicht waarbij wel opvalt dat veel studies alleen gericht waren op domkerken, kloosters en stifts- of kapittelkerken.³⁸ Voor Nedersaksen wijst hij op het door H-W. Krumwiede in 1960 uitgegeven overzicht van de middeleeuwse kerk- en altaarpatrocinia (met aanvulling in 1988) waarin het Duitse gedeelte van het aartsdiakonaat Friesland van het Munster werd verzorgd door C. Wobcken.³⁹

33 Flachenecker, ‘Patrozinienforschung’, 146.

34 Flachenecker, ‘Patrozinienforschung’, 147.

35 Noomen, ‘Kerstening’, 65.

36 Verhoeven, ‘Kerkpatrocinia’, 75.

37 Angenendt, ‘Patrozinienkunde’, 431-437.

38 Flachenecker, ‘Patrozinienforschung’, 145-163 met uitgebreide literatuuropgave.

39 Wobcken, ‘Diözese Münster’.

Angenendt geeft aan dat het stil is geworden rond de 'Patrozinienkunde'.⁴⁰ Wel wijst hij nog op de in 1992 verschenen 'Patrozinien Westfalens von den Anfängen bis zum Ende des Alten Reiches', uitgegeven door A. Schröer,⁴¹ en noemt hij evenals Flachenecker het project van G. Jones van de Universiteit te Leicester alle patrocinia in Europa systematisch te registreren ('Trans-national Database and Atlas of Saints' Cults').⁴² Het laatste is echter blijkbaar niet tot uitvoering gekomen. Dat in een deel van het Verenigd Koninkrijk de belangstelling voor het patrociniumonderzoek niet is verdwenen bewijst de in 2010 verschenen bundel *The cult of Saints and the Virgin Mary in Medieval Scotland* onder de redactie van S. Boardman en E. Williamson.⁴³ Flachenecker wijst er nadrukkelijk op dat tot dusver beschikbare overzichten van patrocinia voor bepaalde bisdommen respectievelijk gebieden zeker hun verdienste hebben maar niet kritiekloos overgenomen moeten worden. De historicus moet sceptisch staan tegenover hetgeen gedrukt en schijnbaar zeker is maar ook opnieuw de bronnen te bezien.⁴⁴ Voor ons onderzoek geven deze woorden de weg aan.

Naast de hiervoor genoemde betekenis voor de kennis van het kersteningsproces, de nederzettingsgeschiedenis en de ontwikkeling van de heiligencultus in het algemeen is er nog een meer actueel cultuurhistorisch en religieus belang om de middeleeuwse kerkheiligen te kennen. De 'Santen en Santinnen' staan namelijk weer volop in de belangstelling in de streken die in de zestiende en zeventiende eeuw geprotestantiseerd werden. Menige protestantse kerk in Nederland wordt weer benoemd naar de heilige waaraan zij – naar men weet of meent te weten - in de middeleeuwen gewijd was. Om ook daartoe tot een juiste identificatie te komen, is het van belang dat onzekerheden over het kerkpatrocinium zoveel mogelijk worden uitgebannen. Het thema van dit hoofdstuk is dan ook met name het voor zover mogelijk volledig inventariseren van de bekende patroonheiligen van kerken, kapellen, vicarieën en prebenden in de drie noordelijke provincies en daarbij te evalueren wat daarover tot dusverre in daarvoor relevante bronnen is meegedeeld.

Ondanks de betekenis die de kennis van patrocinia aldus voor diverse terreinen van kennis heeft is het onderzoek ernaar in ons land eerst betrekkelijk laat op gang gekomen. S. Muller Hz. komt de eer toe als eerste in 1915 een overzicht te hebben gepubliceerd, aan de hand van de hem toen bekende gegevens, van de patrocinia in het middeleeuwse bisdom Utrecht.⁴⁵ Bij de herdruk van dit overzicht,

40 Angenendt, 'Patrozinienkunde', 431.

41 Angenendt, 'Patrozinienkunde', 442 n. 71

42 Angenendt, 'Patrozinienkunde', 431 n. 1 ; Flachenecker, 'Patrozinienforschung', 153.

43 Boardman en Williamson, *Cult of Saints*.

44 Flachenecker, 'Patrozinienforschung', 154-155.

45 Muller, *De indeeling (Atlas)*.

als deel van de toelichting bij kaart 9 van de *Geschiedkundige Atlas van Nederland* in 1921, voegde J.C. Joosting een overzicht toe voor de tot de bisdommen Munster en Osnabrück behorende delen van de provincie Groningen.

De door Muller en Joosting gegeven informatie bleek echter relatief veel fouten te bevatten. Daarop werd in 1959 gewezen door Kok in een publicatie waarin hij het belang van de kennis van patrocina voor de plaatsnaamkunde aan de orde stelde. Een jaar eerder had hij een 'eerste studie' over patrocina, zoals hij zelf schrijft,⁴⁶ het licht laten zien waarin hij de 'Nederlandse' kerken behandelde die aan een geselecteerd aantal heiligen waren gewijd.⁴⁷ Later verschenen van zijn hand twee aanvullende bijdragen die ook bepaalde heiligen als uitgangspunt hadden.⁴⁸ Een complete inventarisatie van alle in Nederland bekende patrocina heeft Kok echter nooit kunnen realiseren. Slechts voor het Zeeuwse deel van het bisdom Utrecht heeft hij de patrocina betrekkelijk uitputtend verzameld om deze in 1972-1973 in een uitgebreide tijdschriftbijdrage te publiceren.⁴⁹ Voor Friesland verscheen in 1989 een overzicht van de patrocina van Verhoeven⁵⁰ en voor Drenthe werd een lijst van kerkheiligen opgenomen in publicaties van R. Sanders uit 1996 en F.J. Bakker uit 1998.⁵¹ Groningen moet tot dusver een samenvattend overzicht van patroonheiligen ontberen.

Voor deze studie wordt eerst datgene wat eerder over patroonheiligen in de drie Noordelijke provincies is gepubliceerd aan een kritische beschouwing onderworpen. Dit materiaal wordt vervolgens vergeleken met, en getoetst aan de gegevens die we uit eigen onderzoek hebben kunnen verzamelen. Daarbij doet zich de vraag voor welke attestaties wel of niet betrouwbaar zijn, zo mogelijk ook hoe deze tot stand zijn gekomen. Heiligen kunnen behalve in schriftelijke bronnen ook voorkomen op andere bronnen, zoals zegels (van geestelijken) en klokopschriften. Het is dan de vraag of, en op welke wijze ze als kerkheiligen te identificeren zijn en of er in dit opzicht verschillen vastgesteld kunnen worden tussen Friesland enerzijds en Groningen met Drenthe anderzijds. Het zal blijken dat in Groningen en Drenthe, anders dan in Friesland, de heiligen die op zegels van pastoors en op klokopschriften voorkomen, vrijwel altijd ook de patroonheiligen van de betreffende parochies representeren. Waaruit volgt dat voor een groot deel van de parochies waarvoor slechts deze typen bronnen overgeleverd zijn, de kerkheiligen herleid kunnen worden. Deze exercitie mondt uit in geactualiseerde nieuwe overzichten die met name voor Groningen veel meer en veel betrouwbaarder gegevens bieden dan die welke tot dusver beschikbaar waren.

46 Kok, 'Patrocina', 17 n. 1.

47 Kok, *Proeve*.

48 Kok, 'Willibrord' en 'Servatius, Gertrudis en Lambertus' (1964).

49 Kok, 'Inventarisatie'.

50 Verhoeven, 'Kerkpatrocina'.

51 Sanders, 'Oriëntatie', 1-10; Bakker, 'De kerk in Drenthe', 37-43.

1.7 De relaties tussen parochiekerken en kloosters

In het derde hoofdstuk wordt aandacht gegeven aan de relaties tussen kerken en kloosters, in het bijzonder voor de periode 1150-1500. Toen de eerste kloosters in deze gewesten tot stand kwamen, was reeds sprake van een redelijk groot aantal parochiekerken. Noomen spreekt voor Oostergo als over een vlakdekkend systeem rond het jaar 1000.⁵² Dat zal ook in Westergo, Zuidergo en een deel van de Zevenwouden en in Groningen en Drenthe het geval zijn geweest. De stichting van dergelijke moederkerken gaat terug op de bisschoppen en in een aantal gevallen op Karolingische rijksabdijen als Echternach, Fulda, Werden, Corvey en Prüm. In deze studie wordt eerst kort nagegaan in hoeverre deze oude en grote benedictijnenkloosters zich hier manifesteerden door het stichten van kerken. Daarna wordt aan de orde gesteld op welke wijze en op welke voorwaarden een aantal van hun parochiekerken in handen kwamen van de na 1150 ontstane nieuwe kloosters. Diezelfde vragen worden ook gesteld voor de parochiekerken die door de bisschoppen aan diezelfde kloosters werden overgedragen. Meer in detail zal daarbij ter sprake komen in hoeverre bij de stichting van inheemse kloosters sprake was van de overdracht door bisschoppen respectievelijk meerdere personen of individuen van de rechten op de plaatselijke parochiekerk, die dus als het ware geïncorporeerd werd bij het klooster. Een ander thema waaraan in dit verband aandacht wordt besteed is of de diverse kloosterorden al dan niet een bewuste politiek hanteerden bij de keuze van de vestigingsplaats van een klooster in relatie met een incorporatie alsmede bij het verwerven van patronaatsrechten van andere parochiekerken. Bij de stichting van parochiekerken konden ze geen rol van betekenis meer spelen, gegeven de omstandigheid dat meer dan 80% van de parochiekerken al bestond toen de inheemse kloosters tot stand kwamen. Wel kan worden aangenomen dat deze kloosters betrokken zijn geweest bij de bouw of verbouw van kerken waarop zij rechten hadden verworven.

1.8 De geestelijken

Na de patroonheiligen en de relaties tussen kerken en kloosters komen de bedienaren van de verschillende in een kerk in Friesland aanwezige beneficia aan de orde. In het kader van dit onderwerp heeft een vijftal zaken in het bijzonder onze aandacht. Achtereenvolgens zijn dat de presentatie, de institutie, de admissie, her- en afkomst en studie en tenslotte gedragingen van priesters die de aandacht trokken van de wereldlijke overheid. Deze vijf thema's worden in evenzovele hoofdstukken behandeld.

In het eerste hoofdstuk 4, onder de titel 'De toegang tot de beneficiës', wordt nagegaan welke formele weg een priester in Friesland had te gaan alvorens hij daadwerkelijk in het bezit van een geestelijk ambt kwam. Essentieel daarbij was

52 Noomen, 'Leeuwarden in de middeleeuwen', 54.

het recht van benoemen of voordragen van de persoon voor het ambt. Anders dan in de twee andere gewesten ontwikkelde zich in Friesland daarover allengs een strijd tussen de landsheren - of zij die dit trachtten te worden - en de van oudsher tot het beroepen van geestelijken gerechtigde personen of instellingen, de patronaatsgerechtigden. De ontwikkeling van deze strijd in de loop van bijna twee eeuwen - de vijftiende en zestiende - zal van meer nabij worden gevolgd.

Bij de aanstelling van een geestelijke in zijn ambt speelde naast de presentatie en voordracht ook de institutie, de opdracht van de zielzorg, een belangrijke rol. Van oudsher is het beeld dat de bevoegdheid om geestelijken te 'institueren' bij de proosten-aartsdiakens van drie Utrechtse kapittels, Oudmunster of Sint Salvator, Sint Marie en Sint Jan berustte. Deze bevoegdheid was aan hen op enig ogenblik gekomen door delegatie ervan door de bisschop. Nader onderzoek leert echter dat dit traditionele beeld nuancering behoeft. Dat wordt in hoofdstuk 5 onder de titel 'de Institutie' uit de doeken gedaan. Tevens wordt hierin onderzocht in hoeverre het ter beschikking staande bronnenmateriaal over de institutieverlening in Friesland volledig en betrouwbaar is.

Het daaropvolgende hoofdstuk 6 besteedt aandacht aan de aspecten die samenhangen met de toelating tot de drie hogere wijdingen: subdiaken, diaken en priester. Ook daarvoor golden bepaalde procedures als: het toekennen van wijdingstitels, placetverleningen, toelatingen tot de wijdingen en de wijdingen zelve. Deze zullen achtereenvolgens nader bekeken worden. Ook hier wordt de kwaliteit en de kwantiteit van het beschikbare materiaal meer in detail beschouwd, onder meer door de wijdingsgegevens te toetsen die door de kerkhistoricus Post⁵³ ontleend werden aan de eerder door Brom gepubliceerde lijsten van priesterwijdingen in het bisdom Utrecht.⁵⁴

In hoofdstuk 7 wordt ingegaan op de achtergronden van de priesters. Ten aanzien van hun herkomst staat daarbij de vraag centraal in hoeverre priesters uit de zogeheten 'betere kringen' (adel, stedelijk patriciaat) afkomstig waren en door dezen als het ware gebruikt werden of althans konden worden bij het uitoefenen van machtsposities. Interessant is ook de mobiliteitskwestie: bleven priesters (en die prebendaten die zeker in de latere tijd nog geen hogere wijdingen hadden ontvangen) in de omgeving van hun geboorteplaats; is er een wisselwerking tussen een stad en haar landelijke omgeving; zijn er ook priesters afkomstig uit gewesten buiten Friesland, en werd er dikwijls van standplaats veranderd?

Vervolgens komt aan de orde de vraag welk deel van de priesters een universitaire opleiding heeft gevolgd. Deze kwestie is weliswaar nog niet lang geleden betrekkelijk uitvoerig in een monografie behandeld,⁵⁵ maar wordt hier opnieuw

53 Post, 'Wijdingen'.

54 Brom, 'Naamlijst'.

55 Zijlstra, *Het geleerde Friesland*.

aan de orde gesteld omdat het onderzoeksmateriaal nieuwe mogelijkheden tot beantwoording en daarmee ook tot correctie bood.

In het laatste hoofdstuk, genaamd 'De heren en het wereldlijk gerecht', komt de relatie in Friesland tussen de wereldlijke overheid en de geestelijkheid in de zin van gezagshandhaving aan de orde. In hoeverre kwamen geestelijken wegens crimineel gedrag in aanraking met de gewestelijke justitie, gerepresenteerd door het Hof van Friesland? Geestelijken waren gehouden het celibaat te handhaven en geen concubines te hebben. Dit was een kerkrechtelijke regel maar in hoeverre trad het genoemde Hof bij overtredingen daadwerkelijk op? Indien dat zo was, geven de cijfers over het aantal overtredingen aanleiding te spreken van over een brede laag verspreide 'ontaarding' van de geestelijkheid?

De wereldlijke overheid in Friesland rekende het ook tot zijn taak (mede) toe te zien op de 'rechtzinnigheid' van de priesters. Deze zaak was in de zestiende eeuw uiteraard zeer actueel door het ontstaan van andere geloofsrichtingen. Vanaf het midden dezer eeuw werden enkele malen door de centrale regering in Brussel geestelijke commissarissen naar Friesland gezonden, in 1554 Letmatius en Sonnius, in 1557 Lindanus. Nagegaan zal worden welke gevolgen hun werkzaamheden hadden en op welke weerstanden van de gewestelijke overheid zij stuitten. Een golf van 'protestantisering' kwam in 1566 ook over dit gewest maar allengs werden de oude verhoudingen weer hersteld. Een niet onbelangrijk tal priesters werd wegens 'onrechtzinnigheid' door het Hof van Friesland uitgewezen of had reeds eerder naar elders de wijk genomen. Een nieuwe fase trad in toen in 1570 de reeds geruime tijd eerder benoemde bisschop van Leeuwarden zijn zetel daadwerkelijk kon innemen. De ontwikkelingen leidden er echter toe dat deze in 1578 alweer moest vertrekken. Aan de openlijke uitoefening van de rooms-katholieke eredienst kwam formeel een einde in 1580 nadat het gewest Staats was geworden. Wederom verliet een aantal priesters het gewest, nu echter omdat zij de 'oude godsdienst' trouw bleven. Voor zover mogelijk zullen hun lotgevallen buiten Friesland worden nagegaan.

Na ruim acht eeuwen kwam aldus een einde aan het openbaar functioneren van de rooms-katholieke kerk in Friesland. In het geheim bleef deze eredienst op kleine schaal functioneren, in de loop van de zeventiende eeuw in zogenaamde 'schuilkerken'. Deze episode is met name voor Noordelijk Westergo uitgebreid door H. Oldenhof behandeld.⁵⁶

56 Oldenhof, *Schuilkerkjes*.

2 *Op zoek naar de middeleeuwse kerkpatroonheiligen voor Friesland, Groningen en Drenthe*

2.1 **Inleiding: de speurtocht naar kerkheiligen**

Binnen de rooms-katholieke kerk was en is elke kerkelijke organisatievorm – (aarts)bisdom, klooster, kapittel, kerk, vicarie of prebende - gesteld onder de bescherming van een (of meer) heilige(n), de zogenoemde patroonheilige(n). De heiligenverering was en is een kernpunt binnen het katholieke geloof. In de gebieden waar in de zestiende eeuw de Reformatie werd ingevoerd beleefde ze een abrupt einde. Weliswaar werden de kerken in sommige plaatsen, met name in de steden, nog lang met de naam van de (voormalige) patroonheilige aangeduid, maar die benamingen verloren dan al snel hun inhoudelijke en devotionele betekenis. Veelal dienden ze alleen nog om de diverse godshuizen binnen een stad van elkaar te onderscheiden. In de gewesten die trouw bleven aan de Moederkerk, zoals Brabant en Limburg, bleef het systeem van patroonheiligen uiteraard bestaan, waardoor de meeste patrocinia van kerkelijke instellingen relatief goed gedocumenteerd zijn. In de drie noordelijke provincies, waar de Kerk in het vierde kwart van de zestiende eeuw grondig 'gereformeerd' werd, is die situatie geheel anders. Veel ging verloren. De kennis van de heiligen aan wie de kerken, vicarieën en prebenden in de middeleeuwen gewijd waren is daardoor lapidair. Ze kan slechts met intensief en volhardend speurwerk weer op peil worden gebracht.

Als eerste systematische aanzet tot reconstructie kan beschouwd worden het omvangrijke overzicht van de parochies in het middeleeuwse bisdom Utrecht van de hand van S. Muller Hzn.⁵⁷ Het verscheen in 1915 als tweede deel van de Toelichting bij de Geschiedkundige Atlas van Nederland en wederom in 1921, nu als deel I van De kerkelijke indeling omstreeks 1550. Voor ons zijn daarvan van belang de lijsten betreffende Friesland en Drenthe. Een dergelijk overzicht voor de grotendeels onder andere bisdommen ressorterende provincie Groningen werd in 1921 verzorgd door J.G.C. Joosting als deel II van genoemd werk.⁵⁸ In feite heeft daarna geen patrociniumonderzoek meer plaatsgevonden dat het gehele land beoogde te dekken, afgezien van de dissertatie die H.J. Kok in 1958 wijdde aan de wijding en spreiding van een geselecteerd aantal kerkheiligen over

57 *Geschiedkundige atlas van Nederland, De kerkelijke indeeling omstreeks 1550. Deel I. Het bisdom Utrecht* : S. Muller Hzn., *De indeeling van het bisdom* ('s-Gravenhage 1921) (voortaan: Muller, *Atlas*). Daarin Friesland (met uitzondering van Achtkarspelen) 510-598 en 320 (Vlieland); Drenthe met de stad Groningen en het Gorecht: *ibid.*, 488-506.

58 *Geschiedkundige atlas van Nederland, De kerkelijke indeeling omstreeks 1550, dl. II*: J.G.C. Joosting, *De bisdommen Münster en Osnabrück (in Groningen en Friesland)* ('s Gravenhage 1921) (voortaan: Joosting, *Atlas*). Daarin ook het onder het bisdom Munster vallende Achtkarspelen (provincie Friesland) (*ibid.*, 25-28).

Nederland.⁵⁹ Kok heeft deze overzichtsstudie later aangevuld met enkele kleinere bijdragen plus een uitvoerige inventarisatie van de patrocina van het Zeeuwse deel van het bisdom Utrecht.⁶⁰

Van de middeleeuwse parochiekerken in Friesland verscheen in 1989 een overzicht van de patrocina van de hand van G. Verhoeven.⁶¹ Hij concludeerde dat van alle patrocina ongeveer twee derde achterhaald kon worden.⁶² Daarbij tekende hij aan dat 'teneinde de hagiogeografie van Friesland te vervolmaken ook de patroonheiligen van kloosters, kapellen, gasthuizen, altaren, vicarieën en dergelijke geïnventariseerd moeten worden.'⁶³ Verhoeven presenteerde in zijn bijdrage uiteindelijk de vaststaande of mogelijke patrocina voor 248 parochies waarvan tien op de vier eilanden die thans tot Friesland behoren. Dit met de kanttekening dat Vlieland in de middeleeuwen onder het aartsdiakonaat van de proost van Oudmunster in Kennemerland⁶⁴ ressorteerde en ook in wereldlijk opzicht deel uitmaakte van Noordholland. Dat geldt eveneens voor Terschelling, dat kerkelijk echter onder het aartsdiakonaat in Friesland van de proost van Sint-Jan viel.⁶⁵ Voor de bovengenoemde 248 parochiekerken vermeldt Verhoeven 224 als vaststaand. Voor de overige 24 plaatsen wordt in uiteenlopende bronnen wel een heilige genoemd⁶⁶ maar Verhoeven acht in die gevallen onvoldoende bewijs aanwezig om te concluderen dat de genoemde heilige de patroon van de kerk was.

Voor de provincie Groningen ontbreekt een recente patrocinielijst. Wel worden in vroegere publicaties patroonheiligen genoemd maar het aantal is slechts gering.⁶⁷ Voor de provincie Drenthe is het beeld meer gedetailleerd dan voor Groningen. Muller noemde verschillende patrocina,⁶⁸ maar maakte daarbij blijkbaar geen gebruik van de publicaties van Magnin⁶⁹ en Romein⁷⁰ die voor veel van de 36 parochiekerken in de middeleeuwen patroonheiligen noemen. Ook hierop wordt teruggekomen. Het meest recente overzicht is van F.J. Bakker.⁷¹

59 Kok, *Proeve*; dezelfde, 'Willibrord' en 'Servatius, Gertrudis en Lambertus' (1964).

60 Kok, 'Inventarisatie'.

61 Verhoeven, 75-108.

62 Verhoeven, 77.

63 Verhoeven, 77.

64 Holtkamp, *Register*, 137.

65 Zo blijkt in de jaren 1440-1448 de pastoor te Terhorne op te treden als deken van de vier dekenaten Sexbierum, Terschelling, Menaldum en Jorwerd: St. Jan nr. 935, 18v (1440), 20 (1443), 20v (1445), 22 (1447, aldaar abusievelijk in plaats van Sexbierum Arum, dat echter een andere deken had die tevens deken van Franeker was, *ibid.*, 22), 22v (1448).

66 Voor een overzicht van deze 24 plaatsen zie bijlage 4.

67 *Oudheden en Gestichten Groningen* noemt er slechts twee: Bedum (Maria, Paulus en Walfriidus (342) en Westeremden (Andreas (381)) (voor Drenthe wordt geen enkele patroonheilige genoemd); Joosting (waarin voor het onder het bisdom Munster vallende gebied slechts 15 worden vermeld (zie daarvoor par. 2.2).

68 Muller, *Atlas*, 488-506.

69 Magnin, *Kerkelijke geschiedenis van Drenthe*.

70 Romein, *Predikanten Drenthe*.

71 Bakker, 'De kerk in Drenthe', 37-43.

Voor deze noordelijke gewesten willen we hier nu de bestanden aan patrocinia nalopen, controleren en aanvullen. Daartoe starten we in paragraaf 2 met een kritische beschouwing van de in oudere lijsten en overzichten gepubliceerde gegevens. De opzet is om - ten opzichte van het beschikbare bronnenmateriaal - de betrouwbaarheid te testen van de informatie die tot dusver per gewest aangeleverd is, om te achterhalen welke verbeteringen en aanvullingen daarin aangebracht kunnen worden. Ten aanzien van Friesland is hier al veel kritisch werk verricht door Verhoeven. Wij achten het echter van belang om ook de oudere mededelingen voor Friesland opnieuw tegen het licht te houden. De reden is dat deze, net als die voor Groningen en Drenthe overigens, een taai leven in de literatuur blijken te leiden. Ze duiken, ook als ze al als onjuist beoordeeld zijn, nog vaak genoeg op in de regionale historische en kunsthistorische bijdragen.⁷² Soms ook worden ze door protestantse kerkbesturen gebruikt voor de naamgeving van hun uit de vóór-reformatorische periode stammende kerk.⁷³

In paragraaf 3 worden daarna de aanvullende mogelijkheden ter bepaling van een patroonheilige verkend. De belangrijkste daarvan hebben betrekking op de afbeeldingen en vermeldingen van heiligen op zegels en klokken. Per provincie wordt in subparagrafen besproken of deze testimonia zeggingskracht hebben, en zo ja, welke dat dan is. In paragraaf 4 wordt dan vervolgens het beschikbare materiaal voor het Duitse Oostfriesland in de beschouwing betrokken, om de resultaten van met name Groningen beter te kunnen plaatsen. Paragraaf 5 biedt ten slotte een korte rondgang langs nog weer andere getuigenissen met betrekking tot heiligen die voor het identificeren van patroonheiligen gebruikt kunnen worden, zoals vernoeming in voornamen, afbeeldingen op muurschilderingen e.d., de relatie van marktdagen met bepaalde heiligendagen en het voorkomen van heiligen op heraldische wapens van dorpen en steden. In de slotbeschouwing van paragraaf 6 worden de lijnen tezamen genomen en de voornaamste conclusies gepresenteerd. Het concrete resultaat van het onderzoek is te vinden in de onder de bijlagen opgenomen nieuwe geactualiseerde lijsten van patrocinia voor genoemde drie gewesten.

2.2 Vermeldingen van kerkheiligen in eerdere literatuur

In deze paragraaf zal worden nagegaan wat door eerdere auteurs weergegeven is over de kerkheiligen in elk van de drie behandelde provincies. Waar mogelijk zijn hun vermeldingen getoetst aan de resultaten van later onderzoek teneinde een beeld te krijgen van de betrouwbaarheid van deze vermeldingen. Het is daarbij

72 Bijvoorbeeld Oldeberkoop (Bonifatius i.p.v. Vitus), Uithuizen (Jacobus Major i.p.v. Vitus) en Ruinen (Maria i.p.v. Johannes [Baptist of Evangelist]).

73 Bijvoorbeeld de Annakerk te Hantumhuizen terwijl Anna duidelijk niet de oorspronkelijke kerkpatrones was.

zeer wel mogelijk dat auteurs gebruik hebben kunnen maken van stukken die nu niet meer aanwezig zijn maar waarvan mag worden aangenomen dat de daarin vermelde gegevens juist zijn.

Eigen onderzoek naar de patrocinia is daarbij niet alleen gebaseerd op literatuur- en archivalische vermeldingen maar ook op aanwijzingen die ontleend kunnen worden aan afbeeldingen van heiligen op pastoorszegels alsmede dedicaties of namen van klokken en afbeeldingen van heiligen daarop.⁷⁴ Op deze methoden wordt in paragraaf 2.3 nader ingegaan.

2.2.1 Friesland

2.2.1.1 Christiaan Schotanus

De verdwijning van de heiligen als naamsaanduidingen voor de kerken, vicarieën en prebenden betekende niet dat na 1600 er geen belangstelling was voor de kennis van deze heiligen. Voor de provincie Friesland is een vroege getuigenis daarvan het werk van Christianus Schotanus, verschenen in 1664.⁷⁵ In zijn beschrijving van de steden en grietenijen vermeldt hij voor sommige plaatsen de heilige aan wie de kerk gewijd was geweest. In een exemplaar van dit werk, dat zich in Tresoar te Leeuwarden⁷⁶ bevindt, zijn door een onbekend persoon bij verschillende plaatsen eveneens de patroonheiligen aangegeven. Een overzicht daarvan volgt in bijlage 2. Daarin is tevens nagegaan in hoeverre deze vermeldingen bevestigd worden door gegevens uit andere bronnen. De vermeldingen betreffen twaalf grietenijen. Het blijkt dat Schotanus voor de opgave van een zevental kerken in Opsterland de beschikking moet hebben gehad over de opgave uit 1543 van de beneficiale goederen in deze grietenij (welke opgave met die van een groot aantal andere grietenijen eerst veel later in druk verscheen).⁷⁷ Zijn vermeldingen lijken daaraan te zijn ontleend; van de door hem niet genoemde overige dorpen wordt de patroonheilige in de opgave uit 1543 evenmin genoemd. De annotator die evenmin als Schotanus bronnen noemt voor zijn opgave moet voor de grietenij Wymbritseradeel het *Register van den Aanbrengh* uit 1511 hebben gekend; zijn opgaven moeten daaraan zijn ontleend waarbij hij verzuimde de wel in het Register genoemde patroonheilige van de kerk te Loënga over te nemen. Ook dit register verscheen – met andere – eerst veel later in druk.⁷⁸

Voor de vermeldingen van de patroonheiligen in andere grietenijen ontbreekt de mogelijkheid de bronnen ervan vast te stellen. Afgezien van de grietenijen Opsterland en Wymbritseradeel worden van kerken in tien grietenijen

74 Voor het gebruik van klokken als bronnen voor patrocinia-onderzoek zie Verhoeven, *Klokken*.

75 Schotanus, *Beschrijvinge*.

76 Tresoar, Signatuur: 3187a. Gesch. (subnummer 30060).

77 *Beneficialboeken* (voortaan: BB)

78 *Register van den Aanbrengh* (voortaan: RvdA) 1511 (het register van Wymbritseradeel in deel II).

de patroonheiligen aangegeven. Schotanus noemt er 11, de annotator vermeldt daarnaast nog 21, in totaal derhalve 32. Vergelijken wij de opgaven met gegevens uit andere bronnen dan ontstaat het volgende beeld:

Schotanus noemt van 11 kerken de patroonheilige. Voor Rauwerderhem is een drietal door hem opgegeven patroonheiligen niet in overeenstemming met die welke we kennen uit andere opgaven (Deersum, Irnsum en Sijbrandaburen); twee opgaven corresponderen daarmee wel (Poppingawier en Rauwerd), terwijl in één geval (Terzool) een andere opgave niet bekend is. Vooralsnog is er van uitgegaan dat voor Terzool de opgave van Schotanus wel correct is geweest. Drie opgaven voor kerken in Baarderadeel en één in Doniawerstal respectievelijk Hennaarderadeel corresponderen met andere vermeldingen.

De annotator noemt daarnaast van 21 kerken de patroonheiligen. De bijgeschreven vermeldingen bij Menaldumadeel (Beetgum) en Wonseradeel (Cornwerd) blijken niet in overeenstemming met uit andere bron bekende gegevens. Van Allingawier (Wonseradeel) ontbreekt een andere opgave. Hetzelfde geldt voor Utingeradeel (Akkrum) en in twee gevallen in Doniawerstal (Boornzwaag en Langweer). De overige vermeldingen (15) corresponderen met andere opgaven. Samenvattend:

In de tekst	11	Gelijk	7	Ongelijk	3	Onbekend	1
Annotatie	21		15		2		4
Totaal	32		22		5		5

Ruim twee derde van de vermeldingen in beide groepen is in overeenstemming met gegevens, bekend uit andere bron. Voor iets minder dan een zesde is dat niet het geval, terwijl voor eenzelfde aantal een gegeven uit andere bron niet bekend is. Omdat met name in de categorie ‘annotatie’ het aantal ‘goedmelingen’ veel groter is dan het aantal ‘foutmeldingen’ is er voorshands van uitgegaan dat de vermeldingen waarvoor vergelijkende gegevens ontbreken, juist zijn. Het betreft de patroonheiligen van de kerken te Akkrum (Laurentius), Allingawier (Michael), Boornzwaag (Christophorus, lijkt doorgehaald en vervangen door Petrus), Langweer (Pancratius) en Terzool (Vitus).

2.2.1.2 Van Heussen en de Tegenwoordige Staat

De volgende bron waarin van kerken in Friesland patroonheiligen vermeld worden is H.F. van Heussen⁷⁹ wiens werk in het Nederlands vertaald werd door H. van Rijn.⁸⁰ Van laatstgenoemd werk zal hierna worden uitgegaan.

79 Van Heussen, *Historia seu notitia episcopatus Leovardiensis*.

80 Van Rijn, *Oudheden en Gestichten Friesland*.

Afgezien van de steden en twee plaatsen op Terschelling worden van 31 kerken de patroonheiligen genoemd. De vermeldingen betreffende Opsterland en Rauwerderhem stemmen overeen met die door Schotanus. De auteur moet deze bron dus gekend hebben maar maakt van andere daarin genoemde patroonheiligen geen melding. Laten wij de vermeldingen betreffende Opsterland (7) en Rauwerderhem (6) buiten beschouwing, dan resteren 18 vermeldingen. Daarvan blijken 14 in overeenstemming met vermeldingen uit andere bronnen, is dit bij twee (Britswerd en Minnertsga) niet het geval en zijn van twee kerken (Lichtaard en Wieuwerd) geen nadere gegevens bekend. Van den Berg⁸¹ acht de opgave voor Lichtaard een verwisseling met Lutkewierum en houdt Petrus voor de waarschijnlijke patroon, wel op grond van de naam van de klok. De vermelding inzake Wieuwerd kán ontleend zijn aan Schotanus maar zou dan de enige naast die voor Opsterland en Rauwerderhem zijn.

Tegen het einde van de achttiende eeuw wordt in de *Tegenwoordige Staat van Friesland* enige aandacht aan patroonheiligen besteed.⁸² Met inbegrip van een aantal steden worden 36 plaatsen vermeld waarbij voor zes plaatsen in Rauwerderhem is uitgegaan van Schotanus terwijl ook gebruik is gemaakt van vermeldingen in *Oudheden en Gestichten* (zij het niet altijd correct zoals bij Oosterbierum). Afgezien van naar de bron traceerbare vermeldingen blijft een gering aantal over waarvan de vermelde patroonheiligen overeenstemmen met die bekend uit andere gegevens. Dit werk biedt derhalve geen nieuwe gezichtspunten.

2.2.1.3 Van Alphen

In het vierde kwart van de negentiende eeuw verschenen twee publicaties waarin van verschillende kerken hun patroonheilige werd vermeld. De eerste auteur was M.W.L. van Alphen die in 1878 het eerste *Nieuw Kerkelijk Handboek* het licht deed zien.⁸³ Bij de verschillende door hem opgevoerde kerkelijke gemeenten in de provincies Friesland, Groningen, Drenthe, Overijssel, Gelderland, Noordholland, Zuidholland en Zeeland vermeldde hij de hem bekende patroonheiligen in de vóór-reformatorische periode. Voor Friesland noemt hij van in totaal 74 kerken de heiligen aan wie zij destijds waren gewijd. Helaas geeft hij nergens de bronnen aan waarop zijn vermeldingen zijn gebaseerd. Een zestal vermeldingen is ontleend aan de naam van het dorp: Augustinusga, Pietersbierum, Sint-Jansga (Schoterland), Sint-Jacobiparochie, Sint-Nicolaasga en Vrouwenparochie. Merkwaardigerwijze ontbreekt de vermelding van de vroegere kerkheilige bij Sint-Annaparochie. De vermeldingen van de kerkheiligen van 23 kerken kunnen

81 Van den Berg, *Ferwerderadeel*.

82 *Tegenwoordige Staat van Friesland*, 4 dln., met name dln. 2 en 3.

83 Van Alphen, *Nieuw Kerkelijk Handboek*, 390-490.

zijn ontleend aan Van Heussen.⁸⁴ De vermeldingen bij Huins, Mantgum, Nijega, Oudega (Sm.) en Slappeterp kunnen uit de *Beneficialboeken* zijn overgenomen. Voor de resterende 40 is de bron niet bekend. De opgaven van 15 daarvan zijn in overeenstemming met gegevens uit andere bron, bij 17 wijken deze daarvan af. Bij de opgaven van 8 plaatsen zijn geen andere gegevens bekend. Het betreft Beetsterzwaag (waarbij mogelijk verwarring met Beets is opgetreden), Cornjum, Hemelum, Jelsum, Nes (Am.), Opeinde, Tjerkgaast en Waaxens (WD). De opgaven door Van Alphen lijken dus met de nodige reserve te moeten worden benaderd.

2.2.1.4 Reitsma

De tweede auteur die in de negentiende eeuw aandacht schonk aan de patroonheiligen van kerken in Friesland was J. Reitsma in zijn *Register van geestelijke opkomsten van Oostergo*.⁸⁵ Zoals de titel aangeeft betreft het alleen Oostergo. Registers van deze opkomsten van Westergo en Zevenwouden ontbreken. Wel zijn van enkele grietenijen, respectievelijk dorpen in deze twee delen van Friesland later dergelijke registers bekend geworden en zijn enkele daarvan in druk uitgegeven.⁸⁶ De uitgegeven registers zijn echter niet geannoteerd. Geen van de later bekend geworden registers vermeldt een patroonheilige.

Reitsma vermeldt de opgaven van elf grietenijen. Hoewel Opsterland soms vermeld wordt als te behoren tot Oostergo⁸⁷ komt het in deze opgave niet voor. In totaal worden de gegevens van 108 dorpen aangegeven; in het *Register* ontbreken om onbekende redenen Hardegarijp en Harkema Opeinde. Van de kerken in deze 108 dorpen geeft Reitsma in 65 gevallen de kerkpatroon aan. In 18 gevallen voorziet hij deze echter van een kanttekening.⁸⁸

84 Van Heussen, *Historia*. Het betreft Britswerd, Deersum**, Dronrijp, Duurswoude*, Hempens, Irnsum**, Kollum, Langezwaag*, Lichtaard, Makkum, Minnertsga (markt op Bartholomeusdag), Olterterp*, Oosterbierum, Oudega (W.), Poppingawier**, Rauwerd**, Siegerswoude*, Stiens, Sybrandeburen**, Ureterp*, Wieuwerd, Wirdum en Woudsend (Michaelmarkt). De met * gemerkte plaatsen in Opsterland worden ook door Schotanus vermeld, evenals de met ** gemerkte plaatsen in Rauwerderhem (zij het dat van Heussen en Schotanus melding maken van Marcus als patroonheilige en van Alphen van Martinus).

85 Reitsma, *Opkomsten Oostergo*.

86 Het betreft: Baarderadeel 1574-1589 (Arch. Varia Staten nr. 48); Franekeradeel 1578 (Arch. Bestuursinstellingen 1522-1581 nr. 938); Hemelumer Oldeferd en Noordwolde 1578 (Arch. Bestuursinstellingen 1522-1581 nr. 937, in druk: AFB), 13-14; Hennaarderadeel 1580-1600 (Arch. gemeente Litterseradeel, O.A. Hennaarderadeel nr. 41; Jellum, Weidum, Huins en Beers 1580 (Arch. Bestuursinstellingen 1580-1795 nr. 2778); Oosterwierum 1580 (Tresoar, Hs. PB 629); Ooststellingwerf 1580 (Arch. Bestuursinstellingen 1580-1795 nr. 2777, in druk AFB, 25-28); Schoterland 1580 (Tresoar, Hs. PB 656, in druk: AFB, 15-24); Wymbritseradeel 1580 (Tresoar, Verzameling Aanwinsten nr. 242).

87 Zo bijv. in het zogenoemde *Tweede Leeuwarder Placcaatboek*, nr. 119 (ongedateerd maar te stellen op 1578), HCL, Oud-archief nr. M 95.

88 Vrij zeker: Aegum, Twijzel, Veenwouden. Waarschijnlijk: Oenkerk. Vermoedelijk: Ferwerd. Misschien: Anjum, Hantumhuizen, Jislum, Jouswier, Kooten, Murmerwoude, Oostrum, Surhuizum, Wanswerd, Westernijkerk, Wetzens, Wierum. Verwijzing (naar Gabbema, maar niet te traceren): Hijum.

Dikwijls ontleende Reitsma zijn vermeldingen aan de *Beneficialboeken*⁸⁹ zonder dat hij daarvan steeds melding maakt. Mogelijk gebruikte hij ook het *Aardrijkskundig Woordenboek* van A.J. van der Aa⁹⁰ zonder dit als bron op te geven. Zo noemt Van der Aa voor Oenkerk Maria als patroon⁹¹ waar Reitsma deze als waarschijnlijke patroonheilige aldaar opgeeft.

Analyseren wij de vermeldingen van Reitsma per grietenij, dan blijkt dat de door hem genoemde patroonheiligen in Idaarderadeel (6), Kollumerland (2), Rauwerderhem (6) en Smalingerland (2) juist zijn gebleken. Van de 11 opgaven in Leeuwarderadeel zijn er 7 correct, voor Tietjerksteradeel betreft het 4 van 7 vermeldingen. Het aantal onjuiste vermeldingen is beperkt: Achtkarspelen 1 (Surhuizum), Dantumadeel 1 (Rinsumageest), Ferwerderadeel 1 (Ferwerd), Leeuwarderadeel 1 (Hyum), Oostdongeradeel 2 (Aalzum, Oostrum), Westdongeradeel 2 (Hantumhuizen; Waaxens (onbekend waar gelegen), in totaal 8. De overige opgaven, al dan niet door Reitsma voorzien met een toevoeging, dienen met de nodige voorzichtigheid te worden beschouwd. Andere gegevens ter vergelijking ontbreken. Het gaat om de volgende dorpen. *Achtkarspelen*: Buitenpost; *Dantumadeel*: Murmerwoude; *Ferwerderadeel*: Hallum, Lichtaard, Marrum, Wanswerd, Westernijkerk; *Leeuwarderadeel*: Cornjum, Finkum, Goutum; *Oostdongeradeel*: Anjum, Ee, Oostrum; *Tietjerksteradeel*: Oenkerk, Suawoude, Tietjerk; *Westdongeradeel*: Wierum (in totaal 17 opgaven).⁹²

2.2.1.5 S. Muller Hzn.

Veel door de voorgaande auteurs vermelde gegevens werden gebruikt door S. Muller Hzn. in zijn in 1915 (respectievelijk 1921) verschenen studie over de parochies in het bisdom Utrecht in de middeleeuwen.⁹³ Daarnaast maakte hij gebruik van de vermeldingen van patroonheiligen in gepubliceerde bronnen. De belangrijkste daarvan zijn het *Groot Placaat- en Charterboek van Vriesland*, de *Beneficialboeken*, het *Aardrijkskundig Woordenboek* van Van der Aa, het *Register van den Aanbreng van 1511*, de klokopschriften, verzameld door Van Borssum Waalkes, de *Friesische Papsturkunden* en enkele institutieregisters van de proost-aartsdiaken van Sint-Marie te Utrecht,⁹⁴ terwijl hier en daar ook kleinere artikelen werden benut. Althans voor het Friese deel van het bisdom raadpleegde hij geen archivaalisch materiaal.

89 BB.

90 Van der Aa, *Aardrijkskundig Woordenboek*, 13 dln. in 14 bdn. Blijkens de Inleiding (I p. VI) traden als medewerker of informant op voor Friesland W. Eekhoff, voor Groningen H.O. Feith en voor Drenthe S. Gratama.

91 Van der Aa VIII, 363.

92 Een overzicht van de bevindingen per grietenij wordt gegeven in bijlage 3.

93 Muller, *Atlas*.

94 De Jonge van Ellemeet, 'Instituten.' De gegevens werden ontleend aan HUA, St. Marie nrs. 1802, 1807, 1855 en 1856.

Ook zijn vermeldingen hebben we vergeleken met de uitkomsten van ons onderzoek. Daarbij zijn de vermeldingen ontleend aan de *Beneficialboeken*, het *Register van den Aanbreng* en enkele institutieregisters buiten beschouwing gelaten omdat deze geen commentaar behoeven. Aldus blijven over 30 vermeldingen. De helft daarvan is ontleend aan Van der Aa die van zijn opgaven nimmer een bron aangeeft (met uitzondering van Terhorne waarbij deze refereert aan een rijm in een glas in de kerk).⁹⁵ De gegevens over Nijeholtpade, Oldeholtpade en Oldeholtwolde zijn ontleend aan een institutieregister⁹⁶ respectievelijk de *Beneficialboeken*; Van der Aa ontleende zijn vermeldingen wel aan *Oudheden en Gestichten*⁹⁷ waar wordt opgemerkt dat de parochiekerken van meest alle dorpen in Weststellingwerf waren gewijd aan Maria en Catharina. In een noot ter plaatse wordt aangegeven dat de betrokken verwijzing naar Hamconius eerder geacht wordt betrekking te hebben op ‘Trijn-walden, Oldetrijn, Nije-trijn’ (dus alle zogenaamd naamsafleidingen van Catharina) waardoor de bron alle relevantie verliest.

Enkele vermeldingen komen blijkbaar van Van Alphen: Beetsterzwaag (waarbij Muller echter een verwarring met Beets veronderstelt), Oldeboorn en Opeinde. Voor Aegum is de bron Reitsma die het Nicolaaspatrocinium aanneemt op grond van de dedicatie van de in 1326 gegoten klok, volgens Muller ‘een onvoldoende argument’.⁹⁸ Eenzelfde twijfel heeft Muller blijkbaar bij de vermelding van Gregorius als patroonheilige te Wyckel op grond van de dedicatie van de klok uit 1380. Geen bron wordt gegeven van de vermeldingen van patroonheiligen te Luinjeberd – waar het opgegeven patrocinium echter betrekking heeft op het klooster te Steenkerk⁹⁹ – en Hijlaard. Voor Irnsum is de opgegeven bron juist.¹⁰⁰ Hetzelfde geldt voor de opgaven betreffende Minnertsga¹⁰¹ en Tzum.¹⁰² Aan de *Tegenwoordige Staat* werd het patrocinium van Welsrijp ontleend terwijl voor Grouw alleen de traditionele vermelding van Petrus als patroonheilige bekend is. De vermelding van het Gertrudispatrocinium te Harlingen heeft betrekking op de kapel van het Gertrudisgasthuis aldaar, opgeheven kort voor 1547.¹⁰³ Alles overziende biedt Muller dus ten opzichte van hetgeen reeds bekend was geen nieuwe gezichtspunten.

95 Van der Aa XI, 7. Het rijm wordt reeds genoemd in de *Tegenwoordige Staat* III, 480.

96 St. Marie nr. 1855.

97 *Oudheden en Gestichten*, 218.

98 Op het gebruik van wijdingen en namen van heiligen en afbeeldingen op klokken wordt later teruggekomen.

99 Bruna, *Kloosterkaart*.

100 Thans OFO I, nr. 132.

101 Tresoar, *Collectie Graftschriften*, i.v. Minnertsga.

102 Muller citeert hiervoor Schoengen, ‘Bloemkamp’ (I), 154-155, die het Johannespatrocinium weer ontleende aan Cannegieter, ‘Geestelijkheid Tzum’, 210 die daarvoor geen bron vermeldt. Het Johannespatrocinium van de kerk te Tzum staat vast.

103 Vgl. Schroor, ‘Harlingen’, 17-18.

2.2.1.6 Voorloopige lijst der Nederlandsche monumenten

Een groot aantal patroonheiligen wordt vervolgens vermeld in deel IX (Friesland) van de *Voorloopige lijst der Nederlandsche monumenten voor geschiedenis en kunst*, verschenen in 1930.¹⁰⁴ In totaal worden daarin van 170 kerken de patroonheiligen genoemd waarvan 9 met een vraagteken. De auteurs – aan dit werk werd door velen bijgedragen – hebben veel gebruik gemaakt van de ook door Muller gebruikte bronnen. Nergens wordt echter een bron vermeld. Dat valt te meer te betreuren omdat blijkt dat slechts 125 van de 170 vermeldingen, waarvan 3 met een vraagteken, overeenkomen met gegevens uit andere bronnen. In 22 gevallen stemmen deze niet met andere vermeldingen overeen terwijl voor 23 genoemde patroonheiligen geen corresponderende gegevens bekend zijn. Er is veel geput uit het al genoemde werk van Reitsma. Deze gaf voor een aantal plaatsen de patroonheilige met de aantekening ‘misschien’, welk voorbehoud in de *Voorloopige lijst* is vervallen. Men vindt de betrokken heiligen daar dus zonder reserve als patroonheiligen gepresenteerd. Het betreft, in de volgorde waarin de plaatsen in de *Voorloopige lijst* voorkomen: Murmerwoude, Ferwerd, Wanswerd, Westernijkerk, Anjum, Oostrum, Oenkerk, Hantumhuizen en Wierum alsmede Waaxens (Wd.), waarbij Reitsma reeds een aantekening maakte. In totaal gaat het om 10 plaatsen.

De vermeldingen voor 7 andere plaatsen zijn zonder twijfel ook ontleend aan Reitsma: Rinsumageest, Lichtaard, Finkum, Cornjum, Aalzum, Suawoude en Tietjerk. In 10 gevallen moet de vermelding in de *Voorloopige lijst* zijn ontleend aan Muller. Het betreft: Britswerd, Wyckel, Hemelum, Warns, Nijland alsmede vijf vermeldingen van Bonifatius als patroonheilige te Makkinga, Nijeberkoop, Oldeberkoop, Oosterwolde¹⁰⁵ en Oldeboorn.

Tenslotte is voor 18 plaatsen niet na te gaan waaraan de vermelding van de patroonheilige is ontleend. Het betreft: Drogeham, Baard, Beers, Bozum, Langweer, Zweins, Hindeloopen, Britsum, Miedum, Paesens, Bakkeveen, Kortezwaag (met vraagteken), Rotstergaast, Foudgum, Hantum, Boyd, Parrega en Witmarsum. In 9 gevallen stemt de opgave niet overeen met die uit andere bron, in 9 gevallen is uit andere bron geen patroonheilige bekend.

De conclusie kan niet anders zijn dan dat aan de vermelding van patroonheiligen in de *Voorloopige lijst* – het totaal daarvan bedraagt circa 47% van het totaal aantal parochiekerken – in ruim een derde daarvan geen waarde kan worden toegekend.

104 *Voorloopige lijst Friesland*.

105 Hoe hardnekkig aan de vermelding van Bonifatius als patroonheilige van vier kerken in Ooststellingwerf wordt vastgehouden bewijst de recente vermelding daarvan in Jager en Van Ginkel, *Archeologie Stellingweren 190-191*, n. 60 hoewel de juiste patroonheiligen afgeleid konden worden uit de inventarisatie van Verhoeven.

2.2.1.7 Kok

In 1958 verscheen de dissertatie van Kok over *Enige patrocina in het middeleeuwse bisdom Utrecht*, in 1959 en 1964 gevolgd door twee kleinere publicaties.¹⁰⁶ In deze studies noemde Kok van een aantal kerken in Friesland, in het onder het bisdom Utrecht ressorterende deel van Groningen en in Drenthe patrocina. Bij een aantal vermeldingen valt echter wel een kanttekening te maken. De vermeldingen van Martinuskerken te Hallum en Tietjerk ontleende Kok aan Reitsma, evenals die van een Vituskerk te Oostrum en een Georgiuskerk te Suawoude.¹⁰⁷ Voor geen van deze vier is een andere vermelding van de betrokken patroonheilige bekend.

Bij Terband merkt Kok op dat het Catharinapatrocinium afgeleid kan worden uit de andere naam van dit dorp, Katrynbant, vermeld in de zogenoemde Taxenlijst van 1501.¹⁰⁸ Het betreft hier echter de vóór 1490 met elkaar verenigde parochies Katrijp en Terband.¹⁰⁹ Voor Langweer leidt hij het Catharinapatrocinium af uit de dedicatie van de klok uit 1474 ter ere van God, Maria en Catharina¹¹⁰ (een in 1438 ter ere van Margaretha gegoten klok noemt hij niet). Langweer had echter een Pancratiuskerk.¹¹¹ Een in 1511 vermelde rente te Winsum, verschuldigd aan 'Sinte Katryn' waaruit Kok concludeerde dat Catharina aldaar de patroonheilige van de kerk was,¹¹² lijkt eerder betrekking te hebben op de vicarie of de prebende. De overige vermeldingen van Kok zijn wel in overeenstemming met uit andere, ook door hem, gebruikte, bronnen.

106 Kok, 'Patrocina St. Willibrord', 269-291; dezelfde, 'Patrocina St. Servatius, Gertrudis en Lambertus', 291-330.

107 Kok, *Patrocina*, 73 (Hallum), 75 (Tietjerk), 90 (Oostrum; Reitsma, *Oostergo*, 129; misschien Vitus) en 128 Suawoude).

108 Kok, *Patrocina*, 111.

109 Vanaf tenminste 1491 hebben beide parochies steeds dezelfde pastoor (OFO IV, nr. 85). Zie voor beide parochies Mol, *Friese huizen*, 76 en 347 n. 102. De patrocina van beide kerken zijn niet bekend.

110 Kok, *Patrocina*, 112 waar 1474 als jaartal wordt vermeld (vgl. Verhoeven, *Klokken*, 86: de tekst is niet meer verifieerbaar). De nog aanwezige klok uit 1438 werd gegoten ter ere van Margaretha (Verhoeven, *Klokken*, 78) maar Kok is met deze klok blijkbaar niet bekend geweest, noemt althans Langweer niet bij het Margarethapatrocinium. Dedicaties 'ter ere van' wijzen inziens bijna met zekerheid op de patroon van de kerk, *ibid.*, 22. Op de betekenis van dedicaties wordt later in dit hoofdstuk teruggekomen. Voor Langweer wordt echter Pancratius als patroonheilige vermeld: Schotanus, 221 annotatie (zie bijlage 3).

111 Zie de voorgaande noot. Kok noemt Langweer niet onder de aan Pancratius gewijde kerken, Kok, *Patrocina*, 136-148.

112 Kok, *Patrocina*, 112. De in 1511 vermelde rente komt in het Register van de Aanbreng van Baarderadeel uit 1542 (Tresoar, Arch. van Sminia nr. 2064a) niet voor. Evenmin wordt een dergelijke rente genoemd onder de pastoralia of de inkomsten van de vicarie en de prebende te Winsum (BB I, 370-372). Een Catharinapatrocinium lijkt zeker niet verenigbaar met de hoge ouderdom van deze dekenaatkerk.

Aantal kerken met door Kok vermelde patroonheiligen:

	Friesland	Groningen	Drenthe
Martinus	26	2	
Vitus	7		
Catharina	7		1
Georgius	2		
Mauritius	4		
Pancratius	2		1
Nicolaas	29		2
Antonius Abt	(kapel) 1		
Willibrord	4		2
Gertrudis	11		
Lambertus	2		
Totaal	94 + 1 kapel	2	6

2.2.1.8 Verhoeven

Tenslotte wordt ingegaan op de in 1989 verschenen inventarisatie door Verhoeven van de ‘Middeleeuwse kerkpatrocinia van Friesland’. Zoals reeds eerder is aangegeven vermeldt deze in totaal 248 parochies. Van 224 daarvan vermeldt hij de patroonheiligen terwijl met verwijzing naar een heilige voorts 24 plaatsen vermeld worden maar waarbij hij onvoldoende bewijs aanwezig acht om te concluderen dat deze de patroonheilige van de kerk was.

In het kader van ons eigen onderzoek hebben we voor het huidige gebied van de provincie Friesland in totaal op het platteland 382 parochies kunnen traceren. Daarnaast rees bij een vijftal plaatsen de vraag of zij destijds een parochie vormden. Het betreft Nijespanga (Weststellingwerf), Nieuw Delfstrahuizen (Schoterland), Noordermeer (Tietjerksteradeel), Vlierbosch (Smallingerland) en Zwaagwesteinde (Dantumadeel). De elf steden telden 13 parochies – Leeuwarden had er drie – hetgeen het totaal aantal parochies brengt op 395 + 5³, in totaal 400. Dat wil niet zeggen dat deze allemaal in dezelfde tijd bestonden. In de loop der eeuwen kwam een einde aan het bestaan van een aantal parochies terwijl er ook nieuwe ontstonden.

In het begin van de zestiende eeuw werden drie parochies gesticht in het recent ingedijkte Bildt. De namen van de parochies met de patroonheiligen verdrongen reeds vrij vlug de aanvankelijk bedachte namen van deze dorpen. Een initiatief om in het Nieuw-kruisland een parochiekerk te op te richten verkreeg in 1528 – blijkbaar met veel moeite – weliswaar de goedkeuring van de bisschop van Utrecht maar leidde niet tot een werkelijke stichting. De kapellen te Balk, Sloten en Oost-Vlieland kregen in het derde kwart van de zestiende eeuw de status van parochiekerk. In totaal zijn in de loop der middeleeuwen 34 parochies

opgeheven of verdwenen en werd één stichting niet geëffectueerd (zie bijlage 8). De vijf plaatsen met een mogelijk parochiële status hadden deze in ieder geval aan het eind van de zestiende eeuw niet meer.

Voor de 395 bekende parochiekerken kan in 245 gevallen de patroonheilige(n) worden vastgesteld; in 16 gevallen zijn deze niet met zekerheid vast te stellen. Van 134 kerken kan de patroonheilige niet worden vastgesteld.

Van de 35 opgeheven en verdwenen respectievelijk niet geëffectueerde parochies zijn voor 9 de patroonheiligen bekend (te weten Bakkeveen, Dijkshorne, Karnewald, Ludingakerk, Nieuw-Kruisland, Strijp, Vijfpoorten, Waltheim en Wigaradorp) alsmede van één de mogelijke patroonheilige (Eslawald). Laat men deze opgeheven/verdwenen parochies buiten beschouwing dan resteren op het platteland 347 en in de steden 13 parochies, in totaal 360. Daarvan zijn 223 respectievelijk 13 patroonheiligen bekend, in totaal 236, derhalve 65,5%. In 15 gevallen is de patroonheilige niet met zekerheid te duiden (4,2 %). In 109 gevallen is deze onbekend (30,3%).

Verhoeven gaf in zijn inventarisatie van in totaal 224 kerken de patroonheiligen aan. Vergelijken wij met de uitkomsten van ons eigen onderzoek dan kan het volgende worden geconstateerd: van de vermelde patroonheiligen zijn er vier aantoonbaar niet juist, te weten van Cornjum, Fochtelo, Gersloot en Oldeouwer; de patroonheiligen daarvan zijn uit andere bron niet bekend. Voor Surhuizum wordt een patroonheilige opgegeven (Anthonius) die mogelijk betrekking had op de vicarie aldaar terwijl de voor Eslawald opgegeven patroon (Johannes) betrekking heeft op Sint Johanneswold, later Veenwouden genoemd, en moet worden vervangen (Caecilia) door een andere hoewel de duiding daarvan niet zeker is. Beide plaatsen moeten dus worden overgebracht naar de rubiek 'twijfelachtig'. Daarmee blijft als aantal plaatsen waarvoor de juiste patroonheilige wordt genoemd over: 218. Bij twee daarvan moet de opgegeven patroonheilige worden vervangen door een andere: Oudega (HON) (Johannes in plaats van Martinus) en West-Terschelling (Brandarius in plaats van Johannes?). In één geval (Oudemirdum) wordt naast Marcus ook Martinus als patroon vermeld. Het aantal plaatsen met een patroonheilige in het overzicht van Verhoeven verandert daardoor niet.

Aan deze plaatsen kunnen worden toegevoegd 27 inclusief een aantal waarvan vóór de Reformatie de parochiële status ontviel. Het betreft:

Plaatsen	Patroonheiligen	Plaatsen	Patroonheiligen
Akkrum	Laurentius	Lollum	Nicolaas
Allingawier	Michael	Ludingakerk	Martinus
Bakkeveen*	Maria	Miedum	Nicolaas
Ballum	Barbara	Nieuw-Kruisland*	Maria
Boornzwaag	Christoforus/Petrus	Oost-Vlieland	Nicolaas
Dijkshorne	Nicolaas	Pietersbierum	Petrus
Eernewoude	Agnes	Sloten	Johannes Baptist
Goutum	Agnes	Terhorne	Laurentius
Grouw	Petrus	Terzool	Vitus
Hennaard	Bonifatius	Tjerkwerd	Petrus
Hidaard	Mauritius	Waltheim*	Stefanus
Jubbega	Catharina	Wieuwerd	Nicolaas
Karnewald*	Maria	Wigaradorp*	Gangulfus
Langweer	Pancratius		

(met * aangeduid: opgeheven respectievelijk niet geëffectueerd)

Daarmee komt het totaal aantal plaatsen waarvoor een patroonheilige kan worden geïdentificeerd op 245.

Voor 16 plaatsen is de duiding twijfelachtig. Eén plaats is hierbij opgevoerd (Boornbergum) omdat het opviel dat enkele inwoners de in Friesland zeer ongebruikelijke voornaam Sebastiaan droegen. Hier zou een vernoeming naar de patroonheilige van de kerk kunnen zijn geschied. Een soortgelijk geval doet zich voor in Zuidbroek (Gr.) waar de kerk was gewijd aan Augustinus en waar de voornaam ook bij een aantal ingezetenen voorkwam.

In enkele gevallen kán de patroonheilige geweest zijn degene te wiens ere een klok werd gewijd (Aegum, Appelscha) maar in Friesland blijken dergelijke wijdingen niet altijd de patroonheilige aan te geven. Hierop wordt later teruggekomen. De betrokken plaatsen zijn: Aegum (Nicolaas?), Friens (Barbara?/Maria?), Appelscha (Nicolaas?), Hallum (Martinus?), Balk (Anthonius?), Kooten (Benedictus?), Boornbergum (Sebastianus?), Nes (Am.) (Johannes Baptist?), Edens (Nicolaas?), Opeinde (Salvator?), Ee (Gangulphus?), Surhuizum (Anthonius?), Eestrum (Petrus?), Weidum (Johannes?), Eslawald* (Caecilia?), Woudsend (Michael?).

Dat brengt het totaal van bekende respectievelijk twijfelachtige patroonheiligen op 261. Buiten dit aantal blijft als bijzonder geval Waaxens (Wd.) waarvan twee klokken elk een andere patroon aangeven (Thomas patroon) respectievelijk mogelijk aanduiden (gegoten ter ere van Johannes Baptist).

In een staatje samengevat zijn de resultaten van het onderzoek voor Friesland de volgende:

	Aantal	Patr. bekend	%	Patr. twijfelachtig	%	Onbekend	%
Parochies	395	245	62	16	4,1	134	33,9
opgeheven in de loop van de tijd	34	8		1		25	
waarvan niet geëffectueerd	1	1					
Resteert	360	236	66	15	4,2	109	30,3

2.2.2 Groningen

In tegenstelling tot Friesland is voor Groningen slechts betrekkelijk weinig aanwezig overgeleverd aan vermeldingen van patroonheiligen. De oudste bron, het handschrift 'Ommelands Eer' van F. Mijleman uit 1664 geeft er maar 13.¹¹³ *Oudheden en Gestichten van Groningen en Groningerland* (1725) noemt slechts twee plaatsen, Bedum (Maria, Paulus en Walfridus) en Westeremden (Andreas).¹¹⁴ De *Tegenwoordige Staat* (1794) noemt alleen Appingedam (Nicolaas).¹¹⁵ Het in 1878 verschenen *Nieuw Kerkelijk Handboek* van Van Alphen geeft voor 26 parochiekerken ten plattelande de patroonheiligen aan.¹¹⁶ Zoals reeds onder Friesland opgemerkt, ontbreekt daarbij elke bronvermelding. Van deze 26 vermeldingen worden er 13 bevestigd door gegevens uit andere bron, in één geval wellicht (Eppenhuisen), wordt in 8 gevallen een andere patroon geïndiceerd en is deze in 4 gevallen onbekend (Opwierde, Warfhuizen, Wierhuizen en Woldendorp).

De kerkelijke indeling omstreeks 1550 werd voor wat betreft de delen van Groningen die onder de bisdommen Munster en Osnabrück ressorteerden behandeld door J.G.C. Joosting; Muller nam het onder het bisdom Utrecht vallende deel voor zijn rekening.¹¹⁷ Beide publicaties verschenen in 1921. In zijn deel vermeldde Joosting van slechts 15 kerken de patroonheiligen, Muller van slechts 3. Wel zijn

113 Pathuis, 'Ommelands Eer', 1-110: Appingedam, Bedum (met kapel), Huizinge, Leermens, Loppersum, Middelstum, Oosterwijterd, Stedum, Uithuizen, Uithuizermeeden, Usquert, 't Zandt en Zeerijp.

114 *Oudheden en Gestichten van Groningen en Groningerland, mitsgaders van het land van Drent* noemt buiten de stad Groningen twee: Bedum (Maria, Paulus en Walfridus) en Westeremden (Andreas) (342, 381).

115 *Tegenwoordige Staat der Vereenigde Nederlanden*, deel XXI.

116 Van Alphen, *Nieuw Kerkelijk Handboek 1878*. Voor Groningen: 529-603.

117 Joosting, *Atlas*; Muller, *Atlas*.

hier bronvermeldingen beschikbaar. De gegevens bieden weinig aanleiding tot bijzondere opmerkingen. Joosting plaatste een kanttekening bij het kerkpatrocinium van Visvliet maar dat staat vast. Voor Leermens geeft hij Donatus als kerkpatroon op met de aantekening dat men in de achttiende eeuw meende dat de kerk aan Sebastianus en Fabianus was gewijd. De drie heiligen worden echter ook gezamenlijk als patroonheiligen aldaar genoemd. Ten onrechte verwacht Muller de Mariakapel te Kropswolde met de parochiekerk te Wolfsbergen.¹¹⁸ Van een incorporatie was echter geen sprake. De parochie Wolfsbergen bleef zelfstandig. Het patrocinium van de kerk aldaar is niet bekend.

In 1933 verscheen van de hand van Ozinga het deel Groningen van de *Voorloopige lijst der Nederlandsche monumenten*.¹¹⁹ Van in totaal 26 kerken noemde hij de patroonheiligen. Van 20 kerken is de vermelde patroonheilige ook uit andere bron bekend. In vier gevallen stemt de opgave van Ozinga niet overeen met die uit andere bron (Uithuizen, Usquert, Visvliet en Zuidbroek) terwijl van twee door hem genoemde kerken de patroonheilige niet bekend is (Warfhuizen en Woldendorp). De zes afwijkende gevallen zijn alle aan Van Alphen ontleend.

Samengevat bieden de vermeldingen van Van Alphen, Joosting respectievelijk Muller en Ozinga informatie over slechts ongeveer één zevende van de circa 180 bekende parochiekerken in Groningen (met inbegrip van enkele in de Dollard ondergegane kerken).

2.2.3 Drenthe

De over de kerken in Drenthe door verschillende schrijvers gegeven informatie over patroonheiligen steekt bij Groningen gunstig af. Het totaal aantal parochiekerken in Drenthe in de middeleeuwen bedroeg 36. *Oudheden en Gestichten* maakt geen melding van patroonheiligen.¹²⁰

De eerste auteur die uitvoerige informatie geeft over de patroonheiligen van de kerken in Drenthe was Magnin (1855).¹²¹ Hij geeft bij 15 van 35 parochiekerken – Veenhuizen was hem en latere auteurs als parochie onbekend – de patroonheiligen en van één deze ‘naar het schijnt’. Van 19 kerken noemt hij geen patrocinium. Vervolgens nam Romein in zijn boek over *De predikanten in Drenthe sedert de Hervorming* ook de patroonheiligen van de kerken op (1861).¹²² Hij komt tot 14 patrocinia, één waarschijnlijk en één ‘naar het schijnt’ (dezelfde als bij Magnin). Ook

118 Dit op basis van een akte van 1516 waarbij de bisschop opdracht gaf aan de priesters te Kropswolde om de dienst in Wolfsbargen waar te nemen zolang daar een vacature was: GA, GA Groningen, Reg. Feith 1516/18.

119 *Voorloopige lijst Groningen*.

120 *Oudheden en Gestichten van Groningen en Groningerland, mitsgaders van het land van Drent*. Drenthe daarin 484-615.

121 Magnin, *Kerkelijke geschiedenis van Drenthe*.

122 Romein, *Predikanten Drenthe*.

hier worden van 19 kerken geen patroonheiligen genoemd. Zijn vermeldingen zijn grotendeels dezelfde als die van Magnin. Waar deze van Beilen en Coevorden wel patroonheiligen noemt vermeldt Romein deze niet. Daarentegen noemt deze wel de patroonheiligen te Norg (waarschijnlijk) en Odoorn. Vervolgens verschijnt in 1878 het reeds meermalen genoemde Nieuw Kerkelijk Handboek van Van Alphen.¹²³ Deze noemt van slechts zes kerken de patroonheiligen: Coevorden, Gasselte, Norg, Odoorn, Ruinen en Westerbork. Vijf daarvan stemmen overeen met de opgaven door Romein. Zeer merkwaardig is de vermelding van het Heilige Lam van Gasselte als patroonheilige van de kerk aldaar.¹²⁴ De volgende auteur die aandacht besteedde aan de patroonheiligen was Hoefler in de *Voorloopige lijst der monumenten* (1909).¹²⁵ Deze geeft van 19 kerken de patrocinia; in 16 gevallen was deze hem blijkbaar niet bekend. Dat Hoefler op een hoger aantal 'bekend' uitkomt wordt in twee gevallen (Roden en Wapserveen) verklaard doordat hij het patrocinium van de vicarie aangeeft als dat van de kerk Voor Meppel laat Hoefler het voorbehoud 'naar het schijnt' vervallen evenals bij Norg de aantekening 'waarschijnlijk' van Romein.

Hoewel deze drie eerdere auteurs de volgende twee niet onbekend moeten zijn geweest komen deze in hun vermeldingen niet verder dan 10 bekende patroonheiligen. Het betreft Muller (1921)¹²⁶ en Slicher van Bath (1944),¹²⁷ waarbij laatstgenoemde 9 vermeldingen van Muller blijkbaar overnam, daaraan Roden toevoegde (door Muller niet genoemd) terwijl hij de door Muller wel genoemde patroonheilige van Schoonebeek daarentegen onvermeld liet. Muller – en in zijn voetspoor Slicher van Bath - geeft voor Beilen ten onrechte Martinus als patroonheilige; de betrokken vermelding slaat op Boyl (Fr.). Nieuw zijn de vermeldingen van de patroonheiligen te Schoonebeek en Vledder, door Muller ontleend aan enkele institutieregisters van de proost-aartsdiaken van Sint Marie te Utrecht waaraan ook het Mariapatrocinium van de kerk te Meppel is ontleend¹²⁸ waarmee het voorbehoud van oudere auteurs kon vervallen.

De meest recente publicaties waarin patroonheiligen van de kerken in Drenthe genoemd worden, zijn die van Sanders (1996)¹²⁹ en Bakker (1998).¹³⁰ Sanders vermeldt van 16 kerken de patroonheiligen terwijl van twee kerken volgens hem niet geheel zeker is aan wie de kerk was gewijd (Anloo en Emmen). Over het algemeen zijn de vermeldingen dezelfde als bij een aantal voorgaande auteurs. Op één plaats wijkt hij daarvan echter af (Beilen) terwijl Borger en Rolde nieuw

123 Van Alphen, *Nieuw Kerkelijk Handboek* 1878; daarin Drenthe: 674-698.

124 Van Alphen, *Nieuw Kerkelijk Handboek* 1878, 679.

125 *Voorloopige lijst Drenthe*.

126 Muller, *Atlas*.

127 Slicher van Bath, *Mensch en land I*, 252-253.

128 St. Marie nr. 1855, 15 (Meppel 1504), 22 (Schonebeek 1513), 30 (Schonebeek 1521), 32v (Vledder 1522); nr. 1802, 8 (Vledder 1560).

129 Sanders, 'Oriëntatie', 3.

130 Bakker, 'De kerk in Drenthe', 37-44.

worden opgevoerd. De vermeldingen inzake Beilen en Borger zullen zijn ontleend aan Kok.¹³¹ Het Mariapatrocinium voor de kerk te Rolde zou geïndiceerd zijn door een tweetal pastoorszegels uit 1311 en 1320 en het wapen van Drenthe.¹³² Coevorden, Koekange, Schoonebeek, Vledder en Zuidwolde komen in het overzicht van Sanders echter niet voor.

Bakker geeft van 20 kerken de patroonheilige waarvan één (Roden) onzeker. Ook hij volgt voor een deel voorgaande auteurs, wijkt echter bij een aantal kerken daarvan af (Odoorn, Roden, Ruinen, Wapserveen en Westerbork) en voegt ook nieuwe toe (Beilen, Borger (beide zoals bij Sanders ontleend aan Kok), Emmen, Nijveveen, Vledder en Vries. Coevorden en Zuidwolde ontbreken geheel.

Als vermeld bedroeg het aantal parochies in Drenthe in de middeleeuwen 36. Van 27 daarvan is de patroonheilige bekend, van 3 twijfelachtig en van 6 onbekend. In de hiernavolgende paragraaf wordt daarop teruggekomen.

2.3 Aanvullende mogelijkheden ter vaststelling van patrocinia

De meest rechtstreekse bron is uiteraard een schriftelijke contemporaine mededeling van de patroonheilige. Daarnaast zijn er echter andere mogelijkheden ter vaststelling van patrocinia. In het bijzonder kan daarbij worden gedacht aan: a) afbeeldingen van patroonheiligen op pastoorszegels; b) wijdingen van klokken ter ere van een bepaalde heilige, mogelijk te achterhalen uit naamgevingen van klokken of afbeeldingen van heiligen op klokken; c) opvallende voornamen in een bepaald dorp; d) marktdagen die met de verering van een heilige in verband kunnen worden gebracht. Op elk daarvan zal per provincie worden ingegaan. Kok wees daarnaast op nog een aantal andere mogelijkheden.¹³³ Als bronnen zouden ook afbeeldingen van heiligen op oude muurschilderingen, altaren en sluitstenen van gewelven te gebruiken zijn. Bij die eerste mogelijkheid tekent hij aan dat men zeer voorzichtig moet zijn met conclusies omdat ook andere heiligen dan de patroonheilige kunnen zijn afgebeeld. Een laatste bron zijn wapens van plaatsen.

2.3.1 Afbeeldingen van patroonheiligen op pastoorszegels

Vele rechtshandelingen vonden plaats in aanwezigheid van plaatselijke geestelijken en werden door hen geattesteerd. Ter bekrachtiging gebruikten zij hun zegel dat aan de betrokken akte werd gehecht of daarop werd gedrukt. Van het vele materiaal dat beschikbaar moet zijn geweest is slechts een fractie over. Niettemin bieden deze restanten naar onze mening voldoende mogelijkheden ter toetsing

131 Kok, 'Patrocinia St. Willibrord', 288-289.

132 Alma, 'De patroon van Rolde', 15-18 met verwijzingen naar eerdere artikelen over de mogelijke patroon van Rolde.

133 Kok, *Patrocinia*, 21-22.

van de veronderstelling dat de op het zegel van een bepaalde pastoor afgebeelde heilige(n) dezelfde is (zijn) als de patroonheilige van de kerk waarvan hij pastoor was. Kok gaf reeds een enkel voorbeeld van een pastoorszegel waarop de uit andere bron bekende patroonheilige van de kerk was afgebeeld.

In het navolgende is voor elk van de drie provincies nagegaan in hoeverre de hypothese dat de op een pastoorszegel afgebeelde heilige de patroonheilige is, kwantitatief kan worden getoetst. In veel gevallen is uit schriftelijke vermelding(en) de patroonheilige bekend. Die kan dan vergeleken worden met de op het zegel afgebeelde heilige, te herkennen aan zijn of haar attributen. De vraag is vervolgens in welke verhouding de patroonheiligen dan andere heiligen op de pastoorszegels zijn afgebeeld. Per provincie kan dan worden vastgesteld of daarin van enige systematiek sprake is.

In veel gevallen is het echter onmogelijk de afgebeelde heilige te identificeren, bijvoorbeeld omdat van het zegel slechts een fragment resteert ofwel omdat de overgeleverde afdruk te vaag is. Soms ook ontbreekt het voor een heilige kenmerkende attribuut. Vaker echter ontbreekt een schriftelijke vermelding van de patroonheilige. Indien van een plaats zegels met een heilige van meer dan één pastoor bewaard zijn gebleven, is het van belang vast te stellen of we steeds met dezelfde heilige te maken hebben. Blijkt dit het geval te zijn, dan kan worden aangenomen dat de patroonheilige is afgebeeld. Indien in de betrokken regio blijkt dat in de meerderheid van de gevallen de afgebeelde heilige de patroonheilige is afgebeeld, dan kan dat betekenen dat dit ook het geval is geweest in die gevallen waarbij van slechts één pastoor een zegel bekend is. Op deze wijze kan de lijst van de uit schriftelijke vermeldingen bekende patroonheiligen worden aangevuld.

2.3.1.1 *Friesland*

Voor Friesland is uitgegaan van de collectie zegelfoto's die zich bevindt in Tresoar (waaronder het voormalige Rijksarchief) en van de zegels die zich bevinden in het Historisch Centrum Leeuwarden (waaronder het Gemeentearchief). De collectie zegelfoto's in Tresoar bevat ook afbeeldingen van zegels aan of op stukken die zich bevinden in de Groninger Archieven (waaronder het Gemeentearchief Groningen) en die betrekking hebben op de verhouding tussen Groningen en Friesland in de vijftiende eeuw.¹³⁴ Voorts zijn in deze collectie ook opgenomen foto's van zegels aan of op stukken in het Archief Epemastate te Ysbrechtum.

De collectie zegelfoto's in Tresoar bevat ruim 2800 zegels. De zegels op de foto's tot en met nr. 1516 zijn beschreven door H. Bremer. Voor onze analyse zijn we van deze beschrijvingen uitgegaan. De overige zegels zijn niet beschreven; deze werden ons zelf geïnterpreteerd. De zegels in het Historisch Centrum Leeuwarden werden beschreven door R. Bruinsma. Van de in aanmerking komende

134 Beschreven in Oosterhout et al., *Pax Groningana*.

zegels is een overzicht samengesteld. Indien van dezelfde pastoor meer zegels bekend zijn, is niet in alle gevallen daarvan melding gemaakt. Het overzicht streeft derhalve geen volledigheid na voor wat betreft de vermelding van alle bekende pastoorszegels. Zegels die een vrijwel of geheel onherkenbaar beeld te zien gaven of waarvan slechts een onherkenbaar fragment resteert zijn niet vermeld.

Uiteraard bevinden zich ook elders stukken met zegels van pastoors in Friesland. Te denken valt aan de archieven van Bolsward, Franeker, Sneek en Workum alsmede het archief van de Nassause Domeinraad in het Nationaal Archief te 's-Gravenhage. Ook elders kunnen verspreid dergelijke zegels worden aangetroffen. Een overzicht daarvan ontbreekt.

Op de lijst van in aanmerking komende pastoorszegels komen de namen voor van 79 pastoors. Drie daarvan stonden op twee plaatsen: Jacobus Sinnonis, te Akkrum en Beetgum (met verschillende zegels); Henno, te Eslawald en Oostermeer (met hetzelfde zegel); en Mammo Epponis, te Wirdum en Leeuwarden-Oldehove.

Het overzicht van pastoors bevat derhalve 76 personen. In totaal worden 63 plaatsen genoemd alsmede twee waarvan de lokalisatie niet vaststaat (Heeg[?], Nijehaske[?]), totaal 65. Acht plaatsen komen met twee pastoors in de lijst voor (Beetgum, Bergum, Garijp, Goutum, Irnsum, Oldeboorn, Stiens en Wirdum) terwijl van twee plaatsen (Leeuwarden-Oldehove en Nijehaske (de onzekere lokatie meegerekend) drie en van één plaats (Harlingen) vier vermeldingen voorkomen. Totaal derhalve weer 79 personen (waarvan 3 op twee plaatsen) op 65 plaatsen waarbij twee lokaties onzeker zijn. Van in totaal 52 plaatsen (waarvan twee lokaties onzeker) is de patroonheilige bekend, inclusief twee onzeker (Ee (Jarigulphus [Gangulphus[?]]) en Eslawald (Caecilia[?]). Van 13 plaatsen is de patroonheilige onbekend. Dat brengt het totaal op 65. Bij deze plaatsen komt slechts in zeven gevallen de op het zegel afgebeelde heilige overeen met de patroonheilige, te weten voor Bergum (in een ander geval niet), Berlikum, Harlingen (tweemaal, tweemaal echter niet), Kollum, Menaldum en Swichum. In alle andere gevallen ontbreekt deze overeenstemming.

Bij de plaatsen waarvan van meer dan één pastoor een zegel bekend is, is het beeld als volgt:

Plaats	Naam	Jaar	Afgebeelde heilige	Bekende patr.
Beetgum	Schelta	1492	Andreas	Martinus
	Jacobus Sinonis	1496	niet herkenbaar	Martinus
Bergum	Ryngnerus	1491	Martinus	Martinus
	Arnoldus Swollensis	1510/1516	Nicolaas	Martinus
Garijp	Titardus Vliete	1464/1479	Andreas op schildhouder	Petrus
	Abeko	1505	Andreas op schildhouder	Petrus
Goutum	Willem	1465	bisschop	Agnes
	Willem (niet dezelfde)	1472	bisschop met staf	Agnes
Irnsom	... Sibaldi	1471	heilige in nis, niet herk.	Mauritius
	Theod.cus Francisci	1515/1524	Maria op schildhouder	Mauritius
Oldeboom	Henricus Garbrandi	1481/1482	Catharina op schildhouder	Pancratius
	Meinardus Martini	1487	Barbara	Pancratius
Stiens	Rippert	1459	zittende monnik of heilige	Vitus
	Martinus Gerardi	1533	Petrus	Vitus
Wirdum	Bene	1468	Andreas	Martinus
	Mammo Eponis	1477	Paulus	Martinus
Leeuwarden Oldehove	Sibodus Bernconis	1477	Hieronymus met leeuw	Vitus
	Mammo Eponis	1492	Paulus	Vitus
	Henricus Lucae	1538	Catharina	Vitus
Nijehaske	Boldwinus Dodoni	1469	bisschop met mijter en staf	Johannes
	Bauko ... ionis	1482	Catharina	Johannes
	Dirk	1496	heilige op schildhouder	Johannes
Harlingen	Johannes Haionis	1496	Georgius met draak	Michael
	Syvar/Severinus	1504	Michael	Michael
	Boyn	1507	Maria met Kind	Michael
	Jan	1547	Michael op schildhouder	Michael

Hieruit komt duidelijk naar voren dat slechts in drie gevallen (Bergum, Harlingen tweemaal) de afgebeelde heilige overeenkomt met de patroonheilige. Bij plaatsen waarvan we slechts één pastoorszegel kennen, is dit alleen het geval te Berlikum (1478/1479: heer Mynno, met Michael), Kollum (1476, heer Gert, met Martinus), Menaldum (1505, heer Gherleff, met Lambertus) en Swichum (1479, heer Bennert, met Catharina en Nicolaas).

Van de bij 24 personen voorkomende zegels is de afgebeelde heilige niet te identificeren (waarvan één persoon op twee plaatsen een verschillend zegel gebruikte [Akkrum, Beetgum]). In 53 gevallen is vast te stellen welke heilige is afgebeeld (waarbij het Lam Gods opgevat is als attribuut van Johannes Baptist [Akkrum, Anjum]), in twee mogelijk (Dantumawoude, Leeuwarden-Oldehove 1538), totaal 55. Het totaal komt daarmee op 79. Van die 53 + 2? identificeerbare heiligen blijken er 7 gelijk aan de patroon, en dus 48 niet gelijk daaraan. De gevolgtrekking hieruit moet zijn dat aan de op zegels afgebeelde heilige voor het Friese materiaal geen conclusie te verbinden is ten aanzien van de patroonheilige voor zover die uit andere bron niet reeds bekend is.

2.3.1.2 Groningen-platteland

Voor Groningen is uitgegaan van de collectie foto's van zegels in het voormalige Rijksarchief alsmede van zegels in het Gemeentearchief Groningen. Ook zijn uit enkele andere archieven zegels van pastoors in deze provincie bekend. Ook deze werden in de beschouwing betrokken.¹³⁵ Het resultaat is een lijst met zegels van 184 pastoors. Daarbij zijn niet inbegrepen de zegels van pastoors in de stad Groningen. Deze komen hierna in de paragraaf Groningen-stad aan de orde. Van die 184 komt een drietal op twee plaatsen voor: Itko Doengha te Uitwierde (1505) en Appingedam (1523); Wilricus Hayens te Stedum (1517/1519) en Appingedam (1533); en Johan Coenders te Zuidhorn (1537) en Eenrum (1550). De twee eerstgenoemden gebruikten op de volgende plaats niet hetzelfde zegel Blijkbaar hadden zij voor hun nieuwe standplaats een nieuw zegel laten maken.

In totaal worden 92 plaatsen genoemd. Op de frequentie van het aantal pastoors van wie het zegel bekend is, per plaats, wordt nog teruggekomen. Bij deze 92 plaatsen is uit andere – schriftelijke – bron van 37 de patroonheilige bekend, van 55 niet.

135 Na het afsluiten van ons onderzoek attendeerde R. Alma op het aanwezig zijn in het Centraal Bureau voor Genealogie te 's-Gravenhage (als Collectie Hora Siccama) van een groot aantal zegels, verwijderd van charters deel uitmakende van het Huisarchief Farmsum voordat dat aan het toenmalige Rijksarchief te Groningen werd overgedragen (Alma, 'Postume heraldiek', 90). Alma was zo vriendelijk de zegelbeschrijvingen ter beschikking te stellen, waarvoor onze welgemeende dank. Het blijkt dat zich in deze collectie 11 zegels van 9 pastoors bevinden. Van 5 pastoors waren andere zegel-exemplaren reeds bekend. Twee zegels vertonen een wapen, de zegels van de pastoors te Westernieland (1406) en Spijk (1486) bevestigen het hierna geschetste beeld. De genoemde aantallen zijn in onze beschouwing verder niet betrokken.

Met andere woorden, als we de patroonheilige door middel van het zegel kunnen achterhalen valt er grote winst te boeken.

Van de 184 zegels komt op 89 stuks de uit andere bron bekende patroonheilige voor, op acht is de afgebeelde heilige niet dezelfde (Haren 1455, Holwierde, Huizinge 1548, Leermens, Middelstum 1428, Onstwedde vóór 1391 en 1567, Usquert 1529) terwijl in 87 gevallen de patroonheilige niet op andere wijze bekend is en vergelijking met het zegel dus niet mogelijk is. De op het zegel afgebeelde heilige is in 14 gevallen niet te identificeren.¹³⁶ In 7 gevallen is identificatie van de op het zegel afgebeelde heilige niet zeker.¹³⁷

Eerst wordt de situatie nagegaan voor die plaatsen waarvan de patroonheilige en meer dan één pastoorszegel bekend zijn. Dat zijn er in totaal 22, met 82 zegels.¹³⁸ Daarvan zijn van Huizinge (1548) en Middelstum (1428) de afgebeelde heilige niet te identificeren, van Haren (1455) en Onstwedde (vóór 1391 en 1567) en Usquert (1529) is de afgebeelde heilige niet de patroonheilige. Slechts in zes gevallen is dus niet de patroonheilige afgebeeld. Dat kan geen toeval zijn. Het wijst erop dat – over het algemeen gesproken – in Groningen de op een pastoorszegel afgebeelde heilige de patroonheilige is (zulks in tegenstelling tot Friesland!).

Deze conclusie lijkt te worden bevestigd als we de situatie natrekken bij die plaatsen waarvan slechts één pastoorszegel bekend is. In totaal gaat het daarbij om 48 zegels. Van 15 plaatsen is de patroonheilige bekend. In 13 gevallen is er overeenstemming tussen afgebeelde heilige en patroonheilige. Slechts in twee gevallen is er geen overeenstemming: Holwierde (patroon: Stephanus, afgebeeld Maria) en Leermens (Donatus, Sebastianus en Fabianus, afgebeelde figuur onherkenbaar).

De vraag die zich dan opdringt hoe het staat met de onderverdeling bij de plaatsen waarvan de patroonheilige niet bekend is. Laten we daarvan eerst de parochies bekijken waarvoor meer dan één pastoorszegel is overgeleverd. Dat levert het volgende beeld op.

136 Het betreft: Faan, Garnwerd, Huizinge 1548, Leermens, Middelstum 1428, Noordbroek 1576, 1588, Noordhorn 1432, 1513, 1540, Slochteren 1504, 1543, Wedde en Wirdum. Van Huizinge, Leermens en Middelstum is de patroonheilige wel bekend.

137 Namelijk Farmsum (Gangulphus?), Garmerwolde (Dionysius?), Mensingeweer (Johannes Baptist?), Midwolde (Petrus?), Oterdum 1478 (Lambertus?), Schildwolde (Michaël?) en Wierum (Nicolaas?). In alle gevallen is de patroonheilige uit schriftelijke bron niet bekend.

138 Achter elkaar gezet betreft het Bedum, Finsterwolde-west, Onstwedde* en Westeremden (elk met 2 zegels per plaats), Baflo, Beerta, Haren*, Leens, Ranum, Toornwerd, Uithuizermeeden en Zeerijp (elk met 3), Huizinge, Kantens, Uithuizen, Wittewierum en 't Zandt (elk met 4), Winschoten (met 5), Appingedam, Middelstum en Usquert* (elk met 6) en Loppersum (met 7).

2 zegels	heilige	3 zegels	heilige	4 zegels	heilige
Garsthuizen	Pancratius	Eenrum	Sebastianus/ Fabianus	Ulrum	Catharina
Hornhuizen	Maria Nicolaas	Eenum Heveskes	Andreas Simon		
Midwolda	Johannes Baptist		Andreas en Catharina		
Noordbroek	niet herkenbaar		Andreas		
Scheemda	Bartholomeus	Noordhorn	niet herkenbaar		
Siddeburen	Bartholomeus	Oterdum	Christophorus		
Slochteren	niet herkenbaar		fragment Lambertus		
Spijk	Andreas		Christophorus		
Warffum	Sebastianus/ Fabianus	Stedum	Bartholomeus		
Wehe	Stephanus	Uitwierde	Bartholomeus		
Westerbroek	Andreas Nicolaas	Westerwijtwerd	Maria		
Wierum	wsch. Nicolaas Lam Gods (Joh. Baptist)				
Zuidhorn	Sebastianus/ Fabianus				

Het betreft hier 22 plaatsen met 54 zegels. Daarvan komt dezelfde heilige in 14 plaatsen op het pastoorszegel (35) voor. Op 5 plaatsen worden verschillende heiligen afgebeeld (op 12 zegels): bij Hornhuizen worden Maria respectievelijk Nicolaas, bij Heveskes Simon respectievelijk Andreas (2x, éénmaal met Catharina), bij Oterdum Christophorus (2x) respectievelijk Lambertus, bij Westerbroek Andreas en Nicolaas, bij Wierum waarschijnlijk Nicolaas? en het Lam Gods (Johannes Baptist). Aangenomen mag worden dat bij eenduidigheid der afgebeelde heiligen ook hier de patroonheilige is weergegeven. Bij Hornhuizen is mogelijk sprake van een dubbelpatrocinium. Heveskes, Westerbroek en Wierum zijn niet duidelijk. Te Oterdum was Lambertus waarschijnlijk de patroonheilige omdat daar in 1617 een klok Lambertus genaamd werd gegoten. In 7 gevallen (op drie plaatsen: Noordbroek, Noordhorn en Slochteren) is de afgebeelde heilige niet te identificeren, in 2 gevallen (Oterdum en Wierum elk één zegel) is identificatie niet zeker.

Vervolgens komen de parochies aan bod waarvoor per plaats slechts één pastoorszegel bekend is. Het betreft hier 33 plaatsen waarvan de patroonheilige onbekend is. Daarbij is in 5 gevallen de identificatie van de afgebeelde heilige

twijfelachtig.¹³⁹ In 4 gevallen is de afgebeelde heilige niet te identificeren.¹⁴⁰ Er resteren dan 24 plaatsen met herkenbare heiligen.¹⁴¹

Wat levert een en ander nu op aan ‘nieuwe’ kerkpatroons op basis van zegelafbeeldingen? Uitgegaan werd van 87 zegels op 55 plaatsen waarvan de patroonheilige onbekend is. Daarvan zijn er respectievelijk 69 en 43 bruikbaar omdat van de overigen de identificatie niet mogelijk of twijfelachtig is. Van die subtotaal blijven er respectievelijk 59 en 38 over na aftrek van de categorie ‘meer heiligen op één plaats’. Geconcludeerd kan dan worden dat van de 14 plaatsen met meer dan één zegel waarbij sprake is van dezelfde afgebeelde heilige daar (35), de patroonheilige is bedoeld. Voor de (38-14=) 24 plaatsen met slechts één zegel kan hetzelfde worden verondersteld.

Daarbij kan er nog op worden gewezen dat klokken te Eenrum, Godlinze, Midwolda en Stitswerd waren gegoten ter ere van de heilige die ook is afgebeeld op één of meer pastoorzegels. Dat geldt niet voor Zandeweer terwijl de klok te Woltersum ter ere van alle heiligen is gegoten. Een aantal andere klokken (Hui-zinge, Kantens, Loppersum, Middelstum, Wittewierum en Zeerijp) is gegoten ter ere van één of meer heiligen die uit andere bron reeds als patroonheilige(n) bekend waren. Over Hoogkerk zijn geen verdere gegevens bekend. Twijfelachtig blijven voorts de identificaties op zegels van pastoors van Farmsum, Garmerwolde, Mensingeweer, Midwolde en Schildwolde. Minder bruikbaar zijn ook de afbeeldingen van meer dan één heilige op de zegels van Heveskes, Hornhuize, Oterdum, Westerbroek en Wierum. Niet te identificeren zijn, zoals reeds aanstipt: Faan, Garnwerd, Noordbroek*, Noordhorn*, Slochteren*, Wedde en Wirdum.

139 Te weten: Farmsum (Gangulphus?), Garmerwolde (Dionysius?), Mensingeweer (Johannes Baptist?), Midwolde (Liudgerus?) en Schildwolde (Michaël?).

140 Namelijk: Faan, Garnwerd, Wedde en Wirdum

141 Het betreft: Adorp (Dionysius), Den Andel (Nicolaas), Beyum (Petrus), Breede (Andreas), Engelbert (Fabianus), Eppenhuisen (Nicolaas, fragment), Ezinge (Petrus), Garrelsewer (Nicolaas), Garrewee (Sebastianus), Godlinze (Pancratius), Jukwerd (Barbara), Niekerk (W) (Petrus), Noordwolde (Sebastianus, fragment), Oostum (Jacobus), Saaxumhuisen (Jacobus), Sauwert (Laurentius), Stitswerd (Georgius), Tjamsweer (Sebastianus), Tolbert (Petrus), Weiwerd (Pancratius), Woltersum (Johannes Baptist, Paaslam), Zandeweer (Nicolaas), Zuidbroek (Augustinus) en Zuidwolde (Nicolaas).

Drie pastoorszegels van Toornwerd, alle met Catharina: 1397 Snelle (zes-spakig rad), 1454 Peter (rad in linkerhand), en 1485 Matthias (rad en zwaard)

Drie pastoorszegels van Eenum, alle met Andreas (met kruis): 1448 Edo, 1459 Jarch, en 1502 Ludolphus Mellonis

Vier pastoorszegels van Kantens, alle met Vitus: 1397 Hebelo (Vitus met oven of mand op linkerhand, lohangend de kelk; palmtak uit rechterhand), 1429 Evert (jongeling boven ketel waarop swastika), 1437 Roloff (jongeling met palmtak en zeef), en 1533 Hayo (Vitus met zeef in rechterhand)

Parochiezegel van Finsterwolde (Oost en West), 1435, met rechts Nicolaas en links Stephanus

Naast de pastoorszegels dient in dit verband ook nog aandacht te worden besteed aan de heiligen op kerspel- en predikantenzegels. Uit de tijd vóór de Reformatie zijn twee zegels van kerspels bekend waarop heiligen staan afgebeeld, te weten die van Menterne [Klein en Groot Termunten] (... ianus en Ursus) uit 1347, en van West- en Oostfinsterwolde (Stephanus en Nicolaas) uit 1435 (zie de afbeelding). Wat dat laatste gegeven betreft: Stephanus is ook afgebeeld op twee zegels van pastoors van Westfinsterwolde, Nicolaas is uit andere bron bekend als de patroonheilige van Oostfinsterwolde. Pastoorszegels van Groot en Klein Termunten zijn niet bekend, maar wel wordt Ursus afgebeeld op het kerspelzegel van (Groot) Termunten uit 1609 en 1625 (zie hierna). Een en ander geeft reden om te veronderstellen dat steeds de patroonheilige op het kerspelzegel is afgebeeld. Een extensie daarvan treffen we in het als zegel van het land Westerwolde aangekondigde zegel uit 1402 en 1405, dat als randschrift 'SIGILLVM TERRAE DE FLAGTWEDDE' geeft en Nicolaas afbeeldt. Vlagtwedde was destijds de hoofdplaats van Westerwolde. Verondersteld mag worden dat Nicolaas de plaatselijke patroonheilige was.¹⁴²

Een bijzondere categorie zegels is die van de kerspels in het Oldambt. Na de Reformatie werden hier akten verleden ten overstaan van predikanten, net als voordien door pastoors. In het begin van de zeventiende eeuw werd dit persoonlijke recht van verlijden vervangen door verzegeling ten overstaan van de predikant en de twee kerkvoogden en werd voor de bezegeling het kerspelzegel gebruikt. Veelal is daarop een heilige afgebeeld.¹⁴³

Lopen we de diverse parochies kort na. Voor *Beerta* biedt het predikantszegel een afbeelding van Bartholomeus, vanaf 1609 echter Laurentius! Op zegels van drie pastoors is eveneens Bartholomeus afgebeeld; hij was de patroonheilige. Waarschijnlijk is in 1609 gekozen voor een andere heilige om verwarring met het kerspelzegel van Scheemda te voorkomen. Het kerspelzegel van *Borgsweer* (vervaardigd 1667, wel ter vervanging van een ouder) heeft Nicolaas (zegenende bisschop); een pastoorszegel is niet bekend. *Eexta* heeft een niet te identificeren ridder; het pastoorszegel is niet bekend. Het predikanten-, later kerspelzegel van *Finsterwolde-west* heeft Stephanus, die bekend is als patroonheilige. *Meeden* heeft een bisschop zonder attributen (Nicolaas?) op het kerspelzegel; er is geen pastoorszegel bekend. *Midwolda's* predikanten-, later kerspelzegel heeft Johannes Baptist. Deze wordt ook gevonden op zegels van twee pastoors. De predikantenzegels van *Noordbroek* beelden een bisschop af boven een schild waarop het familiewapen; het kerspelzegel heeft een bisschop boven een schild waarop een kerkgebouw, terwijl het pastoorszegel van 1588 een bisschop heeft boven een schild waarop initialen. In geen der gevallen is sprake van een attribuut. *Oostwold* heeft Simon op het kerspelzegel; een pastoorszegel is niet overgeleverd. *Scheemda*

142 Maar wellicht niet de oorspronkelijke, gezien de ouderdom van de kerk.

143 Vgl. Bos, 'Recht van zegelen'.

heeft Bartholomeus, zowel op het predikanten- als op het latere kerspelzegel. (*Groot*)*Termunten* kerspelzegel: Ursus. Deze komt ook voor op het kerspelzegel van de beide *Termunten* uit 1347. *Wagenborgen* heeft Petrus op het kerspelzegel; pastoorszegel onbekend. *Westerlee* heeft Georgius op het kerspelzegel; pastoorszegel onbekend. Op het predikanten-, later kerspelzegel van *Winschoten* staat Vitus afgebeeld. Deze komt ook voor op het zegel van twee pastoors. Het predikantenzegel van *Woldendorp* is qua afbeelding vrijwel onleesbaar. Volgens overlevering was de kerk gewijd aan Petrus, maar aanwijzingen zijn daarvoor niet gevonden. Het kerspelzegel heeft een kerkgebouw zonder enige bijzonderheid. *Zuidbroek* heeft Augustinus op het predikanten-, later kerspelzegel. Deze heilige komt ook voor op een pastoorszegel.

Voor zover van deze plaatsen pastoorszegels bekend zijn blijkt de daarop afgebeelde heilige, waarvan in een aantal gevallen uit andere bron bekend is dat deze de patroonheilige was, dezelfde te zijn als de op het kerspelzegel afgebeelde heilige. Derhalve kan er van worden uitgegaan dat laatstgenoemde dezelfde is als patroonheilige uit de vóór-Reformatorische tijd.

Tenslotte kan nog worden gewezen op zegels van ingezetenen van twee parochies waarop een of meer heiligen zijn afgebeeld, te weten van *Opende* uit 1559 met daarop Petrus, en dat van *Usquert* uit 1405, met Petrus en Paulus, die bekend zijn als de patroonheiligen ter plaatse. Wellicht is ook te *Opende* de patroonheilige afgebeeld; andere aanwijzingen daarvoor zijn niet gevonden. Een bijzonder geval betreft nog de avondmaalsbeker van *Meedhuizen* uit 1639 (!) waarop de gravure 'S. LOWRENS', ongetwijfeld een herinnering aan de patroonheilige van de kerk in eerdere tijden.

Samenvattend kunnen we voor het Groninger platteland ten aanzien van het verband tussen de afbeelding van de heilige op het pastoors-, kerspel- en vroege predikantszegel en de kerkheilige van de parochie enkele belangrijke conclusies trekken, die het mogelijk maken ons 'bestand aan kerkpatroonheiligen' aanmerkelijk uit te breiden. De eerste is dat wanneer dezelfde heilige op meer dan één zegel is afgebeeld het de patroonheilige zal betreffen. Voor voorbeelden zie de afbeeldingen van pastoorszegels van *Toornwerd*, *Eenum* en *Kantens*. De tweede is dat hetzelfde kan worden aangenomen in die gevallen dat er slechts één zegel is en de patroonheilige uit andere bron onbekend is. In enkele gevallen wordt deze aanname bevestigd door dezelfde heilige te wiens ere een klok is gegoten (zie hierna).

De hoofdconclusie dat (vrijwel altijd) de patroonheilige op zegels van pastoors ten plattelande van Groningen is afgebeeld, is heel anders dan die welke uit het materiaal over de zegels van de pastoors in Friesland werd getrokken. Daar is slechts in een beperkt aantal gevallen sprake van afbeelding van de patroonheilige op het pastoorszegel. Aldaar kunnen dus op deze wijze geen indicaties worden verkregen voor het vaststellen wie de patroonheilige van een kerk was indien deze niet reeds uit andere bron bekend is. Voor de kerken in Groningen is dat

zeer duidelijk wel het geval. Een verklaring voor dit opmerkelijke verschil is niet te vinden. Men zou kunnen denken aan een bepaalde, van hogerhand verstrekte, aanwijzing hoe te handelen wanneer de pastoor een zegel liet vervaardigen. Maar zo'n richtlijn lijkt ons niet te hebben bestaan, omdat veel pastoors er voor kozen hun familiewapen of een huismerk op het zegel te plaatsen. Bovendien is er dan geen vast beleid in de drie bisdommen waartoe de twee provincies behoorden. De Groninger Ommelanden (en het Friese Achtkarspelen) ressorteerden weliswaar onder een ander diocees dan Friesland, te weten dat van Munster, maar de in de provincie Groningen geconstateerde gewoonte is ook waar te nemen in de stad Groningen (zie hierna) en het Gorecht die onder het bisdom Utrecht vielen, alsmede in het voor ons relevante deel van Reiderland, Bellingwolde c.a. en Westerwolde die tot het bisdom Osnabrück behoorden.

2.3.1.3 *Groningen-stad en Drenthe*

Ook voor deze stad werden de zegels van de pastoors van de twee parochiekerken bestudeerd voor zover daarop heiligen voorkomen. Uit de veertiende eeuw zijn slechts zegels van twee pastoors van de Martinikerk bekend waarop Martinus is afgebeeld. Voor zover uit de vijftiende eeuw pastoorzegels bekend zijn vertonen deze alle een wapen. Vanaf 1487 echter zegelen de meeste pastoors van de Martinikerk met een afbeelding van Martinus op hun zegel; daarvan getuigen de zegels van acht pastoors. Zoals bekend had de Martinikerk steeds twee pastoors, maar tot een verschil in afbeelding van de heilige leidde dit niet. Een enkeling gebruikte zijn familiewapen. Voor de pastoors van de aanvankelijk aan Nicolaas, later aan Maria gewijde A-kerk geldt hetzelfde. Uit de vijftiende eeuw zijn twee pastoorzegels met Maria bekend. Zes uit de zestiende eeuw bekende pastoors lieten ook Maria op hun zegel afbeelden; één gebruikte het familiewapen terwijl van één pastoor uit die tijd geen zegel bekend is. De uit de rest van de provincie bekende gewoonte op het zegel van de pastoor (vrijwel altijd) de patroonheilige af te beelden wordt door de uit de zestiende eeuw bekende zegels van de pastoors der twee Groninger parochiekerken bevestigd.

Van pastoors in Drenthe zijn voor zover bekend slechts zegels van zes pastoors met afbeeldingen van heiligen bewaard gebleven. Tenminste drie daarvan bevestigen het beeld zoals zich dat in de provincie Groningen ontvouwde, namelijk dat de patroonheilige op het zegel is afgebeeld.

2.3.1.4 *Oostfriesland*

Het is van belang na te gaan of de hierboven voor de provincies Groningen en Drenthe geschetste gang van zaken ook waargenomen kan worden in het tot het bisdom Munster behorende deel van het Duitse Ostfriesland [hierna Oostfriesland genoemd] dat tot hetzelfde aartsdiakonaat behoorde. De eerste die uitvoe-

rig berichtte over de patroonheiligen in Oostfriesland was Reimers.¹⁴⁴ Hij betrok daarin uiteraard ook de parochies die behoorden tot de bisdommen Bremen en Osnabrück die echter in ons kader buiten beschouwing kunnen blijven.

Reimers concludeerde dat we met redelijke zekerheid met de patroonheilige van doen hebben als deze op het kerspelzegel is afgebeeld. Hetzelfde zal het geval zijn indien op het pastoorzegel in meer dan één geval dezelfde heilige is afgebeeld. Is van een plaats slechts het zegel van één pastoor bekend, dan kan wellicht ook sprake zijn van een persoonlijk door de betrokkene gekozen heilige.¹⁴⁵ Hier is overigens nog aan toe te voegen dat overeenkomst tussen de schriftelijk vermelde patroonheilige en die op een kerspelzegel in drie gevallen ook voorkomt in het tot het bisdom Bremen behorende deel van Oostfriesland, en wel voor de parochies Horsten (kerspelzegel 1436, Mauritius), Marx (kerspelzegel 1435, Marcus) en Werdum (kerspelzegel, ongedateerd, Nicolaas).¹⁴⁶

Naderhand verschenen nog enkele publicaties inzake patroonheiligen in Oostfriesland respectievelijk waarin deze worden vermeld. Daarbij is ook materiaal, ontleend aan klokken, het onderwerp van de volgende paragraaf. Een meer uitgebreide behandeling van de gegevens van Reimers en volgende auteurs kan daarom pas gegeven worden nadat voor de drie Noordelijke provincies ook het aan klokken ontleend materiaal geanalyseerd is.

2.3.2 *Naamgeving en afbeeldingen van heiligen op klokken*

De naamgeving en afbeeldingen van heiligen op klokken kunnen mogelijk behulpzaam zijn bij de bepaling van patroonheiligen. Ook hier zal per gewest worden nagegaan in hoeverre het beschikbare materiaal extra aanknopingspunten biedt.

2.3.2.1 *Friesland*

Voor deze provincie werd het over van vóór 1650 daterende klokken beschikbare materiaal verzameld en geïnventariseerd door Verhoeven.¹⁴⁷ Van deze beschrijving wordt in deze paragraaf uitgegaan. Voor ons doel is de periode tot 1580 van belang. Van de na de Reformatie gegoten klokken is alleen die van Echten (1598) relevant omdat deze de patroonheilige nog noemt.

Voor de periode tot 1580 registreerde Verhoeven 190 klokken. Daarvan kunnen buiten beschouwing blijven twee klokken uit voormalige kloosters (Gerkesklooster en het dominicanenklooster te Leeuwarden), twee klokken uit het voor-

¹⁴⁴ Reimers, 'Heiligen Ostfriesland', 14-36.

¹⁴⁵ Reimers, 'Heiligen Ostfriesland', 18-19.

¹⁴⁶ Reimers, 'Heiligen Ostfriesland', 31-36.

¹⁴⁷ Verhoeven, *Klokken*.

malige Jacobsgasthuis te Leeuwarden en twee klokken, afkomstig uit burgerlijke gebouwen te Harlingen en Leeuwarden. Derhalve resteren 184 klokken. Niet alle daarvan bevatten voor ons onderzoek relevante gegevens. Vele bieden zelfs in het geheel geen informatie. Met name de klokken uit de twaalfde tot en met veertiende eeuw ontberen opschriften en afbeeldingen. Andere klokken (21) geven wel tekstinformatie, bijvoorbeeld over geestelijken in wier tijd klokken werden gegoten. Verwijzingen naar afbeeldingen van heiligen komen voor op 113 klokken. Deze 113 klokken hebben betrekking op 104 kerkgemeenten. Daarvan hebben 9 meer dan één klok (Beers, Exloo, Ferwerd, Hallum, Hantum, Kimsward, Langweer, Schillaard en Stiens).

Verhoeven besteedde uitdrukkelijk aandacht aan de vraag in hoeverre klokken van belang kunnen zijn voor het patrociniemonderzoek. Zijn conclusie was dat de kerkpatroon uit de klok afgeleid kan en mag worden mits de klok eenduidige informatie biedt, dat wil zeggen dat er slechts één heilige in aanmerking mag komen en voorts aannemelijk gemaakt kan worden dat de klok in de desbetreffende plaats thuishoort.¹⁴⁸ Aan het tweede criterium kan echter moeilijk steeds worden voldaan. Van 18 klokken wordt duidelijk aangegeven dat zij voor de betrokken plaats werden gegoten¹⁴⁹ Drie klokken zijn blijkens teksten daarop ook aan een bepaalde plaats te relateren¹⁵⁰ terwijl één klok¹⁵¹ blijkens daarop vermelde namen duidelijk niet uit Friesland afkomstig is. Een uit de dertiende eeuw daterende klok te De Knipe moet van elders komen omdat De Knipe in de voor-Reformatorische tijd als plaats niet bestond.

Een aantal van de door Verhoeven beschreven 184 klokken bevindt zich niet meer op de oorspronkelijke plaats.¹⁵² De klok van Midsland die een tijdlang te Schagen hing keerde onlangs naar zijn oorspronkelijke plaats terug. Verder is een aantal klokken waarover wel gegevens uit de middeleeuwen bekend zijn, inmiddels verdwenen. Voorbeelden daarvan zijn die van Britswerd (1486), Engelum (1529), Hogebeintum (1311) en Langweer II (1474).

In zeer veel gevallen ontbreekt echter een uitdrukkelijke vermelding die de klok aan een bepaalde plaats relateert. Een zeer uitgebreid onderzoek in de rekeningen van kerkvoogdijen zou wellicht gevallen opleveren waarbij blijkt dat de

148 Verhoeven, *Klokken*, 37-38.

149 Bergum 1463, Deinum 1545, Dongjum 1553, Ferwerd II 1457, Garijp 1490, Makkinga 1463, Midsland 1512, Nes (Wd.) 1477, Oosterwolde 1492, Oostrum 1457, Paesens 1504, Reitsum 1332, Sexbierum 1513, Sondel 1481, Tjerkgaast 1577, Tzummarum 1531, Welsrijp 1545 en Westhem 1353.

150 Franeker 1450, Kimsward II 1516 en Wirdum 1472.

151 Rotstergaast 1556.

152 Beets (1482, thans Streekmuseum Gorredijk), Bergum (1463, thans te Vester-Hassing (Denemarken)), Boornzwaag (XIII, thans te Brongerga), Garijp (1490, thans te Bested (Denemarken)), Kortezwaag (XII, thans Nationaal Bejaardmuseum te Asten), Noordwolde (1506, thans te Ruinerwold), Sloten I en II (XIV) (thans Fries Museum te Leeuwarden), Sondel (1481, thans te Gorinchem), Terband (1538, thans te Heerenveen) en Warstiens (XIII, thans Nationaal Bejaardmuseum te Asten). Verhoeven, *Klokken*, 88-89, 83, 62, 91, 61, 96, 66-67, 88, 106, 84.

kerk een klok van elders heeft betrokken, maar ook dan kan nog geen volledig beeld bestaan omdat van veel kerkvoogdijen geen – oudere – rekeningen bewaard zijn gebleven. Langs indirecte weg is een verband met de plaats soms wel aan te tonen omdat een vermelde of afgebeelde heilige uit andere bron bekend is als kerkpatroon. Echter kan ook blijken dat er geen overeenstemming is met een bekende patroonheilige of valt zulks niet te bepalen, simpelweg omdat de betrokken patroonheilige onbekend is. In het navolgende is daarom aangenomen dat de op een bepaalde plaats vermelde klok ook oorspronkelijk daar gelokaliseerd was, tenzij uitdrukkelijk het tegendeel blijkt.

Zoals vermeld zijn uit 104 plaatsen voor ons in totaal 113 relevante klokken bekend. Van de kerken in deze 104 plaatsen is van 76 de patroonheilige bekend alsmede mogelijk in één geval (Hallum); onbekend is deze voor 27 plaatsen. Bij de klokken zijn dat 83 + 2 (mogelijke patroon, Hallum) bekend en 28 onbekend. Plaatsen waarvan de patroonheilige alleen bekend is uit een vermelding op de klok (Waaxens (grietenij onbekend) en Welsrijp) zijn niet gerekend tot de plaatsen waarvan de patroon – op andere wijze – bekend is, plaatsen waarvan de patroonheilige op indirecte wijze bevestigd wordt (Swichum en Terkaple) daarentegen wel. In feite dienen de aantallen nog gecorrigeerd te worden voor twee gevallen. Die betreffen Rotstergaast, welks klok van buiten Friesland afkomstig is, en Kubaard, waarvan de vermelding van een klok uit 1200? een door Verhoeven buitengewoon onwaarschijnlijk bericht wordt genoemd.¹⁵³

Als we het gegeven betreffende de ‘post-Reformatieklok’ van Echten buiten beschouwing laten komen we voor de aantallen plaatsen en klokken uit op en 102 (patroon bekend 74 + 1?, onbekend 27) en 111 (patroon bekend 81 + 2?, onbekend 28).

Nagegaan zal worden in hoeverre de klokken informatie kunnen verschaffen over de patroonheiligen van de kerk. Daarbij komen achtereenvolgens aan de orde de vermelding van de patroonheilige op de klok, de opdracht van de klok ter ere van, de naamgeving van de klok, en de afbeeldingen van heiligen op de klok.

Friesland: vermelding van de patroonheilige op de klok, en de opdracht ter ere van

Op de klokken te Deinum (verwijzing in het opschrift), Lekkum, Menaldum, Waaxens (grietenij onbekend),¹⁵⁴ Welsrijp en Echten (na de Reformatie) wordt de patroonheilige als zodanig aangeduid. Van de eerstgenoemde drie is deze ook uit andere gegevens bekend, van de laatstgenoemde drie niet.

Van 19 klokken blijkt ter ere van welke heilige zij werden gegoten. Eén klok (Tzummarum) werd gegoten ter ere van het H. Sacrament; de patroonheilige al-

¹⁵³ Verhoeven, *Klokken*, 69.

¹⁵⁴ Bij deze door Verhoeven, *Klokken*, 75 genoemde klok geeft deze aan dat de bron niet vermeldt in welke grietenij deze plaats lag. Elders hebben wij aangetoond dat het Waaxens in Westdongeradeel betref. Ter wille van de systematiek is in het overzicht echter de opmerking van Verhoeven aangehouden.

daar was Martinus. Bij de overige 18 klokken komt de vermelde heilige in 8 gevallen overeen met de uit andere bron bekende patroonheilige.¹⁵⁵ In 5 gevallen is de betrokken heilige niet dezelfde¹⁵⁶ terwijl in 5 gevallen de patroonheilige van de betrokken plaats onbekend is.¹⁵⁷ Opvallend is verder dat de twee van Langweer bekende vermeldingen verschillende dedicaties geven (1438 Margaretha, 1474 Maria en Catharina) terwijl Pancratius de patroonheilige was. Niet uit te sluiten is dat de twee klokken van elders afkomstig waren.

Met enige voorzichtigheid kan bij de plaatsen waarvan de patroonheilige onbekend is, worden aangenomen dat de op de klok genoemde heilige te wiens ere deze gegoten werd, de patroonheilige was. Dat levert 'nieuwe' (tot dusverre niet bekende) patroonheiligen op voor de volgende vijf plaatsen: Aegum (Nicolaas), Appelscha (Nicolaas), Roodkerk (Martinus), Waaxens [Hennaarderadeel] (Johannes Baptist) en Wyckel (Gregorius). Met name de vermelding van Gregorius te Wyckel is opvallend. Deze heilige wordt in de drie noordelijke provincies verder als patroonheilige niet aangetroffen.

Friesland: naamgeving van de klok

Bij de 113 (111) bekende klokken dragen er 83 (81) een naam of meerdere namen. Op 30 (30) wordt geen naam vermeld. In het vervolg zal van de gecorrigeerde getallen worden uitgegaan. Van de 81 namen stemmen 27 overeen met de uit andere bron bekende patroonheilige. In 38 gevallen ontbreekt deze overeenstemming. In de rest van de gevallen (16) is de patroonheilige onbekend. Uit de naamgeving van de klok zouden derhalve ten aanzien van de patroonheilige (voor zover die niet uit andere gegevens reeds bekend is) geen conclusies kunnen worden verbonden.

Deze conclusie verdient echter enige nuancering omdat bepaalde klokgieters op verschillende plaatsen vrijwel dezelfde tekst gebruikten.¹⁵⁸ Verhoeven gaf daarom al aan dat klokken die Christus/Salvator dan wel Maria zijn genoemd, niet bruikbaar zijn voor het patrociniemonderzoek. Buiten beschouwing kunnen ook blijven de klokken met de trits *Ihesus Maria Johannes*.

155 Boxum, Franeker, Itens, Jislum, Jouswier, Makkinga, Rauwerd en Warga.

156 Jorwerd, Langweer I en II, Oudemirdum en Witmarsum.

157 Aegum, Appelscha, Roodkerk, Waaxens (Hd.) en Wyckel.

158 Gewezen kan worden op Herman (*defunctos plango*: Oosterwolde 1492, Oenkerk 1493) en vooral Geert van Wou (*Ihesus Maria Johannes*: Mantgum 1499, Eernewoude 1500, Noordwolde 1506, Kimsward 1515, Donkerbroek 1520 (met Johan Schoneborch), Tzum 1525 (idem), Oldeboorn 1526, Huizum 1529, Weidum 1531 (met Jan ter Steghe), Folsbare 1535 (idem); Salvator: Haskerhorne 1541 (met Jan ter Steghe), Hallum 1542 (idem), IJlst 1542 (idem); *in omnem terram* etc.: Lekkum 1548, Swichum 1548) zonder enige informatie met persoonsnamen hetgeen hun waarde voor de vergelijking aanzienlijk vermindert. Geert van Wou bezigde de trits *Ihesus Maria Johannes* ook elders, bv. Baflo 1502, Zeerijp 1502, Dwingelo 1494 en Ruinen 1496 terwijl Willem de Wou deze gebruikte bij twee klokken te Zuidwolde (Dr.) 1502.

Het geheel kan op basis van deze bevinding flink worden bijgesteld. Het corpus kan worden uitgedund met 54 klokken: 8 met Salvator/Jezus/Christus,¹⁵⁹ 28 met Maria,¹⁶⁰ 10 met Christus/Maria/Johannes,¹⁶¹ 2 met Christus/Maria/Johannes en anderen,¹⁶² en 6 met Maria en anderen.¹⁶³ Maria alleen komt in drie gevallen ook voor als patroonheilige van de desbetreffende kerk,¹⁶⁴ in 16 gevallen is de patroonheilige een ander,¹⁶⁵ terwijl in 9 gevallen de patroonheilige onbekend is.¹⁶⁶

Bij de onder Christus, Maria en Johannes vermelde gevallen is Johannes de patroon van Huizum en Maria die van Mantgum. In de overige onder deze aanduiding vermelde gevallen is de patroonheilige een andere¹⁶⁷ dan wel is deze onbekend¹⁶⁸ (2: Noordwolde en Weidum). Indien deze drie met nog een andere heilige worden genoemd blijkt deze laatste de patroonheilige van de betrokken kerk te zijn (Ferwerd met Martinus, en Rottum met Benedictus).

Tenslotte de 6 vermeldingen van Maria met een andere heilige.¹⁶⁹ In de helft van de gevallen blijkt de 'toegevoegde' heilige dezelfde te zijn als de patroonheilige, in twee gevallen niet, terwijl in één geval de patroonheilige onbekend is.

Rekening houdend met het aantal klokken in bovenstaande groep resteren 29 die de naam of namen dragen van één of meer andere heiligen. Kubaard en Rotstergaast moeten buiten beschouwing blijven zodat 27 klokken resteren. Ook hiervan wordt nagegaan of de daarop vermelde namen al dan niet overeenkomen met die van de patroonheiligen zoals die uit andere bronnen bekend zijn.

Overeenstemming bestaat er in 17 gevallen¹⁷⁰ Geen overeenstemming is er in 6 gevallen.¹⁷¹ Tenslotte is in 4 gevallen een vergelijking niet mogelijk omdat de pa-

159 Beers II, Beetsterzwaag, Goingarip, Hallum II, Haskerhorne, Kollum, Stiens II en IJlst.

160 Akmarip, Beers I, Bergum Bolsward, Elsloo I en II, Gaastmeer, Garijp, Hantum I, Haskerdijken, Hiaure, Kortezwaag, Marsum, Menaldum, Nes (W.D.), Nijemirdum, Noorderdrachten, Oenkerk, Oosterwolde, Oppenhuizen, Paesens, Schillaard I en II, Stavoren, Stiens I, Westernijkerk, Wyckel en Wirdum.

161 Donkerbroek, Eernewoude, Folsgare, Huizum, Kimswerd I, Mantgum, Noordwolde, Oldeboorn, Tzum en Weidum.

162 Ferwerd I en Rottum.

163 Aalzum, Britsum, Olterterp, Swichum, Warstiens en Westhem.

164 Schillaard I en II en Stavoren.

165 Akmarip, Bergum, Bolsward, Elsloo I en II, Gaastmeer, Garijp, Hantum I, Marsum, Menaldum, Nes (W.D.), Nijemirdum, Oosterwolde, Oppenhuizen, Stiens I en Wirdum.

166 Beers I, Haskerdijken, Hiaure, Kortezwaag, Noorderdrachten, Oenkerk, Paesens, Westernijkerk en Wyckel).

167 6: Donkerbroek, Eernewoude, Folsgare, Kimswerd I, Oldeboorn en Tzum

168 2: Noordwolde en Weidum

169 Aalzum, klok Maria en Catharina, patroon Catharina; Britsum, klok Maria en Anna, patroon onbekend; Olterterp, klok Maria en Jacobus, patroon Hippolytus; Swichum, klok Maria, Nicolaas en Catharina, patroon Nicolaas en Catharina; Warstiens, klok Caecilia en Maria, patroon Jacobus; Westhem, klok Maria en Bartholomeus, patroon Bartholomeus.

170 Namelijk met betrekking tot Boyl, Burgwerd, Doniaga, Dronrijp, Firdgum, Henrik, Kimswerd II, Lutkewierum, Midlum, Midsland, Oosterwierum, Oosterzee, Sexbierum, Bartholomeus, Sondel, Terkaple en Wommels.

171 Britswerd, Ferwerd II, Goutum, Hallum I, Miedum en Schingen.

troonheilige onbekend is.¹⁷² Gezien de verhouding overeenstemming versus geen overeenstemming (ruwweg 3:1) is het niet onmogelijk dat in enkele van de laatstgenoemde 4 gevallen de naam op de klok die van de patroonheilige is.

De conclusie van deze exercitie luidt dat voor het bepalen van uit andere bron niet bekende patroonheiligen de categorie 'overigen' wel van belang kan zijn. Veel levert dat voor Friesland echter niet op omdat het slechts vier gevallen betreft ten aanzien waarvan niet per plaats kan worden vastgesteld of de genoemde heilige inderdaad de patroonheilige was (Lichtaard, Lioessens, Terband en Zweins).

Friesland: afbeeldingen van heiligen op de klok

Van de bekende 113 (111) klokken zijn 24 gesierd met afbeeldingen van heiligen. Bij 89 (87) klokken ontbreekt ze. Hier zullen de klokken met afbeeldingen van Maria; Christus, Maria en Johannes, Maria en andere heiligen, en tenslotte overige heiligen per groep afzonderlijk worden nagegaan.

Er is één klok die alleen het beeld van *Maria* draagt, van Beers. Daarvan is de patroonheilige onbekend; de klok draagt overigens ook de naam van Maria.

De groep *Christus, Maria, Johannes* is vertegenwoordigd met Hallum II, Oenkerk en Oosterwolde. Voor Hallum en Oosterwolde kennen we andere patroonheiligen, te Oenkerk is deze niet bekend. Ook hier draagt de klok de naam Maria.

De groep *Maria en andere heiligen* omvat 11 klokken.¹⁷³ Hierbij komt de 'toegevoegde' heilige in vier gevallen overeen met de patroonheilige.¹⁷⁴ In vier gevallen ontbreekt deze overeenstemming¹⁷⁵ terwijl in drie gevallen de patroonheilige niet bekend is.¹⁷⁶ De klok te Britsum draagt de namen van Maria en Anna en de afbeelding van Bartholomeus, die te Janum de afbeeldingen van Catharina? en Nicolaas? en die te Paesens die van Catharina en Anthonius, terwijl de klok de naam van Maria draagt. In de twee laatstgenoemde gevallen lijken, gezien de ouderdom van de kerken, de op de klok afgebeelde heiligen niet als patroonheiligen in aanmerking te komen.

De groep *Andere heiligen* omvat 9 klokken.¹⁷⁷ In 7 van deze 9 gevallen is sprake van overeenstemming tussen afgebeelde heilige en de patroonheilige.¹⁷⁸ Te Ouwsternijega is de patroonheilige een andere terwijl de op de klok te Rij-

172 Lichtaard (Petrus), Lioessens (Petrus), Terband (Nicolaas en Bonifatius) en Zweins (Regina).

173 Bergum, Bolsward, Britsum, Garijp, Janum, Makkinga, Nes (W.D.), Nijemirdum, Oostrum, Paesens en Stiens INR.

174 Makkinga (één van de afgebeelde heiligen), Nes (W.D.), Oostrum en Stiens INR.

175 Bergum, Bolsward, Garijp en Nijemirdum.

176 Britsum, Janum en Paesens.

177 Aalzum, Beets, Cornwerd, Ferwerd II, Hantum II, Lutkewierum, Ouwsternijega, Rijperkerk en Warns.

178 Aalzum, Beets (verschillende heiligen waaronder Gertrudis), Cornwerd, Ferwerd II (12 apostelen en Martinus), Hantum II (één van de twee afgebeelde heiligen), Lutkewierum en Warns (één van de twee afgebeelde heiligen).

perkerk afgebeelde persoon niet te identificeren is; de patroonheilige aldaar is onbekend.

De slotsom moet zijn dat uit de afbeeldingen geen conclusies ten aanzien van de patroonheilige indien onbekend kunnen worden getrokken.

2.3.2.2 Groningen

Uitgangspunt vormen de beschrijvingen van de klokken door Pathuis en De Visser (1945)¹⁷⁹, Pathuis (1977)¹⁸⁰ en Rots en De Olde (2005).¹⁸¹ In de publicaties van Pathuis en De Visser respectievelijk Pathuis worden gegevens vermeld over in totaal 78 klokken die in beginsel in aanmerking komen. Uitgangspunt daarbij is geweest de datering vóór de Reformatie in 1594 en de klokken van kort nadien waarbij een patroonheilige wordt genoemd dan wel afgebeeld. In beide publicaties zijn ook gegevens opgenomen over klokken die toen al (lang) niet meer aanwezig waren. Van vele daarvan is niet bekend of zij een naam hadden of afbeeldingen vertoonden. Rots en De Olde geven alleen gegevens over nog bestaande klokken die aan de door ons gestelde criteria voldoen, te weten 40.

Bij het analyseren van het materiaal is bij verplaatste klokken de oorspronkelijke plaats aangehouden. Klokken uit de voormalige kloosters zijn niet meegenomen. In het overzicht worden 73 klokken van vóór en 5 van na de Reformatie genoemd. Daarvan kunnen voor de analyse zes buiten beschouwing blijven omdat zij niet aan een parochiekerk gerelateerd waren.¹⁸² Er blijven dus 67 klokken van vóór de Reformatie over. Daarvan moet een aantal buiten beschouwing blijven omdat zij op plaatsen hangen die vóór de Reformatie niet bestonden¹⁸³ en dus van elders afkomstig moeten zijn (vanwaar is onbekend) terwijl in één geval de plaats van herkomst buiten de provincie lag.¹⁸⁴ Er resteren dan 60 klokken van vóór de Reformatie en 5 van daarna.

Het aantal plaatsen waarvan gegevens over klokken vóór 1594 bekend zijn bedraagt 49. Een aantal daarvan had meer dan één klok.¹⁸⁵ Daardoor komt het totaal aantal klokken op 60. Van een groot aantal plaatsen is de patroonheilige bekend uit vermeldingen als zodanig of het voorkomen van de heilige op pastoorzegels.

179 Pathuis en De Visser, 'Torenklokken'.

180 Pathuis, *Groninger Gedenkwaardigheden*.

181 Rots en De Olde, *De clockenslach*.

182 Appingedam, afkomstig uit het Anthoniusgasthuis aldaar; Groningen, Pelstergasthuis 2 x en Pergasthuis; Oosterwijtwerd, borg; en Slochteren, Fraeylemaborg.

183 Nieuweschans, Niezijl, Oude Pekela, Oudeschans, Windeweer en Zevenhuizen.

184 Opwierde, klok afkomstig uit het Duitse Vellage.

185 Groningen-Martinikerk (3), Groningen-Akerk (4), Loppersum (3), Stedum, Uithuizermeeden, Zandeweer en Zeerijp.

De verdeling van de 49 plaatsen over het bekend dan wel onbekend zijn van de patroon is 39 tegen 10. De verdeling over de 60 klokken over bekend en onbekend is 50 tegen 10. Ook hier zal worden nagegaan in hoeverre de klokken informatie kunnen verschaffen over de patroonheiligen van de kerk.

Groningen: vermelding van de patroonheilige op de klok, en de opdracht ter ere van

Slechts op één, uit Midwolda afkomstige, klok wordt de patroonheilige als zodanig genoemd. Wel blijkt van 12 klokken ter ere van welke heilige(n) zij werden gegoten. Voor de analyse kan Woltersum (Alle heiligen) buiten beschouwing blijven. De betrokken heilige blijkt in 10 gevallen bekend te zijn als patroonheilige.¹⁸⁶

Het ter ere van een bepaalde heilige gieten van een klok lijkt derhalve een redelijke indicatie van de patroonheilige – indien nog niet bekend – te geven. In de provincie Groningen betreft het echter slechts één geval: Hoogkerk, met Maria en Ulricus. Laatstgenoemde heilige is overigens in de drie noordelijke provincies nergens als patroonheilige aangetroffen.

Groningen: naamgeving van de klok

Van de in totaal 60 bekende klokken dragen er 23 een naam of meerdere namen, 37 niet (of ontbreken gegevens daarover). Hierboven werd voor Friesland reeds aangegeven dat klokken met namen als Salvator, Maria en Jezus, Christus en Johannes voor de vaststelling van patroonheiligen niet als bron gebruikt kunnen worden. Voor Groningen kunnen dus ook buiten beschouwing blijven: 1 met Salvator,¹⁸⁷ 7 met Maria,¹⁸⁸ en 4 met Christus, Maria en Johannes.¹⁸⁹ De groep *Overige* telt er 11.¹⁹⁰

In de categorie *Maria* is de patroonheilige op 4 plaatsen een andere¹⁹¹ en is deze van 3 plaatsen onbekend.¹⁹²

In de categorie *Christus, Maria en Johannes* komt Maria alleen te Uithuizermeeden als patrones voor. Van Sebaldeburen is de patroonheilige onbekend. In de categorie *Overige* komt in 2 gevallen de genoemde heilige overeen met de

186 Eenrum, Godlinze, Huizinge, Kantens, Loppersum, Middelstum, Stitswerd, Wittewierum en Zeerijp. In één geval is de heilige niet dezelfde (Zandeweer) terwijl ook in één geval de patroonheilige onbekend is (Hoogkerk).

187 Groningen A-kerk 1533.

188 Eppenhuizen, Feerwerd, Garsthuizen, Holwierde, Hoogkerk, Loppersum I en Zuurdijk.

189 Baflo, Sebaldeburen, Uithuizermeeden I en Zeerijp.

190 Garnwerd, Garsthuizen, Groningen-Akerk I, II en III, Leegkerk, Loppersum II, Ulrum, Usquert, Woldendorp en Zandeweer.

191 Feerwerd, Garsthuizen, Holwierde en Loppersum.

192 Eppenhuizen, Hoogkerk (waar de klok de namen Maria en Ulricus draagt) en Zuurdijk (waar Maria en Kunbertus als namen voorkomen).

patroonheilige,¹⁹³ is dat niet zo in 7 gevallen¹⁹⁴ terwijl in 2 gevallen de patroonheilige onbekend is¹⁹⁵

Hier valt weinig meer uit af te leiden dan dat wellicht in de categorie *Overige* in de gevallen waarbij de patroonheilige onbekend is, deze op de klok wordt genoemd (Liudgerus te Garnwerd en Catharina te Leegkerk, waar de klok de afbeeldingen draagt van deze en Jacobus Maior). Het aantal gevallen waarin de genoemde heilige in deze categorie niet dezelfde is als de patroonheilige versterkt echter dit vermoeden niet.

Groningen: afbeeldingen van heiligen op de klok

Van de bekende 60 klokken zijn 19 gesierd met een afbeelding terwijl deze bij 41 ontbreekt. Lopen we ook hiervan de klokken met afbeeldingen van Salvator, Maria, Christus, Maria, Johannes en één daarvan met overige heiligen per groep kort na, dan komen we uit op het volgende.

Er is één klok met een afbeelding van Christus als Salvator (Groningen-Martinikerk I). Er zijn vier klokken gesierd met Maria (Hellum, Stedum I, Stedum II, Uithuizermeeden II), één met Christus en Maria (Feerwerd), en twee met de combinatie Christus, Maria en Johannes (Holwierde, Zandweer I). In deze gevallen is overigens Maria wel bekend als patroonheilige te Uithuizermeeden, komt in 6 gevallen geen der bovengenoemden als patroonheilige voor en is deze in één geval, Feerwerd, onbekend.

Verder is er één klok met Christus, Maria en een andere heilige (Garsthuisen, met Pancratius, overeenkomende met de patroonheilige), één met Christus, Maria, Johannes en een andere heilige (Ulrum, met Catharina die daar patroonheilige was). Dan zijn er nog 3 klokken met Maria en andere heiligen (Groningen-Akerk [met Nicolaas; samen waren zij de patroonheiligen], Woldendorp [met Nicolaas, de patroonheilige aldaar is onbekend] en Zuurdijk [met Kunbertus; de patroonheilige is onbekend]). Op 6 klokken tenslotte worden andere heiligen genoemd. In 3 gevallen is deze de patroonheilige (Farmsum, Loppersum en Midwolda), is dat niet het geval in 2 gevallen (Wittewierum en Zandweer) en is deze onbekend in één geval (Leegkerk – Catharina en Jacobus).

Uit deze gegevens valt op te maken dat voor het bepalen van patroonheiligen die we niet uit andere bron kennen, de categorie *Overigen* van belang kan zijn. Het betreft echter slechts één geval (Leegkerk, waar de klok Catharina heet en deze met Jacobus op de klok is afgebeeld). Hetzelfde geldt voor de categorie *Maria en overige* maar ook hier gaat het om slechts één geval (Zuurdijk, waar

193 Groningen-Akerk en Ulrum.

194 Garsthuisen, Groningen-Akerk tweemaal, Loppersum, Usquert, Woldendorp en Zandweer).

195 Garnwerd (Liudgerus) en Leegkerk (Catharina, terwijl op de klok Catharina en Jacobus Maior zijn afgebeeld)).

de naam van de klok overigens Maria is). Waar dezelfde namen (zij het met een andere) bij naamgeving en afbeelding voorkomen betreffen zij mogelijk wel de patroonheiligen, derhalve Leegkerk – Catharina en Zuurdijk – Maria.

Groningen: klokken van na de Reformatie

In het overzicht worden 5 klokken genoemd. In vier gevallen is sprake van een naam waarbij deze in twee gevallen overeenstemt met die van de patroonheilige (Holwierde en Leens). In één geval is dit mogelijk het geval (Oterdum) terwijl ook in één geval de patroonheilige onbekend is (Marsum) en in een ander geval deze uit andere bron niet bekend is (Hellum). In twee gevallen is sprake van een afbeelding waarbij in één geval overeenstemming bestaat met de patroonheilige (Holwierde) en in het andere de patroon onbekend is (Marsum).

2.3.2.3 *Drenthe*

Voor de klokken in deze provincie is het uitgangspunt het in 1937 verschenen werk van Belonje en Westra van Holthe.¹⁹⁶ In totaal worden 21 klokken vermeld waarvan er drie van elders afkomstig zijn. De klok te Borger is afkomstig uit de Akerk te Groningen. De klok te Grollo moet van elders komen omdat Grollo geen parochie was, terwijl de klok te Ruinerwold afkomstig is van Noordwolde (Fr.). Voor de analyse resteren 18 klokken.

Het aantal plaatsen waarvan gegevens over klokken vóór 1600 bekend zijn bedraagt 13 waarvan er 5 meer dan één klok hadden.¹⁹⁷ De verdeling van de 13 plaatsen over bekende en onbekende patroonheiligen is 8 versus 5; die van de 18 klokken is 11 tegen 7.

Drenthe: vermelding van de patroonheilige op de klok, en de opdracht ter ere van

Op geen van de klokken wordt de patroonheilige als zodanig vermeld. Wel is in 2 gevallen sprake (Dwingelo en Emmen) sprake van een opdracht ter ere van. Beide klokken zijn ter ere van Maria gegoten en vallen dus in feite voor vergelijking af. In beide gevallen is de genoemde heilige niet de patroonheilige.

Drenthe: naamgeving van de klok

Van de in totaal 18 klokken dragen er 14 een naam of meerdere namen, 4 niet. Ook hier kunnen namen als Maria en Christus, Maria en Johannes buiten be-

196 Belonje en Westra van Holthe, *Gedenkwaardigheden Drenthe*.

197 Coevorden, Dwingelo, Gieten, Sleen en Zuidwolde.

schouwing blijven. De verdeling wordt dan: 1 voor Christus,¹⁹⁸ 6 voor Maria,¹⁹⁹ 2 voor Christus, Maria en Johannes²⁰⁰ 2 voor Christus, Maria, Johannes en een andere heilige²⁰¹ en 3 in de categorie *Overige*.²⁰² Alleen te Ruinen komt uit het bijenhorende drietal *Christus, Maria en Johannes* Baptist als patroonheilige voor. In de andere onder deze trits genoemde plaatsen alsmede die waar de klok Christus of Maria geheten is komt een andere patroonheilige voor of is deze onbekend. Te Zuidwolde dragen de klokken de namen van Christus, Maria en Johannes en daarnaast nog van een andere heilige, in het ene geval Anna, in het andere Maternus die aldaar patroonheilige was.

Bij de categorie 'Overige' is de naam van de klok dezelfde als die van de patroonheilige (Havelte), in één geval niet (Roswinkel) terwijl in één geval de patroonheilige onbekend is (Sleen).

De conclusie uit deze gegevens mag wel zijn dat tussen de naamgeving van de klok en de patroonheilige vrijwel geen verband is te leggen.

Drenthe: afbeeldingen van heiligen op de klok

Op 3 klokken staan afbeeldingen, op 15 niet. De afbeeldingen zijn die van het Christuskind (Schoonebeek), Christus als Salvator, Maria en Johannes (Gieten) en Maria en Paulus (Emmen). In het eerste en derde geval is er geen overeenstemming met de patroonheilige, in het tweede geval is deze niet bekend.

Conclusies ten aanzien van zegels en klokken

In het voorgaande is zeer gedetailleerd ingegaan op zegels en klokken als mogelijke informatiedragers voor het vaststellen van de patroonheilige(n) van een parochiekerk.

Voor de categorie zegels blijkt tussen Groningen en Friesland een wezenlijk verschil: in Groningen wel en in Friesland niet bruikbaar terwijl bij de namen op de klokken de conclusies voor deze twee provincies evenmin gelijk zijn terwijl er enig verschil tussen beide is bij de categorie afbeeldingen. Voor de categorie 'ter ere van' is er geen verschil. Het materiaal voor Drenthe is te gering om er conclusies aan te kunnen verbinden.

198 Schoonebeek.

199 Emmen, Gieten, Sleen, Vries, Westerbroek en Zweeloo.

200 Dwingelo en Ruinen.

201 Zuidwolde (2).

202 Havelte, Roswinkel, Sleen.

2.4 Oostfriesland als vergelijkingsgebied

In het voorgaande (par. 2.3.1.4) werd reeds gewezen op de wenselijkheid de met name in Groningen geconstateerde mogelijkheid tot interpretatie van de zegels van pastoors in verband met de vaststelling van de patroonheiligen te vergelijken met de situatie in het Oostfriesse deel van het Munsterse aartsdiakonaat der Friese landen waartoe ook de Groninger Ommelanden en het Friese Achtkarspelen behoorden. Met name is dat van belang om na te gaan of er parallellen zijn.

2.4.1 De parochies

Het eerste overzicht van de parochies die onder het Munsterse aartsdiakonaat vielen is het zogenoemde *Registrum curarum terre Frisie Monasteriensis diocesis ex saeculo XV*, te dateren circa 1475 en voor het eerst gepubliceerd door Von Ledebur.²⁰³ Dit register geeft voor wat het Oostfriesse deel betreft de namen van 129 kerken en 3 kapellen alsmede de namen van 21 *ecclesie vacantes, aqua depost submerse omnes* in de proosdij Hatzum (Nes). Laatstgenoemde betreffen kerkdorpen die in de Dollard zijn ondergegaan. De onderverdeling per proosdij is: Hatzum (Nes) 26 + 21 verdronken, Husum 13, Hinte 11, Brockmannia 10, Leer 39 en 3 kapellen, Emden 18 en Uttum 12.

Een volgend overzicht dateert van circa 1500.²⁰⁴ Nu worden inclusief kapellen 115 plaatsen vermeld waaronder enkele dorpen (Fletum en Torum in de proosdij Hatzum,) die (zo goed als) vergaan waren in de Dollard. Later volgde nog Oosterreide; in de uitgave van Möhlmann ontbreekt Westerreide (zie hierna) dat met Oosterreide in de zestiende eeuw verdween. De verdeling per proosdij is nu: Hatzum 23, Husum 14, Hinte 9, Brockmannia 15, Leer 27, Emden 17 en Uttum 10. Dit overzicht werd becommentarieerd door Theuerkauf²⁰⁵ die uitgebreid de verschillen tussen beide overzichten beschreef.²⁰⁶ Wij gaan hierop verder niet in. Het afschrift in Munster werd ook door onszelf geraadpleegd. Vergelijking met het gepubliceerde overzicht laat zien dat in het laatste vier parochies ontbreken: in de proosdij Hatzum Westerreide, Culemwoldt Ecclesia sancti Petri en Blehammis, en in de proosdij Leer Gast.

203 Von Ledebur, *Die fünf Münsterschen Gaue*, 101 vlg. Het werd vervolgens gepubliceerd door Von Richthofen, *Untersuchungen* II Band 2, 281-296, voor de datering: 2e helft der 15e eeuw 991-994. Voor de datering ca 1475: Friedländer, OUB II, nr. 961 waarbij wordt verwezen naar bijdragen van Bartels: 'Ubbo Emmius', 1-25, i.h.b. 15 vlg. en dezelfde, 'Fragmente' 1-487, i.h.b. 25. Deze geeft echter alleen een globale indicatie.

204 Het origineel is verloren gegaan; een afschrift bleef bewaard in het Bistumsarchiv Münster, Generalvikariat II, Niederstift A 1. Het op Oostfriesland betrekking hebbende deel werd gepubliceerd in: Möhlmann, OUB III, nr. 743. Aan de hand van personalia van daarin genoemde geestelijken in de Groninger Ommelanden kan het stuk op 1501 gedateerd worden.

205 Theuerkauf, 'Kirchenverzeichnis', 354-373.

206 Theuerkauf, 'Kirchenverzeichnis', 362-368.

Een derde overzicht van in dit aartsdiakonaat bekende parochies in Oostfriesland geeft Woebcken in een in 1960 verschenen publicatie over de kerk- en altaarpatria in Nedersaksen, waarin hij de Oostfrieze kerken voor zijn rekening nam. Een aanvulling verscheen in 1988.²⁰⁷ Voor ons doel beperken wij ons tot het tot het bisdom Munster behorende deel. Woebcken noemt in het eerste overzicht van 63 kerken (inclusief 4 kapellen) de patroonheiligen; bij 4 plaatsen is geen patroonheilige opgegeven. Van 65 kerken zijn hem de patroonheiligen onbekend. In de Aanvulling vermeldt hij nog de patroonheiligen van 3 plaatsen waaronder één die in het eerste overzicht was opengelaten en één uit de lijst van onbekende patria. In totaal komt hij op 133 kerken inclusief kapellen. In zijn overzicht ontbreekt echter Mi(e)tling (dat door Reimers tot Oostfriesland werd gerekend²⁰⁸ (hoewel het in de parochieregisters uit de vijftiende eeuw niet voorkomt), door Prinz echter tot het bisdom Osnabrück).²⁰⁹

Er zijn met name in de lijst van kerken waarvan de patroonheiligen onbekend zijn meer verschillen aan te wijzen met de vijftiende-eeuwse registers, doch hierop zal verder niet worden ingegaan. Als uitgangspunt kan worden gehanteerd dat het Munsterse aartsdiakonaat in Oostfriesland in de vijftiende eeuw omstreeks 130 parochies en enkele kapellen telde waarvan een aantal tegen het einde van die eeuw door de Dollardinundatie in het bestaan werd bedreigd. Buiten dit aantal komen dan nog 21 dorpen die volgens het oudstbekende parochieregister reeds in de Dollard waren ondergegaan. Van verreweg de meeste daarvan is de ligging onbekend. Siemens trachtte van enkele van een 36-tal plaatsen waarvan de namen genoemd worden in verband met de overstromingen in het Dollardgebied de ligging min of meer te lokaliseren; een aantal daarvan rekende hij tot het bisdom Osnabrück.²¹⁰ Een eerdere reconstructie van dit gebied werd gewaagd door Stratingh en Venema.²¹¹

207 Krumwiede, 'Kirchen- und Altarpatriozinien Niedersachsens', 208-217 Walter Rosien en Carl Woebcken, 'Patriozinien aus der Diözese Münster'. Woebcken behandelde de in Oostfriesland gelegen kerken, Rosien het daarbuiten gelegen deel van het bisdom.

208 Reimers, 'Heiligen Ostfriesland', 33.

209 Prinz, *Patriozinien*, 218-238, hier 228.

210 Siemens, *Dijkrechten en zijlvesten*, bijlagen: a. De Dollard (71-77), met kaart.

211 Stratingh en Venema, *De Dollard*, 26-67: hoofdstuk 2, Beschrijving van de plaatsen, in den Dollard vergaan (met verwijzingen naar oudere litteratuur), met Kaart van het in den Dollard verdronken land, 1854. Vgl. Stratingh, 'Eerste ontstaan', 286-305. Ook Bartels, 'Ubbo Emmius' liet een 'Karte zur Entstehungsgeschichte des Dollart hauptsächlich nach den Angaben des münsterschen Pfarreiregisters' het licht zien. Vgl. de reactie daarop van Stratingh: 'Nog een woord', 161-176.

2.4.2 De patroonheiligen

2.4.2.1 Reimers

Eerder werd reeds gerefereerd aan de publicatie van Reimers in 1918. Deze vermeldt daarin in totaal 62 plaatsen (de kloosters buiten beschouwing gelaten) waarvan 3 met een kapel (Dykhusen, Monnikeborg en Nesserland). Daarvan noemt hij bij 3 plaatsen geen patroonheilige en geeft hij daarvoor ook geen indicatie (Loppersum, Gross Midlum en Petkum). Voor eveneens drie plaatsen geeft hij wel een indicatie maar laat hij de naam van de patroonheilige open (Backemoor, Hinte en Nesserland). Er blijven derhalve 56 plaatsen over waarvan hij de patroonheiligen noemt. Hij maakt daarbij onderscheid tussen de patroonheiligen die als vaststaand kunnen worden beschouwd en de patroonheiligen waarbij een vraagteken geplaatst moet worden. Tevens gaf hij aan uit welke bron de naam van de patroonheilige kon worden afgeleid respectievelijk verondersteld. Van zijn 56 vermeldingen staat voor 44 de patroonheilige vast; voor de overige moet de patroonheilige van een vraagteken worden voorzien.

De bronnen zijn als volgt te rubriceren: a) vermelding uit een schriftelijke bron: 36,²¹² waarvan er na aftrek van 7 dubbeltellingen 29 resteren; b) ontleend aan zegels: 13, waarvan er na aftrek van 7 dubbeltellingen 6 resteren; c) ontleend aan klokken: 18, waarvan er 7 afgetrokken moeten worden zodat er 11 overblijven. In totaal levert dat een verhouding op van 67 minus 21 is 46 gevallen waarvoor sprake is van één bron. Bij de eerste twee categorieën kan dan nog een verdeling tussen vaststaand en 'vraagteken' worden gemaakt. Van de 36 vermeldingen in schriftelijke bronnen zijn er 2 met een vraagteken. De 13 zegels zijn te splitsen in 3 landschaps- of kerspelzegels²¹³ (2 vast, 1 onzeker), 4 proost/(vice)dekenzegels (alle 4 vast) en 6 pastoorszegels (waarvan 5 onzeker). Summa summarum 7 vast en 6 met een vraagteken.

De interpretatie is derhalve niet éénduidig. In zijn inleiding geeft Reimers²¹⁴ aan dat met redelijke zekerheid sprake is van de patroonheilige indien deze op het kerspelzegel is afgebeeld. In twee gevallen (Filsum, Marienhafe) neemt hij dan ook de afgebeelde heilige als zodanig aan, in één geval (Neermoor) echter plaatst hij een vraagteken. In het geval Backemoor vermeldt hij wel afgebeelde heiligen zonder deze echter te identificeren. In het tot het bisdom Bremen behorende

212 Inclusief 6 ontleend aan een plaatsnaam.

213 In één geval wordt wel een kerspelzegel vermeld maar identificeert Reimers de daarop afgebeelde heiligen niet (Backemoor) en laat hij de naam van de patroonheilige(n) open; dit geval is niet onder de 56 hiervoor genoemde plaatsen meegeteld.

214 Reimers, 'Heiligen Ostfriesland', 17.

deel van Oostfriesland constateerde Reimers in enkele gevallen overeenkomst tussen de schriftelijke vermelding van de patroonheilige en de afbeelding daarvan op het kerspelzegel zoals ook reeds in par. 2.3.1.4. werd opgemerkt.²¹⁵

Indien op het pastoorszegel in meer dan één geval dezelfde heilige is afgebeeld, dan zal de patroonheilige zijn bedoeld. Is van een plaats slechts het zegel van één pastoor bekend dan zou wellicht ook sprake kunnen zijn van een persoonlijk door de betrokkene gekozen heilige.²¹⁶ Van slechts één plaats (Grimersum) zijn zegels van twee pastoors bekend; niettemin voorziet Reimers de hieruit af te leiden patroonheilige van een vraagteken. Daarentegen duidt hij de op één pastoorszegel van Hamswehrum afgebeelde heilige als patroonheilige aan (daarvoor is geen aanwijzing uit andere bron). De op pastoorszegels van vier andere plaatsen (Eilsum, Osteel, Uphusen en Upleward) afgebeelde heilige geeft hij met een vraagteken als patroonheilige aan. Een verklaring voor deze naar het lijkt toch merkwaardige verschillen in interpretatie geeft hij, hoewel hij eerst lijkt een bepaalde systematiek te volgen, niet.

Heiligen, afgebeeld op zegels van proosten of (vice)dekens, worden wel als vaststaande patroonheiligen geduid. In één geval is weer sprake van zegels van twee proosten (Groothusen); in de andere drie gevallen (Hatzum, Uttum en Weener) is slechts sprake van het zegel van één proost of (vice)deken. Voor Hatzum en Uttum zijn er ook vermeldingen afkomstig van klokken; voor Weener is ook een schriftelijke vermelding aanwezig.

Wat de klokken betreft: voor 18 plaatsen (20 klokken) is de naamgeving van of afbeelding op een klok als bron gebruikt. In twee gevallen is sprake van meer dan één klok (Osteel, Victorbur). In 13 gevallen wordt de betrokken heilige als vaststaande patroonheilige vermeld, in 5 gevallen van een vraagteken voorzien. Verschil moet worden gemaakt tussen: klokken gegoten ter ere van, klokken met een naam, klokken met een afbeelding en het totaal aantal vermeldingen. Voor de eerste groep heeft Reimers er 4. Eén daarvan is uitdrukkelijk als patroonheilige vermeld en staat dus vast (Riepe), 2 zijn als vaststaand afgeleid (Pewsum en Victorbur 1 [waarvoor ook een schriftelijke vermelding], en 1 is van een vraagteken voorzien (Gandersum). Voor de tweede groep: klokken met naam (in totaal 5[6]), heeft Reimers er 2 als vaststaand vermeld (Larrelt en Victorbur 2 [waarvoor ook een schriftelijke vermelding]), en 3 van een vraagteken voorzien (Aurich-Oldendorf [waarvan ook een afbeelding]), Bedekaspel en Osteel [2 klokken, waarvoor ook een pastoorszegel]). De derde groep omvat 12 klokken, waarvan er als vaststaand worden vermeld (Bingum, Fletum, Geerdsweer (waarvoor ook een schriftelijke

215 Reimers, 'Heiligen Ostfriesland', 31-36: Horsten (kerspelzegel 1436, Mauritius), Marx (kerspelzegel 1435, Marcus) en Werdum (kerspelzegel, ongedateerd, Nicolaas; in het laatste geval komt deze ook voor een het zegel van de pastoor Thake uit 1489, GA, R.F. 1489/4-1).

216 Reimers, 'Heiligen Ostfriesland', 18-19.

vermelding), Gross Borssum, Grotegaste (waarvoor ook een schriftelijke vermelding), Hamswehrum (waarvoor ook een schriftelijke vermelding en een zegel van een proost), Hatzum (waarvoor ook een zegel van een proost), Nortmoor, Pewsum (waarvoor ook ter ere van) en Uttum (zegel van een proost), 2 van een vraagteken voorzien (Aurich-Oldendorf (waarvoor ook een afbeelding) en Detern).

In het totaal aantal van 21 (22) schuilen bij nadere beschouwing enkele dubbeltellingen: Pewsum (ter ere van en afbeelding), Aurich-Oldendorf (naam en afbeelding) en Victorbur (2 klokken) (éénmaal ter ere van, éénmaal naam). Voorts zijn er opgaven van twee klokken voor één plaats (Osteel). Resulteren aldus vermeldingen van 18 plaatsen op 21 klokken.

Ook hier is de interpretatie allerminst eenduidig. Reimers geeft aan dat indien op een klok tegenover beelden van Maria respectievelijk Christus, Maria en Johannes (de Doper) een groot heiligenbeeld te zien is daarin in de regel de patroonheilige kan worden gezien.²¹⁷ Bij 10 afbeeldingen trekt hij inderdaad deze conclusie, in 2 gevallen echter niet (Aurich-Oldendorf en Detern).

Ten aanzien van de naamgeving van een klok stelt Reimers dat daaruit geenszins zonder meer besloten kan worden dat het de patroonheilige betreft indien van de betrokken plaats slechts één klok aanwezig is.²¹⁸ Niettemin komt hij voor deze rubriek tot verschillende conclusies: in twee gevallen de patroon als vaststaand (hetgeen in het geval van Victorbur wel wordt bevestigd door de naam van de plaats), in drie gevallen echter plaatst hij een vraagteken hoewel voor Aurich-Oldendorf ook een afbeelding beschikbaar is en voor Osteel een pastoorzegel die dezelfde heilige aangeeft). Een argumentatie voor de verschillen in interpretatie geeft hij niet.

2.4.2.2 *Börsting*

In 1946 verscheen van Börsting²¹⁹ een overzicht van de tot het bisdom Munster in het aartsdiakonaat der Friese landen behorende parochies dat gebaseerd was op het bekende *Registrum curarum*. Börsting volgde in grote lijnen Reimers. Van 52 parochies en 3 kapellen noemt hij de patroonheiligen waarvan 45 + 3 als vaststaand en 7 met een vraagteken. Op diverse plaatsen wijkt het overzicht van Börsting echter toch af. Zo vermeldt Börsting anders dan Reimers wel Coldeborg, Ditzum, Nesse (wel door Reimers genoemd maar zonder vermelding van patroonheilige), Simonswolde en Twixlum. Daarentegen laat hij de parochies Bingum, Engerhufe, Greetsiel, Marienhufe, Marienwer en Mitling achterwege, die wel door Reimers besproken zijn. Voorts verschilde Börsting op enkele plaatsen van de opgave door Reimers: Aurich Oldendorf (R. Petrus of Jacobus, B. Paulus of Petrus (?)), Nutter-

217 Reimers, 'Heiligen Ostfriesland', 17.

218 Reimers, 'Heiligen Ostfriesland', 17.

219 Börsting, *Handbuch*, hier I, 414-434, waarin Oostfriesland 427-434.

moor (R. Petrus, B. Paulus) en Osteel (R. Maria, B. Werenfrid). Voor deze verschillen in plaatsen respectievelijk patroonheiligen wordt geen verklaring gegeven. Omdat Börsting geen bronnen noemt, kan ook niet vastgesteld worden waarom hij tot andere vermeldingen kwam.

2.4.2.3 *Woebcken*

Het overzicht van de volgende auteur die aandacht schonk aan de patroonheiligen van de kerken in Oostfriesland was het hiervoor reeds genoemde van Woebcken uit 1960 met een aanvulling in 1988. In het overzicht van 1960 van plaatsen met bekende patroonheiligen nam hij 63 op.²²⁰ In 1988 werden daaraan nog 3 toegevoegd (waaronder Loppersum), waardoor het totaal op 66 komt. Ook hier is weer een verdeling te maken tussen patroonheiligen, als vaststaand vermeld (43), en die welke van een vraagteken zijn voorzien (23).

Vergeleken met Reimers blijkt dat hij van 11 door laatstgenoemde niet vermelde plaatsen wel een patroonheilige geeft. Daarvan zouden er 6 vaststaan (Loppersum, Nesse, Ochtelbur, Potshausen, Twixlum en Upgant-Schott) en zijn er 5 van een vraagteken voorzien (Backemoor, Ditzum, Freepsum, Hinte en Liudgerskerk). Gaan wij uit van de 55 plaatsen die zowel door Reimers als door Woebcken worden genoemd dan zien we dat Woebcken bij 18 een vraagteken plaatst, tegen Reimers 12. Dat is simpelweg 6 meer. Het gaat daarbij als het ware om een 'nettoresultaat'. In de onderlinge vergelijking tussen beide blijken namelijk meer verschillen. Bij 38 plaatsen zijn de conclusies ten aanzien van vaststaand/vraagteken eensluidend. Reimers noemt van 9 plaatsen de patroonheilige als vaststaand (Bingum, Fletum, Gross Borssum, Holtgaste, Marienchor, Marienwehr, Nortmoor, Oldersum en Pewsum) die door Woebcken van een vraagteken worden voorzien. Daarentegen geeft Reimers de patroonheiligen van drie plaatsen met een vraagteken (Eilsum, Neermoor en Upleward) die door Woepcken als vaststaand worden beschouwd. Daarbij blijkt het steeds om een verschillende interpretatie van hetzelfde brongegeven te gaan.

Daarnaast zijn er nog enkele verschillen tussen de twee auteurs. In 4 gevallen wordt door beide een verschillende patroonheilige als vaststaand of met een vraagteken opgegeven, namelijk voor Breinermoor²²¹, Grimersum²²², Osteel²²³ en

220 4 plaatsen worden wel genoemd maar zonder vermelding van patroonheilige: Loppersum, Gross Midlum, Petkum en Visquard.

221 De door Reimers opgegeven patroonheilige (met vraagteken) betreft de vicarie; door Woebcken is de patroonheilige (ook met vraagteken) ontleend aan de afbeelding op de klok.

222 Beide auteurs interpreteerden de op een pastoorszegel afgebeelde heilige verschillend (patroonheilige bij beide met een vraagteken).

223 De patroonheilige (met vraagteken vermeld) is door Reimers ontleend aan een pastoorszegel en de namen van twee klokken; Woebcken ontleende de patroonheilige aan een expliciete vermelding van de patroonheilige in een testament.

Wiegboldsbur.²²⁴ Van de oorspronkelijke lijsten blijven derhalve 38 gevallen over waar Reimers en Woebcken tot dezelfde conclusie kwamen. Daarvan worden 32 als vaststaand vermeld en 6 van een vraagteken voorzien.²²⁵

2.4.2.4 Mainz

De derde auteur die – zij het zijdelings – aandacht besteedde aan de patroonheiligen was Mainz.²²⁶ Hij behandelde echter alleen thans nog aanwezige, uit de middeleeuwen stammende, kerkgebouwen en noemde daarvan voorzover hem bekend de patroonheiligen. Uitgangspunt daarbij waren de reeds behandelde publicaties van Reimers en Woebcken maar met name bij de eerstgenoemde week hij van hun conclusies en aannamen blijkbaar op een aantal punten af, overigens zonder daarvoor argumenten te geven.

Mainz noemt van 34 kerken de patroonheiligen, waarvan als vaststaand 27 en van een vraagteken voorzien 7. Daarnaast noemt Mainz van 4 kerken de patroonheiligen niet hoewel zowel Reimers als Woepcken deze wel vermelden.²²⁷ Bij de vergelijking met Woebcken dient er echter op te worden gewezen dat bij beide de als vaststaande patroonheilige te Visquard (Margaretha) moet vervallen aangezien dit patrocinium betrekking had op de kapel te Dijkhusen in de parochie Visquard!

Van in totaal 32 nog uit de middeleeuwen daterende kerkgebouwen inclusief de bovengenoemde kende Mainz de patroonheiligen niet. Tot deze 32 rekent hij ook Stapelmoor²²⁸ dat door Reimers ²²⁹echter tot het bisdom Osnabrück werd gerekend terwijl Woepcken het blijkbaar evenmin tot het bisdom Munster rekende. De vijftiende eeuwse parochieregisters²³⁰ noemen Stapelmoor niet onder de parochies van het Munsterse aartsdiakonaat in Oostfriesland.

224 Reimers leidde de naam van de patroonheilige (met een vraagteken) af van de plaatsnaam; Woebcken concludeerde uit een afbeelding op de klok tot een andere patroonheilige (met vraagteken).

225 Gespecificeerd betreft het a) vaststaand: Appingen, Ayenwolde (kapel), Bunde, Dijkhusen (kapel), Emden, Engerhufe, Gross Faldern, Klein Faldern, Filsum, Geerdsweer, St. Georgiwold, Greet-siel, Groothusen, Grotogaste, Hamswehrum, Hatzum, Jemgum, Larrelt, Leer, Logum, Marien-hafe, Monnikeborg (kapel), Nüttermoor, Pilsun, Remels, Strackholt, Uttum, Victorbur, Weener, Widdelswehr, Wierdermönken en Wirdum ; b) met vraagteken: Aurich-Oldendorf, Bedekaspel, Blaukirchen (Südwolde), Detern, Gandersum en Uphusen.

226 Mainz, *Sakralbau*, in het bijzonder 119-160.

227 Bij Reimers: Greet-siel (vaststaand), Grimersum (vraagteken), Holtgaste (vaststaand), Oldersum (vaststaand); bij Woebcken: Greet-siel (vaststaand), Grimersum (vraagteken met andere patroon-heilige als Reimers), Holtgaste (vraagteken), Oldersum (vraagteken) en in de Aanvulling nog Och-telbur (vaststaand).

228 Mainz, *Sakralbau*, 151.

229 Reimers, 'Heiligen Ostfriesland', 35.

230 Von Ledebur, *Die fünf Münsterschen Gaue*, 101 vlg.; OUB III, nr. 743.

2.4.3 *De klokken: Rauchheld en Ritter*

Bij hun onderzoeken maakten Reimers en Woebcken ook gebruik van gegevens, ontleend aan klokken. Ook hier betreft het de opdracht van klokken ter ere van (een) bepaalde heilige(n), de naamgeving van en afbeeldingen op klokken. Reimers²³¹ geeft met zoveel woorden aan dat indien op een klok tegenover beelden van Maria respectievelijk Christus, Maria en Johannes (de Doper) een groot heiligenbeeld te zien is daarin in de regel de patroonheilige kan worden gezien. Indien bij een kerk slechts één klok aanwezig is kan daaruit volgens hem niet zonder meer uit de naam daarvan besluiten dat daarmee de patroonheilige is bedoeld.

De klokken in Oostfriesland (ook die toen al niet meer bestonden maar waarover wel gegevens beschikbaar waren) zijn uitvoerig beschreven door Rauchheld met medewerking van Ritter in een in 1929 verschenen publicatie.²³² Hierin worden meer klokken beschreven dan waarover Reimers als bron voor zijn studie mededelingen deed. Voor ons doel zijn relevant in totaal 51 klokken in 41 plaatsen in het tot het bisdom Munster behorende deel waarbij de diverse klokken te Emden buiten beschouwing blijven.

In 9 plaatsen komt meer dan één klok voor²³³ Bij 18 plaatsen (met 20 klokken: twee plaatsen met twee klokken [Osteel en Victorbur]) gebruikte Reimers de van een klok afkomstige gegevens voor de bepaling van de patroonheilige. Als vaststaand kwalificeerde hij 13 plaatsen (14 klokken): Bingum, Fletum, Geerdsweer, Gross Borssum, Grotegaste, Hamswehrum, Hatzum, Larrelt, Nortmoor, Pewsum, Riepe, Uttum en Victorbur (2); bij 5 plaatsen (6 klokken) plaatste hij een vraagteken: Aurich-Oldendorf, Bedekaspel, Detern,²³⁴ Gandersum en Osteel (2). Op de vraag of zijn conclusies voor de bepaling van de patroonheilige op deze wijze steeds houdbaar zijn, wordt nader teruggekomen.

Eerst zullen echter de gegevens van Rauchheld en Ritter over de door Reimers niet vermelde klokken worden vergeleken met de door Reimers bij de betrokken plaatsen genoemde patroonheiligen. Vermeld worden [51 - 20] 31 klokken in [41 - 14] plaatsen (18 + 27 plaatsen geeft 45; 4 ervan worden echter in beide categorieën gebruikt/niet gebruikt vermeld (Geerdsweer, Grotegaste, Larrelt en Uttum) waardoor het aantal relevante plaatsen weer op 41 uitkomt. Meer dan één klok wordt vermeld te Loquard, Neermoor, Uttum en Wiegboldsbur. Van de 27 plaatsen (met 31 klokken) waaraan Reimers als (mogelijke) bron niet refereert noemt hij van een aantal wel de patroonheilige.

231 Reimers, 'Heiligen Ostfriesland', 16-17.

232 Rauchheld m.m.v. Ritter, 'Glockenkunde Ostfrieslands'.

233 Geerdsweer 2, Grotegaste 2, Larrelt 2, Loquard 2, Neermoor 2, Osteel 2, Uttum 3, Victorbur 2 en Wiegboldsbur 2), totaal 19 klokken.

234 Nota bene: op de klok te Detern zijn twee heiligen afgebeeld waarvan Reimers er slechts één identificeerde. Rauchheld en Ritter identificeerden de tweede als Stephanus.

Waar Reimers wel een patroonheilige noemt, stemt deze in slechts 2 gevallen met de naamgeving van de klok overeen (Greetsiel en Marienchor). Bij de overige 11 plaatsen (14 klokken) bestaat geen overeenstemming tussen de door Reimers genoemde patroonheilige en de naam van of afbeelding op de betrokken klok (Breinermoor, Geerdsweer, Gross Faldern, Grotegaste, Holtgaste, Jemgum, Larrelt, Neermoor (2), Uttum (2), Weener en Wiegboldsbur (2)). Er lijkt derhalve geen verband te zijn tussen de naamgeving van respectievelijk afbeelding op deze klokken en de patroonheilige ter plekke.

Van 11 plaatsen noemt Reimers geen patroonheilige. De klokken te Böhmerwold, Ditzum, Kirchborgum, Loppersum, Loquard (2), Rysum en Weenermoor (in totaal 8 klokken op 7 plaatsen) heten alle Maria, die te Loga Nicolaas, te Suurhusen Jezus Christus, te Rorichum Petrus, te Wolthusen Petrus en Paulus en te Woltzetzen Catharina. De Maria en Jezus Christus genoemde klokken zullen over het algemeen geen aanwijzingen geven over de patroonheilige. Het is de vraag of dat bij de resterende vier klokken/plaatsen wel het geval, gezien de constatering in het voorgaande dat er geen verband lijkt tussen de gegevens, ontleend aan de klok, en de patroonheilige. Bij Ditzum valt nog op dat op de Maria geheten klok ook afbeeldingen staan van Maria, Paulus en onder meer Johannes. Bij Loquard is op één klok de apostel Johannes afgebeeld; de andere klok is gegoten ter ere van Maria en *patroni* die helaas niet met name worden vermeld. De patroonheilige is uit andere bronnen niet bekend.

Er lijkt dus geen verband te bestaan tussen de naamgeving of de afbeelding op een klok en de patroonheilige ter plekke. Het is daarom de vraag of het beroep dat Reimers op van klokken afkomstig materiaal doet voor de vaststelling van de patroonheilige steeds juist is.

Als eerder aangegeven ontleende Reimers voor 18 plaatsen de patroonheilige (mede) aan gegevens van de klokken. Voor 7 plaatsen zijn ook gegevens uit andere bronnen beschikbaar die blijken overeen te komen met de naam van of afbeeldingen op de klok. Het betreft: Geerdsweer (schriftelijke vermelding), Grotegaste (idem), Hamswehrum (idem en pastoorzegel), Hatzum (zegel van een proost), Uttum (zegel van een (leken)proost) en Victorbur (schriftelijke vermelding; 2 klokken waarvan één ter ere van de betrokken heilige werd gegoten en de andere diens naam draagt). Hier nam Reimers de patroonheilige als vaststaand aan. Die van Osteel (2 klokken) echter voorzag hij van een vraagteken hoewel ook hier een pastoorzegel bekend was.

Voor drie andere plaatsen is de klok – zoals één te Victorbur - gegoten ter ere van een bepaalde heilige of heiligen: Pewsum en Riepe (in welke laatste plaats de genoemde heiligen met zoveel woorden als patroonheiligen worden aangeduid). Voor deze twee gevallen ging Reimers er van uit dat inderdaad de patroonheilige is bedoeld. In één soortgelijk geval, Gandersum, echter voorzag hij de patroonheilige van een vraagteken. Gegevens uit andere bronnen zijn niet bekend.

Er resteren dan bij Reimers nog 8 andere plaatsen waarvoor geen gegevens uit andere bron beschikbaar zijn: Aurich-Oldendorf, Bedekaspel, Bingum, Detern, Fletum, Gross Borssum, Larrelt en Nortmoor. In 2 gevallen betreft het een naam, in 5 gevallen om een afbeelding en in één om een naam en een afbeelding.

Reimers kwam tot de volgende identificatie:

Plaats	Naam	Afb.	H. vast	H. ?	Patroonheiligen
Aurich-Oldendorf	x	x		x	Petrus en Jacobus
Bedekaspel	x			x	Maria
Bingum		x	x		Matthaeus
Detern		x		x	Bartholomeus
Fletum		x	x		Adolphus
Gross Borssum		x	x		Nicolaas en/of Georgius
Larrelt	x		x		Johannes Baptist
Nortmoor		x	x		Georgius

Het geheel overziende blijkt in een redelijk aantal gevallen (7) overeenstemming te bestaan tussen de naam van of afbeelding op een klok en gegevens uit andere bron. Dat lijkt niet te sporen met de hiervoor getrokken conclusie dat er bij de door Reimers niet gebruikte klokken geen verband bestaat tussen de naamgeving of de afbeelding op de klok en de patroonheilige indien deze uit andere bron bekend is. Is sprake van 'gegoten ter ere van', dan is dat in ieder geval éénmaal in overeenstemming met een vermelding uit andere bron. In drie andere gevallen kan zeer wel de patroonheilige zijn bedoeld. In 8 andere gevallen kunnen uit namen of afbeeldingen geen conclusies ten aanzien van de patroonheilige worden getrokken zoals Reimers wel deed zij het met wisselende typering: vaststaand danwel van een vraagteken voorzien.

De vraag was of er voldoende aanwijzingen zijn voor een overeenstemming tussen de twee delen van het Munsterse aartsdiakonaat in Groningen en Oostfriesland voor wat betreft het gebruik van namen of afbeeldingen op klokken. Bij de categorie 'gegoten ter ere van' kan dat, gezien het bijzondere karakter daarvan, in grote lijnen wel worden aangenomen. Reimers dacht daarbij eerder aan de naamheilige van de klok en niet aan de kerkpatroon tenzij het om een weinig bekende heilige gaat van wie elders nauwelijks een daaraan gewijde klok gevonden wordt.²³⁵ Voor de categorie namen lijkt er, indien de naam van de patroonheilige ook bekend is, in Oostfriesland evenmin overeenstemming te bestaan als in Gro-

235 Reimers, 'Heiligen Ostfriesland,' 18.

ningen. Bij de categorie afbeeldingen is in Groningen in de helft van de gevallen overeenstemming, in Oostfriesland – indien de patroonheilige al bekend is – in iets grotere mate.

2.4.4 *De zegels*

Tenslotte moet nog kort worden ingegaan op het beschikbare zegelmateriaal, ontleend aan beschrijvingen van zegels in de twee door Friedländer uitgegeven Oostfriesse oorkondenboeken.²³⁶ Een aantal daarvan werd door Reimers gebruikt bij zijn inventarisatie van de patroonheiligen. Behoudens enkele opmerkingen (zie hierna) kunnen deze verder buiten beschouwing blijven. Een aantal echter wordt door Reimers niet genoemd. Het betreft de zegels van pastoors of in een enkel geval van een deken op 19 plaatsen. Daarbij vervalt Rhaude (1439) omdat dat overeenkomt met het zegel van de gelijknamige pastoor te Bunde (1438) zodat het om dezelfde persoon gaat die op zijn volgende standplaats het zelfde zegel bleef gebruiken.

Van de kerken op enkele plaatsen zijn de door Reimers genoemde patroonheiligen uit een andere bron bekend. Alleen voor Jemgum komt de op zegels van een pastoor afgebeelde heilige (1456, 1458, 1492: het betreft steeds dezelfde persoon) overeen met de uit een schriftelijke bron bekende heilige (Sixtus). Geen overeenstemming is er te Emden (pastoorszegel 1438 met Maria, maar patroonheiligen Cosmas en Damianus), Geerdsweer (pastoorszegel 1385 met Stephanus, maar kerkpatroon Nicolaas), Nesse (pastoorszegel 1435, 1441, 1443 met Johannes Baptist?, maar Adolfus op de klok), Uttum (pastoorszegel 1498 met Andreas?, maar met kerkpatroon Paulus op klok en proostzegel), en waarschijnlijk te Bunde (pastoorszegel 1438 met zittende geestelijke met staf, maar kerkpatroon Martinus).

Van de zegels van pastoors op andere plaatsen is de beschrijving door Friedländer meestal vaag:

Larrelt (1460, 1475) met geestelijke (kerkpatroon Johannes Baptist op de klok), Loppersum (1475) met geestelijke (kerkpatroons Petrus en Paulus),²³⁷ Twixlum (1481) met geestelijke (Nicolaas),²³⁸ Loquard (1385) met zegenende geestelijke (kerkpatroon onbekend), Eilsum (1459) met gemijterde bisschop met met boek (kerkpatroon onbekend), Holtrup (1438) met gemijterde bisschop (kerkpatroon onbekend), en Woltzetten (1495) met bisschop met staf (kerkpatroon onbekend).

Enkele malen wordt melding gemaakt van één of meer attributen: Campen (1425, 1435) met zegenende geestelijke, in de linkerhand een zwaard, in de rechterhand een fladderende vogel (kerkpatroon onbekend), en Critzum (1456) met een

²³⁶ Friedländer, OUB I en II. Möhlmann, OUB III bevat geen voor ons relevante beschrijvingen van zegels.

²³⁷ Niet vermeld door Reimers; opgave door Woebcken (schriftelijke bron).

²³⁸ Zie voorgaande noot.

gesel en een lans, als Andreaskruis weergegeven (patroonheilige onbekend). Deze zijn echter niet te identificeren. Mogelijk is duidelijk als Maria:

Esklum (1496) met een zittende vrouwelijke figuur (patroonheilige tot dusver onbekend).

Het zegel van de pastoor te Hinte (1493) vertoont Petrus. Reimers noemt hier geen patrocinium, Woebcken veronderstelt op grond van het zegel van een deken (1255) Martinus. Reimers maakt wel melding van het zegel van twee pastoors te Grimersum (1423, 1474, 1495 (de laatste twee van dezelfde persoon)) waarop afgebeeld een bisschop met mijter en staf (en alleen in 1423 een boek). Op grond van het boek als attribuut veronderstelt Reimers Liudger als patroonheilige, Woebcken echter Martinus. Het zegel van een derde pastoor (1472) vertoont een zegende geestelijke.

Een bisschop met mijter en boek komt ook voor op een pastoorszegel uit Eilsum (1459); ook hier kan men denken aan Liudger. Reimers vermeldt dit zegel niet, wel een pastoorszegel uit 1492 waarop Petrus is afgebeeld die hij met een vraagteken als patroonheilige voor Eilsum opvoert (en Woebcken zonder reserve). Volgens het randschrift van het laatstgenoemde zegel was de betrokkene echter prebendaat te ... (het deel met de plaatsnaam ontbreekt). Wellicht is hij de gelijknamige prebendaat te Suurhusen (1479). Het is dus de vraag of Petrus wel gerelateerd mag worden aan Eilsum.

Zegenende geestelijken/bisschoppen zijn in Friesland en Groningen meestal te identificeren als Nicolaas. Voor Twixlum stemt deze identificatie overeen met de uit een schriftelijke bron bekende patroonheilige. Voor Larrelt en Loppersum worden echter andere patroonheiligen genoemd. De identificatie zou mogelijk wel kunnen gelden voor Holtrup, Loquard en Woltzetten.

Tenslotte moet voor de volledigheid nog een opmerking worden gemaakt over het zegel van een proost (1439) te Hatzum, ook door Reimers vermeld, met een afbeelding van Sebastianus. Deze is ook afgebeeld op een klok aldaar (1362). De betrokkene komt (alleen) in 1449 voor als proost te Hatzum en pastoor te Gross-Midlum, waarvan de patroonheilige onbekend is. Het zal hier toch wel gaan om een verwijzing naar de patroon te Hatzum en niet naar die te Gross-Midlum.

Bij vergelijking met Friesland en Groningen valt overigens op dat het aantal bekende zegels met heiligenafbeelding van pastoors in het Munsterse deel van Oostfriesland beduidend lager is. Van elders zijn slechts enkele zegels bekend. Friedländer maakt melding van een beschrijving van een pastoorszegel te Petkum (1503) waarop als schildhouder een geharnaste ridder met in de rechterhand een lans.²³⁹ Het zou kunnen betreffen Gangulphus, Georgius of Mauritius. Ook een zegel van een pastoor te Pewsum (1469) is bekend: het vertoont als schildhou-

239 Friedländer, 'Ostfriesische Hausmarken', 12.

der een geestelijke met een kelk voor de borst.²⁴⁰ Als patroonheilige voor Pewsum geeft Reimers Nicolaas aan.

2.5 **Andere mogelijke bronnen voor de vaststelling van patrocinia**

In par 2.3 werden als mogelijke andere bronnen ook aangegeven: opvallende voornamen in een bepaald dorp en marktdagen, terwijl Kok voorts wees op oude muurschilderingen, afbeeldingen van heiligen op altaren, sluitstenen van gewelven met een afbeelding van een heilige en wapens van plaatsen. Hier worden die mogelijkheden voor ons gebied nader verkend.

2.5.1 **Opvallende voornamen**

In een enkel geval geeft het voorkomen van een opvallende voornaam een indicatie voor de patroonheilige ter plaatse. In het oog springt daarbij Zuidbroek waar omstreeks 1600 enkele personen met de voornaam Augustinus voorkomen. Een directe relatie met de patroonheilige van de kerk aldaar, Augustinus, is duidelijk. Een soortgelijk geval kan zich voordoen te Boornbergum waar in het vierde kwart van de zestiende eeuw enkele malen de voornaam Sebastiaan voorkomt. De patroonheilige van Boornbergum is onbekend maar hier zou gezien de voor het platteland zeldzame voornaam aan Sebastianus kunnen worden gedacht.

Een uitgebreid onderzoek naar dit verschijnsel is verder niet ingesteld. Het zal duidelijk zijn dat slechts indien sprake is van een weinig voorkomende patroonheilige (als voorbeeld slechts Ursula of Vincentius) hier een bron aanwezig kan zijn. Ook veel voorkomende patroonheiligen kunnen de naamgever van een kind zijn geweest maar het is zinloos te zoeken naar daarmee samenhangende voornamen.

2.5.2 **Marktdagen**

De feestdag van de patroonheilige was een hoogtijdag in het kerkelijke leven en werd dan ook gevierd. Daaromheen kunnen zich marktactiviteiten, met name een jaarmarkt, hebben ontwikkeld. Een vroeg voorbeeld daarvan kan zijn Woudsend waar Schotanus melding maakt van de jaarmarkt op Michaëlsdag²⁴¹ en de kerk mogelijk aan Michaël was gewijd.

Jaarmarkten zullen er op veel plaatsen zijn geweest, al kwamen deze niet voor in de daarvoor klimatologisch ongeschikte tijden; de periode november-februari zal dus niet in aanmerking komen. Helaas zijn uit de vóór-Reformatorische tijden vrijwel geen gegevens over de dagen van de jaarmarkten beschikbaar. Men

240 Groninger Archieven, Groningen, Archief Ewsum, nr. (oud) 12 reg. 58, (nieuw) nr. 79.

241 Schotanus, *Beschryvinge*, 213.

zou kunnen uitgaan van de veronderstelling dat er in de loop van de tijd een hoge mate van continuïteit is geweest in het houden van de jaarmarkt op of rond de feestdag van de (vroegere) patroonheilige. Daarom is nagegaan of de uit veel later bekende jaarmarkten te relateren zijn aan de uit de vóór-Reformatorische tijd bekende patroonheiligen van de betrokken plaatsen. Indien een dergelijke relatie zou bestaan kan worden getracht voor die plaatsen met een jaarmarkt waarbij de patroonheilige onbekend is daarvoor indicaties te krijgen. Uit steekproeven²⁴² is een dergelijke relatie echter in het geheel niet gevonden. Derhalve biedt deze invalshoek geen mogelijkheden voor de vaststelling van patrocinia.

2.5.3 *Muurschilderingen en sluitstenen van gewelven met afbeeldingen van heiligen*

Vele, zo niet alle kerken in de middeleeuwen kenden muurschilderingen. In het Noorden van Nederland bleef slechts een fractie daarvan bewaard. Steensma gaf destijds aan dat men ‘in minstens 43 kerken schilderingen kon aantreffen, variërend van resten van ornamentaal werk tot uitvoerige bijbelse taferelen’. Daaronder bevinden zich ook afbeeldingen van heiligen waaronder zeer belangrijk zijn die van de kerkpatroons.²⁴³ Het aantal is door sedertdien plaatsgevonden restauraties groter geworden en bedraagt thans circa 65.²⁴⁴

Voor Friesland zijn de muurschilderingen beschreven door M. van Zanten in *Aldus is opgeschilderd*.²⁴⁵ In totaal zijn op 6 plaatsen 17 afbeeldingen van verschillende heiligen bekend waarvan alleen al te Franeker 11 waaronder één later overgeschilderde van Martinus, de patroonheilige. Deze komt ook voor te Kollum waar hij eveneens de patroonheilige was. Van Christophorus zijn op 5 plaatsen afbeeldingen bekend, nl. te Augustinusga, Bornwird, Cubaard, Kollum en Westergeest.²⁴⁶ De kerken aldaar hebben echter een andere patroonheilige.

Voor de provincie Groningen is het nog aanwezige materiaal goed gedocumenteerd in het in 2001 verschenen overzicht in de uitgave *Muurschilderkunst in Nedersaksen, Bremen en Groningen*.²⁴⁷ In een aantal gevallen komen onder de muur- of gewelfschilderingen afbeeldingen van heiligen voor die als de patroonheilige ter plaatse reeds bekend zijn: Bartholomeus (Stedum), Catharina (Ulrum), Johannes (Huizinge), Martinus (Groningen-Martinikerk), Nicolaas (Appingedam), Pancratius (Godlinze), Paulus (Loppersum, medepatroon), Petrus (Loppersum),

242 Als bronnen hiervoor dienden voor Friesland: *Provinciale Almanak van Friesland* en voor Groningen en Drenthe: *Oomkens Regeeringsalmanak van en voor de provincie Groningen*, voor beide reeksen diverse jaren.

243 Steensma, *Vroomheid*, 41, 47.

244 Vriendelijke mededeling van R. Steensma te Buitenpost, 13 juli 2007.

245 Van Zanten, *Aldus is opgeschilderd*.

246 Van Zanten, *Aldus is opgeschilderd*, 27.

247 Grote en Van der Ploeg, *Muurschilderwerk*. Deel 1, 424-455, bevat een iconografisch register, deel 2 bevat de catalogus met beschrijvingen per plaats.

Petrus (Usquert), Sebastianus (Leermens), Stephanus (Holwierde), mogelijk ook Donatus (Leermens). Ook worden afbeeldingen van heiligen aangetroffen die niet de plaatselijke patroonheilige zijn. Zo – de opsomming is niet uitputtend - Andreas (Appingedam), Antonius (Holwierde), Barbara (Noordbroek, Tinalinge, Westeremden en Wirdum), Bartholomeus (Usquert), Catharina (Godlinze en Uithuizen), Christophorus (Noordbroek, Baflo en Usquert), Cosmas en Damianus (Groningen-Martinikerk), Dorothea (Huizinge en Westeremden), Eligius (Groningen-Martinikerk), Jacobus Maior (Uithuizen), Laurentius (Westeremden), Margaretha (Noordbroek), Maria (Noordbroek), Odger (Groningen-Martinikerk), Sebastianus (Woldendorp) en Ursula (Leermens). Slechts in enkele gevallen is de plaatselijke patroonheilige niet bekend. Het betreft Bierum (met afbeeldingen van Catharina en Sebastianus [niet Gregorius]), Selligen (Christophorus en Margaretha) en Woldendorp (Sebastianus). Mogelijk is daaronder de patroonheilige te vinden maar bewijs uit andere bron ontbreekt daarvoor.

Voor Drenthe ontbreekt voorzover ons bekend een samenvattend overzicht. Overigens is het aantal kerken met muurschilderingen beperkt tot vier, meest voorstellingen van Maria bevattende.

Voor de vaststelling van (nog onbekende) patroonheiligen bieden muurschilderingen derhalve nauwelijks of geen mogelijkheden.

2.5.4 **Wapens van plaatsen**

De door Kok genoemde mogelijkheid van afbeeldingen op altaren kan hier buiten beschouwing blijven omdat altaren uit de vóór-Reformatorische tijd voor ons gebied niet bewaard zijn gebleven. Wel zijn er een paar gevallen van wapens op middeleeuwse kerspelzegels in Groningen gedocumenteerd. In het voorgaande kwamen deze reeds aan de orde (Finsterwolde en Termunten). was sprake van een Voor Friesland en Drenthe zijn geen voorbeelden van kerspelzegels bekend.

Behalve aan kerspelzegels moet ook gedacht worden aan landschapszegels. Één geval in Groningen (Vlagtwedde [Westerwolde]) kwam in het voorgaande reeds aan de orde. Er zijn er echter veel meer geweest.

Van Lengen besteedde onlangs uitvoerig aandacht aan dergelijke zegels in de verschillende delen van Friesland, Groningen en Oostfriesland die oorspronkelijk deel uitmaakten van de Friese landen.²⁴⁸ Op verschillende daarvan zijn heiligen of ridderfiguren afgebeeld. Voor ons doel zijn zegels met daarop Christus en/of Maria (bijvoorbeeld Westergo, Fivelgo, het Westerambt van Fivelgo en Brokmerland) afgebeeld niet relevant omdat zij algemeen gebruikte vereringspersonen waren. In Friesland vallen op de zegels van Kollumerland (Martinus), Opsterland (een heilige met zwaard en rondschild), Smalingerland (het Lam Gods), Wagenbrugge

248 Van Lengen, *Die Friesische Freiheit – Leben und Legende*, 56-89, 90-131.

(ridder met zwaard en lans), Wildinge/Wonseradeel (een krijgsman, die volgens van Lengen Magnus verbeeldt). In Groningen zijn te noemen het contrazegel van Fivelgo (een abt of bisschop, wellicht Liudger), Hunsingo (ridder met zwaard en wimpel), het Halfambt van Hunsingo (Laurentius), Marne (Petrus), het reeds genoemde zegel van Menterne (Termunten, met Ursus en wellicht Cyprianus of Kilianus), het Midambt van Hunsingo (Bernardus van Clairvaux), het Oosterambt van Hunsingo (ridder: Hippolytus) en Vredewold (ridder zonder wapens). Voor Oostfriesland worden genoemd Emsigerland (Petrus) en nogmaals Emsigerland na de aansluiting van Federgoland daarbij (Petrus en Paulus), Federgoland (Paulus) (geen zegel bewaard gebleven), Lengenerland (Martinus), Mormerland (Paulus) en Overledingerland (met twee zegels, hierna nader te behandelen).

Door van Lengen worden in zijn overzicht niet genoemd zegels met heiligenverwijzingen van Haskervijfga (het Lam Gods), Oosterzeeïngerland (het Lam Gods) en mogelijk Schoterland (een niet geheel gesloten rad met zwaard en lelie). Ook het zegel van Gaasterland (dubbele adelaar) bleef onvermeld terwijl ook Noordwolde (deel van Hemelumer Oldeferd en Noordwolde) een niet meer bekend zegel moet hebben gehad.

Van Lengen legt zoveel als mogelijk is verband met patroonheiligen. Moeilijk te duiden zijn ridderfiguren zoals voor Hunsingo, Opsterland, Vredewold en Wagenbrugge. Voor Wildinge ziet hij een verband met Magnus terwijl voor het Oosterambt van Hunsingo de patroonheilige van Middelstum, Hippolytus, voor het zegel werd gekozen. Indien voor Opsterland is gekozen voor de patroonheilige van één der kerken in dit gebied noemt hij in dit verband Jacobus Maior (Siegerswoude) of Mattheus (Langezwaag), van wie het zwaard een attribuut was. Een herinnering aan Pancratius, de patroonheilige van Oldeboorn, de moederkerk van Bornego waarvan Opsterland een afsplitsing was, acht hij echter niet uitgesloten.

Patroonheiligen zijn te herkennen op de zegels van het Halfambt van Hunsingo (Laurentius, patroon van Baflo), Humsterland (Liudger, patroon van Oldehove), Kollumerland (Martinus, patroon van Kollum), Marne (Petrus, patroon van Leens), Menterne (Ursus en, patroon te Nieuw respectievelijk Oud Termunten), het Oosterambt van Hunsingo (Hippolytus, patroon van Middelstum). De op het zegel van het Midambt van Hunsingo voorkomende Bernard van Clairvaux acht van Lengen toe te schrijven aan de invloed van de cisterziënzer abdij te Aduard, die aan deze heilige gewijd was. In twee gevallen is in Groningen als landsheilige gekozen voor de patroonheilige van de plaats die ook het kerkelijk centrum van het betrokken gebied was: de seendplaatsen Baflo en Oldehove (het zegel van Humsterland beeldt echter niet deze heilige af maar de drie kerken die in Humsterland waren gelegen).

In Oostfriesland is dit het geval voor Emsingerland met als seendplaats Groothusen (patroon Petrus) en Federgoland met als seendplaats Uttum (patroon Paulus). Lengenerland heeft op zijn zegel Martinus die de patroon was van Remels, de oorspronkelijke moederkerk van dit gebied. Mormerland gebruikt in 1400 een zegel van het land (E)de(n)ramore = Neermoor met daarop Paulus, op

grond waarvan Reimers deze als patroon van Neermoor aanneemt. Beide gebieden behoorden tot de proosdij Leer. Brokmerland, ook een proosdij, voerde Maria in het oudstbekende zegel. Volgens van Lengen had Maria Jacobus Maior vervangen als landsheilige van Brokmerland. Als patroonheilige is Jacobus volgens Woebcken mogelijk in verbinding te brengen met Wiegboldsbur; waar hij op de klok is afgebeeld. Woebcken wijst er ook op dat in de zogenoemde Brokmerbrief het gehele Brokmerland gelijkgesteld met dit kerspel en de gezworenen van het land de eed aflegden op het beeld van Jacobus.

Tenslotte moet nog genoemd worden Overledingerland, behorende tot de proosdij Leer. Volgens van Lengen waren op het oudste zegel (1400) afgebeeld een martelaar, gekleed in het dalmatiek van een diaken, met palm en boek en een zegenende bisschop. Hij denkt hierbij aan Vincentius, de patroon van Backemoor, en mogelijk Liudger. Woebcken veronderstelde hier op grond van dit zegel Laurentius. Een jonger zegel van dit land (1435) vertoont een krijgsman met vanenlans en rondschild waaronder een zwaard. Van Lengen ziet hierin Sebastianus, door hem genoemd als de patroonheilige van het buurdorp Breinermoor. Reimers veronderstelde daarentegen Vincentius als mogelijke patroon van Breinermoor (zijn bron betreft echter de vicarie aldaar) en liet de op het zegel uit 1400 afgebeelde heiligen onder Backemoor onbenoemd.

Wapens met afbeeldingen van heiligen of attributen daarvan zijn alleen bekend van de voormalige gemeente Beerta (Laurentius), Leens (Petrus), Loppersum (attributen van Petrus en Paulus), Middelstum (Hippolytus), Scheemda (Bartholomeus) en Schoterland (niet-gesloten rad, zwaard en lelie; voortzetting van het landsdeelwapen).²⁴⁹ Wellicht dat in het wapen van Schoterland heiligenattributen zijn verwerkt, maar met (een) bepaalde plaats(en) zijn zij niet in verband te brengen.

Wapens van plaatsen zijn in het kader van ons onderzoek nauwelijks relevant. Een uitzondering daarop vormen de enkele reeds genoemde kerspelzegels uit de middeleeuwse tijd alsmede een aantal zegels van kerspelen in het Oldambt in de periode van circa 1600 tot het begin van de negentiende eeuw toen een einde kwam aan de mogelijkheid verzegelingen te belijden ten overstaan van de predikant en de kerkvoogden van de plaatselijke kerk.

De landszegels blijken voor zover daarop heiligen zijn afgebeeld veelal aan te sluiten bij de patroonheilige van de seendkerk van het betrokken gebied. Voor zover in een kerkelijk gebied in de loop der tijd een verdere verdeling in landsdelen optrad is mogelijk aansluiting gezocht bij een lokale patroonheilige zoals bijvoorbeeld in Groningen in Menterne (het latere Klei-Oldambt) en het Oosterambt van Hunsingo, in Oostfriesland Lengenerland, Mormerland en Overledingerland, allen kerkelijk ressorterende onder de proosdij Leer.

249 Sierksma, *Gemeentewapens*, passim.

In Friesland is de situatie moeilijker te duiden. Opsterland behoorde tot het dekenaat Bornego. De op het landszegel afgebeelde heilige (met zwaard en rondschild) is niet te identificeren en derhalve niet met een bekend patrocinium in verband te brengen. Hetzelfde geldt voor de landszegels van Haskervijfga (Haskerland) en Oosterzeeïngerland. Op beide is het Lam Gods afgebeeld, op te vatten als symbool van Johannes Baptist. In Haskerland was de kerk te Nijehaske aan Johannes (Baptist of Evangelist?) gewijd, maar of daarmee een verband bestaat is niet vast te stellen. In Oosterzeeïngerland is Johannes Baptist als patroon niet bekend. In deze beide grietenijen bevonden zich elk 7 parochiekerken; ook in beide zijn daarvan slechts 3 patrocinia bekend. Het landszegel van Schoterland vertoont een niet geheel gesloten rad met een zwaard en een lelie. Mogelijk zijn hierin attributen te zien van enkele patroonheiligen in deze grietenij maar ook hier is meer dan de helft van de patrocinia onbekend.

Kaart 1: Noord Nederland : parochies waar patrocinia onbekend zijn.

Kaart 1.
Noord Nederland
Parochies waar patrocinia onbekend zijn

- niet bekend
- wel bekend

Kaart 2: Patrocinia Friesland: Maria, Martinus, Nicolaas, Petrus/Paulus.

Kaart 2.
Patrocinia Friesland

- Maria
- Martinus
- + Nicolaas
- ▲ Petrus / Paulus

Kaart 4: Patrocinia Drenthe: Maria, Nicolaas.

2.6 Samenvatting en conclusies

In het voorgaande is nagegaan wat door uitgebreid onderzoek bekend is over de patroonheiligen van de kerken in de middeleeuwen in de drie noordelijke provincies met een excurs naar Oostfriesland. In de inleiding werd reeds gesteld dat ons beeld van de patrocinia gereconstrueerd moet worden. Voor Friesland was reeds het recente overzicht van Verhoeven (1989) beschikbaar. Op een aantal punten kon dit worden aangevuld en verbeterd. De verschillen met het door Verhoeven gepresenteerde zijn aangegeven in bijlage 4. Voor Groningen en Drenthe ontbraken goed beredeneerde overzichten. De uitkomsten van ons onderzoek worden in de bijlagen 5 en 6 weergegeven. Deze bevatten een uitgebreide lijst van de patroonheiligen met bronvermeldingen. In verschillende gevallen bleek het niet mogelijk met zekerheid vast te stellen wie de patroonheilige van een bepaalde kerk was. In die gevallen is de opgevoerde patroonheilige van een vraagteken voorzien, in de tekst wordt het bijvoegsel 'twijfelachtig' gebruikt.

Om een getalsmatig overzicht per provincie te geven zijn de resultaten hieronder in tabellen samengevat.

Friesland

Parochies	aantal	wellicht	H. bekend	H. twijfel	H. totaal	H. onbekend
vóór 1600	395	5	245	16	261	134 + 5 ²
opgeheven	34	5	7	1	8	26 + 5 ²
resteren	361	0	237	15	252	109
niet gesticht	1		1		1	
Totaal	360	0	236	15	251	109

Van het totaal aantal bekende parochies (395) is van 245 (62,0%) de patroonheilige bekend, van 16 (4,1%) twijfelachtig en van 135 (33,9%) onbekend. Wordt geen rekening gehouden met de parochies die in de middeleeuwen werden opgeheven (34) dan wel de oprichting niet werd geëffectueerd (1) dan resteren 360 parochies waarvan van 236 (65,5%) de patroonheilige bekend is, van 15 (4,2%) twijfelachtig en van 109 (30,3%) onbekend.

Groningen

Parochies	aantal	H. bekend	H. twijfel	H. totaal	H. onbekend
vóór 1600	184	107	12	119	65
opgeheven	26	6	1	7	19
resteren	158	101	11	112	46

Van het totaal aantal bekende parochies (184) is van 107 (58,2%) de patroonheilige bekend, van 12 (6,5%) twijfelachtig en van 65 (35,3%) onbekend. Wordt geen rekening gehouden met de parochies die in de middeleeuwen werden opgeheven (26)²⁵⁰ dan resteren 158 parochies waarvan van 101 (63,9%) de patroonheilige bekend is, van 11 (7,0%) twijfelachtig²⁵¹ en van 46 (29,1%) onbekend.²⁵²

In het gebied van de tegenwoordige provincie Groningen heeft in het door de Dollard overstromde gebied een niet nader vast te stellen aantal parochies gelegen die verloren gingen. Deze zijn in het bovenstaande niet meegerekend. Evenmin is in het bovenstaande rekening gehouden met de Augustinuskerk te Appingedam die in de tweede helft van de zestiende eeuw als tweede kerk in gebruik werd genomen, de Walburgskerk te Groningen, een annex van de Martinerkerk aldaar, en een mogelijk tweede kerk te Winschoten.

Drenthe

Parochies	aantal	H. bekend	H. twijfel	H. totaal	H. onbekend
vóór 1600	36	27	3	30	6
opgeheven	1				1
resteren	35	27	3	30	5

Van het totaal aantal bekende parochies (36) is van 27 (75,0%) de patroonheilige bekend, van 3 (8,3%) twijfelachtig en van 6 (16,7%) onbekend. Wordt geen rekening gehouden met één parochie die in de zestiende eeuw werd opgeheven²⁵³ dan resteren 35 parochies waarvan van 27 (77,1%) de patroonheilige bekend is, van 3²⁵⁴ (8,6%) twijfelachtig en van 5 (14,3%) onbekend.

250 Opgeheven zijn: Amptorp, Beyum (Petrus), Eelswerd, Ellerhuizen, Garreweer (Sebastianus), Klein Harkstede, Heidenschap, Hemederwolde, Houwingeham (Jacobus), Lutjewolde (eerder Emederwolde), Maddens, Muntendam, Oostbedumerwolde, Oosterreide, Oost Finsterwolde (Nicolaas), Oostwold (D), Saaxum (H), Startenhuizen, Steerwolde, Klein Termunten (...anus?), Ulsda (Lambertus), Watum (Nicolaas), Westerdijk, Westerreide, Wolfsbergen en Zwaag, in totaal 26 waarvan 6 met bekende en 1 met onzekere patroonheiligen.

251 Twijfelachtig blijven de patroonheiligen van Bierum (Sebastianus? – alleen bekend uit een gewelfschildering (ook Catharina)), Farmsum (Gangulphus? – niet zeker duidbare ridderfiguur op pastoorzegel en afbeelding op de klok), Garmerwolde (Dionysius? – moeilijk te duiden afbeelding op pastoorzegel), Hoogkerk (Maria en Ulricus? – klok gegoten ter ere van), Mensingweer (Johannes Baptist? – moeilijk te duiden afbeelding oppastoorzegel), Midwolde (Liudger? – op pastoorzegel bisschop met boek), Opende (Petrus? – op zegel van een inwoner), Schildwolde (Michael? – zeer onduidelijk pastoorzegel), Klein Termunten (fragment randschrift kerspelzegel; op het zegel pauselijke figuur), Vlagtwedde (Nicolaas? – afbeeldingen op twee zegels van het landschap 'Vlagtwedde' (= Westerwolde), Westerbroek (Andreas of Nicolaas? – afgebeeld op twee verschillende pastoorzegels) en Wierum (Nicolaas of Johannes Baptist? – afgebeeld op twee verschillende pastoorzegels).

252 Daarnaast zijn er nog 6 kapellen: Appingedam (Maria), Bedum (Radfridus), Enumatil (Anna), Gayckinge bij Zuidhorn (-), Kropswolde (Maria) en Solwerd.

253 Namelijk Veenhuizen.

254 Gieten (Maria?), Kolderveen (Maria?) en Roden (Catharina?)

In Groningen en Friesland is derhalve circa tweederde, in Drenthe circa driekwart van de patroonheiligen bekend.

Ter vergelijking is ook nagegaan hoe de uitkomsten zijn voor het deel van Oostfriesland dat tot het bisdom Munster behoorde en samen met de Groninger Ommelanden met inbegrip van het Oldambt en de in Friesland gelegen grietenij Achtkarspelen het Munsterse aartsdiakonaat der Friese landen vormde.

Het aantal daaronder in Oostfriesland ressorterende parochies bedroeg in de zestiende eeuw circa 130 terwijl door de overstroming van de Dollard voor die tijd 21 parochies verloren gingen. Deze buiten beschouwing latende kan het aantal bekende patroonheiligen gesteld worden op 43 (33,1%) en het aantal twijfelachtig op 23 (17,7%). Van circa 64 parochiekerken (49,2%) is de patroonheilige dus niet bekend. Het totaalbeeld is derhalve ongunstiger dan in de drie noordelijke provincies.

Het beschikbare bronnenmateriaal is uiteraard doorslaggevend voor de uitkomsten van het onderzoek. Per regio – grietenij of landsdeel – treden daarbij grote verschillen op. In Friesland zijn van de 13 parochies in 11 steden alle patrocinia bekend evenals die in Het Bildt, Rauwerderhem alsmede de eilanden Schiermonnikoog, Terschelling en Vlieland. Als grietenijen waarvan het merendeel der patroonheiligen bekend is kunnen worden genoemd Baarderadeel, Baradeel, Franekeradeel, Hennaarderadeel, Leeuwarderadeel, Menaldumadeel, Opsterland, Weststellingwerf en Wymbritseradeel. In Dantumadeel, Franekeradeel, Haskerland, Hemelumer Oldeferd, Lemsterland, Oostdongeradeel, Schoterland, Smalingerland, Tietjerksteradeel en Westdongeradeel is nog niet de helft der patrocinia bekend. De overige grietenijen komen op omstreeks de helft.

In Groningen is eveneens een verdeling gemaakt naar de verschillende landsdelen die overigens onder drie bisdommen vielen. Uitgangspunt daarbij is een schattingslijst voor de Ommelanden en het Oldambt (met inbegrip van het zogenoemde vijfde deel van Reiderland) uit 1498/1501 die per parochie eveneens het aantal geestelijken aangeeft.²⁵⁵ Deze lijst is aangevuld met gegevens over Westerwolde, het gericht van Bellingwolde en Blijham, dat oorspronkelijk tot het vijfde deel van Reiderland behoorde, en Groningen, Go en Wold.²⁵⁶ Van Hunsingo-Oosterambt, Fivelgo-Oosterambt en Go en Wold zijn vrijwel alle patroonheiligen bekend, in Humsterland, Hunsingo-Halfambt, Fivelgo-Westerambt en Woldoldambt omstreeks tweederde. Zeer laag zijn de uitkomsten voor Vredewold, Klei-Oldambt, Middag en Marne terwijl Duurswold, Ubbega, Langewold, Innersdijk en Bellingwolde/Westerwolde niet of nauwelijks de helft scoren.

Bij de opsomming van de patroonheiligen van de parochiekerken kunnen nog enkele vragen worden gesteld. Wie koos, of wie kozen, bij de stichting van de kerk de beschermheilige? In de eerste fase van het vestigingsproces zullen

255 Alma, 'Schattingen en jaartax', 174-177.

256 Over het vijfde deel van Reiderland zie men: De Blécourt, *Oldambt en Ommelanden*, 80-91.

de bisschoppen of zij die uit zijn naam handelden of de (buitenlandse) kloosters de keuze hebben bepaald. In het Friese deel van het bisdom Utrecht is de stichting van een belangrijk aantal kerken terug te voeren op de bisschoppen en werd Martinus de patroonheilige van de kerk. Deze patroonheilige ontbreekt echter geheel in Drenthe, voor zover bekend, wordt daarentegen wel aangetroffen in de stad Groningen. Het bisdom Munster had Paulus als heilige maar in het Groninger deel van dit bisdom wordt geen enkele Pauluskerk aangetroffen met uitzondering van de wel door de bisschop van Munster gestichte kerk te Bedum die aanvankelijk gewijd was aan Maria, Paulus en Walfridus waarvan echter alleen de laatstgenoemde heilige als patroonheilige overbleef. Kerken waarvan de stichting teruggaat op Liudger of aan deze worden toegeschreven hadden oorspronkelijk Petrus als patroonheilige maar later Petrus en Paulus (Usquert, Leens en Loppersum). Bij de op buitenlandse kloosters teruggaande kerkstichtingen wordt het klooster Corvey in verband gebracht met aan Vitus gewijde kerken zoals Leeuwarden-Oldehove en Winschoten maar van andere Vituskerken (Friesland: Oldeberkoop, Wijns; Groningen: Doezum, Kantens, Wittewierum) is van enige relatie met Corvey niet gebleken. Met het klooster Echternach dat Martinus en Petrus ook als geliefde beschermheiligen kende, wordt de kerken van Strijp en Vijfpoorten, beide op Terschelling, in verbinding gebracht²⁵⁷ evenals Holwerd dat de stichter van het klooster Willibrord als patroonheilige had. Bij andere aan Willibrord gewijde kerken in Friesland en Drenthe moet eerder aan Utrechtse invloed gedacht worden.²⁵⁸

Verandering van patroonheilige blijkt in het door ons onderzochte gebied nauwelijks te zijn voorgekomen. In de provincie Groningen werd te Appingedam het Mariapatrocinium allengs vervangen door dat van Nicolaas terwijl een omgekeerde beweging valt waar te nemen bij de tweede parochiekerk in de stad Groningen. In Drenthe was te Meppel de kerk eerst gewijd aan Maria en Johannes, later aan Maria, Petrus en Paulus, en uiteindelijk alleen aan Maria. In het naburige Blijdenstein/Ruinerwold werd een oorspronkelijk Maria Magdalenapatrocinium vervangen door dat van Bartholomeus. Op Bedum waar de oorspronkelijke hoofdpatronen Maria en Paulus moesten wijken voor de derde patroon Walfridus werd reeds gewezen, evenals op de toevoeging van Paulus aan een oorspronkelijk Petruspatrocinium te Leens, Loppersum en Usquert. Reeds vroeg kwamen blijkbaar ook apostelen, evangelisten en martelaren als patroonheiligen in aanmerking. Hoe de keuze voor het patrocinium van een bepaalde kerk tot stand kwam, onttrekt zich aan onze waarneming. De lokale of bovenregionale geestelijkheid zal hierbij wel een doorslaggevende rol hebben gespeeld.

Een aantal patroonheiligen komt vaak of betrekkelijk vaak voor, al dan niet in verbinding met een andere patroonheilige. In een aantal gevallen is de pa-

²⁵⁷ Noomen, 'Echternach', 11 n. 19 en 12.

²⁵⁸ Noomen, 'Echternach', 28.

troonheilige niet met zekerheid bekend maar wordt deze als niet geheel zeker aangemerkt. In de totale aantallen zijn deze wel meegenomen. Zo kunnen voor Friesland 32 kerken met een Martinuspatrocinium, 14 Mariakerken, 40 Nicolaaskerken en 10 Petruskerken worden geteld, in totaal 106, circa 40% van het totaal aantal kerken waarvan een (of meer) patroonheilige(n) bekend (of niet geheel zeker) is (zijn). Voor Groningen zijn deze aantallen: Martinus 2 (alleen in het tot het bisdom Utrecht behorende deel), Maria 16,²⁵⁹ Nicolaas 19 en Petrus 12, in totaal 49, circa 44% van het totale aantal kerken met bekende (of niet geheel zekere) patroonheiligen. In Drenthe tenslotte worden aan Martinus en aan Petrus gewijde kerken in het geheel niet aangetroffen. In totaal zijn daar 8 aan Maria (al dan niet in verbinding met een andere heilige) gewijde kerken aangetroffen alsmede 3 Nicolaaskerken, in totaal 11, circa 37% van de kerken waarvan de patroonheilige(n) bekend (of niet geheel zeker) is (zijn). ‘Traditionele’ heiligen als Maria, Petrus, Martinus (de patroonheilige ook van het bisdom Utrecht) en Nicolaas blijken voor het gehele noordelijke gebied circa 42% uit te maken van het brede scala aan bekende patroonheiligen.

Aan de andere kant zijn er bijzondere patroonheiligen die slechts éénmaal als zodanig voorkomen. Te noemen vallen in Friesland: Alexander (Rinsumageest), Augustinus (Augustinusga), Chrysanthus (Eesterga), Gangulphus (Wigeradorp), Godehardus (Marrum), Hermes (Uitwellingerga), Hippolytus (Olterterp), Lebuïnus (Molkwerum), Leonardus (Oldelamer), Marcus (Oudemirdum), Odulfus (Ypekolsga), Pontianus (Marssum), Radbodus (Jorwerd), Remigius (Spannum), Salvius (Dronrijp), Sixtus (Sexbierum), Vincentius (Roordahuizum) en Wiro en Christophorus (Heeg), Groningen: Augustinus (Zuidbroek), Juliana (Kolham), Magnus (Bellingwolde), Simon (Oostwold (Old.)), Ursus (Groot Termunten), Vincentius (Oosterwijtwerd), Walburgis (Groningen), in Drenthe: Cosmas en Damianus (Rolde), Magnus (Anloo) en Maternus (Zuidwolde).

259 Roemeling, ‘Mariapatrocinia Groningen’, 56-60.

3 *De relaties tussen parochiekerken en kloosters*

3.1 Inleiding

In dit hoofdstuk worden de aanwijsbare relaties tussen kloosters en parochiekerken nageetrokken, met name in de late middeleeuwen. Voor deze beperking in de tijd is gekozen omdat voor de vroege periode maar weinig bronnenmateriaal beschikbaar is.

Zowel bisschoppen als kloosters hebben een belangrijke rol gespeeld bij de kerstening en vroege uitbouw van de Kerk van het Friese kustgebied. De kloosters in kwestie waren zonder uitzondering instituten die ver weg lagen in de meer centrale delen van het Karolingische rijk: de abdijen van Echternach, Fulda, Werden, Corvey en Prüm. Bij enkele vloeiden hun belangen in Friesland voort uit de missieactiviteiten die hier door hun stichters en latere conventsleden waren ondernomen. Een directe relatie geldt niet voor de stichter van het klooster Echternach, Willibrord († 739) omdat aangenomen kan worden dat deze Friesland en Groningen nimmer heeft bezocht; verwervingen in deze gebieden door het klooster vonden later plaats.²⁶⁰ De abdij te Fulda werd gesticht door Bonifatius († 754) die daar ook zijn graf vond; hij en later onder meer Liudger († 809) werkten in Friesland. Laatstgenoemde stichtte het klooster te Werden. Uitgebreide schenkingen aan beide kloosters zijn met name in Groningen bekend. In 822 kwam de abdij te Corvey tot stand die later op koningsgoed kerken zou stichten te Leeuwarden en in Westerwolde. Over de relatie van Prüm en Friesland is slechts zeer weinig bekend.

Reeds zeer vroeg ontstonden ook instellingen, aan te duiden als kapittels, te Dokkum en Stavoren. Het betreft beide kerken waaraan een gezelschap van *clerici* en/of *monachi* was verbonden en die derhalve als kapittel of 'munster' zijn aan te duiden.²⁶¹ Het betreft hier dan nog geen kloosters in de eigenlijke zin; dat zouden zij pas in de loop van de twaalfde eeuw worden. Eerst vanaf de tweede helft van diezelfde eeuw kwamen in deze gebieden andere inheemse kloosters tot stand. Op de stichting en ontwikkeling daarvan wordt niet ingegaan; volstaan wordt met een kort overzicht van de in de twaalfde en dertiende eeuw gestichte kloosters van de verschillende orden.

Na een zeer korte schets van ontwikkelingen in de beginperiode volgt een beschouwing over de volgende aspecten van de relaties tussen kloosters en parochiekerken: a. relaties tussen de vroege buitenlandse en eigen Friese kloosters (respectievelijk kapittels) en parochiekerken tot circa 1100; b. het tot stand komen van inheemse kloosters in de twaalfde en dertiende eeuw; c. vestiging van kloosters met incorporatie van een plaatselijke kerk; d. overdracht door bisschoppen

260 Noomen, 'Echternach', 8.

261 Van Vliet, *In kringen van kanunniken*, 66

van kerken aan inheemse kloosters; e. overdracht door de buitenlandse kloosters van kerken aan de inheemse kloosters; en f. de overdracht van patronaatsrechten door plaatselijke gemeenschappen of individuele personen aan kloosters

Daarbij wordt nagegaan of, en zoja in hoeverre, de eenmaal gevestigde relaties tussen kloosters en kerken in de loop der tijden stand hielden. Verder komt aan de orde of de kloosters en de diverse orden waartoe ze behoorden, een actief beleid hebben gevoerd ten aanzien van de stichting en verwerving van kerken.

3.2 Ontwikkelingen in de beginperiode

Met de kerstening in Noord-Nederland kon eerst een begin gemaakt worden toen de Frankische machthebbers er vaste voet aan de grond hadden gekregen. Eerdere bekeringspogingen in de Friese landen waren zonder resultaat gebleven. Met name Halbertsma heeft ze uitvoerig beschreven. Post, die er ook op wees, merkte erover op dat het klimaat in deze gebieden niet uitgesproken tegen het christendom was.²⁶² Genoemd worden activiteiten van Wilfried, aartsbisschop van York (678), en Wicbert (688-689). Blijkbaar werden deze missionarissen gedoogd door de regionale machthebbers. Latere activiteiten op dit terrein worden echter niet gemeld.

Eerst nadat Karel Martel in 734 effectief het Frankische gezag in het huidige Friesland definitief gevestigd had, kon onder bescherming daarvan het kersteningproces daar worden voortgezet. Post haalt Liudger aan, volgens wie het Frankische Friesland tot aan de Lauwers bij de dood van Bonifatius in 754 als een christenland gold, al merkt Post op dat 'daar in het uiterste oosten nog wel het een en ander te doen was'.²⁶³ Het eigenlijke zendingswerk vond plaats onder auspiciën van de bisschopszetel te Utrecht, maar op welke wijze het georganiseerd werd, is niet bekend. Dat de missionering niet zonder problemen verliep, toont de moord op Bonifatius en gezellen in 754 in de nabijheid van Dokkum aan.²⁶⁴ Kort daarop werd te Dokkum een gedachteniskerk gesticht van waaruit kersteningactiviteiten in Oostergo en ook verderop, in de kuststreken tussen Lauwers en Eems, werden ontplooid. In 772 vestigde zich daar Willehad, die zich ook in laatstgenoemd toen nog heidense gebied Hugmerchi (Humsterland) waagde maar zich daar niet kon handhaven en circa 776 naar Drenthe moest uitwijken.²⁶⁵ Te Dokkum werd zijn missiewerk voortgezet door Liudger, ook in het Oosterlauwerse gebied dat in deze periode eveneens onder Frankisch gezag kwam. Een opstand in 782 maakte daaraan (voorlopig) een einde aan Liudgers werkzaamheden. Hij kon deze werkzaamheden echter weer opvatten in 786 toen Karel de Grote

262 Post, *Kerkgeschiedenis I*, 16-17.

263 Ibidem I, 37. Vgl. ook Bleiber, 'Fränkisch-karolingische Klöster', 127 e.v.

264 Vgl. ook Wagenaar, 'Boniface and the Frisian Lands', 114-159, in het bijzonder 137-139.

265 Halbertsma, *Geschiedenis van Friesland*, 104-105; Post, *Kerkgeschiedenis I*, 40.

hem de missie opdroeg in de gouwen Hugmerchi, Hunsingo, Fivelgo, Emisgo en Federitgo en het eiland Bant. Dit gebied bleef deel uitmaken van het in 804 opgerichte bisdom te Mimigernaford (Munster) met Liudger als eerste bisschop. De Friese landen in Groningen alsmede het later als Achtkarspelen bekend staande deel van Westerlauwers Friesland werden aldus onttrokken aan de Utrechtse zetel. Over activiteiten in Westergo en Zuidergo ontbreken concrete berichten.

Eveneens onder Utrechts gezag bleef het Saksische Drenthe waarheen Willehad na zijn vertrek uit Dokkum uitweek. Daartoe behoorde ook Groningen met een klein zuidelijk en oostelijk daarvan gelegen gebied, later bekend als Go en Wold.

Over concrete activiteiten bij de uitbouw van het christendom en de daarmee gepaard gaande stichting van kerken c.q. parochies worden wij slechts zeer summiër ingelicht. Noomen gaat er vanuit dat Willehad kerken stichtte op Terschelling, Ameland en in Holwerd die later aan het klooster Echternach waar hij zich van 783 tot 785 had teruggetrokken kwamen.²⁶⁶ Liudger zou tijdens zijn verblijf in Friesland verschillende kerken gesticht hebben waarvan zijn biograaf Altfrid bericht dat zij in het midden van de negende eeuw nog bestonden. Noomen rekent hiertoe de later belangrijkste bisschoppelijke eigenkerken te Stavoren, Bolsward, Franeker en Ferwerd in Friesland. Volgens Noomen is Liudger ook in zijn latere missiegebied in Groningen en Oostfriesland met voortvarendheid te werk gegaan. Bekend zijn uit zijn tijd in ieder geval kerken te Usquert en Leer (Ofr.) terwijl aangenomen kan worden dat hij in Munsters Friesland nog meer kerken stichtte zoals Loppersum en Leens.²⁶⁷ Hetzelfde zal het geval zijn geweest in dat gedeelte van Oostfriesland dat tot het bisdom Munster behoorde. Met name valt te denken aan een aantal latere proosdijkerken als Emden, Groothusen, Uttum en Weener.

Op de verdere uitbouw van de kerkelijke organisatie - moederparochies en filiatievorming - in de bisdommen Utrecht en Munster in Friesland, Groningen en Drenthe in de tweede helft van de achtste en in de negende eeuw wordt hier verder niet ingegaan. We kunnen echter met Noomen aannemen dat 'de gehele, vlakdekkende, eerste generatie van Friese parochiekerken, die tot stand kwam in de tweede helft van de achtste en in de negende eeuw, een dergelijke (sc. als met Echternach) band met een verre abdij of bisschopskerk had'.²⁶⁸ Hetzelfde zal gelden voor het Oosterlauwerse gebied en voor Drenthe. Een bijzonder geval van een stichting van een kerk door een individueel persoon is Arlo in Drenthe die in 820 door Theodgrim met zijn overige erfgoederen, verkregen van Ricfridus, geschonken wordt aan het klooster Werden.²⁶⁹

266 Noomen, 'Kerstening', 67.

267 Noomen, 'Kerstening', 69-71.

268 Noomen, 'Echternach', 31.

269 OGD, nr. 3.

3.3 Relaties tussen de vroege buitenlandse en inheemse kloosters en parochiekerken tot circa 1100

3.3.1 De abdijen van Echternach, Fulda, Werden, Corvey en Prüm

Het klooster Echternach ontving in 786 of 787 uitgebreide goederen in Humsterland en Middagsterland in het westelijke deel van de provincie Groningen.²⁷⁰ Daarnaast bezat het volgens een elfde-eeuwse kerkenlijst rechten op een aantal kerken in het noorden van Friesland, te weten twee op Terschelling (Strijp en waarschijnlijk Vijfpoorten) en die te Ameland (Hollum of Nes) en Holwerd.²⁷¹ In Groningen worden dergelijke rechten op kerken dan niet vermeld. Noomen wijst erop dat reeds omstreeks 800 de abdij van Echternach de belangstelling voor deze streken verloor. Haar rol zou overgenomen zijn door Fulda, Werden en de bisschopskerken van Utrecht en Munster.²⁷² Echternach behield echter aanvankelijk blijkbaar de rechten te Terschelling, Ameland en Holwerd. In Groningen lijkt de abdij van Willibrord inderdaad geen kerken te hebben gehad.

De abdij Fulda ontving in 820 en 855 uitgebreide schenkingen, wederom in het westen van Groningen.²⁷³ In dezelfde en iets latere tijd volgden andere schenkingen.²⁷⁴ Een lijst uit 944 van inkomsten van Fulda uit goederen in Groningen maakt geen melding van kerken van deze abdij in dit gebied.²⁷⁵ Nadien wordt niet meer gerept over deze bezittingen maar onbekend is hoe Fulda deze is kwijtgeraakt.²⁷⁶ Noomen wijst erop dat van Fulda in Friesland geen kerkstichtingen bekend zijn, met uitzondering dan van Cornwerd dat, gezien het Bonifatiuspatrocinium, vanwege of vanuit dit klooster zou kunnen zijn gesticht.²⁷⁷

Uitgebreider zijn we geïnformeerd voor het klooster Werden over rechten op Groninger kerken. Twee elfde-eeuwse registers vermelden goederen en rechten in de gehele provincie Groningen. Dan is ook sprake van een verplichting rustende op de kerk te 'Hredi' (Oosterreide).²⁷⁸ Blijkens een overzicht uit de twaalfde eeuw rustten bepaalde verplichtingen jegens de abdij op de pastoors te Garnwerd en Winsum.²⁷⁹ In 1283 staat Werden de rechten op kerken in het Groningse af (zie onder 3.7). Over de in 820 aan Werden geschonken kerk te Arlo in Drenthe²⁸⁰ wordt in de genoemde overzichten niet meer gerept.

270 Blok, 'Oudste oorkonde', 20-22.

271 Noomen, 'Echternach', 10-19.

272 Noomen, 'Echternach', 31-32

273 Dronke, *Traditiones Fuldenses*, cap. 7/20, 7/121.

274 Noomen, 'Winsum', 67-70; cf. OGD, nr. 1.

275 OGD, nr. 7.

276 Noomen, 'Winsum', 73.

277 Noomen, 'Kerstening', 72.

278 OGD, nr. 7, Kötzschke, *Urbare Werden*, 96.

279 OGD, nr. 34; Kötzschke, *Urbare Werden*, 238-239.

280 OGD, nr. 3.

Corvey lijkt slechts in geringe mate gegoed te zijn geweest in deze streken. Een uit 1058-1071 daterend overzicht van inkomsten (*Sarachonis Registrum*) van deze abdij uit goederen in Friesland, Groningen en Drenthe is onecht verklaard.²⁸¹ Eckhardt is van mening dat dit register zij het onvolkomen toch gebruik heeft gemaakt van afschriften van de oorspronkelijke, niet bewaard gebleven *Traditiones Corbeienses*.²⁸² De in het *Oorkondenboek van Groningen en Drenthe* gewraakte passages geeft Eckhardt opnieuw weer; hij maakt voorts melding van een schenking door Lodewijk de Duitser van circa 875/876 van ... *hereditatem in Westerwolt cum ecclesiis inibi existentibus*.²⁸³ Dat zou inhouden dat althans enkele kerken in Westerwolde toen reeds bestonden. De missionering van Westerwolde zal geschied zijn vanuit het in 861 door Corvey verworven Meppen. Leesch stelt dat de destijds op circa 1150 gedateerde lijst van kerken onder het patronaat van Corvey: (*in*) *Westwold Unsved, Wedde, Sellinge, Vlachtwedde, Vresschenlo*²⁸⁴ niet ouder kan zijn dan 1290 en niet jonger dan 1424.²⁸⁵ Het Vituspatrocinium van parochiekerken – althans in het noorden van het bisdom Utrecht – gaat direct of indirect terug op Corvey.²⁸⁶ Van relaties tussen de aan Vitus gewijde kerken in de provincie Groningen (Doezum, Kantens, Winschoten en Wittewierum) en Corvey is, met uitzondering van Winschoten, niets gebleken. In Friesland bezat Corvey de kerk te Leeuwarden. Van Vliet gaat er van uit dat Corvey (gesticht 822) de kerk aldaar verwierf door een schenking van de koning in de negende of tiende eeuw.²⁸⁷ Vandaaruit vonden missieactiviteiten in noordelijke richting plaats. Als oudste dochter van Leeuwarden kan Stiens worden beschouwd.²⁸⁸

Van de vroege buitenlandse kloosters rest tenslotte de abdij Prüm. In Friesland is als enige aan deze abdij toebehorende kerk bekend die te Tzum. De abdij bezat het patronaat daarvan tot circa 1231 (zie verder onder 3.7). Van Buijtenen noemt ook de kerk van Schingen als te hebben toebehoord aan Prüm. Tzum en Schingen zouden dan in de dertiende eeuw gekomen zijn aan de cisterciënzer abdij van Bloemkamp, waarbij Van Buijtenen niet uitsluit dat Bloemkamp te Schingen alleen de rechten op de kerk had en niet de collatie die – aldus Van Buijtenen – volgens een lijst van 1243 – met die van de pastorie te Dronrijp – aan de abt van Stavoren toekwam.²⁸⁹ De mededeling over de verwerving van de *ecclesia in Schimmegum et in Tzum*²⁹⁰ lijkt echter op hetzelfde dorp – een dubbelnaam – betrekking te hebben. Schingen wordt namelijk reeds in 1132 genoemd als

281 Zie OGD, Onechte stukken nr. 1.

282 Eckhardt, *Studia Corbeiensia*, 110.

283 Eckhardt, *Studia Corbeiensia*, 136, 225, 310.

284 OGD, nr. 30.

285 Leesch, 'Das Corveyer Pfarrsystem', 53-54.

286 Kok, *Patrocinia*, 84-85.

287 Van Vliet, *In kringen van kanunniken*, 118; daartegen Noomen, 'Leeuwarden', 53.

288 Noomen, 'Leeuwarden', 54

289 Van Buijtenen, *Heiligenweg*, 26-27.

290 Van Buijtenen, 26 n. 4; vgl. Mol en Van Vliet, 'Sint-Odulfsklooster', 128-129, 94-96.

Kaart 5: Kloosters in Friesland in de twaalfde en dertiende eeuw.

© J.J. Feikens Fryske Akademy 2013

- kloosterorden**
- Benedictijnen (mv)
 - Benedictijnen (v)
 - ▲ Reguliere kanunniken St. Augustinus (m)
 - ▲ Reguliere kanunniken St. Augustinus (mv)
 - △ Reguliere kanunniken St. Augustinus (v)
 - ◆ Cisterciënzers (m)
 - ◇ Cisterciënzers (v)
 - ▼ Premonstratenzers (m)
 - ▽ Premonstratenzers (v)
 - ◀ Johaniers (mv)
 - ▶ Dultse Orde (m)
 - ▼ Dultse Orde (mv)
 - △ Dultse Orde (v)
 - Orde H. Maria Magdalena (mv)
 - ⊙ Franciscanen (mv)
 - ⊕ Dominicanen (mv)
 - (1215) gesticht in 1215
 - (-1215) gesticht voor 1215
 - - - - afhankelijkheidsrelatie mannen-vrouwenklooster
 - steden
 - - - grens
 - binnendijkse uiterwaarden
 - Zuiderzee / Waddenzee
 - overige provincies
 - veengebied
 - maren

Kaart 6: Kloosters in Groningen vóór 1350.

kloosterorden

- | | | | | |
|----------------------|--------------------------|-----------------------------|--|--------------------|
| ■ Benedictijnen (mv) | ▽ Premonstratenzers (mv) | ● Augustijner eremieten (m) | (1215) gesticht in 1215 | □ Steden |
| ◆ Cisterciënzers (m) | ▽ Premonstratenzers (v) | ⊕ Franciscanen (m) | (-1215) gesticht voor 1215 | ■ Bisdom Munster |
| ◇ Cisterciënzers (v) | ◀ Jheronimiers (mv) | ⊕ Dominicanen (m) | --- afhankelijkheidsrelatie mannen-vrouwenklooster | ■ Bisdom Osnabrück |
| | | ◇ Dominicanen (v) | ■ moeras en veengebied | ■ Bisdom Utrecht |

behorend aan Stavoren; haar kerk komt ook op de Stavorse kerkenlijst van 1245 nog voor.²⁹¹ De kerken van Dronrijp, waarvan Van Buijtenen eveneens een relatie met Prüm veronderstelt, op grond van haar Salviuspatrocinium, blijkt evenmin iets met de rijksabdij in de Eifel van doen te hebben. Dat geldt ook voor een in 1551 genoemde kerk met een Chrysanthuspatrocinium, die door Van Buijtenen ten onrechte aan Oosterzee gekoppeld werd in plaats van met Eesterga.²⁹² Relaties van Prüm met kerken in Groningen en Drenthe zijn niet bekend.

3.3.2 *De kapittels van Dokkum en Stavoren*

Reeds spoedig na de dood van Bonifatius ontstond te Dokkum een kerk waaraan een gezelschap van *clerici* en/of *monachi* werd verbonden.²⁹³ Mogelijk was deze eerst een koninklijke eigenkerk, mogelijk ook een eigenkerk van het bisdom Utrecht; in ieder geval valt zij na circa 780 te beschouwen als een bisschoppelijke kerk. Van daaruit zullen de eerste missieactiviteiten in het noordoostelijke deel van Oostergo hebben plaatsgevonden en de eerste kerkstichtingen zijn gerealiseerd. Tot hoever deze zich hebben uitgestrekt, valt enigszins te reconstrueren. Noomen gaat er vanuit dat de moederkerken te Ferwerd met als dochterkerk Hallum, Oudkerk (T.) en Wirdum door de bisschop werden gesticht.²⁹⁴ Ook de stichting van de kerk te Bergum zal op de bisschop teruggaan. Het resterende deel van Oostergo (met uitzondering van het gebied rond Holwerd) zal vanuit Dokkum zijn gemissionieerd met als eerste stichtingen Rinsumageest en later Westergeest en mogelijk Kollum.

Mogelijk werden de eerste missieactiviteiten te Stavoren kort voor 835 ondernomen door Odulfus. Of zijn vestiging door de invallen van de Noormannen zich heeft kunnen handhaven is niet vast te stellen. In ieder geval bestond er in de elfde eeuw een aan de kerk van Stavoren verbonden gemeenschap van kanunniken die in 1132 werd omgezet in een benedictijnenklooster.²⁹⁵ Bij de overdracht aan de benedictijnen vond bevestiging plaats van de rechten op onder meer een groot aantal kerken en kapellen. Deze waren voor het merendeel gesitueerd in het zuidwesten van Friesland. Maar ook in de Kop van Overijssel (Kuinre en IJsselham) en het deels in de Zuiderzee ondergegangene gebied (Marknesse, Emmeloord en Urk) was een aantal te vinden, terwijl ook veel verder weggelegen kerken te Dronrijp en Wervershoof (Westfriesland) worden genoemd.²⁹⁶

291 Mol en Van Vliet, 'Sint-Odulfusklooster', 128-129.

292 Van Buijtenen, *Heiligenweg*, resp. 26 en 28.

293 Van Vliet, *In kringen van kanunniken*, 95.

294 Noomen, 'Leeuwarden', 54-55; Noomen, 'Echternach', 24-25.

295 Mol en Van Vliet, 'Sint-Odulfusklooster', 73-74.

296 Zoals hierboven is aangegeven wordt de Salviuskerk te Dronrijp op grond van het patrocinium door Van Buijtenen in verband met de abdij Prüm gebracht: *Heiligenweg*, 26.

3.4 Het tot stand komen van inheemse kloosters in de twaalfde en dertiende eeuw

Om te kunnen nagaan welke relaties hebben bestaan dan wel aannemelijk kunnen worden geacht tussen de latere inheemse kloosters en parochiekerken moet eerst worden geïnventariseerd welke kloosters daarvoor relevant zijn. Onder inheemse kloosters worden in deze context kloosters verstaan die in de drie Noordelijke gewesten zelf tot stand kwamen. Vóór het tweede kwart van de twaalfde eeuw waren kloosterstichtingen daar nog niet aan de orde. Binnen een eeuw veranderde deze situatie echter ingrijpend. Voor het goede begrip volgt hier eerst een kort overzicht van de diverse stichtingen per provincie.

3.4.1 Friesland

In bijzonder korte tijd kwam hier een groot aantal nieuwe kloosters tot stand. De reeds lang bestaande gemeenschap van kanunniken te Stavoren werd – als reeds vermeld - in 1132 omgezet in een benedictijnenabdij. Als volgende valt te beschouwen de vestiging van de augustijner koorheren te Ludingakerke in 1158.²⁹⁷ In 1163 volgde de stichting van een premonstratenzer klooster te Mariëngaarde; in 1165 werd een al enige tijd bestaande cisterciënzer gemeenschap bij Rinsumageest als abdij in de orde van Cîteaux opgenomen.²⁹⁸ Een reeds lang bestaande gemeenschap van monniken of kanunniken te Dokkum werd vóór 1175 omgezet in een premonstratenzer klooster, terwijl vóór 1182 de vestiging van een premonstratenzer abdij te Lidlum plaatsvond.²⁹⁹ Laatstgenoemde vier kloosters werden oorspronkelijk als dubbelklooster, voor mannen en vrouwen dus, gesticht maar hun aansluiting bij een erkende orde bracht met zich mee dat hun vrouwen in afzonderlijke dochterkloosters moesten worden ondergebracht. Vanuit Klaarkamp werd in 1191 het klooster Bloemkamp of Oldeklooster gesticht alsmede in Groningen het klooster Aduard in 1192.³⁰⁰ In de dertiende eeuw ontstonden dan de augustijnerkloosters van Haske (circa 1231), Bergum (vóór circa 1234) en Anjum (1256).³⁰¹ Gerkesklooster werd 1240/1244 gesticht en 1249 in de cisterciënzer orde opgenomen na aanvankelijke verwickelingen met de premonstratenzers die vanuit Mariëngaarde een klooster te Buweklooster (circa 1249) stichtten en mogelijk in 1266 vanuit Lidlum het klooster te 't Zand. Vóór circa 1230 moet ook het benedictijnenklooster te Foswerd zijn gesticht, waarschijnlijk vóór 1250 maar zeker vóór 1326 het benedictijnenklooster te Smalle Ee.

Ook de twee geestelijke ridderorden, die van de johannieters en de Duitse Orde, vestigden kloosters in Friesland. Vóór 1243 werd de johannieter commanderij te Sneek gesticht terwijl de Duitse Orde eveneens vóór 1243 een commande-

297 Mol en Noomen, 'Stichting Ludingakerke', 11-46.

298 Lambooi en Mol, *Vitae Abbatum*, vii; Mol, 'Stichting Klaarkamp', 11.

299 Lambooi en Mol, *Vitae Abbatum*, xxx.

300 Bakker en Nip, 'Aduard en de cisterciënzer orde', 58.

301 Zie voor deze en volgende kloosters Mol, 'Kerngegevens Friese kloosters'.

rij te Nes (Ut.) vestigde en vóór 1299 een commanderij te Schoten. Wanneer men de spreiding in verband brengt met de tijd van ontstaan, dan blijkt dat de eerste kloosters in de noordelijke helft van zowel Westergo als Oostergo ontstonden. Dat is het oude cultuurland van het terpengebied. Vandaaruit volgden stichtingen in zuidelijke richting.

3.4.2 Groningen

Enkele decennia na de eerste stichtingen in Friesland volgden die in Groningen.³⁰² Als oudste kan beschouwd worden de stichting vanuit Dokkum van het premonstratenzer dubbelklooster Oldenklooster in de Marne in 1175. Het benedictijnendubbelklooster Feldwerd of Oldenklooster bij Den Dam moet tussen 1183 en 1198 tot stand zijn gekomen; van hieruit volgde waarschijnlijk nog vóór 1198 de stichting van het klooster te Thesinge. Vanuit Klaarkamp werd in 1192 het cisterciënzer mannenklooster te Aduard gesticht. Een volgend premonstratenzer klooster was dat te Nijenklooster bij Jukwerd onder Appingedam, waarvan de kanunniken na de stichting in 1204 reeds zeer spoedig – 1213-1214 – naar een nieuw klooster te Wittewierum vertrokken; Nijenklooster bleef een nonnenklooster. Het is het enige geval van een dubbelklooster waarvan na korte tijd de mannelijke conventsleden naar elders gingen; in de andere gevallen van dubbelkloosters waar een splitsing plaatsvond werd – ook in Friesland – voor de nonnen elders een klooster gesticht. Eveneens omstreeks 1204 moet het premonstratenzer klooster te Palmar zijn gesticht dat in de tweede helft van de vijftiende eeuw door de Dollardinundatie moest worden opgegeven. Uit dezelfde tijd dateert het aanvankelijke dubbelklooster te Schildwolde dat uiteindelijk circa 1250 tot een dochterklooster van Mariëngaarde in Friesland werd gemaakt evenals het vóór 1230 vanuit Schildwolde gestichte klooster te Heiligerlee.

Vanuit de benedictijner abdij te Ruinen werd kort voor 1215 het dubbelklooster Selwerd gesticht.³⁰³ De benedictijnen stichtten verder vóór 1226 een mannenklooster te Rottum en nog in de dertiende eeuw een dubbelklooster te Ten Boer dat in de veertiende eeuw werd verenigd met dat te Thesinge. Vanuit Aduard werd in 1215/1216 een vrouwenklooster gesticht te Essen onder Haren. Vóór 1247 bestond dan te Menterwold een dubbelklooster dat in dat jaar opname verzocht in de cisterziënzer orde en in 1259 als abdij daarbinnen werd toegelaten; voortaan was het een dochterklooster van Aduard; ook hier vond een overplaatsing van de nonnen naar een nieuw klooster plaats, te Midwolda, terwijl het mannenklooster in 1299 werd overgebracht naar Termunten. Aduard stichtte in 1340 een nonnen

302 Zie voor de Groninger kloosters het overzicht van Tromp, *Groninger kloosters*.

303 Tromp, *Groninger kloosters*, 23; daar echter ten onrechte binnen het bisdom Utrecht geplaatst.

klooster te Sint Annen. Vóór 1287 ontstond het premonstratenzer nonnenklooster te Kuzemer onder Oldekerk dat althans later onder de paterniteit van de abdij Dokkum stond.³⁰⁴

Van de twee geestelijke ridderorden ontplooiden in Groningen alleen de johannieters activiteiten;³⁰⁵ de Duitse Orde was er niet vertegenwoordigd. De commanderij te Warffum ontstond vóór 1284, die te Wijtwerd vóór 1304, die te Oosterwierum en Goldhoorn vóór 1319. Laatstgenoemde moest in de tweede helft van de vijftiende eeuw worden opgegeven, wel als gevolg van de Dollardinundatie. De eerste drie waren dubbelkloosters; over Goldhoorn ontbreken daarover gegevens. In de vijftiende eeuw tenslotte bestond gedurende korte tijd een commanderij te Oosterwijtwerd waarvan de goederen in 1476 aan die te Oosterwierum werden overgedragen.

3.4.3 *Drenthe*

In Drenthe was de oudst bekende stichting die van de benedictijnenabdij te Ruinen circa 1140.³⁰⁶ In de dertiende eeuw volgden in Drenthe een cisterciënzer vrouwenklooster, oorspronkelijk bij Coevorden en reeds bestaand 1252/1253 maar kort na 1259 verplaatst naar Assen³⁰⁷ en vóór 1302 een huis van de Duitse Orde te Bunne, dat de status van commanderij zou krijgen.

In het vervolg wordt nagegaan welke relaties er tussen kloosters en parochiekerken hebben bestaan en op welke wijze deze tot stand zijn gekomen. De relaties tussen enkele buitenlandse kloosters en een aantal kerken kwam in het voorgaande reeds aan de orde. Allengs kwamen hun rechten in handen van de hier gevestigde kloosters.

3.5 **Vestiging van kloosters met incorporatie van een plaatselijke kerk**

Wanneer de keuze van een plaats voor de stichting van een klooster in de tweede helft van de twaalfde en de eerste helft van de dertiende eeuw nader beschouwd wordt blijkt deze in een aantal gevallen te vallen op een plaats waar reeds een (parochie)kerk is. Deze zal dan bij of kort na de stichting bij het klooster zijn geïncorporeerd. Per provincie zullen deze gevallen de revue passeren.

304 Colpa, 'Cusemer', 19.

305 Zie hiervoor de dateringen bij Mol, 'Johannieter zusterkloosters'.

306 Arts, *Dikninge*, 23 veronderstelt vanuit de Paulusabdij te Utrecht, volgens Broer, *Uniek in de stad*, 190 n. 6 zonder concrete grond.

307 Bakker, *Assen*.

3.5.1 Friesland

Ludingakerke is hier het oudste voorbeeld. Dit klooster van de augustijner koorheren kwam tot stand door een stichting in 1158 op initiatief van de *Ludingmanni* en de kerkvoogden die hun kerk, die mogelijk terugging op een oorspronkelijke bisschoppelijke eigenkerk, als een vrije gift aan de nieuwe kloostergemeenschap overdroegen.³⁰⁸ Van daaruit heeft het klooster verder gestalte gekregen. Als parochie bleef Ludingakerke tenminste tot het begin van de vijftiende eeuw bestaan totdat aan de uitoefening van de zielzorg door kanunniken van dit klooster in een aantal parochies een einde kwam.

Omstreeks 1200 werd door dezelfde orde een klooster te Bergum gesticht. Deze stichting werd waarschijnlijk door de bisschop van Utrecht gefaciliteerd door de overdracht van de kerk aldaar.³⁰⁹

Enkele decennia later kwam nog een ander klooster van de augustijner koorheren tot stand, te weten dat te Haske. De stichting moet in 1231 hebben plaatsgevonden naast een reeds bestaand kerkhof, reden waarom mag worden aangenomen dat de daarbij behorende parochiekerk van het – oorspronkelijke – Haske bij gelegenheid van de kloosterstichting bij het klooster werd geïncorporeerd.³¹⁰ De parochiële functie van de kloosterkerk voor het later als Haskerdijken bekend staande dorp bleef na de Reformatie behouden. Een vierde stichting van de augustijner koorheren vond plaats te Anjum (Menaldumadeel) in 1256 op initiatief van enkele plaatselijke aanzienlijken en de pastoor aldaar met steun van Ludingakerke. Daarbij werd de kerk van Anjum in het klooster geïncorporeerd.³¹¹ Het wordt circa 1482 als parochie nog vermeld onder de kerken van Westergo. Er is verder echter niets over bekend.³¹²

Onduidelijk is of bij de stichting van het premonstratenzer klooster Mariengaarde circa 1163 door de toenmalige pastoor te Hallum, of kort nadien, ook de patronaatsrechten van de kerk aan het klooster kwamen. De stichter bleef mogelijk tot zijn dood ook pastoor te Hallum.³¹³ Ook later waren kanunniken van dit klooster pastoor alhier, al zijn er ook gegevens over bediening door seculiere priesters.

De cisterciënzer abdij Bloemkamp of Oldeklooster werd in 1191 gesticht; de stichting werd mogelijk gemaakt door schenkingen van drie broers waarvan er twee geestelijke waren.³¹⁴ Verondersteld mag worden dat zij uit de omgeving afkomstig waren. Mogelijk werd reeds bij de stichting de kerk te Hartwerd bij het klooster geïncorporeerd, al ontbreekt daarover enig bericht, en werd de zielzorg

308 Mol en Noomen, 'Stichting Ludingakerke', 17, 27.

309 Mol, *Friese huizen*, 345 n. 73.

310 Mol, 'Haskerconvent', 165-166.

311 Mol, 'Anjum', 23-24.

312 Muller, *Bronnen*, 360.

313 Mol en Lambooy, *Vitae Abbatum*, 208-211.

314 Schoengen, 'Akten Bloemkamp' (I), 146-147.

vanuit het klooster verzorgd. In ieder geval waren de twee laatste pastoors vóór de Reformatie monniken van Bloemkamp.

Als volgend voorbeeld kan dienen het benedictijnenklooster Smalle Ee dat vóór circa 1200 kan zijn ontstaan.³¹⁵ Bij opgravingen is vastgesteld dat op de voormalige kloosterstede een eerdere tufstenen kerk uit de twaalfde eeuw heeft gestaan, voorafgegaan door een houten kerk die vermoedelijk slechts korte tijd bestond en uit de elfde eeuw zou kunnen dateren.³¹⁶ De Langen houdt het voor mogelijk dat de houten kerk de oorspronkelijke parochiekerk van Boornbergum was en oppert in verband met deze veronderstelling verschillende mogelijkheden voor een herziening van de datering van de stenen (en daardoor de houten) kerk te Smalle Ee.³¹⁷ Als deze stenen kerk nog parochiekerk geweest is van een later verschoven Boornbergum, moet deze in de late elfde of vroege twaalfde eeuw tot stand gekomen zijn. Het is echter niet uitgesloten dat de kloosterstichting heeft plaatsgevonden bij een nog functionerende parochiekerk; dan zou een verschuiving naar Boornbergum niet aan de orde geweest zijn.

Niet duidelijk is of ook bij de stichting van het premonstratenzer Buweklooster sprake was van een (vrijwel) gelijktijdige incorporatie van de kerk. Het klooster kwam in 1252 tot stand in de nabijheid van een kort tevoren door een plaatselijke aanzienlijke gestichte kapel binnen de parochie Augustinusga en op instigatie van deze.³¹⁸ Van een inbreng van deze parochiekapel, die later parochiekerk werd, blijkt echter niet. Op enig tijdstip is het wel tot een incorporatie gekomen: een Munsterse parochielijst uit 1501 noemt de kerk te Harkema-Opeinde als te zijn geïncorporeerd bij Buweklooster. Niettemin wordt in 1511 nog eens vastgelegd dat het klooster de parochiekerk zal incorporeren, dat de laatstgenoemde zal worden afgebroken en de kloosterkerk voortaan ook als parochiekerk dienst zal doen.³¹⁹

De vestiging van een commanderij van de Duitse Orde te Nes kort vóór 1243 werd mogelijk door de schenking van landerijen en de kerk te Nes door plaatselijke grondbezitters aan deze orde gedaan, waarna de kloosterkerk tevens als parochiekerk dienst deed.³²⁰

De vestiging van andere oudere kloosters zoals Foswerd, Klaarkamp, Sion, Gerkesklooster, Lidlum en Veenklooster lijkt niet met incorporatie van de lokale parochiekerken gepaard te zijn gegaan. Dat kan wel het geval zijn geweest bij het benedictijnervrouwenklooster te Hemelum en het vrouwenklooster van de reguliere kanunniken van Augustinus te Achlum. Het klooster te Hemelum ontstond vóór 1243; het lijkt in juridisch en geestelijk opzicht één geheel met het mannen-

315 Mol, *Friese huizen*, 172.

316 De Langen, *Oostergo*, 110.

317 De Langen, *Oostergo*, 112.

318 Mol en Lambooj, *Vitae Abbatum*, 77-79.

319 Archief Buweklooster, nr. 1, reg. 5, 12 en 13.

320 Mol, *Friese huizen*, 45-46; ARDOU, nr. 181.K

klooster te Stavoren te hebben gevormd.³²¹ De lijsten van de kerken toebehorende aan de Sint-Odulfusabdij van Stavoren uit 1132, 1243 en 1245 noemen Hemelum niet.³²² Mol vermoedt echter dat ook hier de overdracht van de plaatselijke parochiekerk ten grondslag lag aan de stichting van het klooster.³²³ In ieder geval behoorde de parochiekerk te Hemelum later wel toe aan het klooster.

Het vrouwenklooster te Achlum werd vóór 1270 gesticht en stond onder het gezag van de abt van Ludingakerke.³²⁴ In 1319 en 1370 wordt vermeld dat deze het patronaatsrecht van onder meer de kerk te Achlum bezit.³²⁵ Het feitelijk beheer van deze kerk kan door Ludingakerke aan de dochterstichting zijn toevertrouwd. Overigens behoorde de kerk te Achlum eerder aan de Sint-Paulusabdij te Utrecht (zie hierna).

Vóór 1438 werd een convent van tertiariessen gesticht te Aalsum bij en vermoedelijk ook gedoteerd met de parochiekerk aldaar.³²⁶ Aalsum wordt in 1315 onder de kerken in Bornego genoemd.³²⁷ De parochiefunctie zal in de loop van de veertiende eeuw zijn ondergebracht bij Irnsum. In de veertiende eeuw vond nog de stichting plaats van twee kloosters van de karmelieten. De eerste was dat te Woudsend in 1337; daarmee werd de parochiekerk verenigd.³²⁸ Karmelieten vervulden hier steeds de pastoorsfunctie. Het karmelietenklooster te IJlst kwam in 1388 tot stand, waarbij de ingezetenen de grond beschikbaar stelden en de kerk waarvan zij het patronaatsrecht hadden aan de nieuwe vestiging overdroegen.³²⁹ Paus Bonifatius IX bevestigde de stichting van het klooster en de schenking van de kerk daaraan in 1397. Het pastoraat is sedertdien steeds door karmelieten vervuld geweest.

In 1482 vestigde een aantal tertiariessen uit Hoorn zich bij de vervallen parochiekerk te Siegerswoude.³³⁰ De parochie zal toen reeds met die te Garijp verenigd zijn geweest zodat hier niet van een incorporatie gesproken kan worden.

Resumerend kan worden vastgesteld dat met name bij de reguliere kanunniken van Augustinus de stichting van een klooster gepaard ging met de incorporatie van de plaatselijke parochiekerk. Wij zien dit te Ludingakerke, Bergum, Haske en Anjum (Menaldumadeel). Incorporatie vond ook plaats bij de stichting van de commanderij van de Duitse Orde te Nes alsmede in de vijftiende eeuw bij de vestiging van de de karmelietenkloosters te Woudsend en IJlst. Bij andere kloosterorden kwam dit veel minder voor: mogelijk maar niet bewezen bij de

321 Mol, 'Kerngegevens Friese kloosters'.

322 Mol en Van Vliet, 'Sint-Odulfusklooster', 128-129.

323 Mol, *Friese huizen*, 345 n. 73.

324 Mol, 'Kerngegevens Friese kloosters'.

325 St. Jan, nrs. 1169 en 1170.

326 Mol, 'Kerngegevens Friese kloosters'.

327 Berkelbach van der Sprenkel, *Regesten*, nr. 309.

328 Wessels, *Batavia desolata Karmelitana*, 65, 67; RG II, *Bonifaz IX*, k. 1136 i. v. Waldesende.

329 Wessels, *Batavia desolata Karmelitana*, 75 (1387), 77 (1388), 79-80.

330 Worp van Thabor, *Kroniek IV*, 155-156.

premonstratenzer kloosters Mariëngaarde (Hallum) en Buweklooster (Harkema-Opeinde), de benedictijnenkloosters Smalle Ee en Hemelum en het cisterziënzer klooster Bloemkamp (Hartwerd).

3.5.2 Groningen

Het zich in Friesland voordoende verschijnsel dat bij de stichting van een klooster terstond of kort daarop de plaatselijke parochiekerk werd geïncorporeerd, lijkt zich in Groningen in mindere mate te hebben voorgedaan. Formele berichten daarover ontbreken vrijwel geheel. Gevallen van incorporatie bij of kort na de stichting moeten worden afgeleid uit latere gegevens. Alleen over Wittewierum zijn contemporaine berichten beschikbaar, waarover hierna meer.

Het oudst bekende klooster in Groningen is het in of kort na 1175 gestichte premonstratenzer Oldenklooster in de Marne.³³¹ Pas veel later - in de zestiende eeuw - blijkt de kerk te Kloosterburen bij dit klooster geïncorporeerd te zijn. De eerste vermelding van deze incorporatie blijkt uit het parochieregister van 1501. Omdat het klooster gelegen was binnen het parochiegebied van Kloosterburen, is het zeer wel mogelijk dat de bij de stichting van het klooster reeds bestaande parochiekerk - die dan overigens niet reeds de naam Kloosterburen kan hebben gehad (mogelijk Merna?) - daarbij is geïncorporeerd. Joosting is echter van mening dat het dorp (en de parochie) eerst na de kloosterstichting zijn ontstaan.³³² Dat ligt echter niet voor de hand, omdat zulks een wijziging van reeds bestaande parochiegrenzen in dit gebied met zich mee zou hebben meegebracht.

Het tweede premonstratenzer klooster dat in dit kader genoemd moet worden, is Bloemhof te Wittewierum. Over de gang van zaken rond de vestiging aldaar worden wij uitvoerig ingelicht door de Kroniek van Wittewierum. Oorspronkelijk was het een benedictijnenstichting, die in 1204 werd bevolkt vanuit Feldwerd of Oldenklooster en gesitueerd te Romerswerf. Kort nadien - in 1209 - sloot de gemeenschap zich echter aan bij de premonstratenzer orde. Nog tijdens het verblijf te Romerswerf, later Nijenklooster geheten, trad de pastoor te Wittewierum toe tot de benedictijnenorde; toen ook schonk de meerderheid van de kerkpatroons de kerk aldaar op 23 juni 1211 aan het klooster te Romerswerf. Omdat één van de medegerechtigden tot het patronaat zich tegen de overdracht verzette, onthield de bisschop zijn goedkeuring aan de schenking. De proost van Nijenklooster, Emo van Huizinge, reisde daarop naar Rome en verkreeg uiteindelijk de pauselijke goedkeuring, waarna de zoon van zijn tegenstander zijn verzet opgaf tegen een schadevergoeding (1212).³³³ Blijkbaar werd terstond begonnen met het overbrengen van het klooster naar Wittewierum; de vestiging aldaar vond

331 Tromp, *Groninger kloosters*, 45-46; Lambooy en Mol, *Vitae Abbatum*, 67-70.

332 Joosting, *Atlas*, 29-30.

333 Jansen en Janse, *Kroniek Bloemhof*, 22-31.

zijn beslag in 1213.³³⁴ Niettemin rezen er opnieuw problemen; de in 1212 gesloten overeenkomst werd op 14 februari 1217 verbroken door de oorspronkelijke tegenstrever die meende ook gerechtigd te zijn tot de kerk te Loppersum. Nog voor het einde van het jaar overleed deze echter, waarna 12 maart 1218 de kerk (opnieuw) maar nu door alle patroons aan het klooster werd geschonken.³³⁵ De kloosterkerk heeft daarna steeds ook als parochiekerk gefungeerd, en de pastorie is steeds door kanunniken van Wittewierum bediend geweest tot het einde van het bestaan van het klooster dat in 1568 werd aangewezen als tafelgoed voor de bisschop van het pas opgerichte bisdom Groningen.

Bij het derde klooster van deze orde, dat te Schildwolde, kwam daarentegen de overdracht van de parochiekerk aldaar pas enkele decennia na de stichting van het klooster in Schildwolde rond 1204 ter sprake. De proost van het klooster, Herderik, bezat de helft van het patronaat van deze kerk en bracht de pastoor ervan die de andere helft bezat in 1224 ertoe in een klooster te gaan. De kerk zou alsdan vacant zijn en kon dan aan een klooster worden overgedragen. Bij zijn poging de kerk voor het klooster te verwerven stuitte Herderik echter op hevig verzet van de bevolking en werd zijn klooster verwoest. Bisschop Diederik van Munster veroordeelde in 1225 de parochianen tot schadevergoeding, maar Herderik moest beloven geen aanspraken op de kerk meer te maken. Van een overdracht is het daardoor niet gekomen.³³⁶

Herderik had inmiddels in 1223 ook een klooster gesticht te Heiligerlee in een blijkbaar desolate streek tussen Winschoten en Westerlee, naar welke laatstgenoemd dorp de plaats van het klooster Oosterlee genoemd werd.³³⁷ Onbekend is of hier – ondanks de typering van de lokatie – toch een parochie was (of later kwam) en of derhalve een incorporatie aan de orde was. Ook de vestiging van het klooster te Haske in Friesland heette immers geschied te zijn in een onbewoond gebied terwijl daar toch reeds een parochiekerk was.³³⁸

Bij geen van de oudere cisterziënzer kloosters (Aduard en Menterwolde) zijn indicaties gevonden die erop wijzen dat incorporatie van een parochiekerk ter plaatse aan de orde is geweest.

Bij de benedictijnenkloosters is de situatie verschillend. Oldenklooster of Feldwerd kwam tussen 1183 en 1198 tot stand.³³⁹ Van incorporatie van een reeds bestaande kerk is echter geen sprake geweest.

334 Jansen en Janse, *Kroniek Bloemhof*, 411-413.

335 Jansen en Janse, *Kroniek Bloemhof*, 52-53.

336 Jansen en Janse, *Kroniek Bloemhof*, 200-205, 208-209.

337 Jansen en Janse, *Kroniek Bloemhof*, 481 n. 93; Backmund, *Monasticon II*, 196-198; Lambooi en Mol, *Vitae Abbatum*, 482-485.

338 Mol, 'Haskerconvent', 166.

339 Damen, *Benedictijnenkloosters*, 48; Tromp, *Groninger kloosters*, 11.

Anders ligt dit bij het klooster Selwerd dat tussen 1207 en 1215 moet zijn gesticht.³⁴⁰ In ieder geval bestond het in 1215 toen de parochiekerk van het naburige Dorkwerd aan het klooster geschonken werd.³⁴¹ Selwerd was een zelfstandige parochie die althans later genoemd wordt als te zijn geïncorporeerd bij het klooster, zo in het parochieregister van 1501. Omdat Dorkwerd reeds als zelfstandige parochie bestond, kan Selwerd daarvan niet zijn afgesplitst en moet het ten tijde van de kloosterstichting aldaar reeds een parochie zijn geweest waarvan het voor de hand ligt aan te nemen dat deze toen bij het klooster werd geïncorporeerd.

Het klooster te Rottum werd vóór 1226 gesticht, naar Formsma veronderstelt in de parochie Eelswerd, dichtbij de parochiekerk.³⁴² Of toen reeds de parochiekerk bij het klooster werd geïncorporeerd blijkt niet. De parochieregisters van circa 1475 en 1501 noemen Rottum en Eelswerd als één parochie zonder vermelding van een eventuele incorporatie. Eerst in 1535 wordt een priester van Rottum als pastoor van Eelswerd vermeld.³⁴³ De parochiedienst wordt in 1568 van de inmiddels vervallen kerk, die mag worden afgebroken, naar de kloosterkerk overgebracht.³⁴⁴

Onduidelijkheid bestaat er eveneens bij de abdij te Ten Boer. Deze bestond in ieder geval in 1301³⁴⁵ en is blijikbaar in 1399 geünieerd met de nabijgelegen abdij te Thesinge zonder dat dan of later duidelijk blijkt wat deze ‘unie’ inhield. Uiteindelijk werd de abdij te Ten Boer circa 1460 geïncorporeerd bij die te Thesinge.³⁴⁶ De goedkeuring van de incorporatie door paus Paulus II in 1469 geschiedde onder het voorbehoud dat er in de kerk te Ten Boer een *vicaria perpetua* zou komen in verband met de zielzorg. Wanneer bisschop Hendrik van Munster en het Domkapittel 16 juli 1485 deze vereniging en incorporatie nogmaals goedkeuren, geschiedt dat onder de voorwaarde dat de status van de bij het klooster te Ten Boer geïncorporeerde parochiekerk ongewijzigd blijft.³⁴⁷ Voor het eerst blijkt dus in de tweede helft van de vijftiende eeuw van de incorporatie, maar aangenomen mag worden dat deze situatie reeds veel langer bestond, wellicht vanaf de stichting van deze abdij. Of de oorspronkelijke parochiekerk eerst elders – buiten het klooster – heeft gestaan is niet bekend.³⁴⁸ De nog bestaande kerk te Ten Boer wordt circa 1250 gedateerd en kán dus anterieur zijn aan de stichting van het klooster maar over het juiste stichtingsjaar ontbreekt elk spoor.

340 Tromp, *Groninger kloosters*, 23.

341 Reimers, *Friesische Papsturkunden*, nr. LIV.

342 Formsma, ‘Klooster Rottum’, 88-93.

343 GA, Gemeentearchief Groningen, nr. rood voor Reductie 956.

344 Formsma, ‘Klooster Rottum’, 92; Damen, *Benedictijnenkloosters*, 149.

345 Tromp, *Groninger kloosters*, 14.

346 De datering is afgeleid uit RG IX 5818, 5 november 1469; volgens Tromp, *Groninger kloosters*, 15, heeft de incorporatie niet eerder plaatsgevonden dan 1465.

347 AKG, nr. 61, reg. 730.

348 Roemeling, ‘“Wolde”-parochies’, 69-71.

De laatste kloosterorde waarbij sprake is van een incorporatie van een bestaande parochiekerk bij de stichting is die van de kruisheren maar deze geschiedde pas in de tweede helft van de vijftiende eeuw. Van voornemens te Scharmer een klooster te stichten is voor het eerst sprake in 1470 maar eerst in 1489 komt het daarvan.³⁴⁹ De stichting is mogelijk gemaakt door de schenking op 21 september 1489 van Johan Rengers en zijn vrouw van goederen en de parochiekerk te Scharmer (alsmede van de kapel te Lutke Harkstede) in dat jaar.³⁵⁰ Voorafgaand daaraan gaf bisschop Hendrik van Munster zijn toestemming op 6 maart 1489.³⁵¹ Klooster en parochie zijn tot de Reformatie met elkaar verenigd geweest.

Het patronaat van de kerk te Scharmer was in de dertiende eeuw in handen van de abdijs van Wittewierum maar is later zichtbaar in lekenhanden gekomen en aldus later van Johan Rengers.

Resumerend kan worden gesteld dat incorporatie bij de stichting bij twee premonstratenzer (Oldenklooster in de Marne en Wittewierum) en twee benedictijnenkloosters (Selwerd en Ten Boer) zeker of zeer waarschijnlijk is en bij één premonstratenzer klooster (Rottum) mogelijk heeft plaatsgevonden. Hetzelfde geldt voor het kruisherenklooster te Scharmer laat in de tweede helft van de vijftiende eeuw.

3.5.3 *Drenthe*

Het benedictijnenklooster te Ruinen werd circa 1140 gesticht en in 1325 verplaatst naar Dikninge. Volgens Arts werd de te Ruinen aanwezige kloosterkerk toen verheven tot parochiekerk.³⁵² Het is echter waarschijnlijker dat de kloosterkerk reeds eerder ook parochiekerk was en bij de stichting circa 1140 bij het klooster is geïncorporeerd, zoals ook bij een aantal benedictijnenkloosters in Groningen het geval was. Ruinen is zeker als een oude parochie in het zuidwesten van Drenthe te beschouwen.

Het klooster Dikninge bleef altijd in het bezit van het patronaat van de kerk te Ruinen. In 1482 wordt Ruinen genoemd als een van de vier bij het klooster geïncorporeerde kerken.³⁵³ Te Blijdenstein/Ruinerwold wordt in 1152 een kerk met bijbehorend klooster genoemd dat dan in haar rechten bevestigd wordt.³⁵⁴ Volgens Post gaat het dan om een zelfstandige, geen bisschoppelijke, eigenkerk.³⁵⁵ Over het klooster is verder niets bekend. Enkele rechten waarin kerk/klooster in 1152

349 Van de Pasch, *Definities*, 136.

350 AKG, nr. 210, reg. 775.

351 StA Münster, Fürstentum Münster, Urk. Nr. 2445.

352 Arts, *Dikninge*, 256-257.

353 Vaticaans Archief, *Registrum Supplicationum* nr., 814, f. 275-275v (mededeling dr. H.J. Kok).

354 OGD, nr. 32.

355 Post, *Eigenkerken*, 34.

bevestigd worden blijken in 1212 toe te behoren aan het – naburige – klooster.³⁵⁶ Zo ook hier een klooster heeft bestaan, zal het reeds kort nadien zijn verenigd met dat te Ruinen. Dat er geen klooster zou zijn geweest omdat in de dichtbijge omgeving reeds een ander klooster was³⁵⁷ behoeft niet tegen het bestaan ervan te pleiten. Ook de benedictijnenkloosters te Ten Boer en te Thesinge stonden in elkaars nabijheid. Indien er inderdaad een klooster was, ligt het voor de hand aan te nemen dat de parochiekerk daarbij geïncorporeerd was. Het patronaat van de kerk te Blijdenstein heeft eveneens nadien steeds aan het klooster te Ruinen/Dikninge toebehoord. Ook deze kerk wordt in 1482 onder de vier bij het klooster geïncorporeerde kerken genoemd (zie bij Ruinen).

Andere kloosterorden bezaten in Drenthe geen kerken met uitzondering van de hierboven al genoemde commanderij van de Duitse orde te Bunne die eerst later in het bezit kwam van het patronaat van de kerken te Eelde en Vries.

3.6 Overdracht door bisschoppen van kerken aan inheemse kloosters

3.6.1 Friesland

Voorafgaand aan de periode waarin hier kloosters werden gesticht – vanaf de tweede helft van de twaalfde eeuw – is reeds sprake van de overdracht van kerken door de bisschop van Utrecht aan twee geestelijke instellingen in Utrecht zelf. Veel aan Martinus gewijde kerken in Friesland lijken oorspronkelijk door of op instigatie van de bisschop van Utrecht te zijn gesticht. De Martinuskerk te Franeker met drie daarvan niet nader genoemde afhankelijke kapellen werd in 1085 door bisschop Koenraad als deel van een ruil overgedragen aan het Kapittel van Sint Jan.³⁵⁸ Post wees er reeds op dat de passage over de drie van deze kerk afhankelijke kapellen een latere interpolatie is.³⁵⁹ Palmboom gaat er van uit dat het stuk uit 1085 een tussen 1180 en 1210 vervaardigd falsum is, waarschijnlijk naar een afschrift van een toen niet meer bestaand origineel, maar inhoudelijk – afgezien van enkele interpolaties – wel juist.³⁶⁰ Broer sluit zich daarbij aan en ziet deze overdracht als een voorbeeld van de politiek van de bisschop een basis te vestigen voor de uitoefening van het gezag van de in deze tijd door hem verworven grafelijke rechten in Friesland.³⁶¹ Nog in 1216 bevestigt paus Innocentius het kapittel in zijn bezittingen waaronder kerk en tiend te Franeker.³⁶² Later wordt niets meer vernomen van rechten van het kapittel op deze kerk.

356 OGD, nr. 61; vgl. Arts, *Dikninge*, 252.

357 Toelichting bij OGD onechte stukken, nr. 5, 1277.

358 OSU I, nr. 245.

359 Post, *Eigenkerken*, 63.

360 Palmboom, *Kapittel van Sint Jan*, 212-213.

361 Broer, *Uniek in de stad*, 451 n. 4.

362 OSU II, nr. 626.

Omstreeks dezelfde tijd als de schenking van de kerk te Franeker vond die van de kerk te Arum met een aantal dochterkerken plaats aan de benedictijner Paulusabdij, sedert 1050 gevestigd te Utrecht. Deze abdij is blijkens registers van de abdij uit de periode 1420–1485 in het bezit geweest van de kerken te Arum, Achlum, Kimswerd, Lollum, Pingjum en Witmarsum. Genoemde kerken zijn echter reeds voordien voor haar verloren gegaan.³⁶³ Achlum en Lollum werden vóór 1319 geïncorporeerd bij het augustijner koorherenklooster te Ludingakerke; de patronaatsrechten van de kerk te Pingjum kwamen blijkbaar eerst bij het premonstratenzer klooster 't Zand en later in lekenhanden. Met de overdracht van de kerk te Arum met annexen ging ook gepaard die van de institutierechten van de pastoors van de betrokken kerken, reden waarom de abt van de Paulusabdij zich (later) tituleerde als aartsdiaken daarvan.³⁶⁴ Broer ziet hierin overigens geen reden om van een volwaardig aartsdiakonaat – met uitoefening van de kerkelijke rechtspraak - te spreken.³⁶⁵ Daarop wordt hier niet verder ingegaan.

We zagen al dat de eerste inheemse kloosters in Friesland in de tweede helft van de twaalfde eeuw werden gesticht. Een aantal Friese Martinuskerken, buiten die van Franeker, werd later door één van de bisschoppen van Utrecht aan deze kloosters overgedragen, al ontbreekt daarvan meestal een schriftelijk bewijs en moet de overdracht als het ware worden gereconstrueerd. Voor het eerst worden wij over zulk een overdracht geïnformeerd in het geval van het klooster der augustijner koorheren te Ludingakerke. Bij de stichting ervan kort vóór 1158 schonken de Ludinga's de parochiekerk aan het klooster, dat volgens latere berichten aan Martinus was gewijd hetgeen doet vermoeden dat het klooster de parochiekerk meteen als kloosterkerk is gaan gebruiken.³⁶⁶ Mol en Noomen achten het zeer wel mogelijk dat deze kerk oorspronkelijk een bisschoppelijke eigenkerk was en dat de Ludinga's daarop te eniger tijd rechten hadden verworven.³⁶⁷ Opvallend is dat bij de bevestiging van de keuze van de abt van het nieuwe klooster in 1158 de bisschop zelf aan het klooster ook *dimidium beneficium et utilitatem ecclesiae in Minnersghae* schonk.³⁶⁸ De kerk aldaar had eveneens Martinus als patroonheilige. Op grond daarvan mag worden aangenomen dat ook hier oorspronkelijk van een bisschoppelijke eigenkerk sprake was waarvan vóór 1158 een deel van de rechten blijkbaar op anderen was overgegaan. Deze rechten zijn later ook aan Ludingakerke gekomen blijkens een oorkonde van 1319 waarin het klooster eigenaar van het patronaatsrecht van een negental kerken waaronder Minnertsga wordt genoemd.³⁶⁹ Op welke wijze het ook de rechten op de zeven andere kerken

363 Broer, *Uniek in de stad*, 453-475.

364 Broer, *Uniek in de stad*, 459 n. 1.

365 Broer, *Uniek in de stad*, 459-461.

366 Mol en Noomen, 'Stichting Ludingakerke', 16-18, 22.

367 Mol en Noomen, 'Stichting Ludingakerke', 26-27.

368 OSU I, nr. 457, daar gedateerd 1168.

369 Sint Jan nr. 1169.

verwierf is niets bekend. Twee daarvan – Achlum en Lollum - behoorden eerder aan de Paulusabdij te Utrecht (zie hierboven).

Chronologisch gezien is de eerstvolgende overdracht door de bisschop van Utrecht aan een klooster die van de kerken te Scharnegoutum en Jorwerd aan het cisterziënzer klooster Bloemkamp in 1200. Bisschop Diederik droeg volgens de *Catalogus Abbatum Floridi-Campi* toen ... *ecclesiasque et possessiones in Scharnum ... et ... Everwerth diu propter inundationes oceani et deserti* over.³⁷⁰ Alleen van de overdracht van de kerk, *cuius donatio ad nos spectabat*, te Scharnegoutum bleef – in afschrift – de akte bewaard waarbij de considerans (overstromingen) expliciet genoemd wordt; er stond wel een tegenprestatie tegenover, namelijk de jaarlijkse afdracht van een cijns. Ook de kerk te Scharnegoutum had Martinus als patroonheilige terwijl die te Jorwerd gewijd was aan Radbodus waarmee wel bisschop Radbod (900-917) bedoeld geweest moet zijn. Het patronaat van de kerk te Scharnegoutum was in de zestiende eeuw nog steeds in handen van Bloemkamp, hetgeen in 1543 de parochianen de klacht ontlokte dat zij zelf geen pastoor naar hun keuze mochten kiezen.³⁷¹ De pastoor was echter meestal een seculier priester. Te Jorwerd blijkt niet van bediening der pastorie door monniken van Bloemkamp.

Eveneens aan Martinus gewijd was de kerk te Ferwerd, die zeker vóór 1000 werd gesticht.³⁷² Vóór 1289 droeg bisschop Jan van Nassau er de kerk over aan het benedictijnenklooster Foswerd. De eigendom van het patronaat werd de bisschop toen echter betwist door Sibrandus Hescelinga die zei patroon van de kerk te zijn, hem aangeërfd na de dood van zijn broers. In de daarop volgende behandeling van het geschil voor de officiaal van de aartsbisschop van Keulen werd van de zijde van Hescelinga gesteld dat de bisschop zonder redelijke grond zijn, Hescelinga's, rechten die hij van de bisschop in leen hield, aan Foswerd had geschonken.³⁷³ Een uitspraak in het geschil is niet bekend maar blijkbaar zijn de rechten op de kerk inderdaad aan Foswerd gekomen. Slechts in enkele gevallen is later een monnik van Foswerd als pastoor te Ferwerd bekend.

Een volgend voorbeeld is Bergum. Ook hier was een aan Martinus gewijde kerk en mag op grond daarvan stichting door de bisschop worden verondersteld. Mol schrijft dat vermoedelijk de overdracht van de parochiekerk ten grondslag lag aan de stichting van een klooster, te weten het augustijner koorherenklooster Bergum waarvan de stichting verondersteld wordt circa 1200 te zijn geschied.³⁷⁴ Tot aan de Reformatie bleef de band tussen klooster en kerk bestaan waarbij de kloosterkerk tevens parochiekerk was. De pastorie is steeds door kanunniken van dit klooster bediend geweest.

370 Schoengen, 'Akten Bloemkamp' (I), 150-152.

371 *BB I*, 410.

372 Noomen, 'Leeuwarden', 25.

373 Van Buijtenen, *Oldehove*, 43-44, 146-149, bijlagen VI-VIII.

374 Mol, *Friese huizen*, 345 n. 73; Mol, 'Kerngegevens Friese kloosters'.

Van nog drie andere aan Martinus gewijde kerken die eigendom waren van de bisschop is bekend dat zij eigendom werden van een klooster, te weten Bolsward, Sneek en Koudum. De kerk te Bolsward geldt als één van de twee oudste kerken van Westergo. Ze was in 1327 nog in het bezit van de bisschop³⁷⁵ maar moet vóór 1399 in handen gekomen zijn van de johannieter commanderij te Sneek; een priesterbroeder van deze commanderij komt in 1399 als pastoor te Bolsward voor.³⁷⁶ Sindsdien was het pastoraat steeds in handen van een priesterbroeder, waarbij de situatie lijkt te zijn geweest dat de gemeente voor de vervulling van de pastoorsplaats een broeder van het klooster koos.³⁷⁷ De presentatie aan de bisschop zal echter door de commandeur zijn geschied.

De Martinuskerk te Sneek kwam reeds eerder in eigendom van deze commanderij en lijkt bij de stichting van de commanderij aldaar door de bisschop daaraan geschonken te zijn; een en ander zou kort vóór 1243 moeten hebben plaatsgevonden.³⁷⁸ Uit het feit dat te Sneek vrijwel geen eigen pastoorsvermogen was leidde Mol af dat het oorspronkelijke pastoriegoed geheel bij het klooster werd geïncorporeerd. Ook hier is de pastoorsplaats steeds door johannieter priesterbroeders vervuld.

De derde aan Martinus gewijde kerk die aan een klooster kwam was die te Koudum. De overdracht van het patronaat daarvan door de bisschop op 14 september 1383 aan het klooster te Stavoren valt buiten de activiteiten van deze ter facilitering van pas gestichte kloosters omdat deze kerk werd geruild tegen het patronaat van de Odulfusvicarie te Vollenhove en dat van de kerk te Emmeloord, die aan de abdijs toebehoorden.³⁷⁹

Naast de augustijner koorherenkloosters te Ludingakerke en Bergum moet nog een derde klooster van deze orde van de bisschop een kerk hebben verworven. Het betreft hier het klooster te Haske – het zogenoemde Haskerconvent – dat de kerk te Akkrum verkreeg, zij het dat dit niet bij de stichting daarvan geschiedde. Akkrum wordt in 1315 genoemd als een van de kerken die de bisschop aan zich hield bij het treffen van een regeling tussen de bisschop en de commanderij van Nes.³⁸⁰ Wanneer Haskerconvent de Akkrumer kerk heeft verworven is onbekend maar in ieder geval bezat het deze in 1472 toen een overgangsregeling werd getroffen over de bediening van de kerk en de keuze van de pastoor. Bepaald werd toen dat de parochianen op termijn – 20 jaren – de beschikking zouden krijgen over het personaatschap, de pastorie dus, waarbij zij een priester buiten de orde mochten kiezen die nochtans wel het consent van prior en convent behoefde.³⁸¹

375 Muller Fz., *Registers en rekeningen*, 60-61.

376 NA, Archief Grafelijkheid van Holland, nr. 228, f. 352v.

377 Mol, 'Johanniters', 134-135.

378 Mol, 'Johanniters', 126-127.

379 ABU, nr. 166; Muller Fz., *Regesten*, nr. 1066.

380 ARDOU, nr. 2291; Berkelbach van der Sprenkel, *Regesten*, nr. 309.

381 Arch. Haskerconvent, nr. 43 reg. 8; vgl. Mol, *Friese huizen*, 79.

Tenslotte moet in de rij van overdrachten van een kerk door de bisschop aan een klooster genoemd worden Oldeboorn. De commanderij Nes van de Duitse Orde, waarvan de stichting waarschijnlijk (mede) mogelijk gemaakt werd door schenking van de kerk aldaar verwierf op 15 augustus 1243 de kerk te Oldeboorn van bisschop Otto omdat deze hem geen voordeel opleverde daar de inkomsten ervan hem onrechtmatig door leken en geestelijken werden onthouden.³⁸² Deze situatie doet denken aan de hierna te bespreken problemen bij de bezitshandhaving van patronaatsrechten door de abdij te Corvey met betrekking tot de kerk te Leeuwarden en de problemen te Ferwerd, en in Groningen door de abdij te Werden met betrekking tot de kerk te Oosterreide. Op 28 januari 1315 verklaarde bisschop Guy de schenking, vroeger door bisschop Otto gedaan maar zonder toestemming van het Domkapittel, thans met toestemming van dit kapittel te herhalen waarbij hij dan de kerk te Oldeboorn en de kapellen te Nes, Katrijp, Luinjeberd en Rottum aan de commanderij schonk. In feite werd daarmee een reeds lang bestaande toestand vastgelegd (en een conflict met de bisschop beëindigd).³⁸³ Het patronaat van de kerk (kapel) te Luinjeberd had de commanderij reeds circa 1281 van de plaatselijke familie Lyedinga/Lioedingha verworven.³⁸⁴ De bisschop zal deze kerk bij de bevestiging in 1315 kunnen hebben betrokken omdat Luinjeberd een dochterkerk was van Oldeboorn en op grond daarvan door hem geacht werd te vallen onder de oorspronkelijke schenking van 1243. In 1281 immers is nog sprake van de kerk of kapel, gelegen binnen de parochie Oldeboorn.³⁸⁵

3.6.2 Groningen

Anders dan in Friesland lijken overdrachten door de bisschoppen, te weten van Munster, Utrecht (voor Groningen met Go en Wold) en Osnabrück (Westerwolde en het Vijfde deel van Reiderland) niet of nauwelijks aan de orde te zijn geweest. Mol wees er reeds op dat de bisschop van Utrecht, ‘... anders dan zijn collega te Munster, bereid bleek de nieuwe orden te ondersteunen door hun een deel van zijn oude eigenkerken over te dragen of de overdracht van nieuwe adellijke eigenkerken te bevorderen, op voorwaarde dat de nieuwe orden er de zielzorg voor hun rekening namen’.³⁸⁶ De oudste kerken in de Groninger Ommelanden die behoorden tot het bisdom Munster (Usquert, Loppersum en Leens), hadden Petrus en (later ook) Paulus als patroonheilige(n) maar kwamen niet in handen van kloosters. Een mededeling dat de kerk te Leens geïncorporeerd was bij het premonstratenzer klooster Oldenklooster in de Marne³⁸⁷ mist elke grond.

382 Mol, *Friese huizen*, 45-46, 345 n. 71.

383 Mol, *Friese huizen*, 76.

384 Mol, *Friese huizen*, 51-53.

385 Mol, *Friese huizen*, 347 n. 97, 98.

386 Mol en Lambooy, *Vitae Abbatum*, 85.

387 Backmund, *Monasticon* II, 214.

De enige kerk waarvan bekend is dat zij door een bisschop aan een klooster werden overgedragen is die te Winsum. Het patronaatsrecht daarvan behoorde aan het klooster te Werden en werd door het klooster met de patronaatsrechten van de kerken te Feerwerd, Garnwerd en Oosterreide 2 januari 1283 verkocht aan bisschop Everhard van Munster.³⁸⁸ De reden voor deze overdracht zal geweest zijn dat Werden geen belang meer hechtte aan de hier gelegen goederen en rechten. In ieder geval waren er in eerdere jaren problemen met de handhaving van het patronaatsrecht van de kerk te Oosterreide (zie hierboven). De bisschop had in 1283 mogelijk reeds plannen deze kerken door te geven (i.c. verkopen) aan een kloosterorde want reeds op 29 mei 1284 droeg hij het patronaat van de kerk te Winsum over aan het johannieter huis te Steinfurt ten behoeve van het huis van die orde te Warffum.³⁸⁹ Over de overdracht van patronaatsrechten van de drie andere kerken – Feerwerd, Garnwerd en Oosterreide – ontbreekt een schriftelijk bericht maar aangenomen mag worden dat de kerk te Oosterreide kwam aan de johannieter commanderij te Oosterwierum. In 1377 heet de commandeur aldaar eerder pastoor te Oosterreide.³⁹⁰ Van Garnwerd wordt gesteld dat het patronaat later in handen was van de cisterciënzer abdij te Aduard maar het bezit van de collatie aldaar kan ook samenhangen met het feit dat dit klooster de enige grondeigenaar was binnen deze parochie. Over Feerwerd zijn geen verdere gegevens bekend.

De activiteit van bisschop Everhard van Munster was dus slechts die van een intermediair. Hij hielp bij het afstoten van veraf gelegen goederen en patronaatsrechten door een ver weg gelegen klooster, in dit geval Werden. Een actieve rol van de bisschop van Munster bij de facilitering van kloosters bij of na hun stichting in dit deel van zijn bisdom kan verder niet worden vastgesteld. Evenmin is hiervan gebleken bij de twee andere bisdommen waaronder kleinere gedeelten van Groningen vielen, Utrecht en Osnabrück.

3.6.3 Drenthe

Ook in Drenthe is slechts in een enkel geval sprake van de overdracht van een kerk door de bisschop aan een klooster en dan als deel van een ruil. In 1206[?] ruilde bisschop Dirk ... *ecclesia(m) nostra(m) de Beile cum capella de Burch* (Westerbork) met de abdij te Ruinen tegen de kerken te Steenwijk en Borne.³⁹¹ Blijkbaar was het een gewone zakelijke transactie die geen verband houdt met de facilitering van een klooster. Westerbork werd kort daarop (vóór 1283) een zelfstandige parochie.³⁹² Beide kerken bleven in het bezit van het klooster Dikninge. De pastoors van beide kerken waren meestal monniken uit deze abdij.

388 OGD, nr. 158.

389 OGD, nr. 164 (met bevestiging daarvan door het Domkapittel op 19 mei 1285; OGD, nr. 169).

390 OGD, nr. 657.

391 OGD, nr. 43.

392 OGD, nr. 160.

Buiten het kader van overdracht door de bisschop aan een binnen de provincie gelegen klooster valt de schenking door de elect-bisschop Otto in februari 1239 van de kerk te Anloo – met elders gelegen goederen en de kerk te Ommen - aan de proost van het kapittel van Sint-Pieter te Utrecht ter verbetering van de financiële positie van de proosdij.³⁹³ De proosdij bleef tot in de zestiende eeuw in het bezit van deze kerk.

3.7 Overdracht door de buitenlandse kloosters van kerken aan de inheemse kloosters

Echternach: de op Ameland gelegen kerken te Hollum en Nes hadden later allebei relaties met de benedictijnenabdij Foswerd. Welke van beide dezelfde is als de eerder vermelde ene kerk van Echternach op dit eiland is niet duidelijk. De latere relaties van de twee kerken met Foswerd zullen echter teruggaan op Echternach. De twee Echternachse kerken op Terschelling zijn waarschijnlijk in eerste instantie aan de graven van Holland gekomen en van deze in particuliere handen overgegaan.³⁹⁴ Tussen 1256 en 1275 kwam de kerk te Hoorn op Terschelling in het bezit van de premonstratenzer abdij van Lidlum. Van vroegere rechten van Echternach alhier blijkt niets, al was Hoorn een dochterkerk van Strijp. Bij de overdracht wordt niet gerefereerd aan eerdere bezitters van deze kerk. Tenslotte bezat Echternach ook de kerk te Holwerd. Althans later blijkt aan de premonstratenzer abdij te Dokkum één van de twee pastoorsplaatsen aldaar toe te behoren. Deze rechten zullen in oorsprong op Echternach teruggaan, al dan niet zoals mogelijk ook te Ameland via aanvankelijke verwerving er van door de bisschop en latere begunstiging daarvan aan beide genoemde kloosters.³⁹⁵ In Groningen lijkt Echternach geen rechten op kerken te hebben gehad.

Fulda: van Fulda zijn in de drie noordelijke provincies geen kerken waarvan het klooster het patronaat bezat bekend. Een mogelijke uitzondering is wellicht Cornwerd. Indien deze kerk inderdaad oorspronkelijk aan Fulda toebehoorde, moet het patronaat later aan de bisschop van Utrecht zijn gekomen: in 1424 beschikte hij over de collatie.³⁹⁶

Werden: de abdij te Werden bleef tot laat in de dertiende eeuw in het bezit van het patronaat van de kerken te Feerwerde, Garnwerd, Oosterreide en Winsum. De abdij ondervond echter problemen bij de goede handhaving van de relatie met de kerk te Oosterreide. Deze kunnen aanleiding zijn geweest voor de overdracht van het *jus conferendi* van de kerk aldaar – met behoud van de blijkbaar inmiddels gegroeide gewoonte dat de parochianen de pastoors konden voorstellen – aan het premonstratenzer klooster Palmar in 1256.³⁹⁷ Blijkbaar is deze overdracht niet

393 OGD, nr. 98.

394 Noomen, 'Echternach', 27.

395 Noomen, 'Echternach', 27.

396 Muller Fz., *Regesten*, nr. 2429.

397 HStA Düsseldorf, Urkunden Stift Werden, nr. 60. Vgl. Stüwer, 'Werdener Besitzgeschichte', 57-66.

geëffectueerd want in 1258 blijkt het patronaat nog of weer in handen van Werden te zijn; bij arbitrale uitspraak wordt bepaald dat de bisschop van Munster zich daarin niet mag mengen.³⁹⁸ Tussen 1272 en 1277 blijkt weer van problemen omdat het pastoraat door anderen is geësurpeerd. De inwoners verzoeken de proost van Werden in te grijpen en een priester aan de bisschop te presenteren opdat de kerk in een meer waardige toestand terugkeert.³⁹⁹ Mogelijk deden zich met de rechtshaving elders ook problemen voor al is daarover niets bekend.

Over het verdere verloop van het patronaatsrecht van de kerken te Oosterreide, Garnwerd en Feerwerd ontbreken berichten maar in ieder geval lijkt de kerk te Oosterreide te zijn gekomen aan de commanderij te Oosterwierum. Aan wie de rechten te Garnwerd en Feerwerd kwamen, is onbekend. De cisterciënzer abdij te Aduard zou ook patroon zijn geweest van de kerk te Garnwerd maar dat kan – zoals we al eerder veronderstelden – ook teruggaan op het feit dat de abdij daar vrijwel alle grond in eigendom had en daarmee de daaraan verbonden collatierechten. Mogelijk is echter ook een overdracht door de bisschop van Munster maar daarover ontbreekt elk bericht; ook de Abtenkroniek van Aduard⁴⁰⁰ rept niet over verwerving van het patronaatsrecht aldaar. Terzijde kan nog worden opgemerkt dat ook van de oorspronkelijk Werdense hof te Groningen geen verdere eigendomsgeschiedenis bekend is.⁴⁰¹

Corvey: in Groningen bezat de abdij het patronaatsrecht van de vijf kerken in Westerwolde alsmede de voogdij van de kerk te Winschoten. Dit complex aan rechten werd althans vanaf het einde der veertiende eeuw in leen gehouden door de Addinga's. Overdracht van het patronaatsrecht aan een inheems klooster is hier niet aan de orde geweest.

In Friesland bezat de abdij de kerk te Leeuwarden. Nog in de tweede helft van de twaalfde eeuw bestaat de relatie met Corvey maar de abdij kreeg problemen met de handhaving van haar rechten; Van Buijtenen heeft hierover uitvoerig bericht. In 1155 bevestigde paus Adrianus IV Corvey in haar rechten op onder meer de kerk te Leeuwarden⁴⁰² welke bevestiging in 1184 door paus Lucius III werd herhaald.⁴⁰³ Blijkbaar hebben deze geen effect gehad en waren respectievelijk werden de patronaatsrechten door lokale leken en geestelijken geësurpeerd. In 1285 en 1300 dragen leken die zich als patroons van de kerk beschouwen hun rechten over aan het premonstratenzer klooster Mariëngaarde. Dat klooster blijkt later ook het collatierecht van de pastorie bezitten, zij het dat deze pastorie op een onbekend tijdstip – in ieder geval vóór 1430 – in twee delen werd gesplitst waarvan het tweede deel der collatie aan de stad Leeuwarden kwam. Uiteindelijk zou dit

398 HStA Düsseldorf, Urkunden Stift Werden, nrs. 64 en 62.

399 HStA Düsseldorf, Urkunden Stift Werden, nr. 65.

400 Van Engen en Van Moolenbroek, 'Abtenkroniek', 258-329.

401 Noomen, 'Koningsgoed', 100-104.

402 Verwijs, *De abdij van Corvei*, 58.

403 Van Buijtenen, *Oldehove*, 22, cit. Falke.

deel de eerste plaats in de plaatselijke kerkelijke hiërarchie verwerven, ten koste van de zogenoemde Mariëngaarder pastorie.⁴⁰⁴ Een rechtstreekse overdracht van het patronaatsrecht door Corvey aan Mariëngaarde heeft dus niet plaatsgevonden.

Prüm: als enige relatie van Prüm met kerken in de drie noordelijke provincies is die van Tzum bekend. Hierboven is al gemeld dat de kerk aldaar omstreeks 1231 door abt Frederik van Prüm is overgedragen aan het cisterziënzer klooster Bloemkamp.

3.8 Overdracht van patronaatsrechten door lokale gemeenschappen of individuen aan kloosters

3.8.1 Friesland

Naast de overdracht van patronaatsrechten door de bisschop of uitheemse kloosters kon een klooster dergelijke rechten ook verwerven door de overdracht ervan door plaatselijke gemeenschappen of individuele personen, al dan niet als deel van de stichtingsdotatie. Zoals we in paragraaf 3,5 zagen kan dit in Friesland aan de orde zijn geweest bij de stichting van de kloosters van de augustijner koorheren te Ludingakerke (kort voor 1158), Bergum (circa 1200), Haske (circa 1231) en Anjum (1256) en mogelijk ook Mariëngaarde (Hallum) (circa 1163), mogelijk het cisterciënzer klooster Bloemkamp (Hartwerd) (1191), de benedictijnenkloosters Smalle Ee (begin dertiende eeuw) en Hemelum (Hemelum) (vóór 1245), het premonstratenzer Buweklooster (Harkema-Opeinde) (1252), de commanderij van de Duitse Orde te Nes (Nes) (kort vóór 1243) en tenslotte de karmelietenkloosters te Woudsend (Woudsend) (1337) en IJlst (IJlst) (1388).

Over schenkingen aan kloosters van patronaatsrechten van elders gelegen kerken door één of meerdere personen zijn de berichten uitermate schaars. De verwerving in 1285 en 1300 door het klooster Mariëngaarde van de rechten op de kerk te Leeuwarden-Oldehove die in eerdere tijden aan de abdij Corvey had toebehoord kwam reeds ter sprake.

In dezelfde tijd – 1289/1290 - vond ook de overdracht plaats van de kerk te Ferwerd aan het benedictijnenklooster Foswerd door de bisschop. Deze overdracht werd echter betwist door Sibrandus Hescelinga die pretendeerde het patronaatsrecht van zijn broers te hebben geërfd en dat het deel uitmaakte van goederen die van de bisschop in leen werden gehouden. Een uitspraak in dit geschil door de officiaal van de aartsbisschop van Keulen die deze zaak behandelde is niet bekend maar blijkbaar heeft Foswerd de rechten kunnen behouden.

De premonstratenzer abdij Lidlum verwierf in de loop ter tijd het patronaat van een aantal kerken maar niet van alle is bekend wanneer en op welke wijze. Ten tijde van abt Hoyto (1256-1275) trad de pastoor en (erfelijk) aartsdiaken van

404 Roemeling, 'Geestelijkheid Leeuwarden', 11, 13.

Winsum in dit klooster in en droeg deze al zijn goederen en rechten daaraan over; daartoe behoorden ook het patronaatsrecht van de kerk aldaar en het aartsdiaconaat van Winsum.⁴⁰⁵ Bijzonder merkwaardig is daarbij de overdracht van een aartsdiaconaat aan een klooster dat zich blijkbaar tot de Reformatie in dit recht kon handhaven (zie par. 5.4)!

Ten tijde van dezelfde abt werden ook de kerken te Hoorn (Terschelling), Lutkewierum en Oosterzee door deze abdij verworven⁴⁰⁶ maar door wie deze werden overgedragen blijkt niet.

Dezelfde abdij verwierf van haar abt Eelco (1325-1332) ook de pastorieën te Berlikum, Sexbierum en Spannum waarover hij volgens geboorte grotendeels beschikte.⁴⁰⁷ Hij moet dus daar het merendeel van de patronaatsrechten hebben bezeten. Over rechten van anderen daarop wordt niets vernomen, maar op een of andere wijze zullen deze ook aan Lidlum zijn gekomen. Een soortgelijke herkomst van patronaatsrechten deed zich in Groningen voor bij het klooster Aduard dat van haar abt Frederik Gayckinga de rechten op de kerken te Wierum en Zuidhorn ontving.⁴⁰⁸ Over alle andere kerken die aan Lidlum toebehoorden ontbreekt informatie over de wijze en het tijdstip van verkrijging. Over het algemeen heeft Lidlum haar rechten ongestoord kunnen uitoefenen. Alleen te Tzummarum kwam het omstreeks 1450 tot een geschil met de Roorda's over de kerk; ook in 1488 werd daar door leken een pastoor gepresenteerd waartegen de abt zich verzette. In 1513 is er weer een geschil tussen de abt en een Roorda maar nadien blijkt de abdij in haar rechten niet te zijn gestoord.

In 1281 is sprake van de voorgenomen overdracht door de burenen van Luinjeberd van het patronaatsrecht op hun kerk of kapel (gelegen binnen de parochie Oldeboorn) aan de commanderij der Duitse orde te Nes. De familie Lyedinga/Lioedingha speelde hierbij een belangrijke rol. Luinjeberd was een afsplitsing van Oldeboorn welks kerk reeds in 1243 door schenking van de bisschop aan deze commanderij was gekomen bij de stichting ervan.⁴⁰⁹ De commanderij behield de rechten op de kerk tot 1517/1518 nadat in 1510/1511 het aldaar gevestigde vrouwenklooster dat aan de commanderij onderhorig was werd overgedragen aan de cisterciënzer abdij Bloemkamp en werd omgezet in een priorij (Steenkerk), onderhorig aan Bloemkamp.⁴¹⁰ In 1518 wordt bepaald dat de prior van Steenkerk altijd pastoor te Luinjeberd zal zijn of iemand als zodanig zal aanwijzen.⁴¹¹ Tot

405 Roemeling, 'Lidlum', 33-34.

406 Roemeling, 'Lidlum', 39-40.

407 Roemeling, 'Lidlum', 40.

408 Brugmans, 'De Kroniek', 138-139 (cit. S. Benninghe; nu Van den Hombergh en Van der Werff, *Benninge*, 421-423) jo. 56 n. 6; vgl. Vries, 'Aduard', 22. In de beschrijving van het leven van deze abt (Van Engen en Van Moolenbroek, 'Abtenkroniek', 276-279) wordt van de verwerving niet gerept.

409 Mol, *Friese huizen*, 51-53.

410 Mol, *Friese huizen*, 139, 141, 144.

411 Arch. Grietenijbestuur Aengwirden nr. 2.

1580 bleef de abt van Bloemkamp collator.⁴¹² Het pastoraat werd overigens ook wel door seculiere priesters vervuld.

Op 14 oktober 1353 verwierf de benedictijnenabdij van Stavoren de kerk te Workum door overdracht door de priesters, kerkvoogden, burgemeesters en gemeente aldaar met voorbehoud van het recht de pastoor te mogen kiezen uit de monniken van dit klooster.⁴¹³ De overdracht wordt door bisschop Arnold op 25 augustus 1376 bevestigd en door paus Martinus V op 21 april 1418.⁴¹⁴ Beide partijen vernieuwen en bevestigen de overeenkomst 10 augustus 1428. Als pastoors worden zowel priesters uit het klooster Stavoren/Hemelum als seculieren aangetroffen.

Voor de laatste maal wordt de overdracht van een kerk aan een klooster geattesteerd op 16 juli 1408: bewoners en kerkvoogden van Burum dragen dan hun kerk wegens haar armoede over aan de cisterciënzer abdij van Gerkesklooster. Daarbij behouden zij zich echter – evenals te Workum – het recht van presentatie voor de pastorie, te kiezen uit de monniken van dit klooster, voor.⁴¹⁵ Ook hier komen seculiere en reguliere priesters als pastoor voor.

Zoals reeds eerder gezegd is het aantal schriftelijke vermeldingen van overdrachten van patronaatsrechten aan kloosters, zowel door bisschoppen als door particulieren gering. Het werkelijke aantal kerken dat op een of andere wijze aan kloosters gerelateerd was, is groter. Over de wijze waarop deze relaties ontstonden is echter niets bekend. Soms zijn dergelijke relaties slechts op indirecte wijze aantoonbaar, bijvoorbeeld omdat klooster- en kerkengoed naast elkaar liggen en verondersteld wordt dat zij eertijds deel uitmaakten van één geheel.

3.8.2 Groningen

Over overdracht van patronaatsrechten bij de stichting ontbreken berichten met uitzondering van de premonstratenzer abdij Wittewierum in die zin dat het in 1204 gestichte klooster te Romerswerf in 1211 van het merendeel der patroons de kerk te Wittewierum verwierf waarna het klooster daarheen in 1213 werd verplaatst. De overdracht – nu door alle patroons – vond in 1218 plaats.

Mogelijk werden patronaatsrechten bij de stichting ook overgedragen bij de stichting van het premonstratenzer klooster Oldenklooster in de Marne (Kloosterburen) (in of kort na 1175) en de benedictijnenkloosters te Selwerd (Selwerd) (tussen 1207 en 1215), Rottum (Eelswerd) (vóór 1226) en Ten Boer (Ten Boer) (vóór 1301) maar zoals gezegd, elk bericht daarover ontbreekt. In veel later tijd, in 1489, vond nog een overdracht plaats van het patronaatsrecht van de kerk te Scharmer (en de kapel te Lutke Harkstede) bij de stichting van het kruisherenklooster aldaar.

412 Arch. Grietenijbestuur Aengwirden nr. 15.

413 Keikes en Obreen, Workum, 16-18, 35, 229-230.

414 Keikes en Obreen, 230; RG IV – 3 k. 3405.

415 Arch.Gerkesklooster, nr. 119.

Na de stichting verwierven verschillende kloosters patronaatsrechten van andere kerken. De oudst bekende overdracht is die door de lekenpatronen van de kerk te Dorkwerd in 1215 aan het kort voordien gestichte benedictijnenklooster Selwerd.⁴¹⁶ De benedictijnenabdij van Feldwerd kwam kort vóór 1505 in het bezit van het patronaat van de kerk te Bierum, haar overgedragen door het echtpaar Jacob Grove en Ebbe Sluchtinge.⁴¹⁷ De benedictijnenabdij van Rottum pretendeerde in 1345 vanaf het begin van de stichting van de kerk te Kropswolde het patronaat daarvan te hebben gehad, welk patronaat in 1338 zou zijn overgedragen aan de persona van Groningen; de rechtmatigheid van die overdracht werd in 1345 door het klooster betwist.⁴¹⁸ De benedictijnenabdij van Thesinge verwierf in 1284 door overdracht door de parochianen en patroons het patronaatsrecht van de kerk te Bedum.⁴¹⁹ Pauselijke bevestigingen daarvan volgden in 1291 en 1300.⁴²⁰ Het patronaatsrecht kwam later weer in lekenhanden.

De premonstratenzer abdij van Wittewierum verwierf in 1225 het patronaatsrecht van de kerk te Westeremden, blijkbaar door overdracht door het merendeel van de patronaatsgerechtigden: *maior et sanior pars verorum patronorum*.⁴²¹ In 1322 verkreeg ze op dezelfde wijze het patronaatsrecht van de kerk te Scharmer.⁴²² Dat gebeurde in beide gevallen ondanks het verzet van een deel van de patroons. De Wittewierumer abt Menko merkt daarover op dat het klooster gerechtigd was deze kerken te aanvaarden omdat zij, hoewel de facto niet, juridisch gezien wel vacant waren. Zij beschikten namelijk niet over wettige pastoors omdat de titularissen allebei gehuwd waren en één hunner bovendien de zoon van een priester was.⁴²³ In de tweede helft van de dertiende eeuw wist Menko's abdij ook de pas gestichte kerk te Krewerd van de stichtster te verwerven.⁴²⁴ De kerk te Uithuizen werd in 1276 door de fungerende pastoor na zijn intrede in het klooster en blijkbaar de *veri patroni* aan de abdij overgedragen. Ook hier volgde een tijdlang verzet door een deel van de patroons. In 1283 en 1285 volgden echter de definitieve overdracht en de bevestiging daarvan door de bisschop.⁴²⁵ Alleen in het geval van Uithuizen geeft de kroniekschrijver aan dat de pastoor-schenker, van adellijke afkomst en een vroom en eerlijk mens, gedreven werd door de wens 'de vrucht van een beter leven te begeren'. In de andere gevallen ontbreekt een duiding van de motieven die de patroons ertoe bewogen hun kerk over te dragen aan een kloostergemeenschap. Een motief kan geweest zijn de wens het pastoraat te laten

416 Reimers, *Friesische Papsturkunden*, Groningen nr. LIV.

417 StA Münster, Ostfriesische Urkunden, nr. 33a.

418 OGD, nrs. 352 (1338) en 383 (1358/1345).

419 OGD, nr. 165.

420 OGD, nr.s. 185 en 208.

421 Jansen en Janse, *Kroniek Bloemhof*, 210-211, 302-303.

422 Jansen en Janse, *Kroniek Bloemhof*, 228-229, 302-303.

423 Jansen en Janse, *Kroniek Bloemhof*, 302-305.

424 Jansen en Janse, *Kroniek Bloemhof*, 494-499.

425 Jansen en Janse, *Kroniek Bloemhof*, 453-463.

vervullen door een goed opgeleide kloosterling maar slechts in een enkel geval is bekend dat inderdaad een kanunnik van Wittewierum daadwerkelijk ter plaatse als pastoor fungeerde. In drie van de vier gevallen verloor de abdij van Wittewierum de patroonsrechten later weer. Alleen de kerk te Wittewierum bleef steeds in haar bezit.

Betrekkelijk kort na de stichting van het premonstratenzer klooster te Schildwolde trachtte de stichter-proost ervan, die de helft van de kerk aldaar bezat, in 1224 de gehele kerk aan het klooster overgedragen te krijgen nadat de pastoor was bewogen kloosterling te worden waardoor de kerk dan vacant zou zijn geweest. Hevig verzet van de bevolking leidde echter tot verwoesting van zijn klooster. Hoewel daarvoor een schadevergoeding moest worden voldaan, moest de proost afstand doen van zijn rechten op de kerk en is van overdracht daarvan aan het klooster uiteindelijk niets terechtgekomen.⁴²⁶ Het is het enig bekende voorbeeld van een volledige mislukking van een overdracht.

Ook bij enkele cisterciënzer kloosters is sprake geweest van overdracht van de patronaatsrechten van een parochiekerk. Omstreeks 1240-1245 kwam de kerk te Stedum door overdracht van de bisschop en de kerkpatroons *pie devotione* in het bezit van de abdij van Aduard, echter tegen de wil van een deel der patroons die eigenmachtig pastoors aanstelden. Op enigerlei wijze werden deze schadeloos gesteld, maar de abdij zag zich blijkbaar wel genoodzaakt zich tegen mogelijke beschuldigingen van simonie te vrijwaren. Op haar verzoek gaf daarom in 1245 een pauselijke *poenitentiaris* een verklaring af ter verzekering en handhaving van hun rechten.⁴²⁷ In 1257 machtigde paus Alexander II de abt van Klaarkamp de abdij te Aduard opnieuw de kerk te Stedum met haar patronaatsrecht en bezittingen te geven.⁴²⁸ Deze kerk kwam in 1355 in het bezit van het kort voordien – in 1240 – vanuit Aduard gestichte vrouwenklooster te Sint Annen⁴²⁹, maar bijzonderheden over deze verwerving ontbreken waardoor niet kan worden vastgesteld of het klooster de kerk toen van het moederklooster ontving dan wel van inmiddels andere patronaatgerechtigden. De abdij te Aduard verwierf in het midden van de veertiende eeuw ook het patronaat van de kerken te Wierum en Zuidhorn, en wel uit het bezit van de abt Fredericus Gayckinga († 1350), mogelijk reeds bij zijn leven dan wel krachtens zijn testament. Merkwaardig genoeg rept de abtenkroniek van het klooster bij de beschrijving van het leven van deze abt in het geheel niet van deze verwerving.⁴³⁰

In hoeverre de abdij te Aduard ook de patronaatsrechten van de kerken te Garn-

426 Jansen en Janse, *Kroniek Bloemhof*, 200-205.

427 OGD, nr. 104.

428 OGD, nr. 125.

429 OGD, nr. 436.

430 Brugmans, 'De Kroniek', 55-56; Van den Hombergh en Van der Werff, *Benninge*, 421-423; Vries, 'Aduard', 221 jo. Van Engen en Van Moolenbroek, 'Abtenkroniek', 276-279.

werd, Leegkerk, Oostum, Fransum, Den Ham, Bellingeweer en Hoge en Lage-meeden formeel overgedragen heeft gekregen dan wel dat zij als enige of vrijwel enige bezitter van alle grond in deze parochies de collatierechten kon uitoefenen, is niet bekend. Voorzover valt na te gaan hebben kloosterlingen van Aduard nergens zielzorgfuncties uitgeoefend, overigens geheel in overeenstemming met de orderegels die het vervullen van zielzorg in parochies niet toelieten.

Het cisterciënzer vrouwenklooster Sint-Annem, dochter van Aduard, kwam in de tweede helft van de vijftiende eeuw in het bezit van de kerk te Lutkewolde (met opdracht van de zielzorg aan de kerk te Bedum) maar werd in het bezit daarvan gestoord door de pastoor, kerkvoogden, twee hoofdelingen en anderen te Stedum tegen wier optreden paus Paulus II in 1468 een supplicie voor het klooster uitvaardigde.⁴³¹ In 1477 werd de parochie op verzoek van de hoofdelingen, patroons en parochianen door paus Sixtus IV gevoegd bij die van Bedum en kwamen de eigendommen van de kerk aan het klooster te Sint-Annem.⁴³² Dezelfde abdij bezat blijkbaar ook de kerk te Steerwolde waarbij de zielzorg werd uitgeoefend door (monniken van) de abdij Thesinge waarbij allengs de kloosterkerk ook als parochiekerk ging fungeren.⁴³³ Op welke wijze Sint-Annem de rechten op de kerk te Steerwolde had verworven is onbekend.

De cisterciënzer abdij van Termunten is blijkbaar niet actief geweest in het verwerven van patronaatsrechten op naburige kerken. De enige kerk waarvan bekend is dat deze aan de abdij kwam is die te Zwaag, doch de verklaring daarvoor was de door wateroverlast veroorzaakte totale verarming van de parochie en de ruïneuze toestand van de kerk. Deze overdracht door de parochianen vond omstreeks 1390 plaats waarbij was bepaald dat de zielzorg voortaan door monniken van het klooster zou worden uitgeoefend – hetgeen overigens in strijd was met de orderegels. Nadat in 1419 paus Martinus V de abdij reeds dispensatie had verleend voor de afdracht van institutierechten aan de aartsdiaken van Munster in Friesland incorporeerde hij de kerk te Zwaag in de abdij.⁴³⁴ Tegen het einde van de vijftiende eeuw was de parochie geheel in het water ondergegaan.

Tenslotte dient bij de cisterciënzer kloosters met een relatie tot een parochiekerk nog vermeld te worden het vrouwenklooster te Essen bij Groningen waarvan circa 1501 wordt opgegeven dat daarbij de kerk te Menkeweer was geïncorporeerd. Een oorkondelijk bewijs van deze incorporatie is niet bekend. Het klooster bezat echter vrijwel alle grond binnen deze parochie⁴³⁵ en kan op grond daarvan de collatie van de kerk hebben bezeten zonder dat formeel van een incorporatie sprake was. Het klooster te Essen bezat voorts een kapel op haar voorwerk te

431 RG IX, nr. 4626.

432 Vaticaan Archief, Registrum Supplicationum 750, 268-268vo; Kok, nr. 1152; vgl. Roemeling, "Wolde"-parochies', 62-64.

433 Roemeling, "Wolde"-parochies', 62.

434 Reimers, *Friesische Papsturkunden*, Groningen nr. XXIV; RG IV, k. 277.

435 Siemens, *Toelichting*, 206-207.

Kropswolde; over de verdeling van de opbrengsten daarvan met de pastoor aldaar werd in 1415 een regeling getroffen die in 1430 bisschoppelijke bevestiging kreeg en die in ieder geval in 1437 nog van kracht was.⁴³⁶

Ook enkele johannieterkloosters bezaten parochiekerken. De wijze waarop deze werden verworven is echter niet bekend. Bij de johannieter commanderij van Warffum was de kerk van Stitswerd geïncorporeerd; de commanderij was de grootste landeigenaar (maar niet de enige) aldaar.⁴³⁷ De blijkbaar slechts korte tijd bestaand hebbende commanderij van Oosterwijtwerd bezat de kerk van Oosterwijtwerd – wat afgeleid kan worden uit de vermelding van een johannieter priesterbroeder als pastoor aldaar in 1472.⁴³⁸ In 1476 werd deze met schulden belaste commanderij opgenomen in de commanderij van Oosterwierum;⁴³⁹ de kerk zal bij deze overdracht inbegrepen zijn geweest. De commanderij van Wijtwerd onder Usquert tenslotte bezat de kerken te Maarhuizen en te Lutkesaaxum. De eerste werd in 1211 door de parochianen als stichters opgedragen aan de bisschop⁴⁴⁰ en kwam op een onbekend tijdstip in het bezit van de commanderij, op welke wijze is onbekend. Evenmin bekend is wanneer en hoe de kerk te Lutkesaaxum aan deze commanderij kwam. De parochie aldaar werd echter in 1468 opgeheven.⁴⁴¹

Een afzonderlijke vermelding ten slotte verdient de incorporatie van een tweetal parochiekerken bij een gasthuis, te weten het Geertruidsgasthuis te Groningen. De kerk te Beijum werd in 1460 door de patroons aan dit gasthuis overgedragen; na bevestiging door twee achtereenvolgende bisschoppen van Munster werd de kerk in 1475 door paus Sixtus IV bij het gasthuis geïncorporeerd en de zielzorg overgedragen aan de pastoor van het naburige Zuidwolde.⁴⁴² Bij dit gasthuis was ook geïncorporeerd de kerk te Heidenschap, volgens een opgave in het parochieregister uit 1501.

Het geheel overziende kan worden gesteld dat over het algemeen weinig bekend is over de wijze waarop de Groninger kloosters parochiekerken verwierven, laat staan over de motieven die ten grondslag lagen aan de overdracht van de patronaatsrechten. Slechts in twee gevallen – Stedum circa 1240/1245 en Uithuizen 1276 – wordt uitdrukkelijk een vrome reden daarvoor opgegeven. Voor zover berichten over dergelijke overdrachten voorhanden zijn, komen deze merendeels uit de kroniek van Wittewierum en is dikwijls sprake van verzet van een deel der tot het patronaat gerechtigden tegen de overdracht. Dit was het geval bij de (mislukte) overdracht van de kerk te Schildwolde aan het klooster aldaar (1224/1225) en voorts

436 AKG, nr. 180, reg. 97 en 139; nr. 181, reg. 173.

437 Siemens, *Toelichting*, 206-207.

438 *RPG VI*, nr. 3458.

439 AKG, nr. 218, reg. 602.

440 *OGD*, nr. 51.

441 AKG, nr. 263, reg. 512.

442 GA, Arch. Geertruidsgasthuis, nr. 42; Reimers, *Friesische Papsturkunden*, Groningen nr. XLVI.

bij die van de kerk te Wittewierum aan toen nog het klooster te Romerswerf, kort daarop naar Wittewierum verplaatst (1211, definitief 1218), te Westeremden aan Wittewierum (1225), te Stedum aan Aduard (ca 1240/5), te Uithuizen eveneens aan Wittewierum (1276) en tenslotte te Lutkewolde aan Sint-Annem (betwist door hoofdelingen en kerk te Stedum) (1468). Waarom men zich verzette blijkt meestal niet. Soms ontstaat de indruk dat de patronaatsgerechtigden zich ieder voor hun deel als het ware als eigenaar van de kerk beschouwden en daarover de beschikking wensten te houden, zoals te Stedum waar de tegenstanders eigen priesters benoemden in de pastorie.

Niet overal echter was sprake van tegenstand. Althans blijkt daarvan niet bij de overdracht van de kerk te Dorkwerd aan Selwerd (1215), te Scharmer aan Wittewierum (1231), te Krewerd (door één persoon, de stichtster) eveneens aan Wittewierum (tweede helft van de dertiende eeuw) en te Bedum aan Thesinge (1284). Ook overdrachten in de vijftiende eeuw lijken zonder problemen te zijn verlopen: Scharmer (weer in lekenhanden gekomen en door de enige patroongerechtigde Johan Rengers overgedragen) aan het aldaar te stichten kruisherenklooster (1489), Bierum (door één familie) aan Oldenklooster/Feldwerd en de kerken te Beijum (1460) en Heidenschap (onbekend tijdstip) aan een gasthuis te Groningen.

Wat voorts opvalt is dat bij geen van de kloosters sprake lijkt te zijn geweest van een actief beleid zich te verzekeren van een aantal parochiekerken in de omgeving. 'Clusters' van parochiekerken rondom een klooster komen nergens voor. Een bijzonder geval lijkt Aduard te zijn, maar haar rechten op kerken in de omgeving zullen eerder het gevolg zijn geweest van het zeer grote landbezit van deze abdij in de omgeving en niet van een vooropstaand plan patronaatsrechten te verwerven. Hier doet zich een opvallend verschil voor met Friesland waar dergelijke 'clusters' wel te vinden zijn. Te denken valt daarbij aan de kloosters van Stavoren/Hemelum, Ludingakerke, Lidlum, Haskerconvent, de johannieter commanderie te Sneek, de commanderie van de Duitse orde te Nes en in mindere mate aan de abdijen van Foswerd, Dokkum, Mariëngaarde en Klaarkamp en de proosdij van Bergum.

Ook is duidelijk geen sprake van een gericht beleid van de kloosters om de patronaatsrechten van kerken te behouden. Van veel van de kerken gingen deze op den duur verloren; waarom is meestal onbekend. Zo verloor de abdij van Thesinge het patronaat van de kerk te Bedum, het klooster Aduard dat van de kerk te Stedum (dan wel droeg het deze over aan het dochterklooster Sint-Annem dat echter deze rechten ook niet heeft kunnen behouden) en als gevolg van de doodslag op twee broers Gayckinga in 1520 de patronaatsrechten van de kerken te Wierum en Zuidhorn, werd de aan het klooster Sint-Annem behorende kerk te Lutkewolde opgeheven en de parochie grotendeels bij Bedum gevoegd en ging de bij het klooster Termunten geïncorporeerde kerk te Zwaag in de vijftiende eeuw door overstroming in de Dollard verloren.

Ook in de Dollard verdween in de eerste helft van de zestiende eeuw de kerk te Oosterreide die mogelijk aan de johannieter commanderie te Oosterwierum toebehoorde. De commanderie te Wijtwerd zag in 1468 de parochie Lutkesaaxum

door opheffing verloren gaan en de commanderij van Warffum verkocht in 1529 haar goederen met inbegrip van de kerk te Winsum. De abdij van Wittewierum ten slotte kon zich blijkbaar niet handhaven in het bezit van de patronaatsrechten van de kerken te Krewerd, Scharmer, Uithuizen en Westeremden.

Waar de patronaatsrechten wel in stand bleven was dat dikwijls bij die kerken die over het algemeen bij de stichting van een klooster daarin werden geïncorporeerd waarbij de functies van klooster- en parochiekerk werden verenigd danwel die in de onmiddellijke omgeving van het klooster lagen. Dat was het geval te Eelswerd (bij Rottum gekomen), Kloosterburen, Scharmer (na de vestiging van het kruisherenklooster; veel eerder behoorde de kerk aan het klooster Wittewierum), Selwerd, Steerwolde (onder Thesinge gebracht), Ten Boer en Wittewierum.

Voorts bleven de rechten op kerken bestaan te Bierum, Dorkwerd, Maarhuizen, Menkeweer, Oosterwiltwerd (oorspronkelijk bij de korte tijd bestaand hebbende commanderij aldaar die in 1476 werd overgenomen door de commanderij Oosterwierum), Stitswerd, Watum en Westerlee. Voor een belangrijk deel zal dat hebben samengehangen met het grote landbezit dat een klooster in de betrokken parochie had op grond waarvan het de collatierechten kon uitoefenen. Dat is zeker het geval geweest bij het klooster Aduard dat in een zevental parochies alle danwel een substantieel deel van de grond bezat. Het Geertruidsgasthuis te Groningen tenslotte bezat de rechten op de kerken te Beijum en Heidenschap; voor de zielzorg waren deze ondergebracht bij naburige parochies.

3.8.3 *Drenthe*

Van de zes in Drenthe gelegen parochiekerken die aan een klooster toebehoorden is naar onze mening die te Ruinen bij de stichting van het klooster circa 1140 daarin geïncorporeerd. De kerk te Ruinerwold, mogelijk eerder verbonden aan een daar korte tijd bestaand hebbend klooster, is eveneens aan de abdij Ruinen/Dikninge gekomen. De kerk te Beilen en de kapel (later kerk) te Westerbork kwamen in 1206? door schenking van bisschop Diederik aan de abdij Ruinen. De abdij bleef tot de Reformatie in het bezit van deze vier kerken; de pastoorsplaats werd in de meeste gevallen door monniken van de abdij ingenomen.

De enige verwerving van een kerk door overdracht van het patronaatsrecht door een particulier die geattesteerd is die te Eelde: ter gelegenheid van de intrede van zijn broer Walter in de Duitse orde en met diens toestemming schonk Gijsbert van Buckhorst in 1289 de kerk aldaar aan deze orde, wel ten behoeve van de toen reeds aanwezige dan wel kort daarop gestichte commanderij te Bunne.⁴⁴³ Onbetwist bleef het recht van de orde c.q. de commanderij op deze kerk overigens niet. Nog omstreeks 1335 beschouwde het Domkapittel te Utrecht zich als rechtmatige eigenaar van de kerk en werd de commanderij als

443 OGD, nr. 179.

usurpator daarvan genoemd.⁴⁴⁴ Nadien wordt over pretenties van het Domkapittel niets meer vernomen.

Op welke wijze de commanderij de kerk te Vries verwierf is niets bekend. Deze kerk werd in 1466 bij de commanderij geïncorporeerd.⁴⁴⁵ De kerken te Eelde en Vries werden in 1563-1564 door de Duitse Orde met Johan van Ewsum geruimd tegen goederen in Friesland.⁴⁴⁶

Elders werd reeds vermeld dat in 1239 de kerk te Anloo geschonken werd aan de proost van het kapittel van Sint Pieter te Utrecht.⁴⁴⁷ Nog in 1524 oefent de proost het presentatierecht van het pastoraat alhier uit.⁴⁴⁸

3.9 Relaties tussen kloosters en kerken

In deze paragraaf worden de resultaten van het onderzoek naar de relaties tussen kloosters en kerken per provincie samengevat. Uit het voorgaande blijkt dat deze relaties op zeer verschillende wijze kunnen zijn ontstaan en ook divers van karakter waren. Er kon sprake zijn van volledige incorporatie waarbij de vermogens van kerk en/of pastorie volledig ter beschikking stonden van het betrokken klooster; in andere gevallen bleven de plaatselijke kerkelijke fondsen zelfstandig maar berustte het presentatie- of collatierecht bij (de overste van) het klooster. De relaties waren daarbij niet steeds blijvend. Soms trad later een ander klooster in de patronaatsrechten van een kerk, soms gingen deze voor het klooster weer verloren en kwamen zij (weer) in lekenhanden. De resultaten betreffen bovendien een tijdspanne van bijna vijf eeuwen, globaal de periode van 1100 tot het einde der zestiende eeuw. Er is derhalve geen sprake van een momentopname.

3.9.1 Friesland

De relaties tussen kloosters en kerken in Friesland zijn reeds uitvoerig door Mol onderzocht. Op de gedetailleerde vermeldingen wordt hier niet verder ingegaan. In onze samenvatting wordt uitgegaan van die gevallen waarin naar onze mening een relatie zeker is of waarschijnlijk kan worden geacht.

Institutierechten van abten van bepaalde kloosters zijn buiten beschouwing gelaten. De resultaten worden per kloosterorde weergegeven.

444 OGD, nr. 340.

445 ARDOU, nr. 1487.

446 GA, Archief Hora Siccama, nr. 323; GA, Archief Ewsum, nr. 447.

447 OGD, nr. 98.

448 St. Marie nr. 1855, 52.

Tabel 1

Orde	Kloosters	Parochies
Benedictijnen	Stavoren (St. Odulfus)	Laaxum, Warns, Karnewald, Hindeloopen, Gaastmeer, Sandfirden, Idzega, Oudega (W), Heeg, Ypekolsga, Wyckel, Ferlerehe (waar?), Oosterzee, Mirns, Harich, Dronrijp, Schingen, Hieslum, Echten, Munnikeburen, Scherpenzeel, Butae (waar?), Oost-vlieland (kapel), Stavoren, Stavoren, (kapel), Workum, Koudum
	Hemelum	Hemelum, Molkwerum, Bakhuizen
	Foswerd	Ferwerd, Hollum, Nes (Ameland), Ballum
	Smalle Ee	Smalle Ee
Aug. koorheren	Ludingakerke	Ludingakerke, Minnertsgea, West-Vlieland, Achlum, Hitzum, Schalsum, Almechaburen (Boer?), Midlum, Lollum, Hennaard, Wynaldum, Weidum?
	Haskerconvent	Akkrum, Oudehaske, Haskerhorne?, Haskerdijken
	Bergum	Bergum, Tietjerk, wellicht ook ? Grouw, Wartena, Suawoude, Oostermeer, Hamorke (waar?), Gerdekerke (waar?), Suedbergahusen (waar?)
Cisterciënzers	Anjum	Anjum (Menaldumadeel)
	Klaarkamp	Schiermonnikoog, Janum
	Sion	Niawier
	Bloemkamp	Scharnegoutum, Jorwerd, Tzum, Hartwerd, Hidaard?
	Steenkerk	Luinjeberd (eerder van Nes)
Premonstratenzers	Gerkesklooster	Burum
	Mariëngaarde	Hallum, Griend, Leeuwarden-O, Oldeleije (kapel), Bakkeveen
	Buweklooster	Harkema-Opeinde
	Lidlum	Bayum, Berlikum, Hoorn (Terschelling), Menaldum, Lutkewierum, Oosterzee, Sexbierum, Spannum, Tzummarum, Winsum, Oosterlittens?
	t Zand	Pingjum
	Dokkum	Dokkum, Holwerd, Westergeest, Bornwird, Ee?, Engwierum, Roodkerk, Wierum?
Johannieters	Hospitaal Sneek	Sneek, Bolsward, Ysbrechtum, Folsgare, Hommerts, Oppenhuizen, Uitwellingergea, Oldeouwer, Boornzwaag, Longershouw
Duitse Orde	Nes	Nes, Oldeboorn, Luinjeberd, Katrijp, Rottum, Irnsum, Terband
Karmelieten	Woudsend	Woudsend
	IJlst	IJlst

Per orde komt een en ander uit op: benedictijnen 33 (2 ligging onbekend) met 2 kapellen; augustijner koorheren 17 (1 ligging onzeker) + 9? (3 ligging onbekend); cisterciënzers 9 + 1?; premonstratenzers 1 + 4? + 1 kapel; johannieters 10; Duitse Orde 7; karmelieten 2. De totale aantallen waarvan enigerlei relatie met een klooster in Friesland vaststaat komt daarmee op 99 kerken (waarvan 1 ligging onzeker en 2 onbekend) en 3 kapellen. Bij 14 kerken is een relatie mogelijk of onzeker (waarvan 3 ligging onbekend). In totaal is dus sprake van 113 kerken en 3 kapellen. Bij één kerk (Luinjeberd) is sprake van een dubbele vermelding, zodat 112 kerken en 3 kapellen resteren.

Uiteraard valt bij de benedictijnenkloosters het zeer grote aantal kerken op dat toebehoorde aan de abdij van Stavoren. Deze relaties zullen voor het overgrote deel hun oorsprong vinden in missieactiviteiten vanuit Stavoren voordat het benedictijnenklooster daar ontstond. Bescheidener was het kerkenbezit van drie andere benedictijnenkloosters. Twee kerken (Hollum en Nes op Ameland), toebehorende aan het klooster Foswerd, zullen op Echternach teruggaan.

Een cluster van kerken kan duidelijk worden onderscheiden in het geval van het klooster van de augustijner koorheren te Ludingakerke dat tot de eerste helft van de vijftiende eeuw het patronaat bezat van tenminste 11 in de omgeving gelegen kerken. Enkele daarvan behoorden eerder toe aan de Sint-Paulusabdij te Utrecht, één oorspronkelijk aan de bisschop van Utrecht. Helaas ontbreken berichten over de wijze waarop Ludingakerke de overige kerken verwierf maar het lijkt er op dat dit klooster een actieve politiek gericht op de verwerving bedreef. Een ander klooster van deze orde, het Haskerconvent, verwierf in de omgeving nog enkele kerken maar het totale aantal bleef beperkt. Onduidelijk is de situatie bij een derde klooster, dat te Bergum dat een korte tijd institutierechten had van een negental in de omgeving gelegen kerken, reden waarom wel is verondersteld dat deze samenhangen met het bezit van het patronaat daarvan.⁴⁴⁹ In slechts twee gevallen echter is het patronaat aanwijsbaar.

De cisterciënzer kloosters bezaten slechts weinig kerken. Dat zal samenhangen met de orderegel dat parochiezielzorg door monniken van deze orde niet werd toegestaan. Uitzonderingen bevestigen hier de regel. Waar kerken wel toebehoorden aan een cisterciënzer klooster berustte dit meer op uitgebreid grondbezit ter plaatse. Alleen het klooster Bloemkamp verwierf kort na de stichting enkele kerken maar de patronaatsrechten daarvan gingen later meestal weer verloren. Een actieve verwervingspolitiek van kerken kan hier niet worden aangetoond.

Anders is dat bij enkele (maar niet alle) premonstratenzer kloosters. Mariëngaarde bezat slechts enkele kerken en lijkt dus niet actief bezig geweest te zijn bij de verwerving daarvan. Daarvan is wel duidelijk sprake bij Lidlum. Het verwierf van tenminste 10 kerken het patronaat waarvan 8 blijvend. De laatsten werden vrijwel altijd door kanunniken van dit klooster bediend. Ook de abdij te Dokkum

449 Mol, 'Kerngegevens Friese kloosters'.

bezat in de omgeving een aantal kerken, tenminste 5, en mogelijk nog 3. Eén daarvan, Holwerd, gaat terug op Echternach. Enkele anderen kwamen op onbekende wijze aan het klooster. Mogelijk is ook hier sprake van een actief verwervingsbeleid terzake.

Zeker actief ten aanzien van de verwerving van kerken moeten zich de johannieter commanderij te Sneek en de commanderij Nes van de Duitse Orde hebben gedragen. Aan eerstgenoemde behoorden 10 kerken in de omgeving toe, aan de tweede 7.

Buiten de aantallen, genoemd in het voorgaande overzicht, blijven de kerken waarvan een relatie met een geestelijke instelling te Utrecht bekend is, te weten de kerk te Franeker en drie daarvan afhankelijke niet met name genoemde kapellen waarvan het patronaatsrecht althans een tijdlang toebehoorde aan het Kapittel van Sint Jan alsmede de kerken te Arum, Achlum, Kimsward, Lollum, Pingjum en Witmarsum waarvan het patronaat langere of kortere tijd toeviel aan de abdij van Sint-Paulus. De kerken te Achlum en Lollum kwamen later aan het klooster Ludingakerke, die te Pingjum aan de proosdij 't Zandt en zijn derhalve in bovenstaand overzicht wel meegenomen.

In het voorgaande wordt aangegeven dat van 112 kerken (en 3 kapellen) een relatie met een klooster in Friesland aanwijsbaar of mogelijk aanwezig was. Op een totaal van 395 van de in Friesland getelde kerken is dit 28%. Betreft men ook de relaties met elders gevestigde instellingen daarbij dan betreft het 116 kerken (rekening houdende met dubbelvermeldingen) ofwel 29%.

Concluderend kan worden gesteld dat alleen de premonstratenzer abdij te Lidlum, de augustijner koorherenabdij Ludingakerke, de commanderij van de johannieters te Sneek en de commanderij van de Duitse Orde te Nes een actief beleid ten aanzien van de verwerving van patronaatsrechten van kerken lijken te hebben gevoerd. Een bijzonder geval vormt de benedictijnenabdij van Stavoren/Hemelum dat relaties had met een verhoudingsgewijs groot aantal kerken, wel voortkomende uit missioneringsactiviteiten in de periode dat hier een gemeenschap van kanunniken was, dus vóór de vestiging van de benedictijnen aldaar. Hetzelfde is mogelijk het geval geweest - maar dan in veel geringere mate - te Dokkum vóór de vestiging van de premonstratenzers aldaar. Een significant verschil in beleid tussen de verschillende orden is niet op te merken.

3.9.2 Groningen

Samengevat kan het volgende beeld worden gegeven van relaties tussen kloosters van verschillende orden en parochiekerken. Reeds eerder werd opgemerkt dat deze niet gelijktijdig te plaatsen zijn maar verspreid over vier eeuwen. Een aantal kerken wordt meer dan één maal vermeld, bijvoorbeeld omdat de rechten daarop later aan een ander klooster kwamen of sprake was van het laten vervullen van de zielzorg door monniken van een naburig klooster.

Tabel 2

Orde	Kloosters	Parochies	
Benedictijnen	Feldwerd	Bierum, Watum	
	Ten Boer	Ten Boer	
	Thesinge	Bedum, Steerwolde (alleen zielzorg)	
	Rottum	Eelswerd, Kropswolde	
	Selwerd	Selwerd, Dorkwerd	
Cisterciënzers	Aduard	Stedum, Wierum, Zuidhorn niet formeel?: Garnwerd, Leegkerk, Oostum, Fransum, Den Ham, Bellingeweer, Hoge en Lagemeeden	
	Termunten	Zwaag	
	Midwolda	Oostwold (Oldambt) (alleen zielzorg)	
	Sint Annen	Stedum, Lutkewolde, Steerwolde	
	Essen	Kropswolde (kapel), Menkeweer	
	Premonstratenzers	Oldeklooster-M	Kloosterburen, Nijenklooster (?), Leens (??), Warfhuizen (??)
		Wittwierum	Wittwierum, Westeremden, Scharmer, Uithuizen, Krewerd, Kolham
Palmar		Oosterreide	
Johannieters	Schildwolde	Schildwolde, Heiligerlee?, Westerlee	
	Warffum	Winsum, Stitswerd	
	Wijtwerd	Maarhuizen, Lutkesaaxum	
	Oosterwierum	Oosterreide?, Oosterwijtwerd	
Kruissheren	Oosterwijtwerd	Oosterwijtwerd	
	Scharmer	Scharmer, Grote Harkstede?, Lutke Harkstede	
Gasthuizen	Geertruidsgasth.	Beijum, Heidenschap	

Per orde gaat het dan om de volgende aantallen: benedictijnen 9 (waarvan 1 alleen zielzorg); cisterciënzers 9 (waarvan 1 alleen zielzorg) + 1 kapel + 7 (waarschijnlijk niet geïncorporeerd maar collatie op grond van landbezit); premonstratenzers 10 + 2? + 2??; johannieters 6 + 1; kruissheren 2 + 1?; gasthuizen 2. Totaal: 38 (waarvan 2 alleen zielzorg) + 1 kapel + 7 (waarschijnlijk niet geïncorporeerd maar collatie op grond van landbezit) + 4 onzeker en 2 zeer twijfelachtig.

Alles tezamen zijn relaties tussen kloosters, respectievelijk een gasthuis, en kerken/kapellen in 46 gevallen aanwijsbaar. De overige 6 zijn onzeker of hoogst twijfelachtig. Bij de 46 genoemde relaties treedt in 5 gevallen een dubbeltelling op, namelijk te Oosterreide, Oosterwijtwerd, Scharmer, Stedum en Steerwolde waardoor het aantal op een en andere wijze aan één of meer kloosters gerelateerde kerken/kapellen 41 bedraagt. Op een totaal van circa 180 parochies betreft het circa 23%. Buiten deze totalen zijn gelaten de (voogdij van de) kerk te Winschoten

en de vijf kerken van Westerwolde die formeel toebehoorden aan de abdij Corvey maar door deze in leen waren gegeven aan de Addinga's.

Ten aanzien van een eventueel actief beleid gericht op het verwerven van kerken kan per orde het volgende worden opgemerkt. De benedictijnenkloosters bezaten slechts weinig kerken. Een aantal daarvan werd bij de stichting van het klooster geïncorporeerd, enkele werden later verworven. In een enkel geval vond die verwerving pas omstreeks 1500 plaats. Niet van alle kerken bleven de patronaatsrechten in handen van deze kloosters. Ook bij de cisterciënzers blijkt weinig van een actieve verwervingspolitiek. Dat zal zonder twijfel samenhangen met de regel dat cisterciënzer monniken zich niet met de zielzorg in parochies mochten bezighouden. Van de grootste abdij, Aduard, zijn formeel van slechts drie kerken de patronaatsrechten in haar bezit geweest. De rechten van één daarvan kwamen later – direct of indirect – aan het dochterklooster Sint Annen, van twee andere had het de rechten verworven van één van de abten. Als gevolg van gewelddadigheden in het klooster die in 1520 door enkele monniken en conversen werden gepleegd, moest het deze afstaan aan de gelaedeerde familie. In zeven andere parochies had de abdij door haar grondbezit zeer grote invloed en zal het de aan daaraan verbonden collatierechten kunnen hebben uitoefenen. Van een formeel bezit van de patronaatsrechten van de kerken aldaar is echter niet gebleken. Bij de abdij te Termunten werd de door watersnood tot grote armoede vervallen kerk te Zwaag geïncorporeerd maar deze parochie ging vrij kort daarop geheel verloren. Alleen het vrouwenklooster Sint Annen had in haar omgeving het patronaat van enkele kerken, in één geval tijdelijk. Een andere parochie, Lutkewolde, werd later bij Bedum gevoegd.

Bij de premonstratenzer kloosters is het beeld vrijwel hetzelfde. Alleen de abdij Wittewierum bezat althans een tijdlang de patronaatsrechten van enkele kerken. De meeste daarvan lagen echter niet in de onmiddellijke omgeving. Ook bij de johannieter commanderijen blijkt niet van een actief verwervingsbeleid van patronaatsrechten. De rechten van de commanderij te Warffum op de kerk te Winsum werden in de zestiende eeuw verkocht, de parochie Lutkesaaxum waar de commanderij te Wijtwerd de patronaatsrechten van de kerk had, werd in de tweede helft van de vijftiende eeuw opgeheven. Van slechts drie kerken bleven de rechten tot de Reformatie in handen van de commanderijen. De kruisheren verkregen bij de stichting van hun klooster tegen het einde van de vijftiende eeuw de plaatselijke parochiekerk en een nabijgelegen kapel (eerder ook parochiekerk). Verder heeft hun invloed zich niet uitgestrekt. Bij één van de gasthuizen te Groningen tenslotte, kwamen de rechten op twee parochiekerken. De zielzorg voor de parochianen aldaar werd toevertrouwd aan pastoors van nabijgelegen kerken.

Konden bij in ieder geval in Friesland enkele kloosters worden aangewezen die ten aanzien van het verwerven van patronaatsrechten van al dan niet naburige kerken een actief beleid voerden, in Groningen blijkt nergens van zulk een politiek.

3.9.3 *Drenthe*

In Drenthe was het aantal kloosters zeer gering. De benedictijnenabdij te Ruinen, later Dikninge, bezat de patronaatsrechten van vier kerken. Bij één daarvan was de abdij oorspronkelijk gesticht, een naburige moet kort nadien aan het klooster zijn gekomen. Twee andere werden later verworven. Tot de Reformatie bleef de abdij deze rechten behouden. De commanderij van de Duitse Orde bezat de kerk te Eelde (al wordt soms de Balije te Utrecht formeel als eigenaar daarvan aangeduid) en kwam in de tweede helft van de vijftiende eeuw ook in het bezit van de kerk te Vries. De rechten op beide kerken werden in de tweede helft van de zestiende eeuw door de orde geruild tegen goederen in Friesland. Het Kapittel van Sint Pieter te Utrecht tenslotte bezat de patronaatsrechten van de kerk te Anloo. Van 6 kerken zijn derhalve relaties aantoonbaar met in Drenthe gevestigde kloosters. Op een totaal van 36 parochies is dit ruim 16%. Betreft men daarbij ook de relatie met een instelling buiten deze provincie dan bedraagt het percentage 19%.

3.10 **Relaties tussen kloosters in Friesland en kerken in Noordholland**

Enkele kloosters in Friesland blijken ook met kerken buiten dit gewest relaties te hebben gehad. De lijst uit 1132 van kerken die aan de abdij te Stavoren (en voordien aan de kanunnikengemeenschap aldaar) toebehoren noemt Kuinre, IJsselham, Marknesse, Nagele, Urk en Emmeloord (op de correcte situering van Rutten die traditioneel gezocht wordt in de omgeving van de andere hier genoemde dorpen wordt elders nader ingegaan) alsmede het in Noord-Holland gelegen Wervershoof. Lijsten uit 1245 voegen daar nog aan toe Veenhuizen (bij Kuinre), Kuinderzijl en de kapel te (Oost)Vlieland, vermelden daarentegen Wervershoof niet meer.⁴⁵⁰ De abdij behield in het tot Overijssel te rekenen gebied nog lang invloed en bepaalde rechten maar van rechten op de kerk te Wervershoof en de kapel te Vlieland blijkt later niets meer. Wel bezat de van de abdij afhankelijke proosdij te Hemelum tot de confiscatie in 1345 door graaf Willem IV van in Westfriesland gelegen bezit van Friese kloosters onder meer een grote uithof te Wervershoof; de proosdij zal deze bij de oprichting ervan uit het bezit van het Staverse moederklooster verworven hebben.⁴⁵¹

Kort vóór 1238 verwierf de abdij Mariëngaarde bezittingen op het eiland Marken, deels door schenking, deels door koop.⁴⁵² In 1345 zou de weduwe van graaf Willem IV uit woede over de dood van haar man in Friesland de monniken te Marken hebben laten verdrinken⁴⁵³ maar uit later onderzoek is gebleken dat de goederen van Mariëngaarde reeds eerder door de graaf waren geconfisqueerd.

450 Mol en Van Vliet, 'Sint-Odulfusklooster', 128-129.

451 Mol, 'Hollands-Friese oorlogen', 98-100.

452 Lambooij, 404-407.

453 Lambooij, 444-445; vgl. Lambooij, 165.

Bij de twee uithoven die Mariëngaarde op Marken bezat behoorde naar alle waarschijnlijkheid ook de kerk aldaar.⁴⁵⁴ De confiscatie van de goederen in Noordholland van enkele Friese kloosters in 1345 hing samen met de druk die graaf Willem IV op Westergo en Oostergo uitoefende omdat men weigerde hem als heer te huldigen.⁴⁵⁵

Mariëngaarde verwierf tussen 1275 en 1283 door overdracht (van wie en waarom blijkt niet) *ecclesia in Sandvyck* in Holland.⁴⁵⁶ Waar dit Zandwijk lag is onbekend. Het komt verder nooit voor maar van verlies van de rechten daarop blijkt uit de abtenlevens van Mariëngaarde ook niet.

De kerk in het nabij Marken gelegen Monnickendam behoorde een tijdlang aan de abdij te Ludingakerke die daar ook een uithof had. Wanneer de abdij deze kerk verwierf is niet bekend, in ieder geval echter vóór 1283.⁴⁵⁷ Nog in 1422 presenteert de abt hier een pastoor.⁴⁵⁸ In 1423 moet de abdij echter in het kader van de hervorming van het klooster en de overgang daarvan naar de gemeenschap van Windesheim onder meer afstand doen van de patronaatsrechten op de kerken te Monnickendam, 'Coderborg' en De Waal.⁴⁵⁹ Tevergeefs trachtte Ludingakerke de patronaatsrechten in 1450 weer te bemachtigen maar haar eis werd afgewezen.⁴⁶⁰ De landerijen aldaar waren in 1345 evenals die van Mariëngaarde geconfisqueerd⁴⁶¹ maar de patronaatsrechten van de kerken werden toen blijkbaar gerespecteerd.

Tot 1423 bezat Ludingakerke als gezegd ook de patronaatsrechten van de kerken te Burg en De Waal. In 1276 koopt de abdij van Gijsbrecht van Amstel het patronaatsrecht van de kerken te Texel.⁴⁶² De abdij had overigens ook patronaatsrechten geschonken gekregen door Rooms-koning Willem wiens zoon, graaf Floris V, in 1284 de abdij in deze rechten bevestigde.⁴⁶³ De rechten moeten beprekking hebben gehad op De Westen (Wamboys), De Waal, Oosterend, Den Burg en (West-)Vlieland.⁴⁶⁴ In 1360 verkocht de abdij de landerijen die deze nog bezat op Texel alsmede de patronaatsrechten op de kerken aldaar aan Jan van Blois.⁴⁶⁵ Deze overdracht is blijkbaar niet volledig uitgevoerd want in 1423 doet, zoals hiervoor vermeld, Ludingakerke afstand van de patronaatsrechten op de kerken te Monnickendam, De Waal en Den Burg. Ludingakerke had uithoven te Monnickendam, Den Burg, De Waal en Vlieland.⁴⁶⁶ Waarom met name Mariën-

454 Mol, 'Hollands-Friese oorlogen', 97.

455 Mol, 'Hollands-Friese oorlogen', 96-102.

456 Lambooi, 234-235.

457 Mol, 'Hollands-Friese oorlogen', 98.

458 RG IV, k. 1929.

459 Muller Fz., *Regesten* nrs. 2350-2351, 2353.

460 Mol, 'Hollands-Friese oorlogen', 98.

461 Mol, 'Hollands-Friese oorlogen', 97-98.

462 OSU IV, nr. 151.

463 OHZ IV, nr. 2153.

464 Mol, *Friese kloosters en hun grondbezit* (ms.)

465 Mol, *Friese kloosters en hun grondbezit* (ms.)

466 Mol, *Kerngegevens Friese kloosters*.

gaarde en Ludingakerke hun activiteiten in de 13e eeuw uitbreiden naar Noord Holland en West Friesland is niet bekend.

3.11 Samenvatting en conclusies

In dit hoofdstuk werd aandacht besteed aan relaties die tussen kloosters en parochiekerken in de drie noordelijke provincies hebben bestaan. Reeds voor de twaalfde eeuw bestonden er gemeenschappen van kanunniken (kapittels) te Dokkum en Stavoren. Deze waren betrokken bij de kerkstichtingen in hun regio waarbij met name de positie van Stavoren het meest in het oog springt. Toen dat in 1132 werd omgevormd tot een benedictijnenabdij bleek er reeds een groot aantal kerken in de nabije maar ook verre omgeving aan deze gemeenschap toe te behoren.

Daarnaast hadden oude uitheemse kloosters als die te Echternach, Fulda, Werden, Corvey en Prüm in de loop van de achtste tot en met elfde eeuw op verschillende plaatsen kerken gesticht. De rechten daarop droegen zij allens over aan de sedert het midden van de twaalfde eeuw in deze streken gestichte kloosters, al ontbreken daarover vrijwel altijd formele berichten. Ook verwierven kloosters bij hun stichting rechten op bepaalde kerken van de bisschoppen, met name in Friesland en Drenthe, die op deze wijze deze stichtingen faciliteerden. In Groningen speelden de bisschoppen blijkbaar een veel minder actieve rol bij de kloosterstichtingen. Althans is daarvan door schenking van rechten op kerken aan kloosters door bisschoppen slechts in enkele gevallen sprake. Rechten op kerken kon een klooster ook verwerven door schenking daarvan door gemeenschappen en particulieren en in twee gevallen zelfs door schenking of erfing van een abt aan zijn klooster. Deze overdracht van particuliere rechten doet zich in alle drie provincies voor. In bepaalde gevallen lijkt een klooster een actieve politiek te hebben gevolgd bij het verwerven van dergelijke rechten. Een per orde te onderscheiden bewuste lijn lijkt er echter niet te zijn geweest, valt althans niet op te maken uit de uiteindelijk toch schaarse informatie over de feitelijke toedracht bij de verwerving van rechten op kerken. In de loop der tijd verloren veel inheemse kloosters echter hun rechten op parochiekerken. Wanneer en waarom blijkt vrijwel nergens maar het feit valt af te leiden uit hetgeen uit latere tijden over de eigendomsrechten van de kerk bekend is. Aangenomen moet worden dat kloosters niet altijd hun rechten hebben weten te handhaven en deze hebben moeten afstaan aan particuliere personen, goedschiks danwel kwaadschiks.

De verhouding tussen een klooster en een kerk kon verschillend zijn. De meest vergaande was die waarbij de kerk volledig bij het klooster werd geïncorporeerd en de eigendommen van de kerk volledig opgingen in die van het klooster dat de zielzorg liet vervullen door één der kloosterlingen. In andere gevallen bleven kerken- en pastoriegoed zelfstandige vermogensbestanddelen en had de kerk en de door het klooster benoemde pastoor, al dan niet een kloosterling, een economisch zelfstandig bestaan.

In Friesland zijn van de in totaal 395 hier getelde kerken 112 kerken (en 3 kapellen) die op enigerlei wijze een relatie – van zeer diverse aard en ook verschillend in tijd - met een klooster in deze provincie hebben gehad. Daarnaast waren er nog relaties tussen vier kerken en de Sint Paulusabdij te Utrecht. Het betreft dus bijna 30% van alle kerken. Voor Groningen betreft het op een totaal van circa 180 kerken 41 kerken, dus circa 23%.⁴⁶⁷ In Drenthe, dat slechts drie kloosters telde, bezaten twee daarvan rechten op zes parochiekerken; daarnaast bezat het kapittel van Sint Pieter te Utrecht de collatierechten van één kerk. Op een totaal van 36 parochies betekent dit dat 19% gerelateerd was aan een klooster of andere geestelijke instelling.

Enkele Friese kloosters blijken in de loop der tijd ook buiten het gewest relaties met kerken te hebben gehad. Voor Stavoren geldt dat voor nu tot Overijssel en Flevoland te rekenen – al dan niet verdronken – plaatsen en enkele in Holland waar ook de kloosters te Mariëngaarde en Ludingakerke rechten op kerken bezaten. Allengs echter gingen deze rechten, voor een deel door confiscatie door de graaf van Holland, verloren.

Ten aanzien van de uitoefening van de zielzorg kan worden vastgesteld dat de meeste orden deze tot hun taak hebben gerekend. Dat geldt niet voor de cisterciënzers, maar in de praktijk hebben die in sommige plaatsen toch wel eigen monniken als pastoor aangesteld. Voor Friesland kan gewezen worden op Burum waar priesters van Gerkesklooster pastoor waren. Als kloosters patronaatsrechten bezaten bedienden ze zich anderzijds vaak van seculiere priesters voor de uitoefening van de zielzorg. Voor verschillende, maar niet alle, aan de benedictijnen toebehorende kerken zijn pastoors uit de kloosters bekend. Dat geldt ook voor de augustijnse koorheren, totdat na de aansluiting bij de windesheimer congregatie in het begin van de vijftiende eeuw een einde kwam aan de uitoefening van de zielzorg door de koorheren. Bij de premonstratenzers valt met name Lidlum op. Dit klooster bezat betrekkelijk veel kerken waarvan het pastoorsambt steeds door kanunniken werd vervuld. Bij de andere kloosters van deze orde in Friesland was dit veel minder het geval. De beide geestelijke ridderorden, de johannieters en de Duitse Orde, lieten de hen toebehorende kerken door priesterbroeders bedienen; hetzelfde geldt voor de twee kerken van de karmelieter orde.

In Groningen zien wij globaal hetzelfde beeld: over benedictijnen in de zielzorg is weinig bekend, cisterciënzers traden hier niet als zielzorgers op. Bij een aantal kerken, toebehorende aan premonstratenzer kloosters, zijn kanunniken als pastoor bekend maar bij andere kerken gingen de patronaatsrechten reeds vrij vroeg weer verloren. Bij de johannieters traden priesterbroeders in enkele kerken als pastoor op maar blijkbaar niet altijd. Tenslotte fungeerde de prior van het kruisherenklooster te Scharmer als pastoor aldaar.

467 Buiten beschouwing zijn gelaten de (voogdij van de) kerk te Winschoten en de vijf kerken van Westerwolde die formeel toebehoorden aan de abdij Corvey maar door deze in leen waren gegeven aan de Addinga's.

In Drenthe tenslotte werden de vier aan de benedictijnenabdij te Dikninge toebehorende kloosters steeds door monniken bediend. Twee kerken behoorden een tijdlang toe aan de commanderij te Bunne van de Duitse Orde; één daarvan werd steeds door een priesterbroeder bediend, de andere echter niet.

4 *Heren in Friesland: de toegang tot de beneficies*

4.1 **Inleiding**

Naast de kerkpatroonheiligen en de relaties tussen kloosters en parochiekerken in de drie noordelijke provincies is de positie van de priesters onderwerp van onderzoek. In het bijzonder is daarbij aandacht besteed aan Friesland omdat daarover - vergeleken met de twee andere gewesten – naar verhouding nog veel bronnen van uiteenlopende aard beschikbaar zijn. Het thema wordt in een aantal aspecten onderverdeeld waarvan het eerste in dit hoofdstuk aan de orde komt. Het betreft de rol die de landsheer, vertegenwoordigd door de stadhouder en het Hof van Friesland, vervulde bij de formele weg die een priester in Friesland had te gaan alvorens deze in het bezit van een beneficie (pastorie, vicarie of prebende) kon komen.

Een niet-gedateerde, maar in 1539 te plaatsen, memorie voor 'Le president' geeft aan 'comment en pays de frise vaquant presentement entre quatre vintg ou cent benefices en fautte quoy ne treuve prestres qui ... demandent pour deservir dont les fruitz penent anuellement porter lung pour lautre chacun (?) benefice quarante floryns dor ...'.⁴⁶⁸ De memorie was bestemd voor Jacob van Stavele, president van het Hof van Friesland, en schetst geen rooskleurig beeld van de mogelijkheid voldoende priesters te krijgen om alle lenen te bedienen omdat dikwijls de daaraan verbonden inkomsten blijkbaar onvoldoende zijn. Helaas worden geen verdere bijzonderheden gegeven, bijvoorbeeld om welk soort beneficies het met name gaat. Daarbij moet gedacht worden aan pastorieën, vicarieën en prebenden. Vermoedelijk betreft het vooral de twee laatste groepen omdat er van uitgegaan mag worden dat de pastorieën over voldoende middelen beschikten om in het levensonderhoud van de pastoor te kunnen voorzien. De vraag is in welke proporties het opgegeven aantal vacante beneficies gezien moet worden als er tenminste geen sprake is van een overdrijving van de geschetste situatie.

4.2 **Benadering van het aantal beneficies**

Als resultaat van het onderzoek naar het aantal parochies in Friesland in de middeleeuwen kunnen in totaal 395 parochies worden geregistreerd. Dat wil niet zeggen dat deze alle gelijktijdig hebben bestaan. In de loop der tijd verdwenen om uiteenlopende redenen parochies bijvoorbeeld door overstromingen of andere vormen van wateroverlast. Andere bleken op den duur blijkbaar niet meer levensvatbaar en werden opgeheven waarbij het grondgebied onder een naburige parochie kwam te ressorteren. Aan de andere kant ontstonden – zij het in een veel geringer aantal – nieuwe parochies, met name op nieuw aangewonnen land. Bij vijf plaatsen is het niet duidelijk of zij destijds parochies geweest zijn.

468 Aud. nr. 1528, 224.

In vele parochies bestonden naast de pastorie één of meer vicarieën, beneficies waarvan de bedienaar een deel van de plaatselijke zielzorg tot taak had, en prebenden, beneficies die met een bepaald doel door een familie of een groep personen waren gesticht en vooral ten doel hadden memoriemissen te lezen voor de stichters en hun verwanten maar waaraan geen zielzorg was verbonden (*sine cura*). Veel van de laatstgenoemde lenen werden allengs meer studielenen, in het bijzonder voor verwanten van degenen die tot het patronaatsrecht van het leen gerechtigd waren. De aan deze lenen verbonden missen werden door priesters tegen een bepaalde vergoeding gelezen. In enkele gevallen waren er ook lenen die als sacristielenen aangeduid werden. De bezitters ervan, mogelijk in het bijzonder belast met het beheer van de inventaris van de kerk, waren geestelijken en kunnen met vicarissen of prebendaten gelijkgesteld worden. In verreweg de meeste gevallen echter waren de kosters leken; sommigen fungeerden ook als schoolmeesters ter plekke.

Enigszins uitvergroot kan voor Friesland het volgende beeld worden geschetst: Op het platteland zijn geregistreerd 382 parochies alsmede 5 twijfelachtige (Nijespanga, Nieuw Delfstrahuizen, Noordermeer, Vlierbosch en Zwaagwesteinde). De 11 steden telden in totaal 13 parochies (Leeuwarden had er drie). Het totaal komt daarmee op 395 + 5 twijfelachtig.⁴⁶⁹ In de loop der tijd verdwenen in totaal 34 parochies.⁴⁷⁰ Apart daarvan kunnen ook de 5 twijfelachtige gevallen worden geschrapt. In één geval werd weliswaar door de bisschop van Utrecht toegestemd in de stichting van een parochie maar kwam deze uiteindelijk niet tot stand (Nieuw-kruisland). Aan het eind van de middeleeuwen resteren derhalve 360 parochies. Daarnaast kunnen nog 5 kapellen geregistreerd worden die echter onder de jurisdictie van een parochie vielen.

Nagegaan werd eveneens hoeveel vicarieën en prebenden in de onderscheiden parochies konden worden getraceerd (bijlage 7).⁴⁷¹ In de parochies die in de loop ter tijd opgeheven werden zijn deze niet aangetroffen. Opgemerkt moet wel worden dat zeker in de latere decennia van de zestiende eeuw voor hetzelfde leen de aanduidingen vicarie en prebende door elkaar gebruikt worden zodat niet steeds nauwkeurig is vast te stellen welk karakter het leen had. Voorts kunnen in de tellingen van het aantal lenen in enkele steden dubbeltellingen optreden omdat eenzelfde leen onder verschillende benamingen of met verschillende patroonheiligen voorkomt. Ook is bij de registratie van lenen in de plattelandsdorpen niet altijd duidelijk of er inderdaad sprake is geweest van een vicarie of een prebende; in totaal betreft dit 17 gevallen. Tenslotte zijn in de loop van de zestiende eeuw in een aantal plaatsen enkele lenen samengevoegd; in de overzichten zijn deze wel afzonderlijk genoteerd.

469 De parochies, met de kerkpatronen en vicarieën, prebenden en sacristieën, met voorzover bekend daarvan ook de patroonheiligen, worden in alfabetische volgorde vermeld in bijlage 7.

470 Deze worden aangegeven in bijlage 8.

471 Zie hiervoor bijlage 7.

In het onderstaande overzicht is uitgegaan van het aantal parochies tegen het einde van de middeleeuwen. De voordien opgeheven respectievelijk niet geëffectueerde parochies zijn niet meegeteld.

Tabel 1

Friesland	Platteland	Steden	Totaal
Parochies	348*	14*	360*
Kapellen	5	16	21
Vicarieën	216(223 [?])	18	234(241 [?])
Prebenden	162(172 [?])	70	232(242 [?])
Sacristieën	9	2	11
Totaal	740(757 [?])	120	860(877 [?])

*Waarvan 1 met 2 pastoors; totaal dus 2 met 2 pastoors

Geconstateerd kan worden er dat in de zestiende eeuw ruim 850 beneficiés⁴⁷² in Friesland zijn geweest, waarvan in de latere decennia vele prebenden geen eigen priester meer hadden maar eerder dienden als studielenen. Geen rekening is gehouden met een aantal priesters dat als kapelaan van de plaatselijke pastoor dienst deed en door deze uit zijn pastoralia bekostigd werd. Opvallend is dat de verhouding vicarieën/prebenden ten plattelande geheel anders was dan die in de steden.

Tegen deze kwantitatieve achtergrond kan de in 1539 geuite klacht dat in 80 tot 100 gevallen niet in een beneficie kon worden voorzien en deze dus kortere dan wel langere tijd vacant bleven, worden geprojecteerd. De indruk van 'leegstand' wordt niet bevestigd door de vermeldingen bij de geestelijke goederen in de provincie in 1543 voor zover deze opgaven bewaard zijn gebleven. Weliswaar blijken deze soms vicarieën of prebenden onvermeld te laten die uit andere bron wel bekend zijn, maar slechts in een beperkt aantal gevallen wordt opgegeven dat het betrokken leen vacant is. Bovendien kan het dan soms om een kortdurende vacature gaan; met een zeker tijdsverloop voor de vervulling moet altijd rekening worden gehouden.

Teneinde het beeld voor Noord-Nederland te completeren hebben we soortgelijke overzichten voor Groningen en Drenthe opgesteld. In totaal werden in Groningen op het platteland 182 parochiekerken en 6 kapellen geregistreerd.⁴⁷³ Van twee plaatsen is twijfelachtig of zij een parochiestatus hebben gehad. Vóór 1600 werden 26 parochies opgeheven; resteren derhalve 156 parochies. De stad Groningen kende twee parochies; één daarvan had twee pastoorplaatsen. Nadat

472 Een samenvatting van de aantallen geestelijken per grietenij is opgenomen in bijlage 9.

473 Zie hiervoor bijlage 5 waar ook aangegeven de vicarieën, prebenden en sacristieën.

de Martinuskerk de status van kathedrale kerk van het in 1559 opgerichte bisdom Groningen had verkregen werd de daarmee verenigde Walburgiskerk ook beschouwd als parochiekerk.

Tabel 2

Groningen	Platteland	Steden	Totaal
Parochies	156	3	159
Kapellen	6		6
Vicarieën	77(78 ²)	32	109(110 ²)
Prebenden	60		60
Sacristieën	3		3
Totaal	302(303 ²)	35	337(338 ²)

Bij de cijfers van de stad Groningen dienen nog enkele kanttekeningen te worden geplaatst. Niet in de beschouwing zijn betrokken de gasthuizen met daarbij behorende kapellen. Een enkele daarvan had blijkbaar steeds een eigen priester, provisor genaamd. Van de andere is dit niet bekend.

Wat opvalt is dat in de stad geen lenen met de aanduiding 'prebende' werden aangetroffen. Ter plaatse was blijkbaar alleen de term vicarie in gebruik. Vele vicarieën zullen echter eerder een 'prebende'-karakter hebben gehad. Mogelijk staan enkele vicarieën onder verschillende benamingen bekend; omdat verschillende benamingen niet tot één leen herleidbaar waren, zijn zij afzonderlijk opgevoerd. Dubbelstellingen zijn dus niet uitgesloten.

In het totaaloverzicht van de provincie zijn enkele in de vroege middeleeuwen genoemde kerken niet meegenomen omdat daarover later totaal niets bekend is en de namen mogelijk oudere aanduidingen zijn geweest voor kerken die later onder een andere naam bekend staan. Evenmin zijn in de totalen begrepen kapelaans die als persoonlijke assistenten van pastoors dienst deden alsmede de van enkele proosdijplaatsen (Loppersum en Usquert) bekende proosdijpriesters.

Voor de provincie Drenthe is het beeld als volgt:⁴⁷⁴ in de middeleeuwen telde het gewest 36 parochies waarvan één voor 1600 werd opgeheven. Daarnaast is één kapel bekend.

474 Zie bijlage 6 waarin ook de vicarieën, prebenden en sacristieën.

Tabel 3

Drenthe	Platteland
Parochies	36
Vicarieën	63
Prebenden	1
Sacristieën	13(14 ²)*
Totaal	113(114 ²)

*Exclusief 4 die mogelijk identiek zijn aan vicarieën of een prebende.

Ook hier past een kanttekening: evenals in de stad Groningen was de aanduiding 'prebende' in Drenthe niet gebruikelijk; verschillende vicarieën zullen daarom een 'prebende'-karakter hebben gehad.

4.3 Eerder onderzoek

Het onderzoek in Friesland richtte zich met name op de vraag wie in de loop der tijden de verschillende beneficiaries hebben bediend. Het doel was om zo nauwkeurig mogelijke overzichten te verkrijgen van de pastoors, bedienaars van kapellen, vicarissen, prebendaten en sacrista's, gerubriceerd naar parochies.

Het is niet de eerste maal dat voor Friesland dergelijke gegevens zijn geïnventariseerd. E.M. van Burmania stelde omstreeks 1783 zijn *Naamlijsten der priesters, vicarissen, prebendarissen, patronen en verdere geestelijken in Friesland, vóór de Hervorming van 1580* samen die onder de signatuur 1013 Hs in de toenmalige Provinciale Bibliotheek van Friesland (thans: Tresoar) te Leeuwarden bewaard bleven. Deze lijsten volgen een alfabetische indeling naar parochies, eerst ten plattelande en vervolgens in de steden. Van Burmania merkt bij de lijst van de geestelijken ten plattelande op 'Dit tijdelijks geannoteert uit Rollen en Sententieboeken van den Hove, sampt andere oude Mss.(sc. Manuscripten)' en bij de geestelijken ter stede op: 'Hier bij sijn gevoegt andere dingen daar toe relatief. Alles is uit Rollen van 's Hoff's Dingtalen, Sententieboeken van den Hove en andere oude Mss (sc. Manuscripten) aangetekent, en wel letterlijk om de Oudheid niet te kort te doen'. Uit dezelfde tijd dateert eveneens van de hand van Van Burmania de *Naamlijst van vele geestelijken in de dorpen van Friesland vóór de Hervorming van 1580* – bewaard door een aan N. Epkema toegeschreven afschrift - met latere aanvullingen door J. Reitsma en in mindere mate door A.J. Andreae. Dit handschrift bevindt zich eveneens in Tresoar onder de signatuur Hs. 1466. De parochies zijn hierin geordend naar de grietenijen in Oostergo, Westergo en Zevenwouden en het geeft, met uitzondering van Bolsward, geen lijst van geestelijken in de steden. De aanvullingen door Reitsma zijn veelvuldig en soms van bronvermelding voorzien. Een eeuw later (ca 1875) stelde A.J. Bruinsma de *Alphabetische naamlijst van geestelijken in Friesland vóór de hervorming van 1580* samen, met aantekeningen voorin van H.J. Murray Bakker uit 1928, bekend onder de signatuur Hs. 1467. Deze lijst is te beschouwen als een

soort index op onder meer negen portefeuilles met aantekeningen, gerangschikt naar dekenaten en de daarin gelegen parochies. De aantekeningen erin bevatten mededelingen van historische aard vooral ontleend aan de toen beschikbare literatuur alsmede lijsten van geestelijken vóór de Hervorming.⁴⁷⁵

De lijsten van Van Burmania zijn zeer waardevol. Helaas geeft hij vrijwel nergens een bron voor zijn vermeldingen. Een enkele maal verwijst hij naar 'Rol van het Hof' en verschillende van zijn vermeldingen zijn te herleiden naar van later bekende uitgegeven bronnen als de Charterboeken en de Beneficialboeken. Van belang is echter dat hij verwijst naar 'Rollen van 's Hoff's Dingtalen' en Sententieboeken van het Hof van Friesland, bronnen die voor een belangrijk deel thans niet meer aanwezig zijn. Bewaard bleven uit de voor ons relevante tijd slechts de criminele rollen van 1536 tot 1558,⁴⁷⁶ de criminele sententieboeken van 1516 tot 1580,⁴⁷⁷ de civiele sententieboeken van 1527 tot 1539⁴⁷⁸ en de zogenoemde 'Quacclappen', registers van de dicta (alleen de uitgesproken) van definitieve en interlocutoire sententies in civiele zaken en enkele criminele zaken van 1527 tot 1581.⁴⁷⁹ De civiele rolboeken bleven eerst vanaf 1760 bewaard. Dat is te meer spijtig omdat van Burmania soms expliciet verwijst naar een 'rol'.

Van Burmania moet voor met name vermeldingen van geestelijken uit de vijftiende eeuw ook inzage hebben gehad in andere archivalia die nadien niet bewaard gebleven zijn. Over het algemeen blijkt het overgrote deel van de vermeldingen in zijn beide handschriften niet in strijd met de uit vele andere bronnen bekende gegevens. Voor zover geestelijken uit met name de vijftiende eeuw niet in andere bronnen bleken voor te komen achten wij Van Burmania's mededelingen betrouwbaar, tenzij het tegendeel bleek.

Hetzelfde geldt voor vermeldingen door Bruinsma, voor een belangrijk deel ontleend aan die van Van Burmania. Veel gegevens nam hij ook over uit diverse andere bronnen die getraceerd konden worden. Daarnaast zijn er echter ook – evenals bij Van Burmania – gegevens vermeld waarvan geen bron gevonden kon worden maar die doorgaans niet in strijd bleken met wel verifieerbare gegevens. In enkele gevallen verwijst hij naar 'particuliere aantekeningen' zonder aan te geven van wie deze afkomstig waren of aan welke bron zij waren ontleend.

Ook op andere wijze zijn archivalia van organen van de overheid in Friesland van belang. In de eerste plaats valt daarbij te denken aan de Rentmeestersrekeningen.⁴⁸⁰ Ook deze bleven lang niet alle behouden. Over het tijdvak 1515-1575 bleven de rekeningen over 26 boekjaren (oktober tot en met september) bewaard. Bij deze rekeningen behoorden bijlagen. Het betreft in de eerste plaats rekenin-

475 Tresoar 6305 Hs, portef. 3-11; portefeuille 12 is een afschrift van Van Burmania's Hs. 1466.

476 Hof nr. 96.

477 Hof nr. 7488, 7489 en 7490.

478 Hof nr. 16480 en 16481.

479 Hof nr. 16687 t/m 16698.

480 Heerma van Vos, *Rentmeestersrekeningen*.

gen van de grietmannen van de plattelandsgrieteningen. Daarvan bleef slechts een zeer klein gedeelte behouden. Het betreft die van 14 grieteningen over het tijdvak 1524-1530 en één grietenij over het boekjaar 1556/7. In het tweede geval gaat het om rekeningen van de griffier van het Hof van Friesland voor het gebruik van 's keizers, later 's konings zegel. De opbrengst van deze post werd door de rentmeester-generaal in zijn rekening verantwoord in de rubriek: 'Ander ontfanck gecommen van skeysers (resp. sconincx) segel ende anders gecommen In der cancelrien ende daer af de griffier van vrieslandt de handelinghe ende ontfanck hefft'. De inkomsten bestonden uit de zegelrechten voor het afgeven van het placet op benoemingen in geestelijke beneficies, voor verstrekte commissies namens het Hof, admissies van de benoeming van de raden in enkele steden, voor de sententies van het Hof en tenslotte voor de 'contumacien', boetes indien een eiser in een proces 'defaillant' bleef. Voor ons is met name de eerste rubriek van belang. Het is bijzonder spijtig dat de rekening van de griffier maar van één enkel boekjaar (1549/50) bewaard is gebleven.⁴⁸¹ Zouden meer van deze rekeningen tot ons zijn gekomen dan zou dat ons een veel vollediger beeld hebben gegeven van de mutaties in de geestelijke beneficies in de zestiende eeuw.

In het volgende wordt nader ingegaan welke formele aspecten verbonden waren aan het benoemen van een persoon in en het verkrijgen van een geestelijk beneficie. Van belang zijn daarbij de benoeming en daarop volgende presentatie aan de bevoegde geestelijke autoriteit, de aartsdiaken, en de door deze verrichte institutie. Beide aspecten worden achtereenvolgens behandeld.

4.4 Patronaat, presentatie en placet

Eén van de in de rekeningen van de rentmeester voorkomende rubrieken is die van de ontvangsten door de griffie van het recht van zegel op namens de landsheer afgegeven brieven. Daaronder zijn zoals boven reeds aangegeven de zogenoemd brieven van het placet voor benoemingen in een geestelijk beneficie. Het recht daartoe gaat terug op een overeenkomst uit 1539 tussen de landsheer en de Staten van het gewest (zie par. 4.4.4). Deze overeenkomst maakte een einde aan een geschil over het uitoefenen van het recht van presentatie van geestelijken voor een beneficie aan de bevoegde geestelijke instantie, de aartsdiaken, die de institutie aan de betrokkene verleende. Het geschil heeft een lange voorgeschiedenis en is uitvoerig beschreven door achtereenvolgens Theissen⁴⁸² en Van Apeldoorn.⁴⁸³ Op een aantal punten wordt hier meer in detail ingegaan.

481 RR nr. 49

482 Theissen, *Centraal gezag*.

483 Van Apeldoorn, *Kerkelijke goederen*.

4.4.1 *De tijd van Albrecht van Beieren*

Voor de eerste maal is van het verlenen van beneficia sprake in 1399. Onder de voorwaarden waarop Albrecht, hertog van Beieren en graaf van Holland, door volmachten van Oostergo en Westergo 3 mei 1399 wordt gehuldigd als heer van Friesland is één daarvan:

‘Voort soe sall onse lieve genedige heere voornoemt houden aen hem seluen ... die giften van der kercken, die welcke hy geuen sall, tot alre tydt, wanneer enich van dien kercken open worden sall, enen goeden man, priester of clerck vuyt den lande van Oistvrieslant geboren, die des weerdigh es, of wesen sall; ... ende wair dat saycke, dat yement eenich outaer gesticht hadde, hi of zyn ouders vuyt syns selfs goede, ende tot hair toe gifter of geweest hadde, die solre gifter of bliven, ende elc priester, die nv in besitte is van synre kercken, die sall die houden ende besitten zyn leuen lanck sonder argelist, gelycken hy tot desen dage toe gedaen heeft.’⁴⁸⁴

Gerespecteerd wordt dus het benoemingsrecht op die vicarieën en prebenden die uit eigen goederen gesticht zijn maar voor alle overige beneficia komt het recht tot verlenen voortaan aan de nieuwe landsheer toe. Deze voorwaarden zijn een nadere invulling van eerdere regelingen die in 1398 met de Vetkopers in Friesland tot stand waren gekomen na militaire operaties van hertog Albrecht om Friesland onder zijn gezag te brengen. Onbetwist was dit gezag echter geenszins; slechts een deel der Friezen hield de zijde van de hertog. Janse heeft over diens activiteiten uitvoerig bericht.⁴⁸⁵

Hertog Albrecht heeft van het recht tot het verlenen van pastorieën en andere beneficia inderdaad gebruik gemaakt getuige de van hem bekende verleningen. Overigens zijn deze slechts bekend uit de periode van 22 maart 1399 tot en met 19 september 1399.⁴⁸⁶ Bij de verlening van de pastorie te Mirns op 22 maart 1399 wordt uitdrukkelijk vermeld dat deze strekte *ad nostram collacionem seu presentacionem ... pleno jure*.⁴⁸⁷ De vermelde beneficia lagen zonder uitzondering in het westelijke deel van Friesland. Het bewind van Albrecht en zijn zoon Willem VI die hem in 1404 was opgevolgd is echter slechts van korte duur geweest. Het laatste Hollandse steunpunt in Friesland, Stavoren, ging in 1411 verloren.⁴⁸⁸ De Schieringers in Friesland erkenden in 1420 Willems broer Jan die zich als zijn opvolger beschouwde als heer van Friesland⁴⁸⁹ maar in 1422 met Dokkum zijn laatste steunpunt verloor.⁴⁹⁰

484 GPCV I, 295.

485 Janse, *Grenzen*, 138, 165.

486 Verwijs, *Oorlogen*, 506-541.

487 Verwijs, *Oorlogen*, 506-507.

488 Janse, *Grenzen*, 181.

489 Janse, *Grenzen*, 187.

490 Janse, *Grenzen*, 191.

4.4.2 *Overeenkomst met Karel de Stoute*

Het punt van het recht van verlenen van beneficia kwam opnieuw aan de orde in 1470. Toen in 1470 de volmachten van Westergo en Oostergo met die van Karel van Bourgondië, graaf van Holland, onderhandelden over een eventuele aanvaarding van diens gezag over Friesland handhaafden zij uitdrukkelijk het recht van de Friezen hun prelaten, pastoors, priesters en kosters te kiezen en te presenteren:

‘Item soe sal een yeghelic, t zy gheestelic of waerlic, van den Vriesen voersz. in gueden vryheiden, rechten, guederen, ouden ghewoenten, preuilegien ende jure patronatus, daer sie hoer toe recht hebben hat, nae die rechte gueden ende rechtueerdighen woenten blyuen, rustelic sittende, ende bruecken voert an als sie ghedaen hebben, ende van to kiezen ende presentieren prelaten, pastoren, priesteren ende costeren, ende mitten koer ofte presentacie daer in te komen ...’⁴⁹¹

In deze bepaling is ook opgenomen dat geen geestelijke in Friesland meer dan één beneficie mag bezitten en dat hij in eigen persoon moet resideren en het beneficie bedienen. Dat zal ingegeven zijn door de vrees dat de landsheer zoals elders tal van beneficia zou uitdelen aan gunstelingen, raadsheren en adviseurs waardoor de betrokkenen onmogelijk op meerdere plaatsen persoonlijk aanwezig konden zijn en de aan hun lenen verbonden verplichtingen tegen betaling door anderen moesten laten waarnemen. Het gevraagde werd overigens door Karel gehonoreerd en in zijn privilegebrief van 9 juli 1470 met even zoveel woorden in het Latijn gewaarborgd.⁴⁹²

Expliciet bleven dus het recht van keuze en presentatie bij de tot het patronaatsrecht gerechtigde zonder tussenkomst van de landsheer. Het verschil met de bepalingen uit 1399 inzake ‘die giften van der kercken’ door hertog Albrecht is opvallend. Aan het door Karel de Stoute toegekende recht werd door de Friese Staten in 1539 gerefereerd (zie hierna). Van een overdracht van het gezag aan hertog Karel is uiteindelijk niets terechtgekomen zodat de oude rechten van keuze en presentatie een aantal decennia gehandhaafd bleven.

4.4.3 *Het Saksische bestuur*

Aan die bestaande rechten van keuze en presentatie kwam in 1504 een abrupt einde door hertog George van Saksen als opvolger van zijn vader Albrecht, die in 1498 het gezag over Friesland had verworven. Albrecht had reeds het recht geclaimd om ‘... alle priesters leenen toe vergheven’,⁴⁹³ maar had dit niet naar zich kunnen toetrekken vanwege de heftige protesten van de oude patronaatsheren. Na de onderdrukking van de opstand in 1500 was de situatie echter veranderd. In 1504 werd het recht van nominatie en presentatie door hertog George

491 GPCV I 631-636, hier 635.

492 GPCV I 641.

493 Theissen, *Centraal gezag*, 42 cit. Worp van Thabor, *Kronijken IV* 286.

‘geconfisqueert ... ouvermidts de rebellie’ (zoals in 1539 wordt gesteld door de regeringsafgevaardigden).⁴⁹⁴ Aan de gemeente (lees: de eigenaren van het patronaatsrecht) bleef slechts de bevoegdheid om aan de hertog als landsheer of zijn stadhouder een priester voor te stellen. De Ordonnantie op de raden en de kanselarij uit 1504 bevat daarover de bepaling dat de Regent vanwege de hertog volmacht zal hebben om jaarlijks zelf de zes ‘beste’ geestelijke lenen te doen bezetten en voor de overige vrijkomende beneficijs die geboren Friese priesters aan te nemen die daartoe door de parochianen worden voorgedragen.⁴⁹⁵ Verder is daarin vastgelegd dat wanneer een priester beleend wordt, hij daarvoor een bepaald bedrag moet betalen; hij zal dan van zijn benoeming een schriftelijk bewijs meekrijgen.⁴⁹⁶

De ‘Articulen’ die in 1506 zijn opgesteld en aan de grietmannen en de steden werden toegezonden verplichten de grietmannen dat ze de kerkvoogden en alle inwoners van ieder kerspel zullen bevelen dat zodra een beneficie vacant is geraakt, binnen twee weken dit aan het Hof in de Kanselarij te kennen moeten geven; als zij dan een kandidaat voor de opengevallen plek willen voorstellen, moeten ze dat ook binnen dezelfde termijn doen. Uiteraard worden de kerkvoogden die het beneficie door een priester laten bedienen voor wie geen presentatie is aangevraagd, streng bestraft.⁴⁹⁷ Daarbij is een model gevoegd van een aan de stadhouder te richten verzoekschrift van de gemeente om in de vacature van een pastorie ‘so dan sulcke profen’ de hertog ‘to vorlenen van rechte tostaet’ de voorgestelde priester daarmee te voorzien ‘ende daer ouer geborliche presentacion geuen’.⁴⁹⁸ Dat recht was overigens – zoals later wordt gesteld – door de hertog geconfisqueerd.

In verband met een en ander is in dezelfde Ordonnantie een bepaling opgenomen dat alle grietmannen de geestelijke goederen in hun grietenij moesten laten inventariseren, vermoedelijk om het Hof een instrument te bezorgen waarmee de presentatieverlening gecontroleerd kon worden.⁴⁹⁹

494 GPCV II 737.

495 ‘Opgemelte unsser Regenten sollen auch von unsern wegen alle geistliche lehen bis auff sechs der besten, die voir unss selber zuverleyhen vorbehalten, zu vorleyhen macht haben. Doch das sie dieselbigen lehen gebornen fryesen von die darzu geschick von gemeynen volk desselbigen kerspils angeben, unnd den anzunemen buten werden wie aber das nicht geschiet mogen sie die lehen nach Irem gutduncken vorleyhen’: HStA Dresden, Loc. 8194, Regierung 1501, 76-81, hier 78-78v.

496 HStA Dresden, Loc. 8184, Regierung 1501, 82. De lijst van tarieven voor door de kanselarij af te geven brieven bevat overigens geen afzonderlijk tarief voor presentatiebrieven.

497 GPCV II 255-256, cit. Hof nr. 81, 146.

498 GPCV II 257, cit. Hof nr. 81, 147v.

499 GPCV II 257: ‘Dat een itlick Grietman in zyner Grietenie met den Rechter ende een of twe den stemmichsten, ouck den Kerckfogden in eenen itlichen Kerspel, alle lutke ende grote profen opschrieu, met sampt horen renten ende inkomen van aller wissere ende onwissere bruyckinge; desgelyx die Priesters itlickken met zynen name optekeynene, ende met wat tytel itlick zyn beneficium besit, ende hoe hy dar an gekomen is, ende sulx alles in een register vorteyckent, in die Cantzelei ouerantworde’.

Dit bevel tot registratie lijkt echter niet meteen te zijn opgevolgd. Toen de Saksische stadhouder Hendrik graaf van Stolberg en Wernigerode op 28 juli 1507 een landdag te Leeuwarden liet houden, was de registratie van de beneficiés één van de onderwerpen op de agenda. Daarover werd verordonneerd dat ‘... een yeghelyck grietman in zynro grietenyen alle gheestelycke prouenen, groedt ende clein, wee die patroens zyn, ende wat zie euwich incommen hebben, ende wee die possessores zyn, oeck van ween zy die prouen ontfanghen, eyghentlyck opschryuen zullen, ende ons overseynden willen wy daer inne seen, datt de sulfstyghe nyet bezwaert, ende Ghoedsdeenst onderhouden wordt’.⁵⁰⁰ Ter uitvoering van een en ander volgt in dit handschrift⁵⁰¹ wederom de bepaling dat elke grietman met de rechter en één of twee ‘den stemmichsten’ en ook de kerkvoogden in elk kerspel alle beneficia, groot en klein, moet registreren met vermelding van de inkomsten en de naam van de priester ‘ende mett watt tytell ytlick zyn beneficium besitt ende hoe hy dair aen coemen’ en alles in een register noteren dat opgezonden moet worden aan de kanselarij. Daarop volgt de instructie aan de grietmannen de kerkvoogden en alle inwoners van een kerspel te bevelen binnen veertien dagen na het openvallen van een beneficie de kanselarij daarvan te verwittigen en een kandidaat voor de vervulling der vacature voor te stellen; kerkvoogden die een beneficie laten bedienen zonder presentatie (van of namens de landsheer) zullen door de stadhouder worden bestraft.⁵⁰²

Op 24 april 1510 schrijft hertog George vanuit Leipzig aan zijn stadhouder in Friesland Everwijn graaf van Bentheim en Steinfurt naar aanleiding van een bericht van de overste maarschalk Heinrich von Schlenitz dat de benoeming van priesters door de gemeenten moeilijkheden geeft. De hertog deelt de stadhouder mee dat hij alleen in die opengevallen geestelijke lenen moet voorzien waarvan bekend is dat niemand er patronaatsrechten voor heeft aangegeven (in een lijst van beneficiés?). Instanties of personen die hun rechten hadden opgegeven, mochten dus zelf een priester kiezen en benoemen. Ook in deze gevallen behield de hertog zich echter het recht van presentatie voor zoals bij de andere geestelijke lenen. Inzake de hoogte van de voor de presentatie te betalen gelden moest voortaan een bedrag worden voldaan in overeenstemming met de waarde van het leen, evenwel met een maximum van zes gulden.⁵⁰³ Er zijn dus initiatieven ondernomen tot het doen registreren van de geestelijke goederen en de patronaatsrechten (waaraan het recht van keuze en volgens de Friezen van presentatie) van de

500 GPCV II 73, met enkele taalkundige varianten ook in Collectie Fries Museum, PL 00345, bijvoegsel in manuscript (p. 8) bij ‘Dit syn die Statuten ende Landrechten van West-Vriesland, also si bi die Sassensche tyden ingestelt waren’ (Leiden, Amsterdam, 3e druk – wellicht ca 1550 (onder de handschriften en oude drukken, nagelaten door Petrus Wierdsma, beschreven door W. Eekhoff in *De Vrije Fries* 8 (1857) 47).

501 Handschrift zoals in de voorgaande noot vermeld, 11.

502 Ibid. 11v, niet gedateerd.

503 HStA Dresden, Loc. 8183, 1510-1514, 20 resp. Loc. 8184, Vol. II, 199 en 202/1; Baks, *Regesten* nr. 1028, 1835.

priester voor het betrokken beneficium was verbonden). In het geval van registratie werd het recht van keuze gehandhaafd, niet echter dat van de presentatie.

Deze opvatting ten aanzien van de registratie van de patronaatsrechten zullen wij onder het Habsburgse bestuur weer tegenkomen (1531) alsmede die van de geestelijke goederen (1542-1543). Juist omdat het Habsburgse bestuur de zaak opnieuw aan de orde stelde, is het de vraag of het in de Saksische periode 1507-1515 werkelijk tot enige registratie van de geestelijke goederen en de priesters gekomen is. Daarvan is namelijk geen enkel spoor bewaard gebleven in de uitgebreide collectie bewaard gebleven archiefbescheiden over het Saksische bestuur over Friesland⁵⁰⁴ noch in enig archief in Friesland. Ook over het uitoefenen van het presentatierecht en ook van verdere bemoeienissen met benoeming van geestelijken in deze periode is vrijwel niets overgeleverd. Presentatiebrieven zijn op twee uitzonderingen na niet bewaard gebleven. Van Apeldoorn noemt de presentatiebrief van de stadhouder van de hertog uit 1507 voor een nieuwe vicarius te Lekkuum *cuius jus patronatus ad praefatum principem nostris nostrum pleno iure spectare dignoscitur*.⁵⁰⁵ De tweede is die uit 1511 voor een nieuwe prebendaat van de Onze Lieve Vrouweprebende te Franeker waarvan het patronaatsrecht aan de vorst toekomt.⁵⁰⁶ Vast staat alleen dat er in de kanselarij een registratie van afgegeven presentaties heeft plaatsgevonden.

Van bemoeienissen met de benoeming van geestelijken is op enkele uitzonderingen na in de Saksische administratie echter evenmin iets bewaard gebleven. Op 13 juni 1504 staat de hertog Godschalk Jongema de nominatie (aan de hertog ter presentatie) toe van vier beneficia te Bolsward.⁵⁰⁷ Op 22 september 1504 schrijft de hertog er mee in te stemmen dat de regenten (in Friesland) de pastoor te Itens toestaan de vicarie (een plaats wordt niet genoemd) te laten volgen met behoud van zijn pastorie maar dat voor het overige blijft gelden dat een priester geen twee lenen mag bezitten.⁵⁰⁸ Dat zulks in Friesland niet de gewoonte was blijkt ook uit de toekenning op 10 juli 1504 door de hertog aan de toenmalige pastoor te Bolsward van een jaargeld van tien Rijnse guldens ter compensatie voor het opgeven van de vicarie te Oosterzee.⁵⁰⁹ In hetzelfde jaar verzoekt Pieter Cammingha, heer van Ameland, aan de hertog om een commissie van deze aan diens regenten in Friesland ter nadere regeling in een geschil tussen Pieter en de gemeente en de abt van Foswerd over de vervulling van vacatures in de pastorie te Hollum waarin de hertog een uitspraak had gedaan die naar de mening van verzoeker nadelig

504 Archieven Bestuursinstellingen I

505 Van Apeldoorn, *Kerkelijke goederen*, 12-13; Arch. St. Anthonygasthuis nr. 122.

506 Aud. nr. 1528 212, afschrift. In 1526 overigens verzoekt de ambtman te Franeker de stadhouder de door collatoren van dit leen gekozen priester met behoorlijke presentatie te voorzien. GA Franeker, Arch. Collatoren van het Onze Lieve Vrouwen ter Noodleën I; Obreen, *Franeker reg.* 65.

507 Hof nr. 80, 27.

508 HStA Dresden, Frieszsl. Sachen, Loc. 8182, 1501-1504, 305-310; Baks, *Regesten*, nr. 643.

509 HStA Dresden, Original Urkunde nr. 9571; Baks, *Regesten*, nr. 20.

voor hem en de gemeente is hoewel de stadhouder en één van de regenten hadden beloofd partijen gelijk te zullen behandelen.⁵¹⁰

In 1508 schrijft één van de regenten, Hans Schenk van Toutenburg, aan de stadhouder dat één van de twee pastoors van de Oldehove te Leeuwarden heeft geresigneerd; hij heeft de magistraat van Leeuwarden laten weten zulks aan de landsheer te zullen mededelen met de vraag of deze dit wil beschouwen als één van de zes beneficia waarvan de begeving aan de landsheer toekomt waartoe de raad van Leeuwarden twee of drie priesters zou kunnen voorstellen waarbij Schenk heeft voorgesteld Bernard Bucho, oude raad van de hertog (en dan pastoor te Wirdum). Hoewel de raad de voorkeur geeft aan de pastoor te Lekkum, zal zij zich tegen de keuze van de hertog niet verzetten. Een jaar later bericht één van de regenten aan de hertog over de benoeming van een nieuwe prebendaat van de Nicolaaspребende te Franeker waarin de regenten voorlopig hadden voorzien maar gestuit waren op een geschil over een eerdere benoeming tussen Edwer Siaerda en de magistraat aldaar. Zij stellen een ruil van de bezetting van twee prebenden aldaar voor.⁵¹¹ Op 15 december 1509 staat de hertog Low Donia de nominatie toe van een priester te Sneek die 'den ... h. Stadthalter ader regering angeben presentatie zu bitten und die aus seine f g canselrien zu empfangen'.⁵¹²

Van verdere bemoeienissen van de stadhouder met de benoeming van geestelijken blijkt uit de goedkeuring door de stadhouder op 28 maart 1508 van een verzoek van de abt van Gerkesklooster aan deze in de vacante pastorie te Burum geen monnik te benoemen ('szo beter is monnicken in hoer cloester dan in die warelt te wesen') maar een wereldlijke priester en deze de presentatie te geven.⁵¹³

Voorts blijkt uit een aantal akten van institutie, verleend door de proost-aartsdiaken van Sint-Marie te Utrecht, dat de betrokken priesters door de hertog van Saksen gepresenteerd waren; het betrof presentaties uit de periode 1508–1513 in Oost- en Weststellingwerf, welk gebied tot het aartsdiakonaat van de proost van Sint-Marie behoorde.⁵¹⁴

4.4.4 *Het Habsburgse bestuur*

Alvorens in te gaan op sporen van de registratie van de presentaties tijdens het Habsburgse bestuur wordt nagegaan hoe in grote lijnen de ontwikkeling van de uitoefening van het recht der presentatie na de overdracht van de heerschappij over Friesland aan Karel V is geweest. Op 19 mei 1515 droeg hertog George zijn rechten over aan Karel van Habsburg. In een gedeelte van Friesland was echter inmiddels hertog Karel van Gelre, die reeds in Groningen de macht uitoefende,

510 HStA Dresden, Frieszl. Sachen, Loc. 8182, 1501-1504, 334; Baks, *Regesten*, nr. 653.

511 HStA Dresden, Frieszl. Sachen, Loc. 8182, 1505-1509, 350; Baks, *Regesten*, nr. 877.

512 Hof nr. 80, 27v.

513 GPCV II, 260, cit. Arch. Gerkesklooster nr. 121 reg. 72.

514 St. Marie nr. 1855, passim.

als landsheer aangenomen. Hertog George had toen uiteindelijk nog slechts Leeuwarden, Franeker en Harlingen in zijn macht. In de daaropvolgende jaren werden de Geldersen uiteindelijk uit Friesland verdreven zodat Karel van Habsburg vanaf 1523 onbetwist landsheer van geheel Friesland was.

Tijdens de verwickelingen die gerezen waren tussen de Habsburgers en de Geldersen moest Karel van Habsburg trachten de nodige steun in Friesland te verwerven. Zo stond reeds 30 juni 1515 zijn stadhouder Floris van Egmond aan de stad Leeuwarden een aantal vrijheden toe waaronder ‘dat die raedt alle verualene principaale prouenen bynner der stadt vorgeuen mogen nae goeder older gewoenten, omme guede goedefruchtige mannen daer vp to keysen, van gueder conscientie, die welcke men myn genadigen heer den stadtholder of zyn volmachtigen presentieren sal en presentatie geuen. Oeck offer eenige prouenen buten der stadt Leuwerden ledich worden, dat die raedt daer toe vorbede mach hebben. Wan sulcx gebeurde, zo sal myn genadigen here die stadtholder &c. hoere beede gheerne hoeren, ende hoeren borgers ende borgers kinderen gecommediert hebben, so verre zy bequaem zyn. Desgelicx offeren enigen anderen ondersaten, in toecommenden tyden prouenen ofte lehen stifflichden. Ende voert is gemaect, dat die zelue daer van die nominatie ende jus patronatus mogen hebben nae older gewoente’.⁵¹⁵

Het recht van keuze en voorstellen aan de landsheer wordt hier dus toegerekend maar de landsheer bleef het recht van presentatie uitoefenen. Het is derhalve slechts een kleine tegemoetkoming, in dit geval aan de stad Leeuwarden. Op 1 juli 1515 bevestigt en ratificeert de stadhouder de aan de stad toegekende vrijheden waaronder bovenstaande, in dezelfde bewoordingen⁵¹⁶ waarna Karel van Habsburg 6 februari 1516 de stad met deze vrijheden begiftigt waarbij vrijwel dezelfde bewoordingen worden gebruikt maar met de uitdrukkelijke bepaling dat de stad de prebenden binnen de stad mag vergeven aan een goede godvruchtige man ‘die welcke wy oft onse statholder onze alzoe genomineert presenteren sal, omme institutie te vercryghen’.⁵¹⁷ Op 7 december 1524 – dus na het vertrek van de Geldersen uit het gewest – bevestigt de keizer de aan Leeuwarden gegeven privileges opnieuw, zij het met enige beperkingen. De bewoordingen zijn ten aanzien van het verlenen van beneficijs dezelfde als die uit 1516, dus met de zinsnede ‘die welcke wy offte onze stadtholder onsz alsoe genomineert presenteren sal, omme institucie te verkrygen’.⁵¹⁸

Ondertussen had in 1522 ook Sneek onderhandelingen aangeknoopt met de landvoogdes om zich onder de keizer te stellen. In de door deze stad overgegeven ‘Articulen’ wenste men dezelfde privileges te verkrijgen als ook aan Leeuwarden

515 GPCV II, 311.

516 GPCV II, 315.

517 GPCV II, 329.

518 GPCV II, 479.

waren gegeven en deze zowel voor Leeuwarden als voor Sneek door de keizer te laten bevestigen. Onder de punten bevindt zich ook: 'Dan anghaende presentacien der beneficien haluen, zullen moeghen holden die patronen huer jus patronatus, ende ontfanghen daer gheestelycke institutien, daer met gevoughen'. Door de landvoogdes wordt geapostilleerd dat er reden is Sneek te voorzien van de ook aan Leeuwarden en Franeker gegunde privileges en de keizer te vragen de aan Sneek te verlenen privileges te bevestigen terzake het punt 'Als voer die presentatien etc. fiat'.⁵¹⁹ Het lijkt er op alsof Sneek trachtte de kwestie van de presentatie te omzeilen door de geestelijke institutie direct te laten volgen op de uitoefening van het patronaatsrecht en te zwijgen over de presentatie. De apostille vermeldt de presentatie wel uitdrukkelijk en met het 'fiat' zal in relatie met de bereidheid aan Sneek dezelfde privileges te verlenen bedoeld zijn dat de voor Leeuwarden gebezigde formulering hier ook van toepassing zal zijn. Blijkbaar had ook Franeker inmiddels soortgelijke privileges verkregen maar daarover ontbreken stukken. De 8 juli 1515 door Karel aan Franeker toegekende privileges bevatten geen bepalingen ten aanzien van het verlenen van lenen.⁵²⁰ Korte tijd daarop, 16 september 1523, verwierf ook Bolsward dezelfde condities die aan Leeuwarden, Harlingen en Sneek waren toegestaan.⁵²¹ Harlingen had kennelijk reeds eerder deze verkregen maar ook hierover is geen documentatie voorhanden. De belangrijke Friese steden hadden dus ieder voor zich akkoorden met de keizer gesloten.

Ook het gewest in zijn totaliteit hield zich in deze tijd met deze kwestie bezig maar blijkbaar was er geen eenstemmigheid tussen de afgevaardigden. 'By discort van den Stemmen' bleef een besluit van de Landdag achterwege. Omstreeks 22 juli 1522 reisden echter Janko Douwema en Juw Juwsma uit eigen naam naar het Hof te Brussel waar zij een aantal punten voorlegden waaronder '... dat die ghemeene Vriesen zullen hebben ende holden hoer rechten in jus patronatus, zo sie dat alle tydt ghehat hebben, omme selues te moeghen eligeren, ordineren, stellen ende setten pastoren, vicarien ende prebenden nae noedtruft, sonder insaeghe van Keyserlycke Maiesteyt, ofte zijn mayesteyts stadholder' tenzij dat de patroons zelf geen kandidaten hadden. Verder kwamen ze met de bekende bepaling dat geen priester twee beneficiën zal mogen bedienen en op zijn beneficie moet resideren tenzij de patronen hem absentie hebben toegestaan.⁵²² Enige vorm van tussenkomst van de landsheer tussen de patronaatsgerechtigden en de voor institutie bevoegde geestelijke instantie, de aartsdiaken, werd niet gewenst. In oktober 1522 wordt dan geantwoord dat 'Sy zullen moeghen nomineren doer dat oude recht van jus patronatus alle pastoren, vicarien ende prebenden, die

519 GPCV II, 128.

520 GPCV II, 316-317, met nadere bepalingen 28 juli 1515, *ibidem*, 319-320.

521 GPCV II, 454-455.

522 GPCV II, 120.

zie den keyser, oft den potestaet ende raedt, binnen den tydt van twee maenden ghehouden zullen weeszen te presenteren, dien men tzelfde confereren zalt';⁵²³ de twee andere eisen worden ingewilligd. In het antwoord handhaaft de keizer dus het standpunt dat hem het 'confereren' (hier: verlenen van het beneficium) toekomt.

Wanneer op 20 december 1524 het tractaat tussen de keizer en Friesland tot stand komt wordt in de tekst daarvan merkwaardig genoeg geen bepaling over de presentatie van geestelijken opgenomen.⁵²⁴ Een volgende stap is het bevel van de stadhouder Schenk van Toutenburg van 5 mei 1525 dat alle priesters die geen 'behoirlycke priesterlycke gelooften' aan de keizer hebben gedaan noch over bewijzen van presentatie van de vorst van Saksen beschikken, alsnog zulke bewijzen moeten komen halen op straffe van ontzetting uit hun beneficium.⁵²⁵ Het bevel doelde met name op die priesters die door de hertog van Gelre waren benoemd en gepresenteerd. Inderdaad meldden zich binnen enkele weken (vanaf 19 mei tot en met 16 juni 1525) bij het Hof vele priesters die al dan niet opnieuw hun presentatie (maar dan nu namens de keizer) ontvingen; hun namen werden in een afzonderlijk – bewaard gebleven – register genoteerd.⁵²⁶ Enkelingen gaven aan reeds zeer lang (meer dan 25 jaren) in het bezit van hun beneficium te zijn en 'verhoopten' geen presentatie te hoeven nemen (wel omdat daarvoor betaald moest worden). In totaal zijn de namen van 180 priesters (waarvan drie tweemaal) geregistreerd, waarvan verreweg de meesten alle inderdaad afkomstig waren uit streken die eerder onder Gelders bestuur hadden gestaan. Op dit overzicht wordt later nog teruggekomen.

Terzijde moet worden opgemerkt dat in op Friesland betrekking hebbende stukken van het Gelderse bestuur geen stukken aangetroffen zijn met betrekking tot het verlenen van presentaties namens de hertog van Gelre. Wel is er een bevelschrift overgeleverd van de Gelderse bevelhebber in Dokkum van 26 oktober 1520 aan de abt van Gerkesklooster om binnen veertien dagen te voorzien in de vacante prebende te Augustinusga, waar de collatoren het tot dusverre niet met elkaar eens konden worden; bij gebreke daarvan zou de bevelhebber namens de hertog van Gelre voorzien.⁵²⁷ Voorts zijn klachten bekend van geestelijken die uit hun beneficium waren verdreven door priesters die door de hertog benoemd waren (bijvoorbeeld met betrekking tot Deersum).

Eén van de in februari 1527 door de Friese volmachten bij de stadhouder ingediende punten behelst de klacht dat de priesters die zij als patronaatsgerechtigden op beneficiën mogen nomineren en doen institueren '... moeten haelen presentatie in der cancellrye teghens olde vryheyt ende ghewoente'. De landvoogdes antwoordt daarop dat zij de stadhouder en de raden last heeft gegeven mondeling

523 GPCV II, 124.

524 GPCV II, 484 met de tekst ervan ibidem, 150-152.

525 GPCV II, 495.

526 Hof nr. 93.

527 GPCV II, 409 cit. Arch. Gerkesklooster nr. 125 reg. 109.

te reageren.⁵²⁸ Welk antwoord er van hun kant gekomen is blijkt niet direct, maar het zal zeker afwijzend zijn geweest omdat in 1531 de kwestie over het presentatierecht opnieuw aan de orde komt en de gemene landen klagen ‘dat die ingeseetenen gepriveert worden van dat jus patronatus van den pastoryen ende beneficien, die den stadhouder geeft; ende alzoo by geen tractaet de keyser dat geaccordeert is, begeeren dat afgesteldt te hebben’. De keizer laat daarop op 22 maart 1531 (1530 volgens de Brabantse of Paasstijl) antwoorden dat degenen die ‘authentycke fundatien’ van henzelf of van hun ouders kunnen tonen dat het patronaatsrecht aan hen toebehoort, bekwame priesters kunnen presenteren, waarop de keizer dan zijn placet (bewillinging) zal geven. De Staten repliceren daarop dat voor de pastorieën en de andere beneficien waarvan het patronaatsrecht niet is vastgelegd, de keizer slechts recht heeft op de begeving van jaarlijks zes beneficien zoals destijds de vorst van Saksen was toegestaan. Op welke repliek namens de keizer op 2 september 1531 wordt geantwoord dat hij bij het ingenomen standpunt blijft en dat hun daarmee meer wordt gegund dan hun ten tijde van de hertog van Saksen was toegestaan.⁵²⁹ Kortom, alleen diegenen die bewijs kunnen leveren van het aan hen toebehoren van het patronaatsrecht mogen een priester op het betrokken beneficium kiezen en voorstellen; de voorgestelde priester moet echter het placet bekomen van de landsheer, i.c. zijn stadhouder, president en raden van het Hof van Friesland die het placet als regel niet zullen weigeren. In alle andere gevallen berust de keuze van de priester bij de landsheer.

In 1537 eisten de Friezen weer herstel van de oude situatie. Omdat de regering niet wenste toe te geven liepen de onderhandelingen over de door de keizer gevraagde bedde af.⁵³⁰ De kwestie bleef daardoor op tafel liggen en werd bij de onderhandelingen over een grote nieuwe bedde in 1539, ter hoogte van 50.000 carolus gulden, opnieuw ingebracht. De Staten wensten bij de op 20 april 1539 aan de stadhouder overgegeven ‘Articulen ende doleantien’ dat de keizer de Landen de vrije electie of nominatie van alle beneficien zou toestaan ‘myts halende placet in der cancelryen, zonder die te weygheren, ten waere deur rechtelycke oirsaecken, ende myt kennissen van saecken by den Hove toe nemen, myts betalende den gewoontlycken taux’.⁵³¹ Zij verstonden daaronder zoals op 26 april nader wordt verduidelijkt een presentatie ‘waerdeur die genomineerde recht vercryght, ende heur meyninge en es nyet te holden de vorme van den nominatie die nu in de griffie dagelix gebracht wordt, dan alleenlyck daer te halen placet’.⁵³² Op 23 april 1539 stellen de afgevaardigden van de regering namens de landvoogdes dat de voorwaarden die de Staten aan hun toestemming voor het heffen van de bedde te zwaar waren; laatstgenoemden moesten er zich van bewust zijn ‘dat die giften van

528 GPCV II, 173.

529 GPCV II, 582, 2 september 1531.

530 Theissen, *Centraal gezag*, 438-442; Van Apeldoorn, *Kerkelijke goederen*, 13.

531 GPCV II, 730.

532 GPCV II, 737.

den beneficien, ende t setten van den grietslyuden, waren twee van den principaelste punten van 's keyzers hoocheydt, die hy in den lande van Vrieslant hadde, ende dat hy daer deur behielt obediencie in den lande, die zynen mayestesteyts persoen alleen toebehoort'. De regeringsafgevaardigden rekenden daarmee de rechten van de keizer op dit terrein tot de kern van zijn soevereiniteit. Voorts stellen zij dat de keizer aangenomen had het land te regeren zoals de hertog van Saksen had gedaan en dat, ook als de Friezen voordien het recht op de vrije nominatie van beneficien hadden uitgeoefend, zij dit verspeeld hadden als gevolg van hun rebellie. De hertog had het geconfisqueerd. Weliswaar had hij hun tal van andere goederen gerestitueerd, maar juist de presentatie van beneficien had hij altijd aan zich behouden '... alst blycken mach by de forme van nominatie in tyden van den furst van Sassen, die men beuyndt geregistreert in der cancelryen, concernerende mytter voorsz. forme die men nv ter tyt gebruyckt, ende van den rebellie aff tot nu toe gebruyckt is geweest, daer inne zy bekennen den furst de gifte te behoeren'.⁵³³

De Staten lieten zich hierdoor niet uit het veld slaan en brachten bij de verdere onderhandelingen over de door de keizer gevraagde bede bij monde van hun Gedeputeerden naar voren dat als de keizer de vrije nominatie wel zou toelaten, hij daarbij veel baat zou hebben omdat zijn onderdanen hem beter zouden gehoorzamen en de 'murmuratie' zou ophouden; bovendien zouden er dan bekwame priesters op de beneficien komen, wat nu niet altijd het geval was. En wat betreft de uitoefening van het benoemingsrecht door de hertog van Saksen moest worden vastgesteld dat dit steeds 'tegen danck en wille van den gemeene Landen, ende zonder heure consent' was geweest.⁵³⁴ Uitdrukkelijk werd dus door 's lands afgevaardigden gesproken over 'murmuratie', derhalve ontevredenheid over de tot dusverre bestaande regels en over de in hun ogen voorkomende slechte benoemingen in beneficien. Daarvan werden specifieke voorbeelden gegeven alsmede van die gevallen waarin enkelen tegen de afspraken in tegelijkertijd meerdere beneficia bezaten.⁵³⁵

In hun antwoord gaven de afgevaardigden van de regering aan dat men niet wist dat één persoon twee beneficia bezat dan wel op zijn beneficium niet resideerde maar dat, als het zo was, dit reeds terugging op de tijd van de heer van Roggen-dorf (de tweede stadhouder (november 1517-1521) namens Karel van Habsburg), dus voor het tractaat van 1524 dan wel de gemeenten in gebreke waren gebleven. Dat overtuigde de Friese afgevaardigden niet, waarop de tegenpartij vervolgens antwoordde dat men degenen die na 1524 benoemd waren erop zou aanspreken één der beneficia te verlaten.⁵³⁶ Ook werd erop gewezen dat edellieden hun kinde-

533 GPCV II, 736-737.

534 GPCV II, 737.

535 GPCV II, 731-732.

536 GPCV II, 733.

ren met een beneficie voorzagen ter bekostiging van hun studie. Weliswaar waren enkele van 's keizers trouwe dienaren met een beneficie voorzien maar dat zou in de toekomst niet meer gebeuren.⁵³⁷

Uitvoerig werden door beide partijen verdere argumenten gewisseld waarop de commissarissen van de keizer op een bepaald ogenblik voorstelden dat de volmachten van het gewest enkele eisen (op ander terrein) zouden laten vallen. Dan zou tegemoetgekomen kunnen worden inzake het nominatierecht van 'alle beneficien, die men beuinden soude te wesen de jure patronatus, ende oeck van alle andere pastorien' met uitzondering van zes die de keizer zou vergeven zonder nominatie van iemand. Dat zouden ze de landvoogdes kunnen voorleggen, zulks voor een periode van zes jaar en daarna tot wederopzegging door de keizer, om te bezien of een en ander hem niet hinderlijk zou zijn 'in zyn hoocheyt ende obediencie'. De Staten bleven op dit stuk van zaken echter onverkort aan al hun eisen vasthouden.⁵³⁸ Nadere uitwisseling van standpunten op 18 en 21 juni leverde geen nieuwe inzichten op.⁵³⁹

Bij missive van 30 juli 1539 laat de landvoogdes weten dat haar gerapporteerd is dat de Staten van Friesland 'eyntelick' de keizer een gratuiteit willen toekennen van 40.000 Carolus guldens mits de keizer hen drie 'principale' punten wil toestaan, te weten het handhaven van het tractaat van 1524, 'die vrye nominatie, electie oft presentatie van alle beneficien, mits dat die genomineerde gehouden blyft in den cancelrye te halen t'placet' tegen betaling van de gewoonlijke tax, en de benoeming van grietmannen door stadhouder, president en de volle raad in Friesland. De landvoogdes gaf aan met het eerste punt in te stemmen en stelde dat de verschillen met betrekking tot de twee volgende punten zeer klein waren geworden. Zij wilde de Staten op het tweede punt eveneens tegemoetkomen op voorwaarde dat de keizer telkenjare drie beneficia zal mogen vergeven, niet om daar enig profijt uit te trekken of om de Landen 'ongerief' te doen maar alleen omwille van 'd'eere van 's princen hoocheyt, die dondersaten zonderling behooren te beminnen, ende is dit een zeer kleyne saecke, gemerct bie veelheyd van den beneficien die jaerlicx vaceren'.⁵⁴⁰

Ook nu wordt weer herinnerd aan de in het geding zijnde 'eer' van de keizer. De regering bleek echter afgestapt van de opvatting dat daaruit het vergeven van alle beneficia voortvloeyde. Het recht van het begeben van drie beneficia door de keizer is nog slechts een symbolisch gebaar. Het punt van de benoeming van de grietmannen is voor ons verder niet van belang. De Staten werden uitgenodigd ter bespreking van een en ander op 14 augustus een deputatie naar Den Haag te sturen. Blijkbaar is men bij deze bespreking tot overeenstemming gekomen want

537 GPCV II, 733.

538 GPCV II, 738-739.

539 GPCV II, 754.

540 GPCV II, 757-758. De Staten merken daarbij op dat de grietmannen voor het zegelen van de 'presentatie ofte koerbrief' niet meer dan 4 stuiver zullen mogen ontvangen.

nog dezelfde dag werd een verklaring van (wel door de landvoogdes namens) de keizer uitgebracht waarin deze meldt dat hij, nadat de Staten hem een ‘gratuiteit’ van 40.000 Carolus guldens hebben verleend, de gedeputeerden en de Staten zullen ‘naelaten, consentieren ende toestaen den vryen koer, ende presentatien van alle den beneficien in onsen Vriesche landen gelegen ...’, ongeacht of bezit van het jus patronatus kan worden bewezen; indien zulks bewezen kan worden de presentatie kan geschieden onder het eigen zegel of dat van anderen en indien zulks niet bewezen kan worden het recht toekomt aan de kerspelingezeten, gebruikende schotschietende huizen of ploeggangen,⁵⁴¹ en dan bij meerderheid van stemmen en dat in deze gevallen de presentatiebrief door de grietman ‘sonder vertreck’gezegeld moet worden. De gepresenteerde is gehouden het placet, onder ’s keizers zegel en te verlenen door de stadhouder of bij diens afwezigheid door president en raden van het Hof, te halen hetgeen hem niet geweigerd mag worden en de eed van trouw aan de keizer af te leggen. Simonie – om een beneficie te bekomen – wordt verboden en het Hof krijgt de bevoegdheid een beneficiant die zich ‘oneerlick regulierde’ zijn presentatie te ontnemen. De keizer behoudt zich het recht voor drie beneficias waarop geen particulier patronaatsrecht van toepassing is zelf te verlenen, en wel één in Oostergo, één in Westergo en één in Zevenwouden.⁵⁴²

Op 30 oktober 1539 vaardigt de keizer een plakkaat uit waar bij te niet wordt gedaan al hetgeen in strijd met het tractaat uit 1524 is gedaan. Tevens wordt daarin de vervulling van vacante beneficia geregeld waarbij met zoveel woorden erkend wordt dat de pastorieën en beneficias die tot nog toe ‘uyt onsen name, als erfheere van Vrieslant’ zijn uitgegeven, niet zijn toegewezen zoals dat behoorde. Voorts bepaalt de keizer dat hij ‘... den gemeyne ingesetene des lants van Vrieslant [zal] toelaten ende consenteren de vrye nominatie ende electie, koer ende presentacie van alle pastorien, vicarien, leenen ende beneficien, binnen onsen lande van Vrieslant wesende, nyet staende tot speciale presentacie van eenyge personen, oft wesende van oudts de jure patronatus, die welcke hun jus patronatus, ende recht van presentacie, gelyck zy dat van oudts geuseert hebben, behouden zullen’.

541 De term komt steeds voor in de door de landsheer verstrekte brieven van placet, gezien ‘de presentatie ofte koerbrief van de ghemeene ingesetenen toen gebruyckende schotschietende husen ofte ploechgangen’: Tresoar Coll. Varia Staten nr. 80 a 389, 26 februari 1561, en 80 a 445, 20 november 1566. O. Postma concludeerde in zijn opstel ‘Ploeggang en hoevenstelsel’, dat de betekenis van het woord ‘ploeggang’ nog steeds niet geheel vast stond. A. Ypey zag in ploeggangen los land bij een hoeve terwijl hij schotschietende huizen zag als schatting betalende boerenplaatsen of hoeven, voorzien met huizen: *Geschiedenis van het patronaatsregt*, 158. In de context van de placetbrieven zullen de termen gezien moeten worden als de belasting betalenden van boerderijen en los land, later aangeduid als de floereenplichtigen.

542 GPCV II, 762-763.

Dit dan behoudens het recht van de keizer jaarlijks drie beneficia, niet vallende onder het jus patronatus, in elk landsdeel één, te vergeven zijnde het eerste dat in het jaar openvalt, groot of klein. Verder wordt nog bepaald dat elke gekozen priester binnen een maand na zijn verkiezing zich vervoegt bij stadhouder, president en raad van Friesland en te verzoeken en in de kanselarij zal ontvangen het placet onder het bij het Hof van Friesland berustende zegel, welk placet moet inhouden de dag en door wiens afgaan het beneficium vacant geworden is. Het placet mag niet geweigerd worden van 'zonder merckelycke ende souffisante redene ende oirsaecke, die by den Raede van Vrieslant genoechsaeem bekent zal worden'; alsdan zal opnieuw een verkiezing moeten plaatsvinden. De genomineerde zal de landsheer trouw moeten zweren en mag zijn beneficium niet door simonie hebben verkregen. Bij misdraging worden de brieven van presentatie en placet vervallen verklaard zoals voorheen. Bij misbruiken bij het kiezen en benoemen zal de landsheer of zijn raad in Friesland daarin voorzien, beide partijen gehoord hebbende. Al het voorgaande met dien verstande dat de steden bij het kiezen en benoemen van beneficianten in hun oude gebruiken, gebaseerd op onderling akkoord of op gewoonten, zullen blijven.⁵⁴³

Een lange strijd werd hiermee beslecht. De patronaatsgerechtigden dan wel de ingezetenen herkregen hun vóór 1504 gebruikelijke rechten. Het enige verschil met de situatie voordien was dat namens de landsheer een placet moest worden afgegeven, hetgeen als regel slechts een formaliteit was. Ter nadere uitvoering van een en ander volgden nog enkele beschikkingen. Op 2 november 1539 verklaarde de landvoogdes op verzoek van de Staten de bepalingen ten aanzien van de residentieplicht enigszins aan te passen omdat onverkorte handhaving daarvan 'zeer rigoreux' was. Gehandhaafd werd de bepaling dat de bedienaars van pastorieën en vicarieën met zielzorg ter plaatse moeten resideren maar dat het toegestaan wordt dat alle beneficia die slechts bezwaard zijn met het lezen van enkele missen gehouden mogen worden door minderjarige personen die ter schole gaan mits de diensten waartoe deze beneficia gesticht zijn worden vervuld en de betrokkene, indien 25 jaren oud geworden, priester wordt of anders resigneert van zijn beneficium.⁵⁴⁴

Op 4 november 1539 ordonneert de landvoogdes dat benoemingen op beneficia, die in voorgaande jaren in weerwil van de rechten van anderen verricht werden, vervallen zijn.⁵⁴⁵ Tenslotte volgt in januari, maart, april en juli 1540 de afdoening van eerder door de Staten ingediende klachten over de onbekwaamheid van personen, voorzien met een pastorie of vicarie.⁵⁴⁶ Blijkbaar blijft er later nog een enkele onduidelijkheid bestaan. Het landsdeel Oostergo brengt op de land-

543 GPCV II, 769-771.

544 GPCV II, 776.

545 GPCV II, 776-777.

546 GPCV II, 780-787.

dag van 2 december 1540 onder meer in dat de pastoors die ‘fan older gewoente hebben priuilegien ende macht, hoere vicarien en prebendarien te institueren’, daarin niet door de commissarissen belet mogen worden.⁵⁴⁷ Hier wordt gerefereerd aan de situatie dat pastoors blijkbaar de bevoegdheid hadden de institutie in een beneficie te verrichten in plaats van – zoals de normale situatie was – de competente aartsdiaken. Hoe dit recht ontstaan is weten we niet, maar aan deze gewoonte zou in 1554 en 1559-1560 wederom herinnerd worden. Daarover verderop meer. Op de opmerking van Oostergo werd december 1540 gerepliceerd het Hof niet zou proberen de vicarissen en prebendarissen bij het ‘haelen van hoere institutien’ meer te belasten dan vanouds gewoon was.⁵⁴⁸ Daar bleef het bij.

Op 25 augustus 1542 werd door de landvoogdes gelast – naar aanleiding van berichten dat in Friesland veel beneficies vacant waren en de inkomsten daarvan door anderen worden ‘geoccupeert’ – dat dergelijke inkomsten gerestitueerd moesten worden. Voorts kregen president en raden de opdracht om die priesters voor zich te dagen die geen behoorlijke brieven van placet hadden verkregen, dan wel hen te laten resigneren van hun beneficie. Ook werd gelast dat kerkvoogden en pastoors een overzicht moesten geven van de onroerende goederen en renten van de kerk respectievelijk de pastorie, zulks over te geven aan de grietman en dat deze door de raad van Friesland geregistreerd moeten worden. Tenslotte moest de Raad onderzoeken of in bepaalde gevallen vereniging van beneficies geboden was omdat deze te geringe inkomsten hadden; zij moesten in zulke gevallen de landvoogdes op de hoogte stellen en daarover de bisschop van Utrecht te laten beschikken.⁵⁴⁹ Deze bepalingen komen terug in het plakkaat van de keizer van 3 november 1542 waarbij de termijn van restitutie van ten onrechte genoten inkomsten wordt gesteld op drie maanden en waaraan verder is toegevoegd dat in vacante beneficia door wereldlijke patronen binnen vier maanden en door geestelijke binnen zes maanden opnieuw een benoeming moet worden gedaan, bij gebreke waarvan stadhouder, president en raden in de vacature zullen voorzien.⁵⁵⁰ Een en ander riep flinke weerstand op. Met name tegen de registratie van de geestelijke goederen rezen bezwaren uit diverse steden en grietenijen, hetgeen echter weinig effect sorteerde. De landvoogdes bleef bij de oorspronkelijke opzet bij aanschrijving d.d. 28 mei 1543.⁵⁵¹ Stadhouder, president en raden in Friesland gelastten daarop op 1 november 1543 tot nakoming van het plakkaat van een jaar eerder.⁵⁵² Deze regeringsmaatregelen zijn de basis geweest voor de vervaardiging van de zogenoemde Beneficiaalboeken.⁵⁵³

547 GPCV II, 814.

548 GPCV II, 815.

549 GPCV II, 864-865.

550 GPCV II, 869-870.

551 GPCV III, 22.

552 GPCV III, 30.

553 Vgl. *Beneficiaalboeken*, Inleiding 2-4.

De kwestie van de mogelijke vereniging van beneficia kwam nog eens aan de orde tijdens de landdag van april 1543. In de gedachtenwisseling tussen de afgevaardigden ter landdag en de Gedeputeerden die onderhandelden met het Hof stond ze zelfs centraal. De Gedeputeerden gaven aan dat als om vereniging door de patronaatsgerechtigden werd verzocht, de grootte van de landerijen en de waarde van de beneficia moest worden opgegeven.⁵⁵⁴

Over het afgeven van het placet rees in een enkel geval later een probleem. Blijkbaar was er een competentiegeschil tussen de stadhouder en het Hof van Friesland in die gevallen waarin de keizer het bevestigingsrecht had. Kort voor 25 maart 1550 klaagde het Hof van Friesland dat de stadhouder de grietman van Weststellingwerf of de gemeente Nijeholtpade had geschreven dat hij de presentatie van een nieuwe pastoor door het Hof *jure devoluto* (dus krachtens aan de keizer vervallen recht van benoeming) van onwaarde achtte en geadresseerde verbod om de benoemde priester bezit te laten nemen van de pastorie.⁵⁵⁵ Het placet was afgegeven op 10 december 1549.⁵⁵⁶ Zo werd in dezelfde tijd ook de gekozen pastoor te Sint-Annaparochie (waarvan de collatie de landsheer toekwam) door de stadhouder het placet geweigerd; de betrokkene durfde zonder placet bij provisie aldaar geen dienst te doen.⁵⁵⁷ Het placet was door het Hof afgegeven 6 februari 1550.⁵⁵⁸ De stadhouder antwoordde 4 april 1550 daarop te handelen volgens de hem door de keizer gegeven instructies. Hij verleende dus de bevestiging en presentatie; bij zijn afwezigheid mocht het Hof bij provisie zulks doen.⁵⁵⁹ Het Hof legde zich daarbij bij brief van 23 april 1550 neer.⁵⁶⁰

Een volgend geval deed zich voor in 1551, met betrekking tot Nijeholtpade waar de stadhouder de benoeming van een nieuwe pastoor had verboden terwijl deze door president en raden met de pastorie was voorzien, blijkens grieven ingebracht tegen de stadhouder.⁵⁶¹ Ook in 1554 was er weer een geschil van mening. De stadhouder had in Pietersbierum in 1553 een nieuwe vicarius benoemd⁵⁶² waartegen verzet rees omdat de betrokkene nog minderjarig was, naar schoolging en de dienst liet waarnemen. De Gedeputeerden neigden tot cassatie van de benoeming maar de voorziening zou zijn geschied *in termino caesaris*, derhalve in dit geval de keizer toevallend. De stadhouder was daarom van oordeel dat deze zaak het land niet aanging.⁵⁶³ De landvoogdes liet in 1555 echter weten de klachten van de Staten in deze gegrond te achten. Zij gelastte de stadhouder om een

554 GPCV III, 10.

555 Aud. nr. 1430.4 nr. 1.

556 RR nr. 49, 3.

557 Aud. nr. 1430.4 nr. 1.

558 RR nr. 49, 6.

559 Aud. nr. 1430.4 nr. 2.

560 Aud. nr. 1430.4 nr. 3 (vgl. hierover ook Theissen, *Centraal gezag*, 136-137).

561 Aud. nr. 1430.4 nr. 9.

562 Aud. nr. 1430.1, 116-116v en 1492.2, 2v.

563 Aud. nr. 1429.2, 9.

nieuwe, geschikte persoon te benoemen.⁵⁶⁴ Nadien traden er blijkbaar geen competentiegeschillen meer op tussen stadhouder en het Hof; de bronnen zwijgen er althans over.

Uit dit alles mag blijken dat in Friesland jarenlang strijd is geleverd over de vraag wie de begeving van geestelijke beneficia toekwam: de landsheer of de patronaatsgerechtigden, respectievelijk de ingezetenen, een strijd die uiteindelijk door laatstgenoemden werd gewonnen.

4.5 Ter vergelijking: Drenthe en Groningen

De situatie in Friesland verschilde daarmee wezenlijk met die in de twee andere noordelijke gewesten die op verschillende tijdstippen ook onder het landsheerlijk gezag van Karel V kwamen.

Het gewest Drenthe had de bisschop van Utrecht als landsheer. Deze werd daaruit in 1527 verdreven door hertog Karel van Gelre. Deze bevestigde 25 juli 1527, toen hij in zijn vrede met Overijssel het huis te Coevorden met heel Drenthe had veroverd, de inwoners van Drenthe in hun landrechten en oude gewoonten.⁵⁶⁵ Zijn heerschappij over Drenthe was echter slechts van korte duur. In 1528 droeg de bisschop van Utrecht alle wereldlijk gezag over Utrecht, Overijssel en Drenthe over aan Karel V. Deze verdreef Karel van Gelre uit de door hem beheerste gebieden buiten Gelre. Op 4 december 1537 bevestigde Karel V op verzoek van ridderschap en de gemene ingezetenen van Drenthe die zich weer aan hem onderworpen hadden, hun landrechten, voorrechten en gebruiken, hun door zijn voorzaten – bedoeld zijn de voorgaande landsheren – verleend. Hij bepaalde daarbij voorts dat de geestelijke rechtspraak zich slechts zou uitstrekken over testamenten, huwelijksvoorwaarden en gemortificeerde goederen en indien anders dan slechts met goedvinden van de drost en de 24 etten.⁵⁶⁶ Zowel in 1527 als in 1537 is derhalve nergens sprake van wie het recht van verlening van beneficia toekwam. Ook over geschillen ter zake blijkt niets. Ook voordien blijkt niet dat de landsheer rechten op dit terrein had. Voor zover uit de zestiende eeuw presentaties, in casu aan de proost-aartsdiaken van Sint-Marie voor diens institutie, bekend zijn, geschiedden deze vrijwel altijd door de patronaatsgerechtigden. Alleen in het geval van de Mariavicarie te Diever (1530 en 1535),⁵⁶⁷ de pastorie te Norg (1560)⁵⁶⁸ en te Vledder (1560)⁵⁶⁹ zijn gevallen van presentatie door de landsheer

564 Aud. nr. 1429.2, 37; nr. 1662, 517, 519.

565 DA, OStA nr. 196 reg. 103.

566 DA, OStA nr. 197 reg. 106.

567 1530 en 1535 de hertog van Gelre, 1567 de stadhouder maar tezelfdertijd ook door pastoor, kerkvoogden en de gemeente: St. Marie nr. 1855, 55; nr. 1802, 53v en 56v.

568 1560, St. Marie nr. 1802, 2v.

569 1560 de stadhouder maar tezelfdertijd ook door de pastoor te Diever als collator en patroon: St. Marie nr. 1802, 4v en 8.

bekend. In het geval van Norg heeft de keizer de collatie door de bisschop van Utrecht overgenomen. Norg, Vries en Zweeloo worden medio vijftiende eeuw genoemd als kerken ter collatie van de bisschop.⁵⁷⁰ Op grond waarvan de keizer in 1560 te Vledder het collatierecht uitoefende is niet bekend. Hetzelfde geldt voor de te Diever uitgeoefende rechten.

Groningen behoorde sedert 1498 (de Ommelanden) en 1499 (de stad) eveneens tot de gebieden waar hertog Albrecht de landsheerlijkheid verwierf, daarin in 1500 gevolgd door zijn twee zoons George en Hendrik en vanaf 1505 alleen de eerstgenoemde. Het gezag werd echter in 1506 overgedragen aan Edzard, graaf van Oostfriesland, als stadhouder. Na verschillende verwickelingen tussen George en Edzard koos de stad Groningen in 1506 voor hertog Karel van Gelre. Na vele jaren strijd tussen hertog George en Karel van Gelre, die de zijde van graaf Edzard had gekozen, verdreef hertog Karel de Saksers uit geheel Groningen waarvan de stad hem in 1518 als landsheer had gehuldigd en de Ommelanden zich daarbij in 1521 aansloten. Vanaf 1534 trachtte Karel V hem ook hier te verdrijven. In 1536 stond Karel van Gelre Groningen en de Ommelanden bij verdrag aan Karel V af.

Met betrekking tot de benoeming van geestelijken golden voor de komst van het landsheerlijk gezag in Groningen dezelfde gewoonten als in Friesland en Drenthe, te weten keuze en presentatie door de patronaatsgerechtigden. Ons is niet gebleken dat de achtereenvolgende heersers hebben getracht het begevingrecht aan zich te trekken zoals dat wel in Friesland geschiedde. Ook toen Karel V in 1536 hier de landsheerlijkheid had verworven bleef alles bij het oude. Ook toen deze in 1539 uiteindelijk in Friesland in de oude situatie had bewilligd, zij het met de verplichting dat de benoemde geestelijke het placet moest bekomen van het Hof van Friesland – een formaliteit overigens -, veranderde in Groningen niets. Van enige verplichting tot het bekomen van een formele goedkeuring van een beneficieverlening van stadhouder, luitenant en hoofdmannen, is niet gebleken. Ook van een reservering van de begeving van enkele beneficia per jaar van de keizer is geen sprake geweest.

4.6 De registratie van presentatie en de verlening van brieven van placet

Wij keren terug naar Friesland. Wat is voor dat gewest voor de zestiende eeuw aan registraties van presentaties en placetverleningen overgeleverd? Bij de onderhandelingen in april 1539 werd door de regeringsafgevaardigden inzake de klacht van het dubbel ontvangen van sententiegeld door de kanselier opgemerkt dat zulks wel in de Saksische periode was gebeurd maar dat de ontvangsten van sententiegelden 'by een Cancellair van den Furst van Sassen, die ontfanckt daer aff gedaen heeft, alst blyckt by den registeren in den Cancelryen berustende'.⁵⁷¹

570 Dom nr. 3367.

571 GPCV II, 735.

De griffier geeft in de bijlage verder aan dat in de rekening van ontvangsten van de kanselarij over de periode 1 oktober 1535 – 30 september 1536 54 presentaties zijn geboekt waarvan hij rekening heeft gedaan. In het boekjaar, eindigende (30 september) 1537, betrof het 47 en in het boekjaar 1537/38 49. In het nog lopende boekjaar, 1538/9, zijn tot het – niet bekende maar uiterlijk eind juni vallende – moment van het vervaardigen van het overzicht 77 presentaties geweest.⁵⁷³

Het totaal aan ontvangsten door de griffier wegens het gebruik van het zegel van de keizer werd door de rentmeester-generaal in zijn jaarrekening verantwoord. Het zegel werd echter ook voor andere zaken gebruikt. De verantwoording betreft dus niet alleen de verleende presentaties. Van de hiervoor genoemde boekjaren is alleen de rentmeesterrekening van 1536/7 bewaard gebleven die aangeeft dat het door de griffier ingeleverde register in totaal 26 bladen had omvat.⁵⁷⁴ Soms, maar lang niet altijd, geven de rentmeesters aan hoeveel bladen het register van de griffier had bevat. Conclusies ten aanzien van het aantal verleende presentaties zijn daaruit echter niet te trekken.

Van alle als bijlagen bij de rentmeesterrekeningen bewaarde registers van ontvangsten door de griffier is slechts één bewaard gebleven, namelijk over de periode 1 oktober 1549 – 30 september 1550.⁵⁷⁵ Het bevat 11 bladen ontvangsten wegens het afgeven van het placet alsmede 21 bladen wegens andere ontvangsten. In totaal werd circa 784 gulden ontvangen waarvan 294 voor het afgeven van het placet.⁵⁷⁶

Niettemin biedt deze rekening een beeld van het geheel aan verleende placetbrieven in de betrokken periode. De rekening vermeldt 110 inschrijvingen waarvan één geschrapt wegens dubbele vermelding en één voor de benoeming van een nieuwe abt. Aldus resteren 108 beneficia. Wegens langdurig verzuim van het bekomen van placet wordt de betrokkene beboet met het dubbele tarief maar hem wordt wel het placet nu verleend. In totaal worden derhalve 107 nieuwe be-

573 Alles: Aud. nr. 1528, 208-210.

574 RR nr. 9.

575 RR nr. 49.

576 Het tarief voor het afgeven bedroeg toen blijkbaar 2 gl. 16 st. (2 florenen) voor de betere en 2 gl. 2 st. (1½ florenen) voor de minder grote beneficia. Blijkbaar is het op enig tijdstip daarvoor verlaagd want bij de op 20 december 1541 vastgestelde ordonnantie op de gerechtigheden van de kanselarij was voor de grotere pastorieën en vicarieën het tarief bepaald op 3 florenen 7 st. en voor de kleinere 2 florenen en 7 st. (GPCV III, 836). Eerder, op 4 december 1540, hadden de abten er over geklaagd dat zij voor hun institutie thans 3 goudgl. en 7 st. moesten betalen en vroeger 12 st. De Gedeputeerden waren van mening dat zij niet meer belast zouden moeten worden dan voorheen en verzochten 'de Heren' (van het Hof) zulks af te doen (GPCV III, 813-814; vgl. Woltjer, 29). Het verzoek om een lager tarief is dus blijkbaar (toen) niet ingewilligd maar moet toch op enig tijdstip daarna hebben geleid tot een bijstelling naar beneden. In 1549/50 betaalde de abt van Dokkum voor zijn institutie ook 2 florenen! Een nieuwe ordonnantie daarvoor is niet gevonden. Overigens kan er nog aan worden herinnerd dat in 1510 – naar aanleiding van klachten van de geestelijkheid – hertog George van Saksen bepaalde dat voor de (toen nog) presentatie een bedrag moest worden bepaald in overeenstemming met de waarde van het beneficium, evenwel met een maximum van zes gulden (HStA Dresden, Loc. 8183, 1510-1514, 20 en Loc. 8184, Vol. II, 199 en 202/1).

noemingen vermeld. Hieronder wordt aangegeven om welk soort beneficiës het gaat, waarom zij vacant waren geraakt en welke hoedanigheid de nieuw benoemden voordien hadden.

Tabel 4

Verleningen vacant wegens	Resignatie	Overlijden	Private	Vertrek	Verzuim	Onbekend	Totaal
Pastorieën	33	11	2	2		1	49
Vicarieën	27	4					31
Prebenden	17	7		1	1	2	28
Totaal	77	22	2	3	1	3	108

Tabel 5

Hoedanigheid eerder	pastoor elders	vicaris elders	prebend. elders	kapelaan elders	monnik	onl. prstr. geworden	clericus	onbekend	Totaal
Pastorieën	23	20	2	1	1			2	49
Vicarieën	4	10	6	3		5	1	2	31
Prebenden	4	4	3*	2	1	2	9	3	28
Totaal	31	34	11*	6	2	7	10	7	108

* placet verleend na jarenlang verzuim van de betrokkene

Slechts enkele van de nieuwbenoemden hadden buiten Friesland een beneficie gehad: in twee pastorieën kwamen vicarissen uit Groningen en Noord-Holland terwijl één pastoor uit Groningen vicarius in Friesland werd.

Het register besluit met te vermelden dat er 110 placetverleningen hebben plaatsgevonden. Eén daarvan betreft die van een nieuwe abt te Dokkum, een andere is tweemaal ingeschreven, waarvan reeds in het register door doorhaling van één is geschrapt. Voor de totaaltelling bracht men echter geen correctie aan.⁵⁷⁷ Het register vermeldt echter niet alle nieuwe benoemingen in pastorieën (en andere beneficia zoals later zal blijken) in de betrokken periode. Zo geeft de bekende kroniekschrijver Sibrandus Leo, kanunnik van Lidlum, zelf aan dat hij 25 mei 1550 als pastoor te Menaldum kwam.⁵⁷⁸ Een verlening van het placet op

577 Tenzij men voor de telling de boeking van een dubbel tarief wegens eerder verzuim als tweemaal het rekenbedrag (voor een kleiner leen) heeft genomen en de dubbele inschrijving buiten beschouwing liet.

578 Lambooj, *Sibrandus Leo*, 356.

zijn benoeming is in het register niet aangetekend. Op 3 juli 1550 wordt door de landsheer de pastorie te Elsloo vergeven aan een door richter, kerkvoogden en gemeente voorgedragen priester nadat de oorspronkelijk gekozene door het Hof afgezet was en het recht van collatie, dispositie en presentatie vervallen was aan de keizer.⁵⁷⁹ Een placetverlening is echter niet aangetekend. Evenmin wordt de verlening van het placet aan een pastoor te Murmerwoude, na het vertrek van de vorige in maart 1550 daar gekomen, maar reeds eind september 1550 vandaar op de prebende te Anjum benoemd⁵⁸⁰ vermeld.

Het plakkaat van de keizer van 3 november 1542 bepaalde onder meer dat in vacatures bij presentatie door wereldlijke patronen binnen vier, en door geestelijke patronen binnen zes maanden moest worden voorzien, bij gebreke waarvan stadhouder en het Hof tot voorziening zouden overgaan. Met geestelijke patronen zullen zijn bedoeld kloosters die het patronaatsrecht van kerken bezaten. Uit het enig bewaard gebleven register van placetverleningen blijkt aan deze voorwaarde over het algemeen redelijk te zijn voldaan. In de betrokken periode (1 oktober 1549 – 30 september 1550) werd aan 29 pastoors het placet verleend voor een beneficium elders. Dit aantal wijkt uiteraard af van het in bovenstaande tabel aangegeven aantal pastorieën dat door resignatie vacant was geworden welke vacature in de loop van het boekjaar werd vervuld omdat daaronder ook begrepen zijn pastorieën waar door resignatie vóór het begin van het boekjaar de vacature was ontstaan. Aan de andere kant valt de vervulling in een vacature, ontstaan in de laatste maanden van het boekjaar, weer buiten dat boekjaar.

In de bovengenoemde 29 vacatures werd in het boekjaar in 18 gevallen voorzien. In de laatste maand, september, ontstonden 5 vacatures waarvan de vervulling uiteraard niet meer in dit boekjaar geregistreerd is. In 3 gevallen, vacant sedert mei/juni, was ultimo september nog niet voorzien maar hier is de termijn van vervulling nog niet verstreken indien in aanmerking wordt genomen dat de daadwerkelijke datum van de resignatie enige tijd na het bekomen van het placet op een nieuwe benoeming valt. In 2 gevallen, Veenwouden en Vrouwenparochie, is echter sprake van een langdurige vacature: in december 1549 waren aan de pastoors aldaar placets verleend voor beneficia elders terwijl een placetverlening aan een opvolger niet vermeld wordt. In één geval, Murmerwoude, is de vervulling van de vacature niet aangegeven maar deze blijkt, zoals hiervoor reeds aangegeven, reeds spoedig te hebben plaatsgevonden.

In het overgeleverde register is bij de placetverlening steeds ook de naam van de overleden of afgetreden voorganger aangegeven. Nagegaan is of van de afgetreden persoon de volgende functie bekend is. In het register worden 33 pastorieën vermeld waarvan de pastoor heeft geresigneerd en waarvoor in het boekjaar het placet voor de opvolger wordt afgegeven. In 22 gevallen blijkt het volgende bene-

579 Varia Staten nr. 73-238.

580 RR nr. 49.

ficium in dit verslagjaar. Eén persoon (de bekende Feito Ruardi, pastoor te Pingjum) resigneerde maar wordt later in Oostfriesland aangetroffen en is dus mogelijk reeds in 1550 uitgeweken. Van één persoon, de pastoor te Nijeholtpade, wordt verondersteld dat hij uit de geestelijke stand is getreden en later een bestuurlijke loopbaan had. Van 9 personen echter is een volgend beneficium niet bekend, ook niet in latere jaren. Dat is een groot aantal omdat toch mag worden aangenomen dat de resignatie te maken had met een volgende benoeming. Ook als in aanmerking wordt genomen dat de registratie van placetverleningen blijkbaar hiaten vertoont kan dit hoge aantal, indien betrokkenen al waren benoemd op beneficia zonder dat van een placetverlening blijkt, niet worden verklaard. Naast het aantal geresigioneerde pastoors worden nog 2 genoemd die 'vertrokken' zijn; een formele resignatie heeft dus blijkbaar niet plaatsgevonden. Ook hier is een verdere levensloop onbekend. 27 pastoors werden in het boekjaar elders benoemd, waarvan 22 elders als pastoor, 2 als vicarius en 3 als prebendaat. De volgende beneficia lagen vrijwel alle in de omgeving. In slechts enkele gevallen was de afstand groter (Luinjeberd naar Kollumerzwaag, Lippenhuizen naar Rinsumageest).

Nadere beschouwing van het register van beneficia voor de vervulling waarvan in 1549-1550 placet werd verleend geeft aanleiding tot het plaatsen van een aantal kanttekeningen. Allereerst valt het op dat geen enkele beneficie uit Ooststellingwerf wordt genoemd. Op zich behoeven daaraan geen conclusies te worden verbonden, want beneficia uit Weststellingwerf komen wel voor. Ook worden enkele placetverleningen voor beneficia in Achtkarspelen vermeld. Dit gebied behoorde in geestelijk opzicht toen nog tot het bisdom Munster maar maakte in wereldlijk opzicht wel deel uit van Friesland zodat daar ook de voorschriften van de overheid van kracht waren. Een derde opvallend punt is dat onder de vermelde pastorieën zich slechts enkele bevonden waarvan de kerken zeker of mogelijk behoorden aan kloosters. Concreet betreft het Ferwerd (mogelijk maar niet zeker van het benedictijnenklooster Foswerd; de pastorie werd doorgaans door seculieren bediend); Haskerhorne (wellicht toebehorende aan het Haskerconvent van de augustijner koorheren); Hieslum (veel eerder toebehorende aan de benedictijnenabdij Stavoren-Hemelum maar hoogstwaarschijnlijk in deze tijd niet meer); Luinjeberd (behorende aan het cisterciënzerinnenklooster Steenkerk); en Terband (behorende aan de commanderij van de Duitse Orde te Nes). Alleen van de twee laatste kerken staat de patronaatsverhouding met een klooster vast. Ook hier betreft het een incidentele waarneming maar op een totaal van 49 pastorieën is een aantal van 2 toch wel opvallend weinig te noemen. In het voorgaande constateerden wij reeds dat het register blijkbaar niet volledig is, althans dat daarin een placetverlening voor de pastorie te Menaldum van welks kerk Lidlum het patronaat bezat ontbreekt. Dat dit naar onze mening geen toeval is zal in de paragraaf over de instituties nader aan de orde komen.

In dit verband is het van belang na te gaan of een oudere bron indicaties geeft over placetverleningen van pastorieën aan kerken waarvan het patronaat in handen was van kloosters. Gedoeld wordt op het medio 1525 opgestelde register

van beneficia waarvan – na de definitieve vestiging van het Habsburgse gezag – opnieuw verlening van de presentatie werd verzocht.⁵⁸¹ We vermeldden hiervoor al dat het hier in totaal om 180 priesters (met drie dubbele vermeldingen) ging die opnieuw presentatie vroegen dan wel redenen aangaven op grond waarvan gevraagd werd hen daarvan – vermoedelijk in verband met de verschuldigde leges – vrij te stellen. Geconstateerd kan worden dat de verzoeken voor het overgrote deel kwamen uit die gebieden die voordien onder Gelders bestuur hadden gestaan. Gerubriceerd naar de aard van het beneficium betreft het 85 pastoors (waarvan één dubbele vermelding), 33 vicarissen (eveneens één dubbele vermelding), 2 sacrista's, 55 prebendaten (ook hier één dubbele vermelding), terwijl in 4 gevallen geen beneficie is aangegeven en bij 1 plaats en beneficie niet worden vermeld. Van twee plaatsen worden twee pastoors aangegeven waarvan in één geval (Hartwerd) de ene verzoeker zijn presentatie blijktbaar onder Habsburgs bestuur en de ander van de Gelderse bewindhebbers had verkregen.

Zoals gezegd waren in 85 gevallen de verzoeken afkomstig van pastoors (waarvan 1 tweemaal ingeschreven). In 12 gevallen is daarbij sprake van kerken waarvan het patronaat aanwijsbaar bij kloosters berustte. Deze zijn gerubriceerd per orde. Het betreft hier Workum (behorende aan het benedictijnenklooster Stavoren-Hemelum); Hartwerd (2 x) (behorende aan het cisterciënzer klooster Bloemkamp); Burum (behorende aan het cisterciënzer Gerkesklooster); Boornzwaag, Folsgare, Oldeouwer, Oppenhuizen, Uitwellingerga en Ijsbrechtum (alle behorende aan de johannieter commanderij te Sneek); Rottum (2 x) (behorende aan de commanderij van de Duitse Orde te Nes). Ook hier is duidelijk dat kerken toebehorende aan andere kloosters geheel en al ontbreken. Wel moet worden vastgesteld dat deze voor een belangrijk deel gelegen waren in gebieden die onder Habsburgs gezag vielen, met name het noordelijke gedeelte van Westergo. De aan de commanderijen te Sneek en Nes toebehorende godshuizen worden daarentegen wel vermeld, zoals in 1549/50 het geval is met een onder Nes ressorterende kerk. In de paragraaf over de instituties en de relatie met kloosters zal hierop nader op worden ingegaan.

4.7 **Samenvatting en conclusies**

In het voorgaande is geschetst hoezeer in Friesland waarde werd gehecht aan de eigen rechten van benoeming en presentatie van de eigen geestelijken. Albrecht van Beieren had het recht daartoe in 1398 aan zich getrokken. Zijn bewind, dat niet in geheel Friesland effectief was, duurde echter slechts kort en na zijn uiteindelijke vertrek keerde de oude situatie weer terug. Deze bleef gehandhaafd bij de overeenkomst inzake de voorziene overdracht van het landsheerlijk gezag aan Karel van Bourgondië in 1470 die echter niet werd geëffectueerd. Oorspronkelijk

⁵⁸¹ Hof, nr. 93.

kwam blijkbaar in de eerste jaren van het bewind van de hertogen van Saksen, dat in 1498 aanving, evenmin enige wijziging daarin. Dat hertog Albrecht de opstand tegen hem in 1500 kon neerslaan bood zijn zoon George in 1504 de kans het benoemings- en presentatierecht te confisqueren. Hij droeg in 1515 Friesland over aan Karel van Habsburg, de latere keizer Karel V. Een deel van Friesland verbond zich echter met hertog Karel van Gelre. In 1523 kreeg de keizer geheel Friesland onder zijn gezag. Als rechtsofvolger van hertog George bleef hij zich ook beschouwen als de rechtmatige bezitter van het benoemings- en presentatierecht, al waren door hem reeds vóór 1523 aan enkele steden privileges gegund om eigen geestelijken te kiezen; het presentatierecht bleef echter aan de keizer. Een jarenlange strijd met de Friese Staten over deze rechten was het gevolg. Uiteindelijk gaf de keizer in 1539 toe, in het kader van een door hem van Friesland gevraagde 'gratuïteit'. De Friezen mochten voortaan ongehinderd weer hun eigen geestelijken kiezen en presenteren aan de competente aartsdiaken, echter niet dan nadat de benoemde van het Hof van Friesland het placet (de bewilliging van de benoeming) had verkregen. In de praktijk was dat echter slechts een formaliteit. In bijzondere gevallen kon het Hof echter een placet vervallen verklaren, hetgeen inderdaad ook wel gebeurd is indien de betrokken geestelijke een zware misdaad had begaan of in religieus opzicht niet meer onbetwist was of zich openlijk tot de Reformatie had bekend. Om de aan de keizer als landsheer verschuldigde eerbied te behouden werd hem toegestaan jaarlijks in elk der drie landsdelen één beneficium te vergeven. Als domeinheer kwam hem ook de collatie van de drie parochiekerken op het Bildt toe. Belangrijke toegevoegde bepalingen daarbij waren voor de Friezen het voorkomen van cumulatie van beneficië en voorts de plicht tot residentie, het wonen dus in de plaats waar het beneficium was. Strijdpunten met de keizer waren het echter niet. Tegen enkele in 1539/40 voorkomende gevallen van bezetting door ongeschikte personen en het hebben van meer dan één beneficium werden door de overheid maatregelen genomen. Absentie van benoemde geestelijken kwam vrijwel niet voor. In 1540 werd ook toegestaan dat beneficia die niet zelfstandig een geestelijke konden onderhouden met andere mochten worden verenigd.

Hoeveel mutaties in de bezetting van de verschillende beneficia jaarlijks optraden is moeilijk aan te geven. In 1539 klaagde de president van het Hof er over dat er 80 – 100 beneficia waren waarvan vervulling in de vacatures niet mogelijk was. Waarschijnlijk was dit aantal overdreven hoog. Er kan van worden uitgegaan dat Friesland in de zestiende eeuw ongeveer 860 beneficia telde. Opgegeven wordt dat er in 1512 in 39 vacatures werd voorzien, in 1535/6 54, in 1536/37 47 en in 1538/9 in driekwart van het boekjaar 77. Zeker in de eerstvermelde jaren is het aantal mutaties niet hoog te noemen. Het komt neer op 1 op 20. Natuurlijk is het de vraag of alle mutaties in een beneficium werden aangemeld. De betrouwbaarheid van de aanmeldingen ter registratie is moeilijk vast te stellen. In 1538/9 loopt het aantal (aangemelde) mutaties echter sterk op en in het laatste jaar, 1549/50, waarover gegevens beschikbaar zijn, is het zelfs 108 waarbij nog aangetekend kan

worden dat het desbetreffende register aanwijsbaar tenminste enkele lacunes vertoont. Indien wij niettemin dit aantal als uitgangspunt nemen is de mutatiesnelheid toegenomen tot 1 op 8. Wordt echter rekening gehouden met het feit dat presentatie van en institutie van pastoors in aan kloosters toebehorende kerken blijkbaar niet gebruikelijk was, dan moet deze nog hoger zijn geweest.

In de twee andere noordelijke gewesten die uiteindelijk ook onder het gezag van de keizer kwamen is van enige pretentie van diens zijde op de benoemings- en presentatierechten niet – in Groningen - of vrijwel niet - in Drenthe - gebleken. Registratie door de overheid van benoemingen respectievelijk de presentaties van geestelijken heeft in beide gewesten niet plaatsgevonden. De centrale overheid volgde dus in dit opzicht geen eenduidige gedragslijn bij de inrichting van het bestuur in deze drie gewesten of kon zulks niet doen. De situatie in Friesland zal hebben samengehangen met de omstandigheid dat het Saksische gezag zich moest handhaven na militair ingrijpen en ook Karel van Habsburg eerst na strijd met de Gelderse hertog zijn gezag kon vestigen. In Drenthe kon de keizer het landsheerlijk gezag overnemen na een overeenkomst met de eerdere landsheer, de bisschop van Utrecht. Ook Groningen werd uiteindelijk bij verdrag verworven. De oude gewoonten ten aanzien van de benoeming van geestelijken zijn daarbij blijkbaar gerespecteerd.

5 *Heren: de institutie in geestelijke beneficia in Friesland*

5.1 Inleiding

In zijn recente handboek over de kerkelijke organisatie in het middeleeuwse bisdom Utrecht onderscheidt Jan Kuys vijf fasen in het traject van de benoeming van een pastoor; die trouwens ook voor de andere beneficiés zoals vicarieën en prebenden golden.⁵⁸² Dezelfde procedure was eveneens van toepassing in de gebieden in Friesland en Groningen die onder een ander bisdom ressorteerden – in dit geval Munster en Osnabrück. Deze fasen zijn: 1. *electio* – de verkiezing door de tot de collatie (het benoemingsrecht) gerechtigde(n); 2. *collatio* – de installatie van de kandidaat-geestelijke in het beneficium door de collator; 3. *presentatio* – de presentatie (het voordragen) van de gekozen kandidaat aan de bisschop of de aartsdiaken (meestal aan de laatste) door de collator met het verzoek om toelating tot en installatie in het ambt; 4. *proclamatio* – de afkondiging in opdracht van de bisschop of aartsdiaken van de naam van de kandidaat op drie achtereenvolgende zondagen in de kerk waaraan het beneficium was verbonden met de oproep om eventuele bezwaren tegen de kandidaat kenbaar te maken; 5. *institutio* – na het afleggen van de eed van trouw aan de bisschop of aartsdiaken de installatie in het ambt en het belasten met de zielzorg en het bewaren van de relieken.⁵⁸³

In het verband van dit hoofdstuk wordt de *institutio* – de institutie – behandeld. Over de strijd in Friesland in de eerste helft van de zestiende eeuw wie de *presentatio* verrichtte – de landsheer of de collatiegerechtigden – werd in het voorgaande (zie 3.5 en 3.7) uitvoerig gesproken. In de twee andere noordelijke gewesten heeft zoals werd geconstateerd deze kwestie niet gespeeld. De *electio*, *collatio* en *proclamatio* zijn hier niet relevant.

Steeds was dus de tussenkomst van een aartsdiaken – die in de plaats was getreden van de bisschop – vereist bij de benoeming van een priester in een beneficium.⁵⁸⁴ Daarop bestond echter een belangrijke uitzondering. In de voorgaande paragraaf werd aandacht besteed aan het verschijnsel van de zogenoemde incorporatie. In dat geval behoorde het patronaats- later collatie- recht aan een klooster of in een enkel geval aan een andere geestelijke instelling. Dat laatste komt alleen voor bij een gasthuis in de stad Groningen waarbij twee kerken (Beijum en Heidenschap) waren geïncorporeerd. In Friesland kwam het niet voor. In de

582 Kuys, *Kerkelijke organisatie*, 52.

583 Hierbij past een enkele kanttekening. De *proclamatio* kon ook worden gevolgd door een protest, niet tegen de voorgedragene maar tegen degene die de *electio* had verricht door degene(n) die meende(n) dat niet deze maar hij (zij) de collatiegerechtigde(n) was (waren). Over wie dan werkelijk tot het collatierecht gerechtigd was (waren) volgde dan eerst een rechtsprocedure.

584 Kuys, *Kerkelijke organisatie*, 53.

voorgaande paragraaf is geen verschil gemaakt tussen de verschillende vormen van incorporatie omdat het bij de behandeling van de relaties tussen kerken en kloosters in feite slechts een formeel onderscheid betreft, al maakt het wel verschil ten aanzien van presentatie en institutie. Kuys onderscheidt in dit verband de *incorporatio in usus proprios* die alleen op het collatierecht en het beneficium betrekking had en de *incorporatio (in usus proprios et) pleno jure* die inhield dat een geestelijke instelling (als een klooster) zonder tussenkomst van bisschop of aartsdiaken een pastoor mocht aanstellen (*institutio* zonder *presentatio*) en eveneens afzetten (*depositio*). De in het laatste geval door het klooster aangestelde geestelijke ontving zijn levensonderhoud van het klooster dat alle inkomsten uit het geïncorporeerde beneficium ontving.

Was er geen sprake van een *incorporatio pleno jure* bij een klooster dan was de normale procedure (presentatie aan, en institutie door de bisschop of de aartsdiaken) wel van toepassing.⁵⁸⁵ Beslissend voor de vraag of er sprake is van een incorporatie *pleno jure* is dus – in deze visie – de kwestie of het klooster alle inkomsten genoot van de kerk respectievelijk het beneficium (maar daarvan ook alle lasten moest voldoen met inbegrip van het levensonderhoud van de pastoor) of dat er sprake is van zelfstandige patroons- (kerken)goed en pastoriegoederen waaruit de kerk en de pastoor zelfstandig inkomsten genoten. In het volgende wordt nagegaan hoe in Friesland invulling werd gegeven aan de eigendomsverhoudingen van kerken- en pastoriegoederen en het al dan niet presenteren van pastoors van deze kerken aan en institueren van deze door de aartsdiakens. Anders geformuleerd: kwam het in Friesland voor dat pastoors door kloosters werden aangesteld maar niet door de aartsdiaken werden geïnstitueerd en was dit gerelateerd aan de gerechtigdheid tot de inkomsten van kerk en pastorie door het betrokken klooster? Daartoe dient onderzocht te worden wat bekend is over de instituties van pastoors in Friesland en of daaronder ook genoemd worden instituties van pastoors in kerken die op een of andere wijze toebehoorden aan kloosters. In de paragrafen 7 en 8 wordt een en ander verder behandeld.

5.2 De aartsdiakonale institutiebevoegdheden in Friesland

Eerst echter zal worden ingegaan op de uitoefening van de aartsdiakonale bevoegdheden in Friesland, met name ten aanzien van het recht aan geestelijken de institutie te verlenen. Algemeen wordt er van uitgegaan dat de aartsdiakonaten in het bisdom Utrecht in de loop van de elfde en het begin van de twaalfde eeuw zijn ontstaan. Het sterk groeiende aantal parochies in het bisdom en de verwerving van steeds meer wereldlijke bevoegdheden door de bisschop noopten deze tot een verbijzondering in de organisatie binnen het bisdom door het afstoten van taken op het terrein van de kerkelijke jurisdictie aan nieuwe functionarissen,

⁵⁸⁵ Kuys, *Kerkelijke organisatie*, 63.

de aartsdiakens. Men spreekt in dit verband overigens van aartsdiakens nieuwe stijl, die anders dan de als helper van de bisschop optredende aartsdiaken-oude stijl, hun bevoegdheid niet meer krachtens een mandaat van de bisschop uitoefenden maar uithoofde van een zelfstandig ambt.⁵⁸⁶ De proosten van verschillende kapittels traden als zodanig op; in twee gevallen waren de aartsdiakens geen kapittelproost maar domkanunnik.⁵⁸⁷ Voor Friesland zijn in dit verband drie aartsdiakonaten van belang, te weten die van Oudmunster of Sint-Salvator, van Sint-Jan en Sint-Marie. In Oostergo en Zuidergo werd de kerkelijke jurisdictie door de bisschop overgedragen aan de proost van Oudmunster. Volgens Dekker zou dat met betrekking tot Oostergo mogelijk geschied zijn omdat de kerk van Oudmunster waarschijnlijk door Bonifatius gebouwd en later aan hem gewijd was en de kerk te Dokkum van oudsher eveneens een plaats van verering van deze heilige was.

Achtergrond voor de toewijzing van Zuidergo aan Oudmunster zou kunnen zijn dat de stichting van de kerk van Stavoren op naam stond van Odulfus, die als geestelijke verbonden was aan de kerk van Oudmunster⁵⁸⁸ en mogelijk een gewijde koorbisschop (oude stijl) was en de bisschopswijding had ontvangen.⁵⁸⁹ Bary en Van Buijtenen gaan ervan uit dat Odulfus in Friesland het ambt van koorbisschop heeft uitgeoefend.⁵⁹⁰ Op de bijzondere situatie in Zuidergo, met Stavoren als hoofdplaats, zullen we verderop in een ander verband nog terugkomen.

Het ontstaan van het aartsdiakonaat van de proost van Sint-Jan kan volgens Broer in verband staan met de schenking circa 1085 door bisschop Koenraad van de kerk te Franeker met drie niet nader bekende kapellen aan het kapittel van Sint-Jan⁵⁹¹. Onder dit aartsdiakonaat viel – in beginsel – geheel Westergo maar naar zal blijken waren daarop enkele uitzonderingen. De Stellingwerven, oorspronkelijk behorende tot Drenthe, vielen met dit landschap en Groningen met het Gorecht onder het aartsdiakonaat van de proost van Sint-Marie. Daarin kwam geen wijziging toen de Stellingwerven zich in het begin van de veertiende eeuw bij Friesland aansloten.

Zoals boven reeds opgemerkt stelt Kuys⁵⁹² dat voor de benoeming van een geestelijke in een beneficium steeds de tussenkomst noodzakelijk was van een aartsdiaken, die in de plaats was getreden van de bisschop. In beginsel gold de delegatie van bevoegdheden door de bisschoppen diens volle rechtsmacht, echter met uitzondering van de schrikkeljaren waarin de bisschop deze aan zich hield. Een regeling van deze verdeling wordt aangetroffen in een overeenkomst

586 Dekker, 'Aartsdiakonaten', 340-341.

587 Dekker, 'Aartsdiakonaten', 339-341.

588 Dekker, 'Aartsdiakonaten', 344-345.

589 Dekker, 'Aartsdiakonaten', 342.

590 Bary en Van Buijtenen, 'Synode en seendrecht', 106.

591 Broer, *Sint Paulusabdij*, 453 en 451 n. 4.

592 Kuys, *Kerkelijke organisatie*, 53.

op 9 maart 1337 tussen bisschop Jan van Diest en de proost en aartsdiaken van Sint-Jan over de geestelijke rechtspraak in diens aartsdiakonaat in Friesland.⁵⁹³ Daarin wordt onder meer bepaald dat de proost de geestelijken zal institueren en destitueren in *annis non bisextilibus* (de niet-schrikkeljaren of zogenoemde gewone jaren) behalve de pastoors *presentatos ad matricales ecclesias, personatus aliter appellatos*, dus van de moederkerken, die door de bisschop worden geïnstitueerd.

De passage over de uitoefening van het institutierecht is overigens verschillend uitgelegd. Berkelbach van der Sprenkel geeft de beperking daarvan tot de gewone jaren niet aan.⁵⁹⁴ Muller Fzn geeft zeer verkort weer dat de jurisdictie (ons inziens dus met inbegrip van de instituties) in de gewone jaren door de proost-aartsdiaken en in de schrikkeljaren door de bisschop uitgeoefend werd.⁵⁹⁵ Hij lijkt deze beperking van de bevoegdheden van de aartsdiaken dus wel aan te brengen. Deze regeling zal een formele vastlegging zijn geweest van een in de praktijk reeds lang bestaande situatie. Aangenomen mag worden dat soortgelijke regelingen ook waren getroffen tussen de bisschop en de proosten van Oudmunster en Sint-Marie voor hun aartsdiakonaten in Friesland respectievelijk Drenthe (met inbegrip van de stad Groningen, Go en Wold), de Stellingwerven en het Land van Vollenhove. Zo kwam, na bemiddeling van de aartsbisschop van Keulen, op 27 februari 1293 een regeling tot stand tussen bisschop Jan van Sierck en de proost-aartsdiaken van Oudmunster. Eén van de bepalingen daarvan was dat de proost institueerde; een verdeling over gewone en schrikkeljaren wordt niet genoemd.⁵⁹⁶ Bij de uitspraak van het domkapittel in het geschil tussen de bisschop en de domproost wordt 20 juni 1394 bepaald dat de proost de instituties verleent; ook hier is een verdeling met betrekking tot de instituties niet aan de orde.⁵⁹⁷ Voor Sint-Marie is geen regeling bekend maar deze zal overeenkomstig andere regelingen zijn geweest.

Op grond van het bovenstaande menen wij dat voor de instituties in Friesland steeds de proost de competente instantie was. Ook uit latere tijd, met name de tweede helft van de zestiende eeuw, zijn geen instituties door de bisschop bekend. Wel stelde de bisschoppelijke commissaris Lindanus in zijn reactie op klachten van de Friese Staten dat alleen de bisschop (dus ook deze) en de aartsdiakens mochten institueren en geenszins plaatselijke pastoors, zoals in Friesland reeds lang de gewoonte was.⁵⁹⁸

593 Muller Fz., 'St. Jan' 281-283, onder meer ABU nr. 239 en St. Jan nr. 1163.

594 Berkelbach van der Sprenkel, *Regesten*, nr. 1199.

595 Muller Fz., *Regesten*, nr. 733.

596 Joosting, 'Begrenzing', 87-90; ABU nr. 297.

597 Joosting, 'Begrenzing', 175-179.

598 GPCV III, 501, antwoord van de landvoogdes waarin gerefereerd wordt aan de opvatting van Lindanus; Collectie Gabbema nr. 111-XXXI.

Dat er in Friesland reeds eerder een verdeling in de rechtsmacht tussen bisschop en proost-aartsdiaken was gegroeid, kan blijken uit verschillende posten in bisschoppelijke rekeningen uit de periode 1325 tot 1336. De rekening over 1325 van aan de bisschop verschuldigde uitkeringen noemt onder meer een ontvangst van de proost van Bolsward als *officialis foraneus ... de anno bisextili*⁵⁹⁹, geeft overigens bij de ontvangsten van andere dekenaten deze verbijzondering niet aan. Ook in andere rekeningen (1327?, 1328?, 1329?)⁶⁰⁰ vinden we zulks niet opgemerkt; die over 1336 vermeldt de ontvangsten *tam de jurisdictione quam de anno bisextili* respectievelijk restanten *de anno bisextili predicti*.⁶⁰¹ Of en hoelang deze verdeling heeft bestaan is niet bekend. Een relict van de bisschoppelijke jurisdictie in schrikkeljaren treffen wij echter in het midden der zestiende eeuw aan in verband met de abt van Dokkum. Daarop wordt in het vervolg teruggekomen.

Over de werkwijze van de aartsdiakens met betrekking tot instituties worden wij, althans wat Westergo in het midden der vijftiende eeuw en de jaren daarna betreft, ingelicht door bescheiden uit het archief van het kapittel van Sint-Jan, meegedeeld en toegelicht door Muller Fzn.⁶⁰² De reeds gememoreerde regeling uit 1337 voorzagt in de mogelijkheid dat de bisschop en de proost-aartsdiaken zich mochten laten vertegenwoordigen door ambtenaren. De bisschop liet dit doen door zijn officiaal, provisor of een commissaris, de proost-aartsdiaken door een commissaris-generaal. Laatstgenoemde – soms waren er twee – werd jaarlijks naar Westergo gezonden. Volgens Muller Fz. stelde hij de dekens aan voor de drie gewone jaren. De dekens werden gekozen door de priesters in het betrokken dekenaat, maar hun commissie ontvingen zij van de commissaris-generaal namens de proost-aartsdiaken. Laatstgenoemde alleen had de bevoegdheid tot institutie. Daartoe bracht zijn commissaris-generaal zoveel perkamenten brieven, de zogenoemde *membrane*, mee als er beneficia vaceerden en stelde deze aan de dekens ter hand ter uitreiking aan de benoemde.⁶⁰³ Het is echter de vraag of voor de afreis van de commissaris-generaal naar Westergo reeds bekend was hoeveel beneficia vacant waren. Deze moeten dan na het openvallen daarvan toch geruime tijd onvervuld zijn geweest voordat de daadwerkelijke institutie plaatsvond. Het lijkt meer voor de hand liggen dat de commissaris-generaal niet-ingevulde institutiebrieven meenam en deze in de voorkomende gevallen ofwel zelf van de nodige gegevens (beneficium, naam van de betrokkene) voorzagt of dit door de dekens liet doen. Het tarief voor de instituties in pastorieën stond in beginsel vast. Een opgave daarvan uit 1440 is bewaard gebleven.⁶⁰⁴ Over de tarieven voor de instituties in andere beneficia (vicarieën en prebenden) ontbreken uit deze pe-

599 Muller Fz., *Registers en rekeningen* I, 565.

600 Muller Fz., *Registers en rekeningen* I, 109, 129, 331.

601 Muller Fz., *Registers en rekeningen* I, 523-524, rekening van de officiaal.

602 Muller Fz., 'St. Jan', 284-288 resp. 243-248.

603 Muller Fz., 'St. Jan', 243-246.

604 Muller Fz., 'St. Jan', 290-295.

riode gegevens. Blijkens institutielijsten uit 1557-1558⁶⁰⁵ en 1570-1578⁶⁰⁶ bestonden deze echter – uiteraard – wel.

Deze gang van zaken met betrekking tot de instituties bestond ook later. In een uittreksel uit de opgave van de inkomsten van de proost-aartsdiaken betreffende zijn verhouding tot zijn commissaris-generaal in Westergo wordt meegedeeld dat de commissaris de proost 130 postulaatgulden betaalt *ratione commissionem decanatuuum ibidem* en hij voor de vacante kerken en vicarieën van de proost ontvangt *certas membranas in certo numero*.⁶⁰⁷ In de kennisgeving van de proost d.d. 1 januari 1519 van de commissie op de pastoor te Idzegahuizen als commissaris-generaal van Westergo en het Bildt wordt aangegeven dat de commissaris-generaal namens de proost-aartsdiaken onder diens naam en zegel de institutie mag verrichten.⁶⁰⁸ In een omstreeks 1538[?] gedateerde memorie met betrekking tot het aartsdiakonaat Westergo en de administratie daarvan wordt gesteld dat de commissarius-generaal *certe membranae sub nomine preposito pro instituendis ad parochias et beneficia simplicia* meenam en van de instituties een register bijhield.⁶⁰⁹ Tenslotte wordt daaraan ook gerefereerd in de Doleantiën, door gedeputeerden van Friesland in 1554 ingediend bij de stadhouder, die daarop 8 april 1554 een Ordonnantie afgaf. Na een opsomming van de aartsdiakonaten in Friesland wordt aangegeven dat de proosten of aartsdiakens (gedoeld wordt dus op de Utrechtse prelaten) jaarlijks plegen en gehouden zijn te ordonneren in hun plaats een commissaris die alleen (bedoeld is: als enige) ‘... die membranen den deckens te passeren, die pastoren de brieven van institutie te distribueren, ende voorts den pastoren van heuren leuen, leringe ende conscientie t examineren ende t onder-tasten’. Dit wordt nader gespecificeerd in het volgende: de zogenoemde membranen zijn voorzien van het zegel van de aartsdiaken. De commissaris bevestigt de door de ‘capitularen’ in de seendstoelen gekozen dekens en draagt hen het plegen van de rechtspraak op. De commissaris verstrekt tegen een redelijke vergoeding de brieven van institutie onder het zegel van de aartsdiaken nadat hij of namens hem de dekens de betrokkenen pastoors in leer en leven heeft geëxamineerd terwijl de pastoors hetzelfde moeten doen met de vicarij.⁶¹⁰

Dat ook aan de vorm van deze institutiebrieven waarde werd gehecht, blijkt uit één van de klachten tegen de bisschoppelijke commissaris Lindanus in een stuk van de Gedeputeerden van 9 december 1559 dat voorheen de instituties werden verleend door ‘membranen van den bisschop ofte archidiaconen ... op francyn’ en dat Lindanus deze op papier afgeeft.⁶¹¹

605 St. Jan nr. 1165.

606 St. Jan nr. 1168.

607 Joosting, ‘Begrenzing’, 461; voorbeelden daarvan uit 1471 bij Muller Fz., ‘St. Jan’, 283-288.

608 Joosting, ‘Begrenzing’, 462-464.

609 Joosting, ‘Begrenzing’, 464-467.

610 GPCV III, 330-331.

611 Collectie Gabbema nr. 111-XXIV en XXV.

Uit het voorgaande blijkt een aantal zaken. In de eerste plaats blijkt dat de voor Westergo in het midden der vijftiende eeuw geschetste werkwijze ook van toepassing was op Oostergo (over de Zevenwouden wordt niet gesproken!). In de tweede plaats wordt gerefereerd aan de bevoegdheden van de plaatselijke pastoors om de vicarissen in hun parochie te examineren en te institueren. Daarop wordt later teruggekomen.

De voorgaande artikelen uit 1554 volgen op een omschrijving van de aartsdiakonaten in Friesland: ‘Dat die geestelyckheit, ende besonderlinge die waerlycke priesters van desen lande, nae older costumen, hebben gehadt heuren proesten ofte archidiaconen, te weeten, in Oestergoe Sancti Saluatoris, ende in Westergoe Sancti Joannes, buyten die geestelycken ende religiosen archidiaconen, hier in den lande van Vrieslandt, als den abt van Hemmelum ende den abt van Lidlum, elcx over zeeckere deelen van Westergoe, ende den abt van Dockum in annis bisextilibus, ouer zeeckere deelen in Oestergoe’.⁶¹²

Uitdrukkelijk wordt hier gestipuleerd dat er naast de Utrechtse proosten-aartsdiakens nog enkele aartsdiakens in Oostergo en Westergo fungeerden. Merkwaardigerwijze wordt in de bovenaangehaalde omschrijving niet gerept over de proost-aartsdiaken van Sint-Marie wiens aartsdiakonaat Oost- en Weststellingwerf omvatte.

Hierna zal worden nagegaan welke aartsdiakonaten in Friesland voorkwamen naast die van de proosten van Oudmunster en Sint-Jan. Daarnaast wordt aandacht besteed aan kloosters waarvan de abten of proosten het institutierecht – soms tijdelijk – bezaten terwijl ook aan de orde komt het verschijnsel dat pastoors de vicarissen en overige beneficianten in hun kerken institueerden zoals in 1554 en 1559 door de volmachten of Gedeputeerden van het land wordt gesteld.

5.3 Het aartsdiakonaat Arum en de abdij van Sint-Paulus te Utrecht

In samenhang met de schenking door bisschop Koenraad van de kerk te Franeker aan het kapittel van Sint-Jan ziet Broer de overdracht van de bisschoppelijke eigenkerk te Arum met een aantal dochterkerken aan de Sint-Paulusabdij te Utrecht door – hoogstwaarschijnlijk – dezelfde bisschop.⁶¹³ Deze overdracht behelsde niet alleen de collatierechten aan het klooster waarvoor de abt optrad maar ook de rechten op de institutie, reden waarom de abt zich uitdrukkelijk tituleert als aartsdiaken van de kerk te Arum (1414)⁶¹⁴ en die te Witmarsum (1499).⁶¹⁵ Mol en van Vliet zien in de overdracht van de aartsdiakonale rechten aan deze

612 GPCV III, 330.

613 Broer, *St. Paulus*, 456-457.

614 *St. Paulus* nr. 30, 318-318v.

615 *St. Paulus* nr. 33, 44; vgl. Broer, *St. Paulus*, 458-459.

abdij een bewuste beslissing van de bisschop die de abdij deze enclave in het aartsdiakonaat Westergo van de proost van Sint-Jan heeft gegund vanuit de gedachte dat deze abdij nauw met het bisdom verbonden was en als deel van het Utrechtse bestuursapparaat kon worden beschouwd.⁶¹⁶ Broer meent echter niet dat de abt van Sint-Paulus de volledige aartsdiakonale bevoegdheden, met name de kerkelijke rechtspraak, uitoefende omdat deze waarschijnlijk nimmer door de bisschop aan deze zijn toegekend.⁶¹⁷ Althans is ten aanzien van het daadwerkelijk uitoefenen van rechtsmacht door de abt nimmer iets gebleken, maar dat kan ook zeer wel het gevolg zijn van de grote schaarste aan gegevens. In de registers van kerken in Westergo uit circa 1256/70, 1440 en 1482 worden Arum met Pingjum, Witmarsum, Kimswerd, Lollum en Achlum gerekend te behoren tot het aartsdiakonaat van Sint-Jan.⁶¹⁸ Geen melding wordt daar gemaakt van enige (aartsdiakonale) rechten van de abdij van Sint-Paulus ten aanzien van deze kerken, al noemt de abt zich in 1499 nog uitdrukkelijk als aartsdiaken van de kerk te Winsum. In ieder geval lijkt aan dit aartsdiakonaat van de abt rond 1500 een einde te zijn gekomen. Achlum en Lollum worden overigens in 1317 ook genoemd als te behoren aan Ludingakerke. In elk geval wordt in 1559 de pastoor te Arum door de proost-aartsdiaken van Sint-Jan geïnstitueerd⁶¹⁹ terwijl pastoors te Arum (1570, 1574 en 1576) en Kimswerd (1571) en een vicarius aldaar (1571) door dezelfde de institutie wordt verleend.⁶²⁰

5.4 Het aartsdiakonaat Winsum en de abdij van Lidlum

Er zijn meer voorbeelden bekend van kerken in Westergo waarvan het recht van institutie van de pastoor niet – of althans een tijdlang niet – toekwam aan de proost-aartsdiaken van Sint-Jan. Blijkbaar betekende dit niet in alle gevallen dat er ook sprake was van een afzonderlijk aartsdiakonaat. Zulks is echter uitdrukkelijk wel het geval met het aartsdiakonaat Winsum. De schrijver van de abtenkronieken van de premonstratenzer kloosters Lidlum en Mariëngaarde, Sibrandus Leo, deelt mede dat ten tijde van abt Hoyto van Lidlum (1256-1275) Tjaerd (Tetardus) *Vinsomensis ecclesiae pastor, archidiaconus eiusdem sedis* (een tweede versie geeft *ecclesiae Vinsomanae pastor et archidiaconus hereditarius*) al het zijne na zijn intrede in Lidlum aan het klooster overdroeg.⁶²¹ Hoewel de kroniek drie eeuwen later werd geschreven zal bij de formulering van het gebeurde geen fout zijn opgetreden. De schrijver, zelf pastoor van één der aan Lidlum toebehorende kerken, kende uiteraard het verschil tussen een aartsdiaken en een deken. De mededeling is om twee redenen interessant: de betrokken pastoor bracht niet alleen de kerk van

616 Mol en van Vliet, 'Sint-Odulfsklooster', 113.

617 Broer, *St. Paulus*, 457.

618 Muller Hz., *Bronnen*, 338-339, 359.

619 St. Jan nr. 1165.

620 St. Jan nr. 1168.

621 Lambooy, *Sibrandus Leo*, 228-229.

Winsum in, tot het patronaatsrecht waarvan hij dus gerechtigd moet zijn geweest, maar ook het aartsdiakonaat van Winsum dat hij zelfs – volgens de tweede versie van de kroniek – erfelijk bezat. Hoe dit aartsdiakonaat is ontstaan, is volstrekt onbekend. En dat het hier blijkbaar een erfelijk ambt was is geheel uniek. In de Groninger Ommelanden is in de dertiende eeuw en later het verschijnsel van erfelijke dekens (proosten) wel bekend. Voorbeelden uit de dertiende eeuw kennen we uit de kroniek van het klooster Bloemhof,⁶²² uit latere tijd onder meer door de mededelingen van Hartgerink-Koomans.⁶²³ De proosdijen waren daar dikwijls erfelijk bezit van hoofdelingenfamilies en de bezitters meestal leken. Ook geestelijken komen daar wel voor als proosten maar dat was geen regel. Hier betrof het echter dekens (proosten) en geen aartsdiakonaat. In Friesland moet dit onderscheid in dit geval wel gemaakt worden.

De taak van de deken omvatte onder meer het behandelen van kerkelijke zaken, het visiteren van de parochies, het houden van de seend, het uitspreken en opheffen van een interdict en het vellen van kerkelijke vonnissen. Een voorbeeld daarvan wordt gevonden in de taakomschrijving bij de aanstelling door Wilhelmus Lindanus van Wathie Heerma, pastoor te Nijland, tot deken van Bolsward in 1560.⁶²⁴ Het afhoren van de periodieke rekening door de kerkvoogden van een kerk geschiedde in zijn aanwezigheid (zo bijvoorbeeld te Burgwerd).⁶²⁵ De deken oefende zijn taak uit namens de bisschop (in het schrikkeljaar) respectievelijk de aartsdiaken waaronder het betrokken dekenaat viel. Als regel werd hij uit de geestelijken in het dekenaat gekozen, al zijn ook voorbeelden bekend van dekens wier standplaats buiten het dekenaat gelegen was. De aartsdiakens hadden een functie op een hoger niveau, rechtstreeks afgeleid van de bisschop als opperste herder in zijn diocees. Het was hun taak aan geestelijken binnen hun ressort de opdracht tot zielzorg (en de zorg voor de relieken) te verlenen: de institutie die volgde op de presentatie voor een bepaald beneficium. Het institutierecht kwam niet aan de dekens toe. Wel speelden zij een intermediaire rol bij het distribueren van de door de aartsdiakens afgegeven institutiebrieven. Aan de dekens delegerden de aartsdiakens in Friesland wel de geestelijke rechtspraak, maar formeel beschouwden zij zich als de houders van de jurisdictie. Dat de proost-aartdiaken van Sint-Jan dit ook zo zag, blijkt uit de vermelding in de parochieregisters van Westergo uit circa 1256/70 respectievelijk 1440 en 1482 en een door Muller ‘ondersteld origineel’ van het oudste register: (1256/70) *Jste sunt ecclesie in personatu de Winshyum de quibus abbas Vallis bte. Marie se intronittit de Jurisdictione*, te weten Winsum, Bajum, Baard, Huins, Oosterlittens, Welsrijp, Wieuwerd en Britswerd. Dezelfde omschrijving geeft ook het register uit 1440⁶²⁶, terwijl het register van

622 Jansen en Janse, *Bloemhof*, passim.

623 Hartgerink-Koomans, ‘Proosdijen Munsters Friesland’, ivlgg.

624 GPCV III, 524-525.

625 Arch. HG Burgwerd nr. 24, 1578, 1579.

626 Muller Hz., *Bronnen*, 350-353.

1482 spreekt over een (groter) aantal kerken *de quibus abbas Vallis sanctae Mariae se intromittit* (in de jurisdictie is dus weggefallen) en voorts eveneens gewag maakt van instituties *que pertinent ad abbatem in Lydlim scripte ex eius registro*.⁶²⁷ Volgens de opvatting van de proost-aartsdiaken had de abt van Lidlum zich dus in zijn jurisdictie binnengedrongen. Opvallend is dat het register van 1482 een vriendelijker toonzetting geeft op het punt van het institutierecht van de abt in een aantal kerken dat in eerdere registers wordt genoemd onder de kerken die onder de proost van Sint-Jan ressorteren. Het betreft hier Berlikum, Bozum, Lutkewierum, Menaldum, Sexbierum, Spannum en Tzummarum.⁶²⁸ Met uitzondering van Bozum (waarvan is aangetekend dat de abt zich in het institutierecht heeft binnengedrongen) betreft het hier kerken die aan Lidlum toebehoorden waarbij bij Spannum is aangetekend dat de proost van Sint-Jan de institutie verleent indien de benoemde een regulier is en de abt indien het een seculiere geestelijke betreft! Verwezen wordt dus naar een register van de abt van Lidlum dat overigens niet bewaard is gebleven; blijkbaar betwistte de proost-aartsdiaken (of namens deze diens administratie) niet het institutierecht voor wat betreft deze kerken. De opvatting over het binnendringen in de jurisdictie werd echter wel door hem gehandhaafd. De lijst van 1482 geeft nog meer kerken in deze jurisdictie waarvan de abt zich zou hebben binnengedrongen,⁶²⁹ maar deze toevoegingen lijken niet juist te zijn. Van enige betrokkenheid van Lidlum met deze plaatsen is niets gebleken.⁶³⁰

De proost-aartsdiaken van Sint Jan trachtte overigens reeds in de veertiende eeuw aan de zijns inziens vermeende rechten van de abt van Lidlum een einde te maken. Op 4 november 1370 gelastte hij de onder zijn gezag staande geestelijkheid, in het bijzonder die in Friesland, om Wybrant, abt van Lidlum, te bevelen zich te onthouden van alle inmenging in het patronaatsrecht van en de jurisdictie over de kerken van Winsum, Bajum, Baard, Huins, Welsrijp, Oosterlittens, Wieuwerd en Britswerd, behorende tot het aartsdiakonaat van de proost van Sint-Jan, op straffe van excommunicatie.⁶³¹ Op 13 juni 1371 veroordeelde de deken van Sint-Marie te Utrecht, rechter in het geschil tussen de proost-aartsdiaken van Sint-Jan en de abt van Lidlum en anderen over de inmenging door laatstgenoemden in de goederen en rechten van de proosdij, de abt tot een boete van 300 oude schilden en deed hij hem in de ban.⁶³² Het zijn dus dezelfde kerken die in de drie bekende registers worden genoemd waar de abt zich in de jurisdictie had 'binnengedrongen'. Enig effect lijkt deze uitspraak echter niet te hebben gehad.

Winsum vormde inderdaad een eigen kerkelijk gebied. Onder de ontvangsten in 1325 van aan de bisschop verschuldigde bedragen komt voor *a Gherwardo de*

627 Muller Hz., *Bronnen*, 362-364.

628 Muller Hz., *Bronnen*, 361, 362.

629 Muller Hz., *Bronnen*, 363-364.

630 Vgl. Roemeling, 'Lidlum', 33.

631 St. Jan nr. 1171; afkondiging te Pingjum 9 april 1371, *ibid*.

632 St. Jan nr. 1171.

*Lidlum ex emolimentis personatus de Winsem.*⁶³³ De rekening van de Utrechtse officiaal over 1336 vermeldt een ontvangst *de decanatu de*⁶³⁴ en als restant van het voorgaande schrikkeljaar (waarin de bisschop de rechtsmacht uitoefende, niet de aartsdiakens) *de decanatu de Winsum, dominus abbas de Liglum.*⁶³⁵ Hier gaat het echter blijkaar om de ontvangsten uit de dekenaten, niet uit die van de aartsdiakonaten. De abt van Lidlum blijkt zich ook later uitdrukkelijk als aartsdiaken van Winsum te beschouwen. In 1473 institueert hij een pastoor te Bozum.⁶³⁶ In 1488 noemt Jacobus zich *Vallis S. Mariae ... abbas necnon districtus et iurisdictionis Vynsum decanus et archidiaconus* wanneer hij zich verzet tegen de benoeming van een pastoor te Tzummarum omdat deze door leken gepresenteerd zou zijn (en niet door hemzelf als patroon van de kerk). In 1543 geeft de pastoor te Bayum (de kerk aldaar behoorde toe aan Lidlum⁶³⁷) aan dat hij destijds land heeft gewisseld 'ende dat by consent van den Abt toe Lidlum, als archidaken van Winsummer Zinstoel'⁶³⁸ evenals 25 december 1545⁶³⁹ 'daer sinstoel fan Winsum archidiaconus', (als getuige bij een transactie ten behoeve van de nieuwe prebendaat te Bozum). Op 1 juni 1554 (niet 1544)⁶⁴⁰ institueert Isbrandus Harderwijck *abbas in Lidlum et archidiaconus sedium Winsemensium cum annexis* (sedert 1553) deze prebendaat te Bozum (die daar overigens reeds in 1544 was gekozen !); de institutie vindt plaats in *monasterio nostro Lidlumense*. Waarom deze institutie zo ongebruikelijk lang op zich liet wachten is onbekend. Tenslotte is een institutie op 23 januari 1551 door de abt als aartsdiaken bekend van een prebendaat 'in onse kerck' Winsum,⁶⁴¹ in 1558 vindt eenzelfde institutie echter plaats door de proost-aartsdiaken van Sint-Jan)⁶⁴² en 1 februari 1556 van een prebendaat te Berlikum.⁶⁴³

Blijkbaar heeft tot dan toe dit aartsdiakonaat zich ongestoord kunnen handhaven naast het aartsdiakonaat van de proost van Sint-Jan in Westergo. In 1557 ontstond echter een geschil met de commissaris Wilhelmus Lindanus. Deze was medio 1557 op instigatie van Viglius van Aytta door de landvoogd in Brussel benoemd om in Friesland de door Viglius noodzakelijk geachte vernieuwing van de kerk door te voeren.⁶⁴⁴ De geestelijk commissaris werd tevens benoemd tot buitengewoon raadsheer in het Hof van Friesland waartoe hij 26 oktober 1557 de eed

633 Muller Fz., *Registers en rekeningen* I, 565-566.

634 Muller Fz., *Registers en rekeningen* I, 523.

635 Muller Fz., *Registers en rekeningen* I, 524.

636 St. Jan nr. 935, 16.

637 Roemeling, 'Lidlum', 40.

638 BB I, 393.

639 Arch. Liauckamastate nr. 995.

640 Zoals Roemeling, 'Lidlum', 40.

641 ABU nr. 535, 96v-97.

642 ABU nr. 535, 359.

643 HCL, RA nr. Y 2, 101.

644 Van Beuningen, *Lindanus*, 54.

aflegde.⁶⁴⁵ Van kerkelijke zijde was hij intussen reeds van verschillende volmachten voorzien. Op 27 juli 1557 werd deze afgegeven door de proost van Sint-Marie tot wiens competentie de Stellingwerfen behoorden, op 5 augustus 1557 door de proost van Sint-Jan als aartsdiaken van Westergo en 9 september 1557 door de proost van Sint-Salvator als proost (de toevoeging⁶⁴⁶ ‘van Oostergo, Stavoren en Morderland’ bij het regest is van de bewerker van het desbetreffende archief en staat niet in de tekst van de volmacht).⁶⁴⁷ De formulering van de opdracht was in deze drie gevallen woordelijk dezelfde: *nos tibi absenti tamquam presenti et in primis idoneo totius quem in frisia habemus jurisdictionis et officii ecclesiastici ratione dicti nostre prepositure exercitium committimus et delegamus* en voorts de bevoegdheid *instituenti ad beneficia ecclesiastica*. De bisschop van Utrecht gaf 31 juli 1557 de volmacht af⁶⁴⁸ met als formulering: *te per Frisiam nostre jurisdictioni subiectam nostrum decanum commissarium seu officialem ad ordinarium nostrum iurisdictionem ecclesiasticam ibi nostro nomine exercendum constituimus deputamus et ordinamus*. Hij was dus namens de bisschop en de drie proosten-aartsdiakens belast met de kerkelijke rechtspraak en de verlening van instituties in Friesland.

Dat er ook een zij het klein aartsdiakonaat in Winsum in Westergo bestond buiten de competentie van de proost-aartsdiaken van Sint-Jan was bij de totstandkoming van deze regeling kennelijk over het hoofd gezien. Dat blijkt uit de behandeling van een klacht tegen de pastoor te Huins wegens overspel met een gehuwde vrouw. Huins behoorde tot het aartsdiakonaat Winsum en de pastoor viel derhalve onder de rechtsmacht van de abt van Lidlum als aartsdiaken. Lindanus had de betrokkenen gedagvaard. De Gedeputeerden van het land hadden hem (in juli) in een aanklacht bij het Hof onder meer verweten dat hij, terwijl ‘meede (is) een olde heercomen gewoente ende privilege van den voorsz. Landen van Vrieslant dat die prelaten van Lidlum archidiaconi zijn ende recht exerceeren nae older gewoente *over hun ondersaeten gelick mede ettelicke andere prelaeten ende cloesteren ende der gewoentlicke gerechticheyden hebben*’, ‘den prelaet van Lidlum belet (had) om zijn archidiaconatum nae older gewoente te moegen exerceren ende zijn gewoentlicken rechtstoel te mooghen houden’.⁶⁴⁹ Nadat het Hof daarop 24 juli 1559 had beslist Lindanus te verzoeken zich te houden aan de oude privileges en zich te onthouden van acties in de zaken die hem werden verweten totdat de koning nader zou hebben beslist,⁶⁵⁰ repliceerde Lindanus dat hij had erkend dat de behandeling van deze zaak hem niet competeerde en dat hij de zaak had terugverwezen naar de abt onder aanbieding van zijn verontschuldgingen.⁶⁵¹

645 Van Beuningen, *Lindanus*, 57; op 4 augustus was hij als zodanig aangesteld, *ibid.*, 56.

646 Arch. Bestuursinstellingen 1522-1581 nr. 213

647 Van Beuningen, *Lindanus*, 56; Collectie Gabbema nr. 111-IV, VII en VIII.

648 Van Beuningen, *Lindanus*, 56; Collectie Gabbema nr. 111-V.

649 Collectie Gabbema nr. 111 – XVIII, XXI en XXII; GPCV III, 469 – daar niet het gecursiveerde gedeelte!

650 GPCV III, 469.

651 Van Beuningen, *Lindanus*, 83; Gabbema nr. 111-XXIII, repliek Lindanus d.d. 17 november 1559.

plaats van institutie door de betrokken aartsdiakens-proosten. Daarop wordt nog nader teruggekomen (par. 5.8). Van Lindanus zijn overigens verschillende instituties bekend. Deze waren gesteld op naam van de betrokken proost-aartsdiakens maar door hem ondertekend als *archidiaconi resp. prepositi ...vicarius*.⁶⁵⁵

De laatste maal dat de competentie van de abt als aartsdiaken in het geding leek te zijn was in 1571. Sibrandus Leo, de reeds genoemde auteur van de abtenkronieken van Lidlum en Mariëngaarde, verhaalt althans hoe de abt in 1569 met Cunerus Petri, bisschop van Leeuwarden, slepende problemen kreeg over het aartsdiakonaat Winsum. De abt van Steinfeld als vaderabt van het klooster Lidlum bevestigde de abt echter in het visitatierecht van kloosters en de parochiekerken van zijn klooster.⁶⁵⁶ Diens uitspraak d.d. 15 juni 1571 bleef – in afschrift – bewaard⁶⁵⁷ en preciseert het meer in algemene bewoordingen door Sibrandus Leo gestelde:⁶⁵⁸ de vader-abt wijst de Lidlumer abt aan als visitator van alle kloosters van de orde in Friesland, Groningen en Oostfriesland met Sibrandus Leo (die de vader-abt bij zijn bezoek aan deze uitvoerig over de situatie had ingelicht) zelf als diens coadjutor en bevestigt de abt in het visitatierecht over de *ecclesias parochiales, quibus nostri ordinis fratres praesunt, Sexbirum, Oesterbirum, Tzemarum, Belkom & Mennaldom*. Het in het geheel niet aan Lidlum behorende Oosterbierum zal door Sibrandus Leo bij het concipiëren van de door de vader-abt af te geven verklaring als het ware zijn binnengesmokkeld terwijl een en ander zich dus niet in 1569 maar in 1571 afspeelde. Tenslotte behoorden de genoemde kerken in het geheel niet tot het aartsdiakonaat Winsum. De weergave van Sibrandus Leo is dus niet geheel juist. Overigens greep de landvoogd Alva in met als gevolg dat alle premonstratenzer kloosters in Friesland en Groningen voortaan onder de paterniteit van de abt van Floreffe werden gesteld.⁶⁵⁹

5.5 Het aartsdiakonaat in Zuidergo en de abdij Stavoren-Hemelum

Ook buiten Westergo komen gevallen voor waarin de abt van een klooster in Friesland als aartsdiaken voorkomt. Het eerste betreft de Sint-Odulfusabdij van Stavoren, die in de vijftiende eeuw overgebracht is naar Hemelum om daar te worden verenigd met haar aan Sint-Nicolaas gewijde dochterstichting waarin voor 1434 nonnen verblijf hadden gehouden. Te Stavoren bevond zich van oudsher een kanunnikengemeenschap, mogelijk nog teruggaande op een stichting door Odulfus in de eerste helft van de negende eeuw en – indien er een breuk in de continuïteit heeft bestaan – door bisschop Balderik (918-976) heropgericht. In 1132 werden de kanunniken vervangen door benedictijner monniken uit de Sint-

655 Collectie Gabbema nr. 111-X, XII, XIII en XIV.

656 Lambooij, *Sibrandus Leo*, 380-383.

657 Arch. Klooster Lidlum nr. 2 reg. 3.

658 Lambooij, *Sibrandus Leo*, 382-383.

659 Lambooij, *Sibrandus Leo*, 382-383.

Laurentiusabdij te Oostbroek bij Utrecht. De gemeenschap beschikte toen reeds over een groot aantal kerken, voor een deel gelegen in de toenmalige Zuidergo maar ook daarbuiten (zie hierna). De goederen en rechten van de gemeenschap waren echter blijkbaar – althans voor een deel - in lekenhanden gekomen. In 1132 herstelde bisschop Andreas echter de kerk van Odulfus in haar goederen en rechten en overdracht daarvan aan de nieuwe abt en zijn monniken.⁶⁶⁰ Naar het oordeel van Mol en Van Vliet liet de Utrechtse bisschop bij de toewijzing van aartsdiakonale bevoegdheden aan de diverse proosten te Utrecht de eigenkerk-rechten van Sint-Odulfus in Stavoren ten aanzien van de kerken in haar omgeving intact met inbegrip van de aartsdiakonale rechten die het personaat van de Odulfuskerk reeds voordien bezat en geen deel uitmaakten van de aartsdiakonale bevoegdheden die in de tweede helft van de elfde eeuw aan de proost van Oudmunster door de bisschop werden toegewezen.⁶⁶¹ Blijkens een herbevestiging door bisschop Otto III in 1243 van de destijds geschonken privileges betrof dit ook het recht van ... *institucionem, destitucionem, correxionem et reformacionem ac censuram ecclesiasticum, jurisdictionem quoque causarum omnium ad ferum ecclesiasticum de jure spectantium, penitencias et sacramentorum omnium, que ab episcopo recipienda sunt.*⁶⁶² Wel stellen Mol en Van Vliet de vraag of de abt van Stavoren daadwerkelijk over de complete aartsdiakonale bevoegdheid ten aanzien van zijn kerken heeft beschikt. Weliswaar zag in 1297 de toenmalige proost van Oudmunster af van zijn aanspraken op de *collacio cure animarum* in de aan de abdij toebehorende kerken waarbij het volgens Mol en Van Vliet niet gaat om de collatierchten maar de institutierechten van deze kerken; bisschop Willem bevestigde deze erkenning van de proost nog op dezelfde dag.⁶⁶³

In dit kader is het van belang de ligging van de aan de abdij toebehorende kerken na te gaan. Uitgangspunt daarbij zijn de vermeldingen daarvan in de oorkonden uit 1132, 1243 en 1245.⁶⁶⁴ In de eerste plaats verdienen daarbij aandacht de kerken te Hindeloopen, Gaastmeer, Sandfirden, Idzega, Oudega (W.), Heeg en Ypekolsga, alle genoemd in 1132, en Hieslum, aan de voorgaande toegevoegd in de lijst uit 1245. In verband daarmee te brengen is de overeenkomst van een aantal steden en dorpen in onder andere – zoals Van Buijtenen zegt - het zuiden van Wymbritseradeel in 1449 over de uitoefening van het seendrecht. Het betreft hier – in de in deze oorkonde gebezigde volgorde – Heeg, Ypekolsga, Smallebrugge, Indijk, Idzega, Sandfirden, 'Utbirdum', Nijhuizum, Workum, Hindeloopen en Ferwoude⁶⁶⁵ waarbij 'Utbirdum' en Workum als seendplaats worden aangewezen

660 Mol en Van Vliet, 'Sint-Odulfusklooster', 74.

661 Mol en Van Vliet, 'Sint-Odulfusklooster', 113.

662 Mol en Van Vliet, 'Sint-Odulfusklooster', 95.

663 Mol en Van Vliet, 'Sint-Odulfusklooster', 112; OSU, nr.s. 2814, 2815, cit. uit het cartularium van het Sint-Odulfusklooster (nr. 1).

664 Mol en Van Vliet, 'Sint-Odulfusklooster', 128 en 129.

665 Van Buijtenen, 'Dekenaar Bolsward', 94 (cit. PB Hs 1183 (Codex Furmerius), 62v).

(en mogelijk reeds lang als zodanig functioneerden). Vijf plaatsen komen ook voor in de lijsten van 1132 en 1245 waarvan de kerken toebehoren aan de abdij Stavoren: Heeg, Ypekolsga, Idzega, Sandfirden en Hindeloopen. In 1449 worden daarvan echter niet genoemd Gaastmeer en Oudega (W.) alsmede Hieslum dat echter in Wonseradeel lag. Smallebrugge, Indijk, 'Utbirdum', Nijhuizum en Ferwoude uit de lijst van 1449 komen daarentegen niet voor in de Staverse kerkenlijsten, evenals Workum waarvan de abdij Stavoren echter in 1353 wel het patronaat had verworven. Muller veronderstelde dat met 'Utbirdum' de buurschap 'de Bird' tussen Gaastmeer en Heeg⁶⁶⁶ bedoeld zou zijn; Van Buijtenen achtte het gezien de opsomming en volgorde van de dorpen wel zeker dat het inderdaad 'de Bird' betrof.⁶⁶⁷ Later opperde Van Buijtenen de mogelijkheid dat Utbirdum te herkennen is in het in de kerkenlijst van 1245 tussen Mirns en Harich genoemd 'Butae'; maar dat is gezien de plaats zeer onwaarschijnlijk.⁶⁶⁸ Een parochie 'Utbirdum' is echter verder nimmer aangetroffen. Indien er van mag worden uitgegaan dat een seend in een kerk en niet op een plaats in de 'open lucht' werd gehouden ligt het veel meer voor de hand aan te nemen dat 'Utbirdum' synoniem is met Oudega (W.) of Gaastmeer. Van die twee komt Oudega (W.), in de lijsten van 1132 en 1245 'Aldekerke' genoemd en daarmee wijzend op een hoge ouderdom, het meest in aanmerking. In hun reconstructie van het *decanatus Grandivorum* rekenen Bary en Van Buijtenen beide dorpen niet bij dit dekenaat⁶⁶⁹ dat juist door het ontbreken van beide plaatsen in twee delen wordt gesplitst. Rekent men beide daar wel toe, dan omvatte dit dekenaat een aaneengesloten geheel. Het kan echter niet aangeduid worden als het *decanatus Grandivorum* zoals Bary en Van Buijtenen het noemen maar als het dekenaat Utbirdum. Het dekenaat Grandivorum had Wons als seendplaats⁶⁷⁰ en was een van de dekenaten waarin het 'oerdekenaat' Bolsward was gesplitst. Ergo, het dekenaat Utbirdum maakte deel uit van het 'oerdekenaat' Stavoren.

Waarom Ferwoude bij de overeenkomst van 1449 was betrokken, is niet duidelijk. Van Buijtenen wees er reeds op dat het 'heen en weer geschommeld schijnt te hebben' tussen de oorspronkelijke dekenaten Bolsward (later Wons) en Stavoren (later Utbirdum).⁶⁷¹ Alle bekende kerkenlijsten van Sint-Jan in Westergo (derde kwart dertiende eeuw, 1440, circa 1482) rekenen het daartoe.⁶⁷² Of de abdij van Stavoren op enig tijdstip ook het patronaat te Nijhuizum heeft verworven is onbekend. Het kan echter na 1245 zijn gesticht en daarom niet in de Staverse kerkenlijst van 1245 zijn vermeld. Van Smallebrugge en Indijk is evenmin bekend of de abdij het patronaat bezat.

666 Muller, *Atlas*, 589.

667 Van Buijtenen, 'Dekenaat Bolsward', 94.

668 Van Buijtenen, *Heiligenweg*, 123.

669 Bary en van Buijtenen, 'Synode en seendrecht', 120.

670 Van Buijtenen, 'Dekenaat Bolsward', 93; vgl. Muller, *Bronnen*, 576-577.

671 Van Buijtenen, 'Dekenaat Bolsward', 94-95.

672 Muller, *Bronnen*, 336-337; 356.

Uit het voorgaande menen wij te mogen concluderen dat het dekenaat Utbirdum voor het merendeel kerken heeft omvat die aan de abdij van Stavoren toebehoorden, met inbegrip van Oudega (W.) en Gaastmeer. In ieder geval worden deze twee niet vermeld als kerken in Westergo. Als de uitleg van Mol en Van Vliet van de erkenning in 1297 door de proost van Oudmunster van de *collacio cure animarum* juist is, moet de abt van Stavoren daarvan ook de institutierechten hebben gehad. De abt echter noemt zich in latere vermeldingen uitdrukkelijk aartsdiaken of wordt blijkbaar als zodanig beschouwd. Zulks blijkt uit onder meer uit de presentatie op 18 april 1399 door hertog Albrecht van Beieren, graaf van Holland, die dan de macht in het zuidwestelijke deel van Friesland heeft, van een nieuwe pastoor te Sandfirden aan de abt van Stavoren.⁶⁷³ In dit verband wordt er aan herinnerd dat de hertog in mei 1399 alle benoemingsrechten in geestelijke beneficia aan zich had getrokken⁶⁷⁴ en de patroonaatsgerechtigden derhalve geen recht tot presentatie meer bezaten. Zijn administratie was er blijkbaar goed van op de hoogte aan wie de presentatie moest worden gericht, i.c. de abt van Stavoren (en niet de proost-aartsdiaken van Oudmunster). Op 3 juni 1552 institueerde *abbas monasterii sancti Odulphi Stauerie necnon archidiaconus ecclesie sancti Martini in Idtzghae* een vicarius aldaar;⁶⁷⁵ de kerk te Idzega behoorde reeds in 1132 tot de kerken van Stavoren. Op 21 maart 1558 institueerde *abbas Staurie in Hemelum archidiaconus partium Frisie, Kuner, Orck, Emmerloe, necnon sede vacante ordinarius iudex decanie Staurie Morderlant* een prebendaat te Indijk. Indijk, eveneens in het dekenaat Utbirdum gelegen, komt daarentegen niet voor in de Stavorense kerkenlijsten. Blijkbaar echter achtte de abt zich ook hier competent als aartsdiaken. Op de uitgebreide titulatuur van de abt wordt nog teruggekomen.

Workum dat in 1449 betrokken was bij de opstelling van het seendrecht van Workum en 'Utbirdum' en waarvan de kerk in 1353 aan de abdij van Stavoren kwam, nam hier althans later blijkbaar een aparte positie in. In 1549/50 institueerde de proost van Sint-Jan (de aartsdiaken van Westergo) hier een prebendaat⁶⁷⁶ en in juli 1557 een vicarius;⁶⁷⁷ ook op 2 respectievelijk 5 november 1558 en 2 mei 1559 treedt deze op als institutor van achtereenvolgens de tweede pastoor, twee vicarii en de eerste pastoor.⁶⁷⁸ Ook te Ferwoude, eveneens bij de voornoemde opstelling in 1449 betrokken, institueerde deze 26 mei 1559 de pastoor.⁶⁷⁹

673 Verwijs, *Oorlogen*, 520.

674 GPCV I, 299.

675 ABU nr. 535, 145-145v.

676 ABU nr. 535-3, 18v0.

677 ABU nr. 535, 348-348v.

678 St. Jan nr. 1165.

679 St. Jan nr. 1165.

Naar onze mening terecht stelden Bary en Van Buijtenen vast dat de noordgrens van de oorspronkelijke Zuidergo globaal in het dekenaat Utbirdum kan worden bepaald.⁶⁸⁰ Men kan ook stellen dat dit dekenaat het noordelijke deel van Zuidergo omvatte. In wereldlijk opzicht kwam het daartoe behorende gebied later onder het tot Westergo behorende Wymbritseradeel en werden Workum en Hindeloopen zelfstandige steden.

Het dekenaat Utbirdum was één van de drie deeldekenaten van het 'oerdekenaat' Stavoren. Reeds vroeg in de veertiende eeuw blijkt dit 'oerdekenaat' uit drie delen te bestaan. Een deken te Mirdum wordt reeds in 1313 vermeld,⁶⁸¹ de deling zal toen reeds hebben bestaan. Het register van de ontvangsten in 1325 wegens uitkeringen, verschuldigd aan de bisschop in Friesland, noemt deze drie: van Petrus de Utbirdum voor een *pars decanatus Stavrie*, van Petrus de Mirdum voor *alterius pars decanatus Stavrie* en Jacobus de Midlinghe voor *tercius pars decanatus Stavrie*, naast de ontvangsten van de dekenen van Bolsward, de Wouden (Zevenwouden), het personaat Winsum en *eodem de Cauwerdeviris* (onbekend, Rauwerderhem??).⁶⁸² De lijst van uitstaande pretensiën van de bisschop in Friesland uit 1327? noemt Ecgardus de Coldum, Petrus de Merdum en Petrus de Veberdum,⁶⁸³ in 1328? Ecgardus de Coldum en Petrus de Merdum.⁶⁸⁴ Wegens ontvangsten uit de Friese dekanaten in 1329? worden de drie delen opnieuw genoemd, nu van Egardus de Coldum *de decanatu Stavriete in Oestermins*, Petrus de Merdum en Petrus de Utbirdum naast de dekenaten Bolsward en Franeker.⁶⁸⁵ Tenslotte vermeldt een fragmentrekening van de officiaal van het bisdom uit 1336 de ontvangsten *de decanatu Stavrie* en *de decanatus de Maerdum et Uutberdum*.⁶⁸⁶ De twee dekenaten naast 'Utbirdum' kunnen kortweg aangeduid worden als de dekenaten van Stavoren en Mirdum. Het eerstgenoemde viel samen met (de latere grietenij) Hemelumer Oldeferd alsmede de stad Stavoren, het tweede met (het latere) Gaasterland en Lemsterland. In beide dekenaten lagen kerken die als te behoren tot de abdij Stavoren worden vermeld (1132, 1245) zij het lang niet alle.

In Hemelumer Oldeferd lagen Laaxum (dat door Scharl werd vervangen als parochie), Warns en Karnewald (gelegen bij Warns, echter reeds vroegtijdig opgeheven). In deze grietenij lag uiteraard ook de parochie Hemelum; de kerk behoorde toe aan het klooster aldaar dat van Stavoren afhankelijk was en waarheen laatstgenoemd klooster later werd verplaatst.⁶⁸⁷ Hemelum verschijnt echter niet in de Staverse kerkenlijsten.

680 Bary en Van Buijtenen, 'Synode en seendrechten', 119.

681 GPCV I, 152.

682 Muller Fz., *Registers en rekeningen* I, 565-566.

683 Muller Fz., *Registers en rekeningen* I, 109.

684 Muller Fz., *Registers en rekeningen* I, 129.

685 Muller Fz., *Registers en rekeningen* I, 331-332 n. 1.

686 Muller Fz., *Registers en rekeningen* I, 524.

687 Mol en Van Vliet, 'Sint-Odulfusklooster', 78-79.

De kerk te Koudum kwam eerst veel later – in 1383 – aan het klooster te Stavoren door ruil met de kerk te Emmeloord.⁶⁸⁸ Van de overige vijf parochies in Hemelum Oldeferd, te weten Elahuizen, Kolderwolde, Molkwerum, Nijega en Oudega is niet bekend dat zij aan het klooster te Stavoren gerelateerd waren. In Gaasterland komen alleen de kerken te Harich, Mirns en Wyckel voor als toe te behoren aan genoemd klooster. Terzijde kan worden opgemerkt dat de pastoor te Harich in 1336 blijkbaar optrad als deken van Wagenbrugge,⁶⁸⁹ welk dekenaat in Westergo lag. Van de overige parochies, te weten Bakhuizen, Balk (oorspronkelijk bij Wyckel), Nijemirdum, Oudemirdum, Ruigahuizen en Sondel, zijn bezitsrelaties met Stavoren niet bekend. Balk en Oudemirdum zullen wij echter bij de instituties nog weer tegenkomen. Veel later, circa 1550/2, wordt vermeld dat de pastorie te Bakhuizen werd bediend door een (naamloze) monnik⁶⁹⁰ en lijkt die kort nadien te zijn verenigd met die van Mirns.

Voorts bezat de abdij te Stavoren in Lemsterland (eerder Oosterzeeingerland geheten) de kerken te Echten (1245), Ferlerhee (1132, 1245) (waarschijnlijk later Eesterga geheten) en Oosterzee (1132, 1245) (waarop overigens later ook de abdij te Lidlum rechten deed gelden). Van die te Lemmer en Follega zijn geen relaties met de abdij te Stavoren bekend. Blijkens de kerkenlijst uit 1245 behoorden ook de kerken te Munnekeburen en Scherpenzeel aan de abdij te Stavoren. Deze lagen in Weststellingwerf, onder het aartsdiakonaat van Sint-Marie. Buiten het Friese gebied worden in 1132 genoemd de kerken te Kuinre, Rutten (zie echter hierna), IJsselham, Marknesse, Urk en Emmeloord, in 1245 uitgebreid met Veenhuizen, Kuinderzijl en Nagele.

De vraag rijst vervolgens wat bekend is over instituties door de abten van Stavoren in de loop der tijden. De gegevens daarover zijn uitermate schaars. Van het archief van de kloosters te Stavoren en Hemelum is, met uitzondering van het cartularium van de abdij van Stavoren, vrijwel niets overgebleven. Gememoreerd werd reeds de presentatie in 1399 aan de abt door hertog Albrecht van een nieuwe pastoor te Sandfirden.⁶⁹¹ Dat de administratie van hertog Albrecht goed op de hoogte was van de kerkelijke verhoudingen in zuidwestelijk Friesland blijkt ook uit de presentatie in hetzelfde jaar door dezelfde aan de abt van een nieuwe pastoor te Mirns.⁶⁹² De presentatie van een nieuwe pastoor te Kuinre werd gericht aan de aartsdiaken die het aangaat.⁶⁹³ Hier hield men zich blijkbaar op de vlakke hoewel, zoals later blijkt, de abt zich ook daar als aartsdiaken beschouwde.

688 Muller Hz., *Regesten*, nr. 1066.

689 Muller Fz., *Registers en rekeningen I*, 524.

690 St. Jan nr. 1165.

691 Verwijs, *Oorlogen*, 520.

692 Verwijs, *Oorlogen*, 506-507.

693 Verwijs, *Oorlogen*, 496.

Voor het overige zijn slechts gegevens bekend uit de periode 1549 tot 1563, ontleend aan een register van zogenoemde wijdingstitels, nodig om te Utrecht de geestelijke wijdingen te ontvangen.⁶⁹⁴ Een chronologisch overzicht volgt hieronder met de steeds door de abt gebezigde titulatuur.

- 1549 (19 december) Emmeloord: institutie van een vicarius door de *officialis reverendi domini abbatis monasterii Stauerensis in Hemelis, ordinis Sancti Benedicti Traiectensis diocesis iudex*.⁶⁹⁵
- 1550 (10 mei) Warns: institutie van een prebendaat door de *abbas Staverie in Hemelo necnon archidiaconus et institutor parochialis ecclesie Sancti Martini in Waerns*.⁶⁹⁶
- 1552 (2 juni) Idzega: institutie van een vicarius door de *abbas monasterii Sancti Odulphi Staverie in Hemelis necnon archidiaconus ecclesie Sancti Martini in Idtzeghae*.⁶⁹⁷ Idzega behoorde tot het dekenaat Utbirdum (zie hiervoor).
- 1555 (6 juni) Oudemirdum: institutie van een prebendaat door de *abbas Staurie necnon institutor et visitator ecclesiarum partium Frisie*.⁶⁹⁸ N.B., in dezelfde prebende institueert echter 4 december 1550 de proost-aartsdiaken van Sint-Jan⁶⁹⁹
- 1556 (9 mei) Harich: institutie van een prebendaat door de abt van Stavoren in Hemelum als *archidiaconus partium Frisie necnon iudex ordinarius sede vacante decanie Stauvrie et Morderlant*.⁷⁰⁰
- 1557 (12 juli 1557) Hemelum: institutie van een prebendaat in de kerk aldaar *dicte nostri archidiaconatus* door de *abbas Staurie in Hemelen archidiaconus partium Phrisie, Kuner, Orck et Emeloe necnon sede vacante ordinarius iudex decanie Staurie et [M]erderlant*.⁷⁰¹
- 1558 (21 maart) Indijk: institutie van een prebendaat door de *abbas Staurie in Hemelum archidiaconus partium Frisie, Kuner, Orck, Emmerloe, necnon sede vacante ordinarius iudex decanie Staurie et Morderlant*.⁷⁰² Indijk behoorde tot het dekenaat Utbirdum.
- 1558 (1 december 1558) Rotsterhaule: institutie van een prebendaat in de kerk aldaar in *dicte nostri archidiaconatus* door de *abbas Stauvris in Hemelum archidiaconus partium Frisie, Kuner, Orck et Emeloe necnon iudex ordinarius sede vacante decanie Staurie et Nerderlant*.⁷⁰³ Rotsterhaule viel echter buiten het oude dekenaat Stavoren c.a.!

694 ABU nr. 535, 3 delen.

695 ABU nr. 535, 19v.

696 ABU nr. 535, 41-41v.

697 ABU nr. 535, 145-145v.

698 ABU nr. 535, 273v-274.

699 ABU nr. 535, 58v-59.

700 ABU nr. 535, 304v-305.

701 ABU nr. 535-3, 5.

702 ABU nr. 535, 370-370v.

703 ABU nr. 535, 371v-371.

- 1563 (17 januari) Balk: institutie van een prebendaat door de abt van Stavoren *necnon archidiaconus capellae sive prebende Sancti Anthonii in Balck* (onder de parochie Wyckel).⁷⁰⁴ N.B., in dezelfde prebende institueert echter 9 mei 1550 de proost-aartsdiaken van Sint-Jan.⁷⁰⁵

Evenzeer merkwaardig als de institutie te Rotsterhaule in ‘ons aartsdiakonaat’ door de abt van Stavoren/Hemelum is de vermelding van deze als aartsdiaken van de kerk te Rottum op wiens last de ruïneuze kerk aldaar werd afgebroken; ter bekostiging van de bouw van een nieuwe kerk werd 5 september 1570 kerkenland verkocht.⁷⁰⁶ Rotsterhaule en Rottum behoorden tot Schoterland dat onder de competentie viel van de proost-aartsdiaken van Oudmunster van wie instituties van prebendaten te Rottum van 5 juni 1552 en 18 december 1567 bekend zijn.⁷⁰⁷ Op Rottum (en Rotsterhaule) wordt in het vervolg nog teruggekomen.

Van de kerken waarvan uit deze periode instituties bekend zijn komen Emmeloord, Harich, Idzega, Warns en Wyckel waaronder de kapel te Balk viel, volgens de kerkenlijst uit 1245 voor als te behoren aan het klooster Stavoren, later verenigd met dat te Hemelum dat de kerk aldaar bezat. Oudemirdum en Indijk, dat behoorde tot het dekenaat Utbirdum, komen niet voor in deze lijst en ook anderszins zijn geen directe relaties tussen het klooster en deze kerken bekend. Ook Rotsterhaule valt op het eerste gezicht geheel buiten de ‘Stavorense relaties’; als gezegd wordt op Rottum en Rotsterhaule nog nader teruggekomen. Van de meeste plaatsen behorende tot het oude dekenaat Stavoren zijn geen instituties bekend. Daaronder zijn ook kerken die behoorden aan het klooster Stavoren: in Hemelumer Oldeferd Laaxum/Scharl, Karnewald (reeds vroeg opgeheven) en Warns, in Wymbritseradeel Gaastmeer, Heeg, Oudega (W.), Sandfirden en Ypekolsga, voorts (de latere stad) Hindeloopen, in Gaasterland Bakhuizen (waarschijnlijk van het klooster), Mirns en Wyckel (wel in de daaronder ressorterende kapel te Balk), in Lemsterland Echten, Eesterga (indien hetzelfde als het in de Staverse kerkenlijst genoemde Ferlerhee) en Oosterzee, in Weststellingwerf Munnikeburen en Scherpenzeel (die echter niet tot het oude dekenaat Stavoren behoorden en ressorteerden onder de proost-aartsdiaken van Sint-Marie) en ten slotte in Wonseradeel Hieslum.⁷⁰⁸ Van de later door het klooster Stavoren verworven kerken, Koudum en Workum, zijn alleen van de laatste instituties bekend; deze – allen echter door de proost van Sint-Jan – kwamen in het voorgaande reeds ter sprake. Laatstgenoemde komt ook voor als institutor van een prebendaat te Stavoren op 8 maart 1555.⁷⁰⁹

704 ABU nr. 535-2, 1.

705 ABU nr. 535, 43.

706 Hof nr. 16800, 1432vlg.

707 ABU nr. 535, 143 en nr. 535-3, 5v-6.

708 Door Muller, *Atlas*, 590 gerekend tot het dekenaat Stavoren.

709 ABU nr. 535, 255.

Ook van de kerken waarmee de abdij geen relatie had zijn institutiegegevens zeer schaars. Daarbij valt wel op dat de abt een prebendaat institueert te Oudemirdum op 6 juni 1555⁷¹⁰ terwijl 4 december 1550 een prebendaat in een andere prebende aldaar door de proost-aartsdiaken van Sint-Jan wordt geïnstitueerd.⁷¹¹ Deze treedt ook op als *institutor* van een vicarius te Nijemirdum op 27 november 1567.⁷¹² Niet te lokaliseren is 'Degae', waar 12 december 1562 dezelfde een vicarius institueert;⁷¹³ bedoeld kan zijn Oudega (HON) of Oudega (W) (dat behoorde aan het klooster Stavoren). Van alle andere plaatsen zijn geen gegevens met betrekking tot instituties bekend.

Overzien wij het geschetste beeld voor met name Hemelum Oldeferd, Gaasterland en Lemsterland en de daarin traceerbare relaties met het klooster Stavoren – of anders gezegd de abt als aartsdiaken – dan valt op dat er geen sprake is van een aaneengesloten gebied. Indien er – zoals in het voorgaande is geschied – van wordt uitgegaan dat de abt van Stavoren/Hemelum aartsdiakonale bevoegdheden had in de kerken die van oudsher aan dit klooster (met inbegrip van dat te Hemelum) behoorden en enkele anderen waarvan hij later als aartsdiaken wordt genoemd, moet worden aangenomen dat de overige vielen onder het aartsdiakonaat van de proost van Oudmunster. In dit verband is het interessant na te gaan aan wie deze laatste commissies verleende voor het uitoefenen van het dekenaat in dit gebied danwel wie op andere wijze bekend zijn als deken.

Rekeningen van de proost van Oudmunster⁷¹⁴ vermelden meermalen verleende commissies voor de dekens van Stavoren en (Oude)Mirdum. De laatstgenoemde worden hier eerst genoemd. De eerste maal wordt een deken van Mirдум vermeld in 1313.⁷¹⁵ Verder werden reeds genoemd de pastoors te Koudum en (Oude) Mirдум als zodanig in de periode 1325-1329?, naast de deken van Utbirdum. In 1407 is de pastoor te Wyckel deken van Mirдум.⁷¹⁶ Bekend zijn verleningen van commissies aan of andere vermeldingen van: 1462 pastoor Oudemirdum;⁷¹⁷ 1470-1471 pastoor Oudemirdum;⁷¹⁸ 1479 (dezelfde) pastoor Oudemirdum;⁷¹⁹ vóór 1485 onbekend waar, deken van Stavoren en Oudemirdum;⁷²⁰ 1485-1493 pastoor Oosterzee;⁷²¹ 1494-1506 pastoor Sondel, vanaf 1505 Oudemirdum;⁷²² 1510 vicarius

710 ABU nr. 535, 273v-274.

711 ABU nr. 535, 58v-59.

712 ABU nr. 535-3, 3.

713 ABU nr. 535-3, 1v.

714 Oudmunster nr. 1738, nr. 1738a.

715 GPCV I, 152.

716 *Hanserecesse* V, 287 nr. 389.

717 Oudmunster nr. 1738, 4.

718 Oudmunster nr. 1738, 52, 57.

719 Oudmunster nr. 1738, 111.

720 Oudmunster, nr. 538, ongepagineerd; ABU nr. 575.

721 Oudmunster nr. 1738, nr. 1738a.

722 Oudmunster nr. 1738, 162v1gg.; ook ongepagineerd gedeelte.

Leeuwarden-Oldehove (ook van Oostergo en Stavoren);⁷²³ 1517 pastoor Oudemirdum (ook commissie voor het dekenaat Stavoren);⁷²⁴ 1520-1521 pastoor Lemmer;⁷²⁵ 1525, 1527 pastoor Oudemirdum;⁷²⁶ 1528 kanunnik te Den Haag (ook commissie voor Oostergo en Stavoren);⁷²⁷ 1529 pastoor Sondel;⁷²⁸ 1531 pastoor Nijemirdum;⁷²⁹ 1532 pastoor Oudemirdum (dezelfde als in 1529 te Sondel);⁷³⁰ 1534 andere pastoor Oudemirdum (ook voor Stavoren);⁷³¹ 1548 pastoor Nijemirdum (dezelfde als in 1531);⁷³² 1575 pastoor Harich.⁷³³

In twee gevallen werd commissie verleend voor geheel Oostergo, Oudemirdum en Stavoren; het betreft dan geestelijken buiten het hier behandelde gebied: 1510 aan een vicarius te Leeuwarden-Oldehove, 1528 aan een kanunnik te Den Haag (die tot 1514 pastoor was te Stiens). Met enkele uitzonderingen (Wyckel 1407, Oostertzee 1485-1493, Harich 1575) betreft het verder steeds pastoors van kerken waarvan geen relatie met het klooster Stavoren/Hemelum bekend is. Deze mogen geacht worden te vallen onder het aartsdiakonaat van de proost van Oudmunster. Soms werden aan dezelfde geestelijke commissies verleend voor de dekenaten Oudemirdum en Stavoren.

Eenzelfde beeld geldt voor het dekenaat Stavoren waarbinnen enkele kerken behoorden aan genoemd klooster. Ook hiervoor zal worden nagegaan wie als deken optraden: 1325 pastoor Mirns (!);⁷³⁴ 1327?-1329? pastoor Koudum;⁷³⁵ 1408/9 pastoor Workum;⁷³⁶ 1470, 1471 standplaats onbekend;⁷³⁷ 1473-1475 pastoor Westhem (!);⁷³⁸ 1479 standplaats onbekend;⁷³⁹ vóór 1485 standplaats onbekend (ook van Oudemirdum);⁷⁴⁰ 1488-1495 pastoor Elahuizen;⁷⁴¹ 1496-1499 pastoor Gaastmeer;⁷⁴² 1500-1502 standplaats onbekend;⁷⁴³ 1504-1506 pastoor Kolderwolde;⁷⁴⁴ 1510 vicarius Leeuwarden-

- 723 Oudmunster nr. 30-3, 59.
- 724 Oudmunster nr. 30-3, 72.
- 725 ABU nr. 231, 92, 96; Oudmunster nr. 30-3, 77v.
- 726 Oudmunster nr. 30-3, 83v, 90.
- 727 Oudmunster nr. 30-3, tussen 47v en 48, 92v.
- 728 Oudmunster nr. 30-3, 96.
- 729 ABU nr. 538-1, 19v, september/oktober 1551.
- 730 ABU nr. 538-1, oktober 1532.
- 731 ABU nr. 538-1, 100v.
- 732 St. Marie nr. 2761, 72.
- 733 RA Gaasterland nr. 35, 378.
- 734 Muller Fz., *Registers en rekeningen* I, 565-566.
- 735 Muller Fz., *Registers en rekeningen* I, 109, 129, 331.
- 736 ABU nr. 230-1, 9.
- 737 Oudmunster nr. 1738, 52, 53.
- 738 Oudmunster nr. 1738, 68v, 78.
- 739 Oudmunster nr. 1738, 111
- 740 Oudmunster nr. 1738, ongepagineerd; ook ABU nr. 575.
- 741 Oudmunster nr. 1738, ongepagineerd en 131, 139, 146, 154, 162, 170; nr. 1738a.
- 742 Oudmunster nr. 1738, 178, 222.
- 743 Oudmunster nr. 1738, 209v, 226v.
- 744 Oudmunster nr. 1738, jaren 1504, 1505 en 1506; Oudmunster nr. 30-3, 72.

Oldehove (ook van Oostergo en Oudemirdum);⁷⁴⁵ 1517 pastoor Oudemirdum (ook voor Oudemirdum);⁷⁴⁶ 1518 pastoor Oudega (HON);⁷⁴⁷ 1519 pastoor Oudemirdum;⁷⁴⁸ 1520-1521 pastoor Oudega (HON);⁷⁴⁹ 1521 prebendaat Nijemirdum;⁷⁵⁰ 1523 standplaats onbekend, dezelfde als 1520-1521;⁷⁵¹ 1525-1526 pastoor Follega (samen met de pastoor te Dokkum commissie voor Oostergo, Oudemirdum en Stavoren;⁷⁵² van Oudemirdum is echter in deze jaren de pastoor aldaar deken); 1528 kanunnik Den Haag (ook commissie voor Oostergo en Oudemirdum);⁷⁵³ 1534 pastoor Oudemirdum (ook commissie voor Oudemirdum).⁷⁵⁴

Latere gegevens zijn niet bekend. Enkele commissies worden – zoals bij het dekenaat Oudemirdum ook vermeld – voor beide dekenaten verleend. Tweemaal geldt de afgegeven commissie voor geheel Oostergo, Oudemirdum en Stavoren. Merkwaardig zijn de vermeldingen als deken van Stavoren van pastoors te Mirns, waarvan de kerk weliswaar toebehoorde aan de abdij Stavoren maar dat ressorteerde onder het dekenaat Oudemirdum, te Westhem dat tot Westergo behoorde en dus viel onder het aartsdiakonaat van de proost van Sint-Jan, en te Gaastmeer, waar de kerk eveneens aan genoemde abdij toebehoorde maar echter viel onder het dekenaat Utbirdum, en tenslotte een prebendaat te Nijemirdum, ook vallende onder het dekenaat Oudemirdum. In de overige gevallen fungeren steeds pastoors van kerken die geen relatie hadden met de abdij van Stavoren/Hemelum binnen dit dekenaat als deken daarvan.

Hoewel het oude dekenaat Stavoren uit drie delen bestond en – met de geschetste uitzonderingen in de dekenaten Oudemirdum en Stavoren – behoorde tot het aartsdiakonaat van de proost van Oudmunster en deze ook de commissies aan de dekens uitgaf (voor zover niet vallende onder het schrikkeljaar wanneer de rechtsbevoegdheid aan de bisschop toeviel) ontbreken in de bronnen van Oudmunster geheel en al commissies voor de dekens van Utbirdum. In het voorgaande werd geconstateerd dat vrijwel alle kerken binnen dit dekenaat behoorden aan het klooster van Stavoren. Uitzonderingen zijn die van Indijk, Nijhuizum en Smallebrugge. Workum en Ferwoude die in 1449 wel deelnamen aan de regeling van het seendrecht in dit gebied nemen een bijzondere positie in. Ferwoude wordt door de proost-aartsdiaken van Sint-Jan steeds gerekend als te behoren tot zijn aartsdiakonaat in Westergo.⁷⁵⁵ Workum echter ressorteerde – ook

745 Oudmunster nr. 30-3, 59.

746 Oudmunster nr. 30-3, 72.

747 Oudmunster nr. 30-3, 72v.

748 Oudmunster nr. 30-3, 75.

749 ABU nr. 231, 96, 93 (21 maart 1521).

750 Oudmunster nr. 30-3, 77v (30 mei 1521).

751 Oudmunster nr. 30-3, 80v.

752 Oudmunster nr. 30-3, 88v.

753 Oudmunster nr. 30-3, 92v.

754 Oudmunster nr. 30-3, 100v.

755 Muller Hz., *Bronnen*, 336-337, 357.

volgens Muller⁷⁵⁶ – wel onder het oorspronkelijke oerdekenaat Stavoren en derhalve onder het latere (deel)dekenaat Utbirdum.

Merkwaardig is wel dat althans vanaf het midden van de zestiende eeuw alleen de proost-aartsdiaken van Sint-Jan daar als institutor optreedt. Daarop wordt nog nader teruggekomen. De abt van Stavoren/Hemelum blijkt ook te Indijk te institueren (1558). Gezien het ontbreken van enige commissieverlening door de proost-aartsdiaken van Oudmunster voor het dekenaat Utbirdum mag worden aangenomen dat hij van enige competentie daar voor de weinige kerken die niet tot de abt van Stavoren behoorden heeft afgezien en deze heeft overgelaten aan de abt daarvan. De conclusie is dat in twee delen van het oorspronkelijke grote oerdekenaat Stavoren de competenties van de proost-aartsdiaken van Oudmunster en van de abt van Stavoren/Hemelum verdeeld waren en in het derde deel geheel door laatstgenoemde werd uitgeoefend.

Er doet zich – althans vanaf het midden der zestiende eeuw – nog een merkwaardigheid voor. Een overzicht van de parochies in Westergo, behorende bij het aartsdiakonaat van de proost van Sint-Jan en opgesteld circa 1550/2,⁷⁵⁷ noemt als daartoe dan te behoren de parochies in het dekenaat Utbirdum en voorts alle parochies in Hemelum Oldeferd en Gaasterland, gebied dus deel uitmakende van de dekenaten Stavoren en Oudemirdum. Oudere parochielijsten van Westergo onder het aartsdiakonaat van de proost van Sint-Jan⁷⁵⁸ noemen deze parochies niet. De parochies in Lemsterland, dat evenzeer gerekend kan worden deel uit te maken van het dekenaat Oudemirdum, worden in de lijst van circa 1550/2 niet vermeld. Voor zover iets over instituties in deze periode bekend is, werden deze verricht door de abt van Stavoren en door de proost-aartsdiaken van Sint-Jan. Voorbeelden van instituties door laatstgenoemde zijn de reeds genoemde te Workum en verder Balk (prebende 1550) en Oudemirdum (prebende 1550). Vanaf 1570 worden verschillende instituties vermeld in kerken die (oorspronkelijk) vielen onder de drie (deel)dekenaten in dit gebied.⁷⁵⁹ In 1570/1 worden deze gerekend tot de instituties in Westergo, ressorterende onder de proost-aartsdiaken van Sint-Jan (Scharl (prebende), Nijega (HON) (pastorie), Heeg (prebende), Oudega (HON of W.) (vicarie), Koudum (vicarie), Workum (twee prebendes, pastorie), Warns (vicarie). In latere jaren worden de instituties voor Oostergo (aartsdiakonaat van de proost van Oudmunster) en Westergo samen geboekt. Het lijkt er dus op dat de rechten van de proost-aartsdiaken van Oudmunster in het oorspronkelijke dekenaat Stavoren met uitzondering van Lemsterland zijn overgegaan naar zijn collega van Sint-Jan. Enig bericht van zulk een overdracht ontbreekt echter. Mogelijk valt deze circa 1550 te plaatsen.

⁷⁵⁶ Muller Hz., *Atlas*, 590.

⁷⁵⁷ St. Jan nr. 1165.

⁷⁵⁸ Muller Hz., *Atlas*, 336-364.

⁷⁵⁹ St. Jan nr. 1168.

Commissies voor dekens in deze periode ontbreken. Mogelijk zijn zij – althans door de proost van Oudmunster – ook niet meer afgegeven. In dit verband kan er op worden gewezen dat de abt van Stavoren/Hemelum zich – blijkens een aantal door hem in 1556, 1557 en 1558 verrichte instituties – noemt *archidiaconus partium Frisie ... necnon sede vacante ordinarius iudex decanie Staurie et Morderlan'* (1556 Harich (prebende), 1557 Hemelum (prebende), 1558 Indijk (prebende) en Rotsterhaule (prebende)). In eerdere jaren en ook in een later jaar ontbreekt deze toevoeging. De abt althans achtte derhalve in deze jaren het dekenaat Stavoren en Morderlant (Oudemirdum) (dan dus verenigd) vacant hetgeen er op wijst dat daarvoor (door Oudmunster?) geen commissie was verleend.

Aandacht verdient verder nog de omschrijving bij de genoemde instituties in 1557 en 1558 van het aartsdiakonaat zoals de abt dat zag: *archidiaconus partium Frisie, Kunre, Orck, Emmerloe* (of variant), derhalve delen van Friesland, Kuinre, Urk en Emmeloord. In laatstgenoemde kerk institueert in 1549 de officiaal van de abt een vicarius.⁷⁶⁰ In dit verband wordt eraan herinnerd dat Kuinre, Urk en Emmeloord (alsmede Rutten, IJsselham en Marknesse) reeds genoemd worden in de kerkenlijst van 1132 als te behoren aan het klooster van Stavoren. De lijst van 1245 voegt daaraan nog toe Veenhuizen, Kuinderzijl en Nagele.⁷⁶¹ In de veertiende eeuw blijkt opnieuw van een relatie tussen de abt van Stavoren en enkele kerken in dit gebied: op 6 mei 1337 verzoeken *rectores grangiarum de monasterie vallis Sancte Marie t Hemlum, necnon cives de Kuyre et Venehusen* de graaf van Holland bescherming tegen de graaf van Gelre waarbij zij de abt van Stavoren *tamquam patris nostri spiritualis, ut pote qui curas animarum in ecclesiis nostris conferre consuevit* vragen te zegelen.⁷⁶² De abt draagt dus hier de zielzorg op, met andere woorden institueert hier. Hoewel de abt zich derhalve medio zestiende eeuw nog beschouwt als aartsdiaken van Kuinre, Urk en Emmeloord is het de vraag of hij toen en ook reeds eerder zijn rechten daar heeft kunnen blijven effectueren. Veel is over instituties in dit gebied niet bekend. Voor zover daarover iets blijkt, geschieden deze echter steeds – met een uitzondering in 1549 – door de proost-aartsdiaken van Sint-Marie onder wie het noordwestelijke deel van Overijssel ressorteerde. De kerk te IJsselham behoorde later aan het kapittel van de kerk te Steenwijk dat hier in 1522 en 1563 de pastoor presenteerde⁷⁶³ die door de proost-aartsdiaken van Sint-Marie werd geïnstitueerd. Deze institueerde hier ook vicarissen in 1508⁷⁶⁴ en 1566.⁷⁶⁵ Te Kuinre presenteerde de landsheer de pastoor circa 1563 maar dat was blijkbaar krachtens het *jus devolutum* – het recht was dus aan de landsheer vervallen – ; de

760 St. Marie nr. 535, 19v.

761 Mol en Van Vliet, 'Sint-Odulfsklooster', 128-129.

762 GPCV I, 192-193.

763 St. Marie nr. 1855, 31; *ibid.*, nr. 1802, 22v.

764 St. Marie nr. 1855, 17.

765 St. Marie nr. 1802, 49v.

proost-aartsdiaken verrichtte de institutie.⁷⁶⁶ Van deze zijn ook instituties tot een vicarie of prebende aldaar bekend van 1560⁷⁶⁷ en 1566.⁷⁶⁸

Over de andere kerken ontbreken berichten. Verschillende daarvan zullen waarschijnlijk reeds lang niet meer hebben bestaan. Van Nagele wordt door Klappe verondersteld dat het reeds in 1308 is ondergegaan.⁷⁶⁹ Van Marknesse en Rutten is verder niets bekend. Van Buijtenen⁷⁷⁰ doet echter een poging Rutten te vereenzelvigen met Rottum (in Schoterland). De plaats in de kerkenlijsten van 1132 en 1245 – tussen Kuinre en IJsselham – lijkt zich hier tegen te verzetten. Daarbij komt Rottum reeds in 1315 voor als een kerk te behoren aan de commanderij van de Duitse Orde te Nes⁷⁷¹ en zal dat steeds blijven. Het patrocinium van de kerk – Benedictus – lijkt Rottum, aldus van Buijtenen, ‘naar Stavoren te dirigeren’, al moet dan – nog steeds volgens deze – na 1132 een patroonswisseling hebben plaatsgevonden ‘welke gemeenlijk ook niet voor de hand ligt’. In dit verband echter moet er aan worden herinnerd dat de abt van Stavoren/Hemelum in 1570 voorkomt als aartsdiaken van de kerk te Rottum.⁷⁷² Dat is in feite alleen maar verklaarbaar door er van uit te gaan dat met ‘Ruthne’, in 1132 en 1245 genoemd onder de Staverse kerken, aannemende dat de abt daarvan het aartsdiakonaat bezat, inderdaad Rottum is bedoeld. De verwerving van het patronaat van de kerk te Rottum door de commanderij te Nes behoeft geenszins een verandering van de hiervoor competente aartsdiaken – i.c. de abt van Stavoren - te hebben betekend. Mogelijk heeft deze competentie zich ook uitgestrekt over de van Rottum afgesplitste kerken: Rotsterhaule, Sint Johannesga (Schoterland), Rohel en Rotstergaast, al wordt ‘Rutnergast’ met twee (ongenoemde kapellen) in 1315 genoemd onder de kerken die de bisschop bij het treffen van een nadere regeling met de commanderij te Nes – aan zich houdt.⁷⁷³ Ook daar behoeft de competentie van de betrokken aartsdiaken niet in het geding te zijn geweest. Daardoor alleen kan ook verklaard worden dat de abt van Stavoren/Hemelum als *archidiaconus partium Frisise etc.* in 1558 optreedt als *institutor* van een prebendaat in de kerk te Rotsterhaule in *dicte nostri archidiaconatu*.⁷⁷⁴ Over instituties in de andere kerken (Rohel, Sint Johannesga [Schoterland] en Rotstergaast) ontbreken berichten. De aartsdiakonale competentie in dit gebied zal overigens in die periode wellicht niet overal duidelijk zijn geweest: als institutor van prebendaten te Rottum treedt in 1552 en 1567 de proost-aartsdiaken van Oudmunster op.⁷⁷⁵ De slotconclusie hier is dat

766 St. Marie nr. 1802, 18, 21v; St. Marie nr. 1807, 1v.

767 St. Marie nr. 1807, 2v.

768 St. Marie nr. 1807, 42.

769 Groothoff, ‘Nagele’, 404.

770 Van Buijtenen, *Heiligenweg*, 125-126.

771 Mol, *Friese huizen*, 76.

772 Hof nr. 16800, 1432vlgg.

773 ARDOU nr. 2291; Berkelbach van der Sprenkel, *Regesten* nr. 309.

774 ABU nr. 535, 371v-372.

775 ABU nr. 535, 143 resp. nr. 535-3, 5v-6.

'Rutten' (waarnaar een dorp in de Noordoostpolder is genoemd) moet worden geschrapt als een in de Zuiderzee (het IJsselmeer) ondergegaan dorp en inderdaad geïdentificeerd kan worden als Rottum in Schoterland.

Aan de abdij van Stavoren behoorden ook de kerken te Munnekeburen en Scherpenzeel, gelegen in Weststellingwerf. Deze liggen ten zuiden van Rottum e.o., ten oosten van Oosterzee en Echten en ten noorden van Kuinre. Betreft men deze in een totaalperspectief dan kan van een redelijk gesloten geografisch gebied worden gesproken waarbinnen de kerken aan Stavoren toebehoorden. Of van deze twee kerken de abt ook als aartsdiaken optrad blijft bij gebrek aan gegevens een onuitgemaakte zaak.

De teloorgang in de Zuiderzee van het waarschijnlijk oorspronkelijk aaneengesloten gebied met uitzondering van het daardoor eiland geworden Schokland (met daarop Emmeloord en althans later Ens; de oorspronkelijke kerkstede lag eerst meer westelijk)⁷⁷⁶ en Urk en het meest westelijke gedeelte met Kuinre, Veenhuizen en IJsselham zullen een oriëntatie ook in kerkelijk opzicht op de voor noordwestelijk Overijssel competente aartsdiaken van Sint-Marie in de hand hebben gewerkt.

Niettemin valt uit het feit dat de abt van Stavoren zich nog in het midden der zestiende eeuw aartsdiaken noemt van Kuinre, Emmeloord en Urk - alle kerken die reeds in 1132 genoemd worden als te behoren aan de abdij - af te leiden dat het gehele gebied met de betrokken *partes Frisie* oorspronkelijk één groot aartsdiakonaat omvatte. Hierin zal het oude Zuidergo mogen worden gezien. Voor het Friese deel beperkte het zich echter tot die kerken die in 1132 respectievelijk 1245 genoemd worden als te behoren tot het klooster Stavoren. In beginsel vielen de anderen onder het aartsdiakonaat van de proost van Oudmunster al lijkt het er op dat de abt van Stavoren uiteindelijk van het gehele dekenaat Utbirdum aartsdiaken werd.

In de tweede helft van de zestiende eeuw is het aartsdiakonaat van de abt dan teloor gegaan. Het valt op dat bij de klachten tegen de bisschoppelijke commissaris Lindanus in juli 1559 de Gedeputeerden stellen dat 'een olde heercomen gewoonte en privilege van den voorsz Landen van Vrieslant (is) dat die prelaten van Lidlum archidiaconi zijn'⁷⁷⁷ maar dat daarbij de prelaat van Stavoren/Hemelum niet wordt vermeld. Deze kan echter begrepen zijn onder 'mede ettelicke andere prelaeten ende cloesteren', waarvan dan ook gewag wordt gemaakt.⁷⁷⁸ Wel werden begin 1554 naast de abt van Lidlum ook die van Hemelum en van Dokkum (in de schrikkeljaren) genoemd als aartsdiakenen in Friesland.⁷⁷⁹ Van het aartsdiakonaat van de abt van Sint-Paulus in Arum en omstreken wordt in 1554 en 1559 geen

776 Groothoff, 'Nagele', 407.

777 Collectie Gabbema nr. 111-XVIII, XXI en XXII; GPCV III, 469.

778 Collectie Gabbema, loc. cit.; de geciteerde zinsnede echter niet in GPCV III, 469.

779 GPCV III, 330.

gewag gemaakt; waarschijnlijk was daaraan reeds eerder een einde gekomen. De vermelding van de abt van Stavoren/Hemelum als aartsdiaken van de kerk te Rottum in 1570⁷⁸⁰ – hoewel Rottum geheel en al buiten het betrokken gebied viel – zal als een laatste opflikkering van een bijzonder aartsdiakonaat in het zuiden van Friesland kunnen worden gezien.

In het voorgaande is uitvoerig stil gestaan bij het aartsdiakonaat van de abt van Stavoren/Hemelum in het zuidwestelijke gebied van Friesland en het oorspronkelijke grootdekenaat Stavoren. Geprobeerd is daarbij antwoord te vinden op de vragen die rond dit aartsdiakonaat rezen in relatie tot de kerken die blijkens de kerkenlijsten van de abdij Stavoren uit 1132 respectievelijk 1245 aan deze abdij (en die te Hemelum) toebehoorden. De voornaamste conclusies zijn de volgende. Allereerst mag het grootdekenaat Stavoren geacht worden te zijn samengevallen met de oude *pagus* Zuidergo. Ten tweede is duidelijk dat tot deze gouw oorspronkelijk ook heeft behoord het later zuidelijke deel van Wymbritseradeel, dat deel uitmaakte van Westergo. Ten derde blijkt dat de seendplaats Utbirdum, waarnaar één van de deeldekenaten van Stavoren genoemd werd, te Oudega (W.) moet worden gezocht. Ten vierde kan voor zeker worden aangenomen dat het in de Staverse kerkenlijsten van 1132 en 1245 genoemde 'Ruthne', altijd gelokaliseerd in het in de Zuiderzee verdronken gebied, wel degelijk identiek is met Rottum (Schoterland). Wellicht viel het gehele rond Rottum gelegen gebied onder het aartsdiakonaat van de abt maar het maakte geen deel uit van het dekenaat Oudemirdum. Ten vijfde is aangetoond dat de aartsdiakonale rechtsmacht van de proost van Oudmunster en van de abt van Stavoren/Hemelum in de dekenaten Stavoren en Oudemirdum was verdeeld; de laatste trad met name op in de kerken die aan de abdij toebehoorden. In het dekenaat Utbirdum lijkt de proost-aartsdiaken van Oudmunster geen aartsdiakonale bevoegdheden te hebben uitgeoefend. De zesde en laatste conclusie geldt de bevoegdheden als aartsdiaken van de proost van Oudmunster in de drie dekenaten is: deze is – mogelijk rond 1550 – overgegaan op de proost van Sint-Jan die reeds aartsdiaken van Westergo was. Het tot het dekenaat Oudemirdum behorende Lemsterland bleef echter onder de proost-aartsdiaken van Oudmunster.

5.6 Het aartsdiakonaat van Dokkum en de abdij aldaar

Gerefereerd werd reeds aan de vermelding in de Doleantien van de Gedeputeerden, waarop de stadhouder 8 april 1554 zijn Ordonnantie gaf, van de aartsdiakonen in Friesland naast die van de Utrechtse proosten, waaronder als laatste wordt genoemd dat van 'den abt van Dockum *in annis bisextilibus*, over zekere delen

780 Hof nr. 16800, 1432vlgg.

in Oestergoe'.⁷⁸¹ In de schrikkeljaren fungeerde de abt dus als aartsdiaken en in 1554 (en mogelijk nog 1559) wordt dat door de Gedeputeerden van het land nog zo gezien. De oorsprong daarvan moet reeds in de eerste helft van de veertiende eeuw gelegen.

Op 1 maart 1333 (?) treedt de bisschop op tegen Gherbrandus, abt van Dokkum, wegens het binnendringen in de in- en destituties en de jurisdictie van de bisschoppen in de drie personaten Holwerd, Dokkum en Geest (Westergeest)⁷⁸² waarbij met personaten een groter gebied dan de parochies ter plaatse werd bedoeld, namelijk de moederparochies. Aldus treffen wij het woord *personatus* bijvoorbeeld aan in de hiervoor genoemde regeling uit 1337 tussen de bisschop en de proost-aartsdiaken van Sint-Jan. De term *personatus* zien wij ook in de rekening uit 1325 van de aan de bisschop verschuldigde gelden bij de ontvangsten namens (het klooster Lidlum) van de *emolumentis personatus de Winsem*,⁷⁸³ waarmee dan het dekenaat Winsum (1336)⁷⁸⁴ is bedoeld alsmede in een niet gedateerd (tussen 1393 en 1423 te plaatsen) stuk waarbij de bisschop in het aanstaande schrikkeljaar iemand, niet met name genoemd, aanwijst als zijn *provisor, decanus et officialis foraneus per terminus decanatus personatum Staurie*,⁷⁸⁵ derhalve het dekenaat Stavoren.

Het gebied waarover in 1333 (?) wordt gesproken omvatte dus (de latere grietenijen) Oost-en Westdongeradeel (inclusief de stad Dokkum) en Kollumerland.

Terugkerende tot de veertiende eeuw zien wij in 1333 (?) dus de bisschop zelf optreden bij de bescherming van zijn rechten in de jurisdictie die hem toekwamen in het schrikkeljaar (voorzover ons bekend waren de aartsdiakens zonder onderbreking in het schrikkeljaar steeds competent ten aanzien van de in- en destituties). Hier is duidelijk sprake van usurpatie van rechten door de abt. In de nog te bespreken gevallen van Ludingakerke en Bergum was sprake van een delegatie – zij het tijdelijk – door de betrokken aartsdiakens. Een volgend bericht over geschillen dateert uit 1374. Abt Thytardus van Dokkum erkent op 7 november van dat jaar met toestemming en raad van zijn convent en de *seniores in tribus personatibus Dockum, Holwerth, De Gast, et in istis sex capellis subsequentibus Witzense, Hee, Hantum, Bawert, Lillingwald, et Edigwerum* (Wetzens, Ee, Hantum, Bornwird?, Lillingwald (onbekend, mogelijk Roodkerk?) en Engwierum) de proost van Oudmunster *in annis communibus in plenam jurisdictionem ordinarium procuracionem et visitacionem perpetuis temporibus duraturas eciam et in omnibus et singelis ecclesiis et capellis in decanatu de Dockum existentibus*.⁷⁸⁶ Hier betrof het de rechten in de gemene jaren, dus niet die in het schrikkeljaar waarover in 1333 (?) een geschil optrad met

781 GPCV III, 330.

782 Muller Fz., *Registers en rekeningen I*, 418-419; Muller Fz., *Regesten*, nr. 697.

783 Muller Fz., *Registers en rekeningen I*, 566-567.

784 Muller Fz., *Registers en rekeningen I*, 524.

785 ABU nr. 11, 580; Muller Fz., *Regesten*, nr. 1434.

786 Oudmunster nr. 1874; in druk: Van Buijtenen, 'Achtkarspelen', 211-212.

kaart 7: Aartsdiakonale rechten van kloosters in Friesland.

Aartsdiakonale rechten

- Kerken onder het aartsdiakonaat Arum van de Utrechtse Sint-Paulusabdij
- Kerken eerst onder Arum Later onder het aartsdiakonaat Westergo
- Kerken onder het aartsdiakonaat Winsum van de abdij van Lidlum
- Kerken waar de abdij van Lidlum alleen de institutie had
- Kerken onder het aartsdiakonaat in Zuidergo van de abdij van Stavoren-Hemelum

de bisschop en dat opnieuw zichtbaar wordt in 1421. De bisschop excommuniceerde op 21 maart 1421 abt Sifridus van Dokkum, de pastoor te Akkerwoude en andere niet met name genoemde landdekens omdat zij niet verschenen waren om zich te verantwoorden voor het feit dat zij zich in het voorgaande schrikkeljaar (1420) de jurisdictie hadden aangematigd die tot de competentie van de suffragaan en vicarius van de bisschop (namens deze) toekwam.⁷⁸⁷ Hier ging het dus ook om rechten die de bisschop in het schrikkeljaar op de rechtsbedeling door de dekens kon doen gelden. Over aartsdiakonale rechten wordt niet gesproken.

787 Muller Fz., *Regesten*, nr. 2235.

Op de een of andere wijze moet de abt zich echter in de toen – volgens de toenmalige bisschop – geusurpeerde positie hebben weten te handhaven. Nergens echter wordt hij verder als aartsdiaken genoemd totdat in 1554 ineens aan deze functie wordt gerefereerd.

Steeds is sprake van het dekenaat van de drie personaten. De abt van Dokkum noemt zich nog 9 juli 1480 ‘deken der drie personatum als Dockum etcetara’ (bedoeld zijn Holwerd en Geest).⁷⁸⁸ In een vóór 18 mei 1556 te dateren stuk in een geschil tussen Henricus Kessel, abt van Dokkum, en ingezetenen van Westergeest, Oudwoude en Kollumerzwaag die hem weigeren de dekenij te Westergeest te laten uitoefenen, refereert eerstgenoemde er aan dat ‘In voortijden die bisschoppen van Utrecht den abten van den voorsz. convente (sc. Dokkum) gegunt ende gegeven hebben die volcomen geestelicke jurisdictie in alle saecken onder den geestelicken rechter behoerende ende die vallen souden in der bysextilen jaeren ende gerechtstoelen ofte dekenien van Dokkum, Holwert en Geest welken indultum ende privilegien geconfirmeert ende van nyeuwes gegunt zyn aen voervaederen ende hem suppl(iant)’ door de bisschoppen Frederik van Baden en George van Egmond.⁷⁸⁹ Op 14 augustus 1556 komt hij in deze zaak voor als ‘deeken ... in anno presente bisextili over Dockum met beyde Dongerdelen, Collum met Collumerlant cum annexis’.⁷⁹⁰ Wat opvalt is dat de abt zelf spreekt over het dekenaat over Dokkum *cum annexis* in de schrikkeljaren terwijl in 1554 de Gedeputeerden het duidelijk hebben over het aartsdiakonaat in het schrikkeljaar. Een dergelijke verdeling van de uitoefening van een aartsdiakonaat over gewone en schrikkeljaren hebben wij elders nergens kunnen aantreffen. Zo’n verdeling van de uitoefening van rechtsmacht tussen bisschop en aartsdiakens in de schrikkeljaren en gewone jaren en de daaruit voortvloeiende aanwijzing (al dan niet voorafgegaan door de keuze van de deken door de priesters of ‘capitularen’ in het dekenaat) van en opdracht aan de dekens is echter de normale situatie. In dat licht kunnen de abten van Dokkum van de bisschoppen het privilege hebben ontvangen dat de abt te allen tijde in de schrikkeljaren als deken zal fungeren en daarvoor dus geen ander zou worden aangewezen. Dit privilege zou dan steeds door elke dan fungerende bisschop zijn bevestigd zoals de abt vermeldt van de bisschoppen Frederik van Baden en George van Egmond. Stukken met betrekking daartoe zijn echter niet bekend.

Bij gebrek aan verdere gegevens valt het moeilijk uit te maken of inderdaad sprake is geweest van een aartsdiakonaat nog in de zestiende eeuw. Over eventuele instituties in beneficia door de abt als aartsdiaken is niets bekend, maar het ontbreken van gegevens daarover kan zeer wel ook verklaard worden uit de grote schaarste aan overgeleverd materiaal. Met name de vermelding uit 1554 en

788 *Pax Groningana*, 52-53.

789 Arch. Klooster Dokkum nr. 2 reg. 22.

790 Arch. Klooster Dokkum nr. 2 reg 25.

mogelijk die uit 1556 zullen voor Van Buijtenen aanleiding zijn geweest voor zijn stelling dat het zeker is dat de abt 'eeuwenlang een deel van de aartsdiakonale rechten in handen heeft weten te houden tot in de zestiende eeuw'. Dokkum kon de pastoors in negen parochies institueren, aldus Van Buijtenen.⁷⁹¹ Buiten de schrikkeljaren fungeerden priesters uit het dekenaat als deken. Zo verklaarde in 1558 de perpetuus vicarius te Dokkum door de priesters te zijn gekozen als deken van Dokkum, Holwerd en Geest en vervolgens goedkeuring daarvan ontvangen te hebben van de bisschoppelijke commissaris Lindanus.⁷⁹²

5.7 Relaties tussen andere kloosters en instituties van geestelijken

In de vorige paragraaf werd nagegaan welke aartsdiakonaten in Friesland voorkomen naast die van de proosten van Oudmunster, Sint-Jan en Sint-Marie. Bij gebrek aan bronnen is vrijwel niet na te gaan of de bevoegdheden van de abten van Dokkum, Stavoren/Hemelum en Lidlum alsmede van het Utrechtse Sint-Paulusklooster verder gingen dan slechts die van het institueren van geestelijken in hun respectievelijk gebied. Met name de eerste twee blijken zich nog tot in het midden der zestiende eeuw uitdrukkelijk aartsdiaken te noemen, hetgeen althans de suggestie wekt dat hun bevoegdheden verder gingen. Voor de aartsdiaken van Winsum, de abt van Lidlum, zijn daarvoor ook enkele aanwijzingen.

Het institueren van geestelijken – doorgaans toch de uitsluitende bevoegdheid van een aartsdiaken – blijkt echter in verschillende gebieden van Friesland ook door andere geestelijken, zowel abten van kloosters als plaatselijke pastoors, te zijn gedaan. Eerst zal worden nagegaan wat daarvan ten aanzien van bepaalde kloosters bekend is. Dekker⁷⁹³ en recent Broer⁷⁹⁴ vestigden reeds de aandacht op het verschijnsel dat abten in het bezit waren van een bepaald onderdeel van de aartsdiakonale bevoegdheden, namelijk de verlening van de institutie aan plaatselijke pastoors. Naast de in de vorige paragraaf genoemde abten van Stavoren/Hemelum, Lidlum, Dokkum en Sint-Paulus noemde Dekker de commandeur van het johannieter klooster te Sneek. Broer voegde daaraan toe de abten van Ludingakerke en de proost van het klooster te Bergum. Aan deze reeks kunnen nog worden toegevoegd de abten van Bloemkamp of Oldeklooster en van Mariëngaarde. Dekker brengt dit verschijnsel, dat zich alleen in Friesland lijkt te hebben voorgedaan, in verband met de ligging ver van Utrecht in een gebied waar een andere taal werd gesproken, de uiting van de vrijheidszin van de bewoners ook in kerkelijk opzicht, de grote macht van de abten en de geringe reële aanwezigheid van de aartsdiakens van Oudmunster en Sint-Jan en hun vermoedelijk gebrek-

791 Van Buijtenen, 'Achtkarspelen', 204.

792 *Protocol Cleuting*, 116; daar ten onrechte Geest gesitueerd te Rinsumageest; bedoeld is Westergeest.

793 Dekker, 'Aartsdiakonaten', 335-356 en 360 n. 124 t/m 132.

794 Broer, *Uniek in de stad*, 460-461.

kige administratie, waardoor zij hun rechten niet zonder moeite konden handhaven. Met name in de veertiende eeuw deed het hierboven genoemde verschijnsel zich voor. In deze paragraaf zullen de verschillende andere kloosters waarvan de abten institutierechten uitoefenden aan de orde komen. Daarbij zal blijken dat het niet altijd om usurpatie van de bevoegdheid daartoe van de betrokken Utrechtse aartsdiakens ging maar om verlening ervan – zij het niet voor lang.

5.7.1 *Ludingakerke*

Op 21 juli 1317 vergunt de proost-aartsdiaken van Sint-Jan Sicco, abt van Ludingakerke priesters-kanunniken te institueren en destitueren in de kerken te Minnertsga, Achlum, Hitzum, Schalsum, ‘Almachabure’ (Boer? of ‘Almenabure’, Harlingen), Midlum, Ludingakerke, Lollum en Hennaard, waarvan de abt het patronaatsrecht bezit.⁷⁹⁵ Het recht tot institutie blijft dus beperkt tot de reguliere priesters die deze kerken zullen bedienen en strekt zich niet uit tot seculiere priesters die daarvan pastoor worden. Instituties van vicarissen aldaar zijn evenmin aan de orde. Overigens kan er nog op worden gewezen dat de abt van Sint-Paulus te Utrecht eerder de collatie- en institutierechten te Achlum en Lollum bezat (zie par. 4.1) welke deze echter verloren zag gaan.⁷⁹⁶ Op den duur berustte de proost-aartsdiaken van Sint-Jan niet meer in deze situatie en ontstond over deze rechten een geschil. Op 1 juni 1370 geeft Adam, abt van Ludingakerke, volmacht om door scheidsrechters zijn geschillen met de proost over het recht van institutie en destitutie van pastoors van de genoemde kerken te beslechten⁷⁹⁷ waarop hij 17 juni 1370 het uitsluitende recht van de proost daartoe erkende.⁷⁹⁸ Het overzicht uit 1440 van de kerken van Westergo, behorende tot het aartsdiakonaat van de proost van Sint-Jan, refereert uitdrukkelijk aan deze erkenning.⁷⁹⁹

5.7.2 *Bergum*

Op 16 juni 1328 erkennen Dodo, proost en het convent te Bergum dat hun door de proost van Oudmunster voor de tijd van diens leven het institutierecht van de pastoors te Grouw, Suawoude, Tietjerk, Noordermeer, Oostermeer, ‘Hamorke’, ‘Gerdekerke’ en ‘Suedbergahusum’ is toegestaan; na diens dood zou men het recht van institutie en destitutie opnieuw aan zijn opvolger moeten verzoeken.⁸⁰⁰ De ligging van drie hiervoor genoemde plaatsen is onduidelijk. Van Buijtenen identificeerde ‘Hamorke’ en ‘Gerdekerke’ met Drogeham/Kooten en Augustinusga en denkt voor

795 St. Jan nr. 1169.

796 Broer, *Uniek in de stad*, 453-454.

797 St. Jan nr. 1170.

798 St. Jan nr. 1170.

799 Muller Hz., *Bronnen*, 352, die abusievelijk Engelum in plaats van Achlum geeft.

800 Oudmunster nr. 1873; in druk: Van Buijtenen, ‘Achtcarspelen’, 210, *bijlage nr. I*.

'Suedberghahusum' aan Surhuizum, althans aan een plaats in de omgeving van Oostermeer en Augustinusga, sluit echter Barrahuis onder Wirdum niet uit.⁸⁰¹ Hij ontleende aan deze situering een argument voor de door hem aangenomen overgang van Achtkarspelen van het bisdom Utrecht naar het bisdom Munster die zich zou hebben voltrokken tussen 1328 en 1395.⁸⁰² Deze opvatting is echter achterhaald. Volgens Spahr van der Hoek staat 'Hamorke' voor Eestrum, 'Gerdekerke' voor Hardegarijp en 'Suedberghahusum' voor Garijp/Siegerswoude (T.) of Suameer.⁸⁰³ Ook Mol en Noomen zoeken deze plaatsen in Tietjerksteradeel.⁸⁰⁴

Mol heeft aangenomen dat het convent van de genoemde kerken ook het patronaatsrecht bezat.⁸⁰⁵ Het stuk uit 1328 vermeldt niet – zoals bij Ludingakerke in 1319 wel het geval is – dat de betrokken kerken onder het patronaat van het klooster vielen. Uit bronnen blijkt alleen dat de kerk te Bergum (Noordermeer behoorde daaronder) geïncorporeerd was bij het klooster, dat verder tot medio vijftiende eeuw tevens de collatierechten van de pastorie te Tietjerk bezat. Van geen der andere kerken blijkt enige patronaatsrelatie met het klooster. Of het klooster ooit verlenging van de toestemming heeft gevraagd is onbekend. Stukken daarover zijn althans niet overgeleverd.

5.7.3 *Bloemkamp of Oldeklooster*

Op 29 juli 1377 erkennen abt en convent van Bloemkamp dat het recht van in- en destitutie van de pastoor te Waaxens (Hennaarderadeel, thans Littenseradiel) niet aan hen maar uitsluitend aan de proost-aartsdiaken van Sint-Jan toekomt.⁸⁰⁶ Evenals de erkenning uit 1370 door de abt van Ludingakerke van de rechten van de proost is ook deze erkenning expliciet opgenomen in het register uit 1440 van parochies behorende tot het aartsdiakonaat in Westergo van de proost van Sint-Jan.⁸⁰⁷ Blijkbaar heeft de abt getracht het recht aan zich te trekken. Een reden daarvoor is niet aan te geven, afgezien van het feit dat Bloemkamp grondbezit onder Waaxens had. Voor zover bekend behoorde het patronaat van deze kerk niet aan dit klooster.

5.7.4 *De johannieter commanderij Sint-Jansberg bij Sneek*

Het parochieregister uit circa 1482 vermeldt dat de commandeur van het johannieter klooster te Sneek het institutierecht heeft van de kerken te Bolsward, 'Jms-

801 Van Buijtenen, 'Achtkarspelen', 186-187 en 212.

802 Van Buijtenen, 'Achtkarspelen', 191-192.

803 Spahr van der Hoek, *Achtkarspelen*, 63-67.

804 Mol en Noomen, *Achtkarspelen-Zuid*, 70 n. 141.

805 Mol, 'Kerngegevens Friese kloosters'.

806 St. Jan nr. 1173.

807 Muller Hz., *Bronnen*, 352.

wardt'en 'Nyenhusen' en dat het recht tot institutie van de pastoor te Sneek de bisschop en dat van *alia iuxta Sneek* aan de proost van Sint-Jan toekomt.⁸⁰⁸ Muller tekent daarbij aan dat onder het apert corrupte *alia iuxta* de naam van een moeilijk te raden kerk moet schuilen.⁸⁰⁹ Elders geeft hij aan dat het een kerk moet betreffen die aan de commanderij toebehoorde – zonder dat deze de institutiebevoegdheid bezat – en dat het voor de hand ligt 'Clegaw' (= Gauw) te lezen.⁸¹⁰ Gauw was echter geen kerk waarvan de commanderij het patronaatsrecht bezat.⁸¹¹ Volgens Steensma zal met 'Jmswardt' Eemswolde bedoeld zijn⁸¹² terwijl volgens Mol met 'Nyenhusen' geenszins Nijhuizum (dat tot het dekenaat Utbirdum behoorde en in een ander aartsdiakonaat lag) bedoeld kan zijn geweest maar er een verschrijving moet hebben plaatsgevonden voor Osingahuizen.⁸¹³ Eemswolde en Osingahuizen waren belangrijke uithoven van de commanderij te Sneek met priester-broeders als hofmeester.⁸¹⁴ Parochies met eigen kerken waren het niet; derhalve kan ook niet van instituties van pastoors aldaar sprake zijn. De kerk te Bolsward, oorspronkelijk een bisschoppelijke kerk, kwam op een onbekend tijdstip (vóór circa 1400) in het bezit van de commanderij. Dat de pastoor aldaar door de commandeur geïnstitueerd werd blijkt verder nergens. Ook is onbekend hoe de commanderij hier het institutierecht heeft weten te verwerven.

Voor zover gegevens over instituties van pastoors van of in andere beneficia in de aan Sneek toebehorende kerken bekend zijn – en daarover zijn alleen gegevens beschikbaar uit 1557-1559⁸¹⁵ en 1570-1578⁸¹⁶ – blijken deze allemaal door of namens de proost-aartsdiaken van Sint-Jan te zijn verricht. In 1558 betreft het de pastoors te Boornzwaag en Longerhouw, een vicarius te Uitwellingerga en een prebendaat te Hommerts, in 1559 pastoors te Hommerts en Ysbrechtum. In de periode 1570-1578 zijn instituties bekend uit 1571 van pastoors te Folsigare, 1572 te Uitwellingerga en Longerhouw, 1573 te Boornzwaag en Hommerts, 1575 opnieuw te Hommerts en verder te Oldeouwer en een vicarius te Oppenhuizen en in 1577 pastoors te Ysbrechtum en Uitwellingerga.

Overigens valt het op dat instituties van pastoors waarvan de commanderij het patronaatsrecht bezat inderdaad door of namens de proost-aartsdiaken van Sint-Jan geschieden. Van instituties van pastoors in aan de verschillende andere kloosters door deze of zijn ambtgenoot van Oudmunster vrijwel niet worden aangetroffen met uitzondering van kerken behorende aan de commanderij van de Duitse Orde te Nes. Hierop wordt nog nader teruggekomen.

808 Muller Hz. *Bronnen*, 362-363.

809 Muller Hz., *Bronnen*, 363 n. 1

810 Muller Hz., *Atlas*, 580 n. 1.

811 Mol, 'Johanniters', 150-154.

812 Steensma, 'Geastlik libben', 139.

813 Mol, 'Johanniters', 134 n. 50.

814 Mol, 'Johanniters', 150.

815 St. Jan nr. 1165.

816 St. Jan nr. 1168.

5.7.5 Mariëngaarde

In 1561 geeft Godfridus Sylvius, abt van Mariëngaarde, aan de proost van Sint-Pieter, vicaris-generaal van het bisdom sede vacante, kennis van zijn toekenning aan een clericus van de kapel te Olde Leije *non solum ad nos aut ad abbatum eius monasterii pro tempore existentem verum etiam jus instituendi de antique et approbate consuetudine spectare dinoscitur atque nobis pro camerae institutione fuerit supplicata*.⁸¹⁷ De abt blijkt dus hier het institutierecht te hebben uitgeoefend. Dat lag in de lijn van instituties door de abten van pastoors van kerken die aan de betrokken abdijs toebehoorden zoals door Kuys⁸¹⁸ ook is aangegeven. Over de wijze waarop daaraan in de praktijk is vormgegeven wordt nog nader gesproken.

5.8 Instituties door pastoors

Voor het eerst komt deze kwestie aan de orde in december 1540. De volmachten van Oostergo stellen dan 'dat dye Pastoers fan older gewoente hebben priuilegien ende macht, hoere vicarien ende prebendarien te institueren, dat alsulx nyet fan den commissarien beleth sullen worden'.⁸¹⁹ Een antwoord daarop wordt dan niet gegeven. De zaak speelt opnieuw in 1554 wanneer van 's lands wege in 1554 onder meer wordt gesteld dat de pastoors '...plegen t examineren ende onder-tasten ende ondertasten die vicarissen van heure leringe, leuen ende conscientie, ende tselue gedaen zynde, ende beuonden hebbende die bequame te zyne, dat sy die selste institueerden' en dat het Hof van Friesland zich de examinatie van de priesters op hun kosten aanmatigt als zij hun brieven van placet op hun benoeming willen ontvangen.⁸²⁰

In de Ordonnantie van de stadhouder d.d. 8 april 1554 op de ingediende Do-leantien wordt aangegeven dat deze en andere klachten door de landvoogdes met de bisschop van Utrecht zullen worden overlegd.⁸²¹ De uitkomst daarvan is niet bekend maar blijkbaar bleef de oude situatie – vooralsnog – ongewijzigd. Daarin kwam verandering met de komst van Lindanus als bisschoppelijk commissaris, tevens optredende namens de aartsdiakens van de drie Utrechtse kapittels. Wij zagen reeds dat deze in conflict kwam met in ieder geval de abt van Lidlum als aartsdiaken van Winsum en mogelijk ook andere aartsdiakens (de abten van Hemelum/Stavoren en Dokkum) maar daarover ontbreken berichten. Lindanus trok onder meer de examinatie van de gepresenteerde priesters aan zich alsmede de instituties, op naam van de Utrechtse aartsdiakens, hetgeen in strijd was met de 'gewoente ende olde heercoemen dat alle pastoren *ius institutionis vicarios* hebben'. Dat laatste stuitte wederom op protest van 's lands afgevaardigden. In juli

817 Oudmunster nr. 1879, 4v-5.

818 Kuys, *Kerkelijke organisatie*, 63.

819 GPCV II, 814.

820 GPCV III, 331.

821 GPCV III, 332.

1559 dienden zij bij de stadhouder een groot aantal klachten in. Zo werd onder meer gememoreerd dat de wijdingstitel van een te Mantgum door de pastoor ter plekke geïnstitueerde *studiosus* als prebendaat door de autoriteiten in Utrecht geweigerd was en dat deze eerst door Lindanus moest worden geïnstitueerd alvorens de wijdingen te kunnen ontvangen.⁸²² Het Hof van Friesland apostilleerde op 24 juli 1559 dat Lindanus zijn acties voorlopig moest opschorten totdat de koning nader had beslist;⁸²³ deze last werd door de landvoogdes echter 3 april 1560 opgeheven.⁸²⁴ Lindanus antwoordde op de ingediende klachten in eerste instantie op 17 november 1559. Daarbij merkte hij onder meer op dat de pastoor te Franeker hem aangegeven heeft dat hij en zijn voorgangers reeds meer dan 50 jaren over het *jus institutionis* beschikten.⁸²⁵ Zijn antwoord gaf de Gedeputeerden aanleiding hun klachten op 9 december 1559 in feite te herhalen.⁸²⁶ Daarop volgt weer een antwoord van Lindanus, nu van 19 januari 1560.⁸²⁷ Uiteraard gaven de Gedeputeerden hun strijd niet op. In een uitgebreide remonstrantie wendden zij zich tot de stadhouder met het verzoek alle geconstateerde ‘zwaricheden ende gebreecken’ te ‘remedieren’.⁸²⁸ Het institutierecht van de pastoors kwam hierin overigens niet aan de orde maar de stadhouder reageerde, zoals hij schreef op bevel van de landvoogdes, in zijn antwoord op de ‘doleantien ende requeste’ van de Gedeputeerden (waarmee dan de klachten uit juli 1559 bedoeld moeten zijn). De landvoogdes liet op het punt van de instituties weten dat de commissaris Lindanus ‘die geallegerde usantien’ ontkende en dat zijn acties ‘gefundeert’ waren omdat de bisschop en de aartsdiakens de instituties in alle beneficia competeerden en dat de Staten hun dit recht onverlet lieten tenzij ‘dat die pastoeren weten te bewysen, dat zy in zulcke olde ende gepreschrieberde possessie zyn, als by hem (hen?) wordt aengegeuen. In welcken geualle, ende daer van doende blycken, zal men henluyden daer by laten, ende den commissaris ordonneren, hem daer nae te reguleren, ende voor dat zy t zelue hebben beweesen, behoerende zy den bischop ende archidiaconen te laeten gebruycken t voorschreven recht’.⁸²⁹

Dit laatste punt lijkt een expliciete erkenning van het oude recht van de pastoors maar zou dan wel afhankelijk zijn van het inderdaad kunnen bewijzen van het bestaan daarvan, waarvan de landvoogdes (dan wel de stadhouder, het Hof van Friesland en/of de commissaris) reeds aannamen dat het leveren van zodanig bewijs zou falen. Voorts reageerde zij ook op de klacht over de wijze waarop de commissaris de institutiebrieven afgeeft. Op dat punt gaf zij aan dat hij in

822 Collectie Gabbema nr. 111 – XVIII, XXI en XXII.

823 GPCV III, 470.

824 GPCV III, 454-455; over de datering hierna.

825 Collectie Gabbema nr. 111 – XXIII.

826 Collectie Gabbema nr. 111 – XXIV en XXV.

827 Collectie Gabbema nr. 111 – XXVII en XXVIII.

828 GPCV III, 497.

829 GPCV III, 501.

plaats van verstrekking op papier 'hem zal reguleren nae die oude manier van doen'.⁸³⁰ De stadhouder en het Hof reageerden 14 juni 1560 ook op de punten in de laatste doleantien (die dus van december 1559) van de Gedeputeerden. Op een en ander repliceerden de Gedeputeerden 16 juni 1560. In feite namen zij van hun voorgaande bezwaren niets terug. Zij drongen er op aan dat de koning samen met de bisschop en de aartsdiakens ervoor zou zorgen dat de ingezetenen van Friesland de voornoemde oude gebruiken in rust en vrede mochten praktiseren zonder iets daartegen te doen of laten ondernemen.⁸³¹ Over de institutie van vicarissen en prebendarissen door de pastoors werd gesteld dat de commissaris deze belemmerde, in strijd met de oude usantiën en de verklaring daarover van de landvoogdes. De stadhouder reageerde daarop na wat heen en weer geschrijf met te zeggen dat de commissaris ermee instemt dat pastoors die voor zijn komst instituties hadden verleend daarmee kunnen doorgaan. Volgens de Gedeputeerden kan Lindanus niet ontkennen dat er bewijs is dat de pastoor te Franeker en andere pastoors het recht hebben hun vicarii en prebendaten te institueren. Blijft hij zulks ontkennen dan zijn Gedeputeerden bereid binnen een bepaalde termijn voor een door het Hof aan te wijzen commissaris te bewijzen dat de pastoors van tien met name genoemde plaatsen⁸³² en van veel meer het recht hebben hun vicarii en prebendaten te institueren. Zij ontkennen dus de stelling van de commissaris dat aan de bisschop en aartsdiaken uit Utrecht de institutie van alle beneficia competeert en vinden dat de commissaris de pastoors in hun oude gewoonten niet mag hinderen. De stadhouder antwoordt dat aan het verzoek van Gedeputeerden gevolg zal worden gegeven.⁸³³

Op de klacht dat Lindanus te veel geld vraagt voor zijn instituties geven de Gedeputeerden aan dat hij daarvoor niet meer zal vragen dan het Hof in rekening brengt voor het afgeven van de brieven van placet (daarop zal worden nagegaan wat men van oudsher voor de institutie moest betalen) en voorts dat de commissaris ouder gewoonte de institutiebrieven zal 'doen scriuen in francyn, ende bezegelt metten zeegel van den bisschop ofte archidiaconen' waarop de reactie van de stadhouder is dat 'het versoeck van den Staeten volcoemen ende volbracht worden, als by de antwoorde gesecht is'.⁸³⁴

De Staten becommentariëren vervolgens de reactie van de stadhouder van 14 juni 1560⁸³⁵ en verzoeken de stadhouder nogmaals dat de commissaris gelast zal

830 GPCV III, 502.

831 GPCV III, 504.

832 Genoemd worden Franeker, Dronrijp, Mantgum, Bolsward, Wirdum, Oosterend, Ter Oele, Tjerkgast, Dokkum en Sint Nicolaasga.

833 GPCV III, 507-508.

834 GPCV III, 509.

835 GPCV III, 502-503.

worden zich te houden aan de verklaring van de landvoogdes d.d. 3 april 1560⁸³⁶ waarop nog een korte reactie volgt van de kant van de stadhouder.⁸³⁷

Het genoemde commentaar verwijst naar de verklaring van de landvoogdes d.d. 3 april 1559; deze verklaring is gedrukt⁸³⁸ met deze datum. Daarin wordt verwezen naar het appointement van het Hof van Friesland d.d. 24 juli 1559 waarbij Lindanus werd gelast zijn acties voorlopig op te schorten.⁸³⁹ De regering in Brussel gebruikte echter de Paasstijl (en Paasdag viel in 1560 op 14 april) terwijl in Friesland de Kerststijl werd aangehouden.⁸⁴⁰ Naar de in Friesland gebruikte jaartijl moet de beschikking van de landvoogdes dus gedateerd worden op 3 april 1560!). De landvoogdes bepaalde toen dat de aan Lindanus opgelegde last tot suspensie van zijn acties werd opgeheven en dat Lindanus zich moest houden aan de hem gegeven commissie en niets mocht doen tegen de privileges van het land.⁸⁴¹ Op de door de stadhouder opengelaten kwesties besliste uiteindelijk de landvoogdes op 11 juli 1560; de institutiekwestie kwam daarbij niet meer aan de orde.⁸⁴²

Inmiddels had de overheid in Brussel besloten Lindanus op diens verzoek van zijn – naar gebleken is ondankbare - taak te komen tot hervorming van de kerkelijke toestanden in Friesland te bevrijden zoals hij zelf aangaf.⁸⁴³ Op 7 augustus 1560 werd hem ontslag verleend met ingang van Allerheiligen (11 november) a.s.⁸⁴⁴ Reeds voor laatstgenoemde dag verliet hij Friesland.⁸⁴⁵ De Staten hadden dus – evenals bij hun strijd om de erkenning van het presentatierecht in 1539 – hun zin gekregen. Ook op het punt van het institutierecht van plaatselijke pastoors hadden zij niet toegegeven. Waarschijnlijk is deze gewoonte nadien gehandhaafd, hoewel bewijzen daarvoor ontbreken. Pas bij de instelling van nieuwe bisdommen in de Nederlanden in 1559 en de daaruit volgende – maar pas later geëffectueerde - oprichting van het bisdom Leeuwarden ontstond een nieuwe situatie. Aan de oude rechten kwam een einde en de institutiebevoegdheid kwam uiteraard aan de nieuwe bisschop. Hoe daaraan in de praktijk invulling werd gegeven zal hierna nog besproken worden.

Eerst moet echter nog aandacht worden besteed aan de vraag of er inderdaad bewijzen zijn voor de stelling van de Staten dat van oudsher pastoors hun vicarissen en prebendaten institueerden. In juni 1560 noemden zij tien parochies met name en ‘veel meer andere’ waar dit de gewoonte was en boden zij bewijs

836 GPCV III, 510.

837 GPCV III, 513-515.

838 GPCV III, 454-455.

839 GPCV III, 460.

840 Grotefend, *Taschenbuch*, 13.

841 GPCV III, 454-455.

842 Collectie Gabbema nr. 111 – XXXI.

843 Van Beuningen, *Lindanus*, 101-106.

844 Van Beuningen, *Lindanus*, 103.

845 Van Beuningen, *Lindanus*, 109.

daarvan aan.⁸⁴⁶ Omdat deze zaak door het ontslag van Lindanus niet meer actueel was en behandeling daarvan geen vervolg kreeg, worden wij helaas niets gewaar van deze bewijzen.

Aanwijzingen van het uitoefenen van institutierechten door pastoors moeten dus elders gezocht worden. De eerste – schaarse – vermeldingen daarvan dateren uit het begin van de zestiende eeuw.

Een in 1539 overgelegd uittreksel ‘vuyt zeker rekening by tyden des furst van Sassen gehouden in den jaere XVcXII nopende trecht der cancelryen van den beneficien⁸⁴⁷ vermeldt over de periode 14 augustus tot en met 23 november 1512 ten aanzien van een vicarie te Bolsward, een prebende te Achlum, een vicarie te Nijland, een prebende te Weidum en een leen te Franeker dat de institutie door de pastoor heeft plaatsgevonden. Franeker en Bolsward worden in 1560 ook door de Staten genoemd.⁸⁴⁸ Wanneer in mei 1523 een groot aantal geestelijken zich ter kanselarij meldt om zonodig een hernieuwde presentatie van hun beneficie te ontvangen wordt bij de prebendaat te Vinkega aangetekend dat hij door de pastoor is geïnstitueerd terwijl bij de prebendaat te Beers, die zijn presentatie had ontvangen van de hertog van Saksen, is vermeld dat hij door de pastoor is bevestigd.⁸⁴⁹ Op 3 oktober 1542 wordt ten overstaan van de commissaris-generaal van de proost-aartsdiaken van Sint-Jan een verklaring afgelegd dat de pastoor te Franeker de instituties verleende aan zijn vicarissen en prebendaten.⁸⁵⁰ Op 24 mei 1553 wordt de prebendaat van de Jobsprebende te Leeuwarden-Oldehove door de twee pastoors van de kerk te Oldehove geïnstitueerd.⁸⁵¹ De institutie van twee andere prebendaten in deze kerk in 1551 geschiedde echter door de proost-aartsdiaken van Oudmunster.⁸⁵² Andere gegevens over instituties door pastoors zijn ons niet bekend hetgeen wel te wijten is aan de schaarste aan gegevens.

Niettemin kan – ook aan de hand van deze slechts weinige mededelingen – worden geconcludeerd dat de gewoonte van instituties door plaatselijke pastoors in Friesland (met uitzondering van Achtkarspelen dat onder het bisdom Munster viel) in ieder geval reeds in het begin van de zestiende eeuw bestond. Op wier gezag deze instituties werden verleend blijkt niet. Nimmer wordt gemeld dat zij zulks deden krachtens delegatie of mandatering door de aartsdiakens. Eerdere voorbeelden zijn ons niet bekend. Hoe dit gebruik kon ontstaan is volstrekt onbekend. Dat de afstand tot Utrecht hierbij een rol speelde, lijkt geen overweging omdat anderzijds

846 GPCV III, 507-508.

847 Aud. nr. 1528, 209-210.

848 GPCV III, 507-508.

849 Hof nr. 93, 4 en 5.

850 Arch. HG Franeker nr. 1, 45.

851 ABU nr. 535, 196-196v. Nog op 6 oktober 1568 bij de proclamatie van een nieuwe prebendaat van de Jansprebende te Franeker treedt de pastoor op als gerechtigd tot het institueren tot alle beneficieën en lenen binnen zijn kerk met uitzondering van de pastorie zelve, GA Franeker, O.A. nr. 87 (Telting nr. 135).

852 ABU nr. 535, 102-102v en 102v.

is gebleken dat door de aartsdiakens aldaar blanco institutiebrieven, op perkament en voorzien van hun naam en zegel werden gegeven aan hun vertegenwoordigers, de commissarissen-generaal, die deze ter verspreiding weer doorgaven aan de dekenen in hun ressort. Blijkens een notitie uit 1569 had toen Vomelius (bisschoppelijk commissaris in Friesland) de bevoegdheid instituties in Friesland te verlenen.⁸⁵³

Hieraan moet dan ook de conclusie worden verbonden dat voor zover uit de periode 1557-1559 gegevens bekend zijn over instituties deze niet op volledigheid kunnen bogen. Dat zou niet moeten hebben gegolden voor de periode 1570-1577 omdat de institutiebevoegdheid formeel toen aan de bisschop van Leeuwarden toekwam. Hetgeen over beide perioden aan gegevens bekend is komt in de volgende paragraaf aan de orde.

5.9 Instituties in 1557-1559 en 1570-1577

Alleen over bovengenoemde perioden zijn gegevens bekend over door (c.q. namens) de aartsdiakens verrichte instituties. Bron voor de eerstgenoemde periode is een lijst van *Institutiones facti in Westergoe Frisiae, nomine r(everendi) do(mini) archidiaconi sancti Jo(annis) Traiect(ensis) anno 1557. v/R ad Junii an(ni) 1558* (loopt echter door tot en met mei 1559)⁸⁵⁴ en betreft dus alleen Westergo. Vermeld worden:

Tabel 1

Instituties	Pastors	Vicarissen	Prebendaten	Totaal
nov.-dec. 1557	1	1		2
jan.-dec. 1558	13	10	4	27
jan.-mei 1559	7	1	4	12
Totaal	21	12	8	41

Hiervan waren vier pastors van kerken waarvan het patronaat toebehoorde aan de johannieter commanderij te Sneek (Boornzwaag, Longerhouw, Hommerts en Ysbrechtum) en één pastoor te Workum waarvan het patronaat toebehoorde aan de abdij van Stavoren/Hemelum. Instituties van pastors in kerken waarvan het patronaat toebehoorde aan andere kloosters in Friesland worden niet vermeld. Wel komt voor de institutie van een pastoor te Arum welks kerk althans eerder toebehoorde aan de Sint-Paulusabdij te Utrecht.

Voor de instituties werden verschillende bedragen in rekening gebracht, variërend van twee tot vijf daalders of twee tot vier goudgulden; een enkele maal werd het bedrag in Caroliguldens aangegeven. Het gemiddelde voor 41 instituties bedraagt bijna vier Caroliguldens.

⁸⁵³ ABU nr. 550*, 150v.

⁸⁵⁴ St. Jan nr. 1165.

19 octob	pastoratu in Gungend	— 1700
20 octob	pastoratu in Michielink in de Burch	— 1700
25 oct	vicaria in velding	— 1700
10 Novemb	pastoratu in fersvalle	— 1700
10 Novemb	vicaria in Doring	— 1700
5 mo 71	pastoratu in Doring	— 1700
	De alia pastoretu in velding	— 1700
16 Januarij	prebenda in velding	— 1700
23 Januarij	pastoratu in Doring	— 1700
	De alia pastoretu in velding	— 1700

Registratie van instituties met bijbehorende ontvangsten 1570-71 (St. Jan nr. 1168)

Voor de periode 1570-1577 zijn – eveneens uit het archief van het kapittel van Sint-Jan – enkele overzichten beschikbaar.⁸⁵⁵ In tegenstelling tot het voorgaande bevat deze niet de namen van de geïnstitueerden. Het betreft: a. *Computus receptorum proventum ex beneficiorum institutionibus canonicis partium Frisie de Oestergoe et Westergoe ab anno 1570 usque ad annum septuagesimum quartum exclusive* - - pro parte (16 maart 1570 – 28 april 1574) (nb. het 2e halfjaar 1572 ontbreekt); b. *Computus receptorum proventum ex institutionibus canonicis partium Frisiae de Oestergoe et Westergoe incipiens a 28 die aprilis anni 1574 exclusive usque usque ad decimum tertium diem junij anni 1577 etiam exclusive* (12 juni 1574 – 8 juni 1577); c. *Sequitur institutiones anni 1570* (16 maart 1570 - 5 oktober 1571) (betreft Oostergo en Westergo); d. 'Institutionen gevallen In Westergoe zedert den XVIen marty anno LXX tot an den Ven octobris anno LXXI', met andere hand *institutiones pastorum et prebendarum ab 16 marti anno 1571 (!) ad 5 octobris 1571* (16 maart 1570 – 5 oktober 1571; de inschrijvingen zijn hier niet gedateerd).

Het overzicht d betreft dus alleen Westergo, overzicht c Westergo en Oostergo gezamenlijk waardoor door vergelijking ook de instituties in Oostergo voor die periode afzonderlijk zichtbaar kunnen worden gemaakt. Het overzicht sub c wijkt op onderdelen af van het overzicht a. Het vermeldt in september 1571 een aantal in overzicht a niet genoemde beneficia, vijf in Oostergo en één in Westergo. Soms zijn er ook andere – kleine – verschillen in de aanduiding van het beneficium (pastorie vs. vicarie of prebende); daarop wordt niet nader ingegaan omdat het om het totaalbeeld gaat. Vatten wij de verschillende overzichten samen dan ontstaat het volgende beeld:

855 St. Jan nr. 1168.

Tabel 2

Periode	Plaatsen	Pastors	Vicarissen	Prebend.	Kosters e.a.
1570 mrt.-dec.	37	23	7	3	4
1571 jan.-dec.	43	30	6	7	
1572 jan.-juni(!)	17	8	5	2	2
1573 jan.-dec.	45	24	13	6	2
1574 jan.-dec.	31	20	4	5	2
1575 jan.-dec.	32	16	3	12	1
1576 jan.-dec.	37	22	6	7	2
1577 jan.-juli(!)	16	9	2	3	2
Totaal	258	152	46	45	15

De gegevens betreffen in totaal 82 maanden. Per maand vonden dus gemiddeld 3,1 instituties plaats. Ook hier blijken verschillende bedragen voor de instituties in rekening te worden gebracht. Het hoogstvermelde was vijf goudgulden. Voor de totale periode wordt ruim 1074 Caroligulden verantwoord, ruim vier Caroligulden per geregistreerde institutie.

Aan het slot van de overzichten a en b blijkt met welk doel deze Utrechtse registers waren opgesteld: a. *Summa summarum vic xlix car gulden ix st que in duas partes divisa, altera reverendissimo altera archidiaconis Traiectensis assignatur que asurget in summa iijc xxiiij car g et xiiij st*; b. *Summa summa omnium receptorum iijc xxv car. g. xix st. ciuus summa reservatur domino Monsmano et facit ijc xii car g xix st.*

Het blijkt dus dat de helft van de ontvangen institutiegelden toekwam aan de bisschop van Leeuwarden en de andere helft aan de Utrechtse aartsdiakens (i.c. die van Oudmunster en Sint-Jan). Op zich mag dat een merkwaardige regeling heten omdat aangenomen mag worden dat bij en door de instelling van het nieuwe bisdom Leeuwarden de volledige rechtsmacht – met inbegrip van de instituties – aan de bisschop toekwam en een eind was gekomen aan alle bemoeienissen van de (aarts)bisschop van Utrecht en de Utrechtse aartsdiakens. De bisschop benoemde een eigen aartsdiaken: Dominicus Bendix, pastoor van de Oldehove te Leeuwarden, die hem zou bijstaan in het visiteren van de kerken. De Utrechtse aartsdiakens, met name de proost-aartsdiaken van Sint-Jan, en de door hen aangestelde dekens, werkten echter de bisschop op velerlei terreinen tegen. De aartsdiakens uit Utrecht waren blijkbaar zeer gehecht aan de inkomsten die de instituties in Friesland hun in voorgaande jaren opleverden. Zij zullen zich op een of andere wijze verzet hebben. Daarbij blijkt in 1574 dat Bucho van Montzema, aartsdiaken van Sint-Jan, destijds aan bisschop Cunerus Petri volmacht had gegeven om zijn jurisdictie en aartsdiakonaat in Westergo te administreren. Op 17 maart 1574 trekt hij ‘om zekere redenen my daer toe moverende ende porrende’ deze volmacht in en geeft hij deze aan de ongenoemde bringer van zijn brief waarin hij zulks mededeelt. Aan wie de brief was gericht blijkt niet. Een andere,

niet gedateerde brief, geeft een schets van een akkoord te sluiten tussen de bisschop ener- en de aartsdiakens met de dekens anderzijds. Er wordt voorgesteld dat Gandolphus Pamel met overleg van de bisschop dekens zal aanstellen op de naam en zegels van de aartsdiakens zonder gewag te maken van de bisschop. Hij zal ook de instituties tot de kerken verlenen waartoe hij door de aartsdiakens als hun commissaris of vicarius aangesteld wordt. De aartsdiakens verzoeken dat de bisschop hun behulpzaam wil zijn de institutierechten ten volle betaald te krijgen en dat de bisschop zich niet bemoeit met de profijten daaruit. De bisschop neemt, volgens een verhaal van Pamel, deze regeling in september 1577 aan. 'In de ongedrukte rekenboeken der Utrechtse kerke', ondertekend door Pamel, worden de inkomsten van de instituties door de bisschop en de aartsdiakens gedeeld.⁸⁵⁶ Pamel was kanunnik van het kapittel van het bisdom Leeuwarden, sacrista van de Oldehove aldaar en kapelaan van de bisschop.⁸⁵⁷ Uiteindelijk moesten de Utrechtse aartsdiakens dus genoeg nemen met de helft van de ontvangsten uit de instituties.⁸⁵⁸

Uit de overzichten blijkt dat de aartsdiaken van Sint-Marie onder wie Oost- en Weststellingwerf vielen niet bij een regeling betrokken was. Ook hij heeft echter van zijn pretenties ten aanzien van de institutiegelden niet afgezien. Een en ander blijkt niet uit op Friesland betrekking hebbende gegevens maar op instituties in Drenthe dat tot de oprichting van het bisdom Groningen tot zijn aartsdiakonaat behoorde. Bij de proclamaties van een pastoor te Gasselte wordt – wel in augustus 1570 – in akten van de officiaal der proosdij uitdrukkelijk gesteld dat deze zich aanvankelijk ten onrechte institutiebrieven van de bisschop van Groningen had verworven⁸⁵⁹ en in diens rekening over 1569/70 onder het hoofd instituties dat de bisschop van Groningen hem voor de institutie te Gasselte en meer kerken een bepaald bedrag had betaald.⁸⁶⁰ Met laatstgenoemde zullen bedoeld zijn geweest de pastoors te Odoorn en Vledder van wie tezelfdertijd eveneens is aangetekend dat deze zich ten onrechte institutiebrieven van de bisschop van Groningen hadden verworven.⁸⁶¹ Bij overige instituties in Drenthe in 1569 en 1570⁸⁶² ontbreken deze opmerkingen. De instituties geschieden door de proost-aartsdiaken van Sint-Marie hoewel ook hier de bevoegdheid daartoe – althans formeel – de bisschop van Groningen toekwam. Uit het institutieregister van de proost-aartsdiaken van Sint-Marie blijkt verder geen bemoeienis van de bisschoppelijke commissaris Lindanus, hoewel deze – voor Friesland – ook commissie van hem had.

856 *Oudheden en Gestichten* (1726), 75-76.

857 Roemeling, 'Leeuwarden', 26.

858 Vgl. Rogier, *Geschiedenis Katholicisme II*, 262-263.

859 St. Marie nr. 1802, 78.

860 St. Marie nr. 1807, rekening 1569/70, 1.

861 St. Marie nr. 1802, 78 en 79v.

862 St. Marie nr. 1802, 64, 66v, 74v.

De hierbovengenoemde overzichten geven aanleiding tot meer opmerkingen. Ten eerste valt het op dat Oost- en Weststellingwerf daarin niet voorkomen. Deze vielen onder het aartsdiakonaat van de proost van Sint-Marie, die bij de uiteindelijk tot stand gekomen regeling blijkbaar niet betrokken was. Ten tweede blijken in de periode 1570-1577 wel degelijk instituties te zijn verleend door de bisschop van Leeuwarden, zij het dat daarvan slechts enkele brieven bewaard zijn gebleven: 1571 pastoor te Haule,⁸⁶³ 1572 pastoor te Langedijke,⁸⁶⁴ 1573 pastoor te Kollum,⁸⁶⁵ 1574 pastoor te Oosterwolde⁸⁶⁶ en 1575 prebende te Westergeest.⁸⁶⁷ Drie plaatsen zijn gelegen in Ooststellingwerf. Mogelijk institueerde de bisschop hier vanaf 1570 zonder bemoeienis van de proost van Sint-Marie, maar over hun onderlinge verhouding is niets bekend. De instituties te Kollum en Westergeest komen niet voor in het overzicht 1570-1577. Blijkbaar zijn er dus instituties geweest die zich onttrokken aan de waarneming daarvan namens de beide Utrechtse aartsdiakens. Wellicht kan dat ook verklaren waarom verschillende andere mutaties in de bezetting van beneficia, af te leiden uit andere bronnen, niet in het overzicht voorkomen.

Enkele voorbeelden mogen de omissies verduidelijken. In mei 1570 komt er een nieuwe pastoor te Bolsward; diens institutie wordt niet vermeld, evenmin als die van zijn tussen maart 1576 en januari 1578 aangetreden opvolger. Hetzelfde geldt voor de tussen 1571 en 1574 nieuw gekomen pastoor te Sneek. Tussen 1572 en 1576 komt er een nieuwe pastoor te Leeuwarden-Nijehove; diens institutie komt niet voor (gegevens over het tweede halfjaar 1572 ontbreken echter). En zo zijn er ten aanzien van de pastorieën nog veel meer gevallen aan te wijzen. Ongetwijfeld zullen er meer mutaties zijn geweest indien de personalia betreffende pastoors in alle parochies naar namen en tijdstippen (de overzichten lopen slechts tot en met juni 1577) worden nagegaan. Eenzelfde beeld van onvolledigheid zal ook blijken uit de bezettingen van de vicarieën en prebenden. Met het bovenstaande moge echter worden volstaan om aan te geven dat de overzichten bepaald niet alle mutaties in de beneficia weerspiegelen.

Wel worden in de overzichten vermeld instituties in kerken die tot de oprichting van de nieuwe bisdommen Groningen en Leeuwarden behoorden tot het bisdom Munster en dus niet behoorden tot het aartsdiakonaat in Oostergo van Oudmunster. Blijkbaar is de overgang van Munster naar laatstgenoemd aartsdiakonaat niet aangevochten. Het betreft instituties van pastoors te Buitenpost (1570), Augustinusga (1574), Kooten (1574), Drogeham (1575 tweemaal) en een vicarius te Surhuizum (1574).

863 Varia Staten nr. 73-577.

864 Varia Staten, nr. 73-588.

865 Varia Staten, nr. 80a-600.

866 Varia Staten, nr. 80a-630.

867 Varia Staten, nr. 73-688.

Tenslotte moet nog worden stilgestaan bij instituties in kerken die onder het patronaat van een klooster vielen, of beter gezegd het ontbreken daarvan. In de overzichten komen wel voor instituties van pastoors van Folsgare (1571), Hommerts (1571), Uitwellingerga (1572), Longerhouw (1573), Boornzwaag (1573), wederom Hommerts (1574 en 1575), Oldeouwer (1575), Ijsbrechtum (1577) en wederom Uitwellingerga (1577), alle kerken waarvan de johannieter commanderij te Sneek het patronaatsrecht bezat en waarvan priesterbroeders van dit klooster steeds pastoor waren, alsmede die van een pastoor te Oldeboorn (1575), van welks kerk de commanderij van de Duitse orde te Nes het patronaatsrecht uitoefende en waar meestal maar niet altijd priesterbroeders daarvan als pastoor fungeerden. Van alle andere kerken, toen of eerder aanwijsbaar toebehorende aan een klooster, komt alleen die te Workum in het overzicht voor (1571). De kerk te Workum behoorde aan de benedictijnenabdij van Stavoren/Hemelum en het pastoraat werd voorzover bekend steeds door een monnik daarvan vervuld. Deze abdij had waarschijnlijk reeds lang niet meer het patronaat van de kerk te Hieslum waar in 1574 een pastoor werd geïnstitueerd. Tenslotte komen in de overzichten voor instituties van pastoors te Arum (1570, 1574, 1576) en Kimsword (1571), destijds maar waarschijnlijk in deze tijd niet meer staande ter collatie van de abt van Sint-Paulus te Utrecht.

Het hier geschetste beeld komt overeen met dat, te concluderen uit het overzicht 1557-1559, waarbij bleek dat in die periode alleen de instituties van pastoors van vier kerken, toebehorende aan de commanderij te Sneek, alsmede te Workum, toebehorende aan de abdij te Stavoren/Hemelum, vermeld worden. Aangenomen mag worden dat het niet-vermelden van instituties in kerken, toebehorende aan andere kloosters, geen toeval is geweest hoewel uit personalia betreffende pastoors van kerken, toebehorende aan deze kloosters, bekend is dat in vele gevallen in de betrokken periode nieuwe pastoors aantraden. Dat kan niet anders betekenen dan dat de instituties daarvan niet vielen onder de competentie van de voor dit gebied competente aartsdiakens maar toevielen aan de abten van de betrokken kloosters, ook na de instelling van het bisdom Leeuwarden.

Dat brengt ons terug bij de opvatting van Kuys dat daarvan inderdaad sprake was in die gevallen waarbij een *incorporatio (in usus proprios et) pleno jure* aan de orde is.⁸⁶⁸ Daarbij was een presentatie aan de bisschop c.q. de aartsdiaken niet nodig en kon het klooster naar believen een vicaris aanstellen die zijn levensonderhoud rechtstreeks van het klooster ontving dat daarvoor op zijn beurt de inkomsten van het geïncorporeerde beneficium verkreeg. Was slechts sprake van een *incorporatio in usus proprios* die alleen op het collatierecht en het beneficium betrekking had, dan was presentatie aan en institutie door de bisschop dan wel de aartsdiaken blijkbaar wel aan de orde.

Voldeden nu de kloosters in Friesland die de pastoors in de hun toebehorende kerken aanstelden aan de voorwaarde dat zij in het volledig bezit waren van de inkomsten van kerk en pastoorbeneficie en daaruit het onderhoud van de kerk en de pastoor voldeden? Dat zou inhouden dat er bij deze kerken geen sprake zou zijn van zelfstandige kerken- en pastoriefondsen. Daarvan kan een beeld worden verkregen uit de registratie van de kerkelijke goederen zoals die blijkt uit de Beneficiaalboeken uit 1543, en voor wat Oostergo betreft uit 1580. Daarbij moet rekening worden gehouden met het feit dat niet van alle grietenijen en steden uit 1543 registraties bewaard zijn gebleven. Zo ontbreken bijvoorbeeld Gaasterland, van belang voor de kerken van de abdij van Stavoren/Hemelum, en Schoterland en Aengwirden, van belang voor de commanderij van Nes. Voor de grote meerderheid der aan kloosters toebehorende kerken is echter wel een beeld te schetsen. Daarbij blijkt dat vrijwel alle kerken beschikten over eigen kerken- of patroonsgoederen en pastoriegoederen zonder dat van enig rechtstreeks beheer door de kloosters sprake was. Van de aan Lidlum toebehorende kerken worden van Sexbierum en Tzummarum geen patroonslanden genoemd, maar mogelijk is dat te wijten aan onvolledigheid van de opgaven. Alle aan de johannieter commanderij van Sneek toebehorende kerken beschikten in elk geval over eigen patroons- en pastorielanden. Te Bergum wordt in 1543 wel opgave gedaan van patroons-, niet van pastorieland; beide worden echter in 1580 wel vermeld. In 1570 wordt wel opgegeven dat het klooster de pastoor onderhoudt.⁸⁶⁹ Voor Achlum ontbreken gegevens evenals voor de stad Dokkum. Voor de aan het Haskerconvent toebehorende kerk te Oudehaske wordt geen patroonsland opgegeven dat er echter wel geweest is omdat het als belender van ander goed wordt vermeld. Geen opgaven uit 1543 en 1580 zijn beschikbaar voor Harkema-Opeinde, toebehorende aan Buweklooster.

Slechts in enkele gevallen wordt melding gedaan van onmiddellijke betrokkenheid van een klooster met patroons- en pastoriegoed. Het betreft de abdij te Dokkum, Gerkesklooster en de abdij van Stavoren/Hemelum. In *Engwierum* wordt de abt van Dokkum in 1543 voogd genoemd van de patroonsgoederen waarvan geen opgave wordt gedaan. Wel wordt pastoriegoed opgegeven. In 1580 worden zowel patroons- als pastorieland vermeld. De abt heeft de electie van de pastoor en betaalt het onderhoud van de kerk. In *Roodkerk* blijken in 1543 het patroons- en pastorieland te zijn vermengd; de abt van Dokkum onderhoudt er de kerk en de pastoor. Voor *Westergeest* wordt in 1543 patroonsland opgegeven. Ten aanzien van het pastorieland klaagt de pastoor dat de abt van Dokkum een deel van het pastorieland tot zich heeft genomen; van het overige wordt opgave gedaan. In 1580 blijkt er vrijwel geen patroonsland te zijn. De pastorie behoort toe aan de abdij te Dokkum; pastorieland wordt wel opgegeven. Wat *Burum* betreft zijn er voor 1543 geen gegevens beschikbaar. Maar in 1580 wordt opgegeven dat kerk en pastoor

869 Collectie Gabbema nr. 127.

worden onderhouden door de abt van Gerkesklooster. Uit andere gegevens blijkt dat de pastoor te *Hemelum* door de abdij aldaar werd onderhouden.⁸⁷⁰

Uit het bovenstaande mag wel worden geconcludeerd dat aan de voorwaarde van *incorporatio (in usus proprios et) pleno jure*, inhoudende het volledig toebehoren van het kerkelijk goed aan het betrokken klooster en het rechtstreeks aan de door het klooster benoemde pastoor betalen van diens levensonderhoud, wilde sprake zijn van het zonder presentatie aan en institutie door de bisschop c.q. de aartsdiaken kunnen aanstellen van pastoors, vrijwel nergens werd voldaan; uitzonderingen lijken te zijn Achlum en Bergum, beide geïncorporeerd bij augustijner koorherenkloosters, en Hemelum, geïncorporeerd bij de gelijknamige abdij. In Friesland was alleen de *incorporatio in usus proprios* gebruikelijk, maar daarvoor was bij het aanstellen van de pastoor normaal wel de tussenkomst van bisschop c.q. aartsdiaken nodig. Nimmer is echter gebleken dat de in Friesland bestaande gewoonte zulks achterwege te laten door de bisschop of de aartsdiaken(s) een punt is gemaakt. Alleen voor de kerken, toebehorende aan de commanderijen te Nes (Duitse Orde) en Sneek (johannieter orde), werd de normale procedure – dus presentatie aan en institutie door de aartsdiaken – gevolgd.

5.10 Samenvatting en conclusies

Het voorgaande kan als volgt in punten worden samengevat.

1. Naast de aartsdiakonaten van de proosten van Oudmunster, Sint-Jan en Sint-Marie waren er in Friesland enkele kleinere aartsdiakonaten, te weten die van de abt van Sint-Paulus te Utrecht voor Arum en omgeving, de abt van Lidlum voor Winsum en omgeving, de abt van Stavoren/Hemelum in delen van Zuidergo en de abt van Dokkum voor enkele kerken in Oostergo. Of deze aartsdiakens alle de volledige aartsdiakonale bevoegdheden uitoefenden blijkt, behalve bij de abt van Lidlum, niet. In ieder geval traden zij als (zich noemende) aartsdiakenen op bij instituties. Behalve het aartsdiakonaat van de abt van Sint-Paulus bestonden deze aartsdiakonaten tot in de tweede helft van de zestiende eeuw.
2. De seendplaats Utbirdum van het gelijknamige dekenaat moet hoogstwaarschijnlijk te Oudega (W.) worden gelokaliseerd.
3. Met name in de veertiende eeuw trachtten abten of proosten van andere kloosters de bevoegdheden tot institutie en destitutie van de Utrechtse aartsdiakens aan zich te trekken. In een enkel geval – Ludingakerke – betrof het kerken waarvan het patronaatsrecht toen aan het klooster toebehoorde, bij andere is een verband tussen patronaatsrecht en institutierecht van alle betrokken kerken (Bergum) niet te bewijzen
4. In 1512 is voor het eerst sprake van het recht of de gewoonte van plaatselijke

870 Arch. Bestuursinstellingen 1580-1795 nr. 2840.

pastoors de vicarissen en prebendaten in hun kerken te institueren. Vanaf 1540 voeren afgevaardigden van Friesland dit punt steeds als onvervreembaar recht op in hun onderhandelingen met de landvoogd(es) en haar stadhouder. In 1560 geeft de landsregering op dit punt uiteindelijk toe.

5. Na de instelling van het bisdom Leeuwarden komt de institutiebevoegdheid aan de bisschop c.q. diens aartsdiaken. De proosten van Oudmunster en Sint-Jan blijven echter de daaruit voortvloeiende inkomsten opeisen. Uiteindelijk komt een regeling tot stand volgens welke de bisschop en de aartsdiakens elk de helft daarvan ontvangen. Aangenomen mag worden dat naar analogie een soortgelijke regeling ook bestond met de proost van Sint-Marie. De institutiegelden voor kerken in Achtkarspelen, eerder behorende bij het aartsdiakonaat der Friese landen van het bisdom Munster, werden blijkbaar, zonder enig verzet van die zijde, gerekend tot de instituties in Oostergo.
6. De op grond van bovenstaande regeling bijgehouden overzichten van instituties in Westergo en Oostergo over de periode 1570-1577 blijken geenszins volledig te zijn.
7. Volledig buiten de institutiebevoegdheid van de aartsdiakens vielen de pastoors van kerken waarvan het patronaatsrecht toebehoorde aan de verschillende kloosters. Uitzondering daarop vormden de kerken, toebehorende aan de commanderijen te Nes (Duitse Orde) en Sneek (johannieter orde).
8. Aan de voorwaarde dat de instituties van pastoors in aan kloosters toebehorende kerken alleen zonder tussenkomst van de bisschop c.q. de aartsdiakens konden geschieden indien sprake was van een *incorporatio pleno jure* (alle inkomsten voor het klooster dat in het levensonderhoud van de pastoor voorzag) werd vrijwel nimmer voldaan.

6 *De Heren: de wijdingsweg*

6.1 Inleiding

In de voorgaande hoofdstukken werd uitvoerig stilgestaan bij enkele fasen die geestelijken moesten doorlopen om in het bezit van een beneficie te komen. Daarbij werd eerst aandacht besteed aan de rol die de wereldlijke overheid daarbij speelde. In Friesland is in de eerste helft van de zestiende eeuw tussen de Staten en de Habsburgse landheer hardnekkig strijd gevoerd over het recht van de patronaatsgerechtigden de kandidaat van hun keuze te presenteren aan de bevoegde kerkelijke instantie ter verkrijging van de institutie. Deze strijd werd uiteindelijk in het voordeel van de eerstgenoemden beslecht, zij het dat de landsregering voor de presentatie wel het placet – de bewilliging – op de benoeming moest afgeven en het in bijzondere gevallen ook weer kon intrekken. Het verkrijgen van de institutie vormde dan weer een ander traject. We zagen dat in het overgrote deel van Friesland de proosten van drie Utrechtse kapittels de institutie verleenden maar dat ook de abten van enkele Friese kloosters dat voor kleinere, onder hen ressorterende districten en groepen kerken deden, wat binnen het bisdom Utrecht een uitzonderlijke situatie vormde.

De derde fase, naast de presentatie en de institutie, betreft de wijding van de aspirant-geestelijke tot de zogenoemde hogere orden: die van subdiaken, diaken en priester. De bevoegdheid tot wijden kwam uitsluitend toe aan de bisschop van het desbetreffende bisdom. Doorgaans delegeerde hij deze aan zijn wijbisschop(pen). Anders dan de presentatie en institutie was de wijding voor elk der drie genoemde orden een eenmalige gebeurtenis. De genoemde drie onderdelen van de wijding, of liever het traject van drie aparte wijdingen, werden meestal binnen een korte tijd doorlopen. In dit hoofdstuk willen we natrekken wat er bekend is over de ‘wijdingsweg’ die kandidaat-geestelijken volgden om in Friesland als priester werkzaam te kunnen zijn. Om tot die wijding te kunnen worden toegelaten moest de betrokkene aantonen dat hij over voldoende inkomsten beschikte. Daartoe moest hij een zogenoemde ‘wijdingstitel’ overleggen. Nagegaan is in hoeverre over deze ‘wijdingstitels’, daaropvolgende toelatingen tot de wijdingen en de wijdingen zelf in Utrechtse archieven materiaal bewaard is gebleven en welke conclusies daaruit kunnen worden getrokken.⁸⁷¹ Verder is – voor zover het schaarse materiaal het toeliet - onderzocht hoe de gegevens over toelatingen (‘admissies’) en wijdingen zich verhouden tot gegevens die beschikbaar zijn uit de activiteiten die de wereldlijke overheid in Friesland ontplooidde bij de verlening van beneficijs.

⁸⁷¹ Deze bronnen hebben betrekking op Friesland, Drenthe en het onder het bisdom Utrecht valende deel van Groningen. Voor de tot de bisdommen Munster en Osnabrück behorende delen van Groningen is het niet mogelijk om deze materie te onderzoeken omdat daarvoor benodigde registers ontbreken (voor Munster: Kohl, *Die Weiheregister*; voor Osnabrück bezoek aan het Bischöfliches Generalvikariat aldaar).

6.2 De wijdingstitel in het algemeen

Zoals gezegd, moest een wijdingskandidaat aantonen dat hij voldoende inkomsten tot zijn beschikking had. Doorgaans was dat de benoeming in een beneficium waaraan een vast inkomen verbonden was. Soms was echter ook sprake van de toekenning van een jaargeld door een begunstiger - meestal een familielid - of het genot van de tafel van een kloosteroverste, al dan niet gebonden aan een termijn, bij voorbeeld totdat men te kennen gaf de priesterwijding daadwerkelijk te willen ontvangen. Als bewijs dat de betrokkene inderdaad over voldoende inkomsten beschikte, moest hij een presentatie- of institutiebrief dan wel die van de toekenning van een jaargeld (*titulis patrimonii*) of het behoren tot een kloosterorde (*titulis paupertatis*) overhandigen aan de scholaster van de Dom, die de bisschoppelijke administratie vertegenwoordigde. Ter bevestiging daarvan werd een zogenoemd *decretum* afgegeven.⁸⁷² De bevoegdheid tot het toelaten voor de priesterwijding en die tot de overige twee hogere wijdingen van subdiaken en diaken *ad titulum patrimonii* berustte bij de bisschoppelijke vicaris, ook vicaris-generaal genoemd.⁸⁷³ De betrokkenen waren dan door *decretis videlicet de clericis ad sacros ordines titulo patrimonii* toegelaten.⁸⁷⁴ Hierop wordt in het vervolg teruggekomen. De wijding zelf geschiedde door de bisschop of diens wijbisschop.

De presentatie- of institutiebrieven dienden dus als wijdingstitel. Blijkbaar bestond in Utrecht de gewoonte deze in daartoe bijgehouden registers te noteren, de zogenoemde *Tituli ordinandorum exhibiti*. Slechts drie ervan bleven bewaard: over de jaren 1549-1558; 1562-1563; en 1567-1568.⁸⁷⁵

Wijdingstitels worden daarnaast ook in andere bronnen uit de zestiende eeuw aangetroffen, hetzij in extenso hetzij in samenvatting. Het betreft dan stukken zowel uit het archief van de bisschoppen als uit de archieven van de kapittels waarvan de proosten als aartsdiaken in Friesland optraden.⁸⁷⁶ Deze dienden echter niet als een registratie van de titels die in de bovengenoemde *Tituli ordinandorum* zijn opgenomen, die als een blijkbaar centrale administratie van wijdingstitels

872 Heeringa, *Rekeningen bisdom Utrecht III*, lv en lviii; Kuys, *Kerkelijke organisatie*, 108-109.

873 Kuys, *Kerkelijke organisatie*, 126-127.

874 Post, 'Wijdelingen', 102.

875 ABU, nrs. 535-1, 535-2 en 535-3.

876 Zonder volledig te zijn kunnen van die andere bronnen worden genoemd: ABU, nr. 531: register van stukken, uitgevaardigd door bisschop George van Egmond betreffende de kerkelijke tucht en de geestelijke rechtspraak 1535 (defect); Oudmunster, nr. 1740: rekenboek van Jacob Kuenretorff van zijn ontvangsten en uitgaven als vicaris en officiaal van de proost van Oudmunster, 1559-1582; Oudmunster, nr. 1879: register met afschriften van de collatie van verschillende beneficia, voornamelijk Oostergo, ingekomen bij de proost Robert van Berghen, 1561-1562; Oudmunster, nr. 1891: brieven aan de officiaal van de proost 1515-1519; Oudmunster, nr. 34-1: protocol notaris Jan Mersman van buitengerechtelijke zaken 1561-1569; St. Marie, nr. 1855: register van proclamatiën en institutiën der beneficiën van de proosdij vijftiende eeuw-1539; St. Marie, nr. 1802: register van allerlei acten van de officiaal der proosdij 1559-1591; St. Marie, nr. 1807: rekeningen van de officiaal der proosdij 1522/4, 1561/2-1569/70; St. Marie, nr. 2673: formulierboek van acten van notaris Verheul, tweede helft zestiende eeuw.

zijn te beschouwen, maar voor eigen doeleinden. Ze lijken met name voor de proosten-aartsdiakens van de betrokken kapittels te zijn aangelegd.

Uit de stukken blijkt dat sommigen van degenen die gewijd wilden worden, verzuimden hun wijdingstitel in te brengen. Kennelijk werden zij dan wel tot de wijding toegelaten op voorwaarde dat ze hun titel op een later tijdstip alsnog zouden tonen. Bij de admmissie werd dan aangetekend dat zij zulks alsnog hadden gedaan met de formulering *docuit de valore* (dus de waarde van hun beneficie of de toelage) of in een enkel geval *docuit de aetate* (bewijs van de leeftijd). De meeste toelatingen betreffen die tot de wijding van subdiaken maar ook admmissies tot alle wijdingen komen voor. Van deze toelatingen werden eveneens registers bijgehouden. Daarvan bleef alleen het 'Register van admmissiën van klerken tot de hogere wijdingen door den vicaris des bisschops 1549-1570' bewaard, dat naar het schijnt afkomstig was van George Strijt, kanunnik ten Dom, alsmede een minuut van dit register over de periode 1562-1564.⁸⁷⁷ Deze minuut omvat de periode februari 1562 tot maart 1564 en beslaat dus maar een klein deel van het eerste register, vergeleken waarmee het hier en daar kleine verschillen vertoont.

Uiteindelijk vond alles zijn weerslag – althans in financieel opzicht – in de rekeningen van de bisschoppelijke vicaris.⁸⁷⁸ Deze zijn gepubliceerd door K. Heeringa in zijn editie van de *Rekeningen van het bisdom Utrecht*. R.R. Post ging in een bijdrage over het aantal Utrechtse wijdelingen in de zestiende eeuw nader in op de vermeldingen in deze rekeningen onder de rubriek *De decretis, videlicet de clericis ad sacros ordines super titulo patromonii admmissis*. Heeringa volstond in zijn publicatie voor verschillende rubrieken met de vermelding van de aantallen personen in de betrokken rubriek.⁸⁷⁹ Hij geeft echter niet de namen der betrokkenen. Post betrok de gespecificeerde lijsten de *decretis* in de rekeningen en vergeleek de daarin genoemde namen met die welke voorkomen in de reeds genoemde *Tituli ordinandorum*. Daarbij constateerde hij grote verschillen tussen de personen die wel genoemd worden in de rekeningen maar niet voorkomen in de *Tituli*, maar ook omgekeerd tussen de personen van wie de wijdingstitel wel is opgenomen in de *Tituli* maar die niet voorkomen in de rubriek *per decretis* in de rekeningen. Dat bracht Post tot de conclusie dat er naast het bewaard gebleven register van de *Tituli* meer van dergelijke registers moeten zijn geweest en dat er meer dan één klerk of bureau met de registratie der wijdingstitels belast was.⁸⁸⁰ Anderzijds moet worden vastgesteld dat de rekeningen van de bisschoppelijke vicaris niet volledig te noemen zijn omdat daarin namen ontbreken van personen die wel tot de wijdingen *per decretis* waren toegelaten. Voorts merkte Post op dat de 'Friese

877 Resp. ABU, nrs. 550* en 550**.

878 ABU, nr. 544.

879 Het betreft de toestemming tot het testeren en vervreemden van goederen; het verlof om zich buiten het bisdom te begeven voor studie of het ontvangen van de wijding(en) elders (= dimissorialen); en het gebruik van het zegel van het officialaat en de post *de decretis*,

880 Post, 'Wijdelingen', 109-111.

vacatures' tezamen zo'n overwegende plaats in het boek van de *Tituli* innemen '... dat we moeten veronderstellen, dat deze klerk of dit bureau meer bijzonder voor het Friesche deel van het diocees werkte'. Blijkbaar presenteerden zich hierbij relatief ook weinig kandidaten uit Drenthe en het tot het bisdom Utrecht behorende deel van Groningen.

Uit de drie bewaard gebleven registers van de *Tituli*, dus betreffende de periodes 1549-1558, 1562-1563 en 1567-1568, kunnen uit Friesland 106, uit de stad Groningen 3 (exclusief 1 betrekking hebbende op een prebende te Appingedam in het bisdom Munster) en uit Drenthe 14 wijdingstitels worden genoteerd. Dat levert een verhouding op van 86,2 : 2,4 : 11,4. Deze kan worden afgezet tegen de verhouding van de bij benadering bekende aantallen beneficia in de drie gebieden. Daarvoor is uitgegaan van de daarvoor berekende aantallen geestelijken, waarbij parochies buiten beschouwing zijn gebleven die vóór de Reformatie reeds waren opgeheven. Dat biedt het volgende beeld:

Tabel 1⁸⁸¹

Gewest	Aantal	Percentage
Friesland	860	84,4
Groningen (stad, Go en Wold)	47	4,6
Drenthe	112	11
Totaal	1019	100

De verdeling tussen Friesland en Drenthe is op het eerste gezicht redelijk in overeenstemming met die van de wijdingstitels in de *Tituli*; Groningen c.a. is daarin duidelijk ondervertegenwoordigd. Indien echter bedacht wordt dat de wijdingstitels uitsluitend bestemd waren voor diegenen die een hogere wijding wilden ontvangen, en dat pastoors vrijwel zonder uitzondering reeds eerder een ander beneficium hadden gehad en dus al eerder de wijding hadden ondergaan, moeten bovenstaande aantallen bijgesteld worden. Daartoe zijn, gebruikmakende van de genoemde overzichten, de aantallen vicarieën, prebenden, sacristieën en kapellen in de noordelijke gewesten nagegaan. Een en ander levert het volgende beeld op:

881 Voor de berekening van de percentages is uitgegaan van de vaststaande aantallen. Zie de overzichten in de bijlagen 7, 5 en 6.

Tabel 2

Gewest	Vicariëën	Prebenden	Sacristieën	Kapellen	Totaal	Percentage
Friesland	234	232	11	21	498	81,4
Groningen (stad, Go en Wold)	35	1		1	37	6
Drenthe	63	1	13		77	12,6
Totaal	332	234	24	22	612	100

In grote lijnen blijft de conclusie dat de verhouding van de wijdingstitels voor personen uit Friesland en Drenthe redelijk overeenkomt met die tussen de geestelijken voor zover die geen pastoor waren. Groningen is voor wat betreft de aantallen wijdingstitels echter ondervertegenwoordigd.

Zoals gezegd vergeleek Post de gespecificeerde lijsten van de *per decretis* toegelaten personen met de uit het register van de *Tituli* bekende personen en constateerde hij daartussen grote verschillen. In de rekeningen van de bisschoppelijke vicarissen hebben wij geen post aangetroffen van ontvangsten voor degenen die blijkbaar niet *per decretis* waren toegelaten maar die wel voorkomen in het hierboven reeds genoemde 'Register van admissiën van klerken'. Laatstgenoemd register is niet door Post in zijn beschouwingen betrokken. Om meer zicht te krijgen op eventuele verschillen tussen vermeldingen in dit register en die uit de bekende wijdingstitels in de *Tituli* hebben we een overzicht opgesteld van de admissies van personen uit de onder het bisdom Utrecht vallende gebieden in de drie noordelijke provincies, genoemd in het register van admissies over de periode 1549-1570⁸⁸² en die vermeld in de overgeleverde wijdingstitels uit de *Tituli*, die ook aanvangen in 1549. Daarbij moet worden opgemerkt dat de laatstgenoemde hiaten vertoont over de jaren 1559-1562, 1564-1566 en 1569 en volgende jaren.

In het bijzonder voor de periode oktober 1549 tot en met september 1550 kan daarnaast gebruik worden gemaakt van een register van door het Hof van Friesland afgegeven verklaringen van placet. Dat betreft dus bewilligingen van de Habsburgse overheid van benoemingen in een beneficium in Friesland.⁸⁸³ Deze vergelijkingen leverden frappante resultaten op.

882 In laatstgenoemd jaar vonden geen admissies van personen in deze gebieden plaats.

883 Daar met inbegrip van Achtkarspelen dat in geestelijk opzicht tot het bisdom Munster behoorde.

6.3 Admissies

Voor het eerste overzicht is nagegaan of bij de inschrijving van de admisie een beneficium of een tafel (onderhoudsverklaring) wordt vermeld en of een met de betrokken persoon verbonden wijdingstitel is aangetroffen. In veel gevallen blijkt bij de admisie geen beneficium te zijn vermeld terwijl voor de betrokkene wel een wijdingstitel wordt opgegeven. Tenslotte is bij admissies soms ook aangegeven dat de betrokkene *per decretis* werd toegelaten. In dergelijke gevallen ontbreekt vrijwel altijd een verwijzing naar een wijdingstitel. De betrokkenen zijn soms wel terug te vinden in de post *de decretis, videlicet de clericis admissis ad sacros ordines super titulo patrimoniali* in de rekeningen van de bisschoppelijke vicarissen. In enkele gevallen zijn namen van geadmitteerden in het register doorgehaald; een reden daarvoor werd niet aangegeven. In de tellingen zijn deze vermeldingen wel meegenomen.

Tabel 3. Admissies 1549-1569

Gewest	(1) totaal	(2) benef. vermeld	(3) wijd. titel	(4) tafel vermeld	(5) wijd. titel	(6) geen benef.	(7) wel wijd. titel	(8) per decretis	(9) wel wijd. titel	(10) totaal
Friesland	274	187	40	15	4	59	19	13		63
Groningen	19	13*	2			5*		1	1	3
Drenthe	38	5		10	3	16	2	7	2	7

* waarvan 1 uit het bisdom Munster

$$(1) = (2) + (4) + (6) + (8)$$

$$(3) + (5) + (7) + (9) = (10)$$

Voor de 274 uit Friesland afkomstige toegelaten personen blijkt dat daarvoor in slechts 63 (23%) een voor hen afgegeven wijdingstitel uit de *Tituli* bekend is. Voor Groningen en Drenthe gelden de volgende aantallen: Groningen totaal 19, wijdingstitel 3 (17%) en Drenthe totaal 38, wijdingstitel 7 (18%). Globaal genomen is dus slechts van ongeveer een vijfde van de toegelaten geestelijken op deze wijze een wijdingstitel bekend. Daarbij moet wel worden opgemerkt dat de reeks *Tituli* niet alle jaren in de betrokken periode bevat.

Voor een aantal van de geadmitteerden zijn wel presentatie- of institutiebrieven bekend uit andere bronnen, met name de archieven van de proosten-aartsdiakens van Oudmunster en Sint-Marie.⁸⁸⁴ Enkele daarvan komen ook voor de in de *Tituli* en zijn daar reeds meegeteld en derhalve niet begrepen in de onderstaande aantallen. Aan deze andere, hiervoor gespecificeerde, bronnen kunnen nog in totaal aan admissies worden ontleend: Friesland 16, Groningen 6 en Drenthe 16.⁸⁸⁵

884 In de archieven van het kapittel van St. Jan werden deze niet aangetroffen.

885 Nader uitgesplitst: Oudmunster nr. 34-1: Fr. 3, Dr. 3; Oudmunster nr. 1740: Fr. 2, Dr. 2; Oudmun-

Interessant is ook de spreiding over de jaren van de admissies en met betrekking tot de betrokken personen uit de *Tituli* bekende wijdingstitels. Het beeld is als volgt:

Tabel 4

Jaren	Admissies			Wijd. Titels			Jaar
	Fr.	Gr.	Dr.	Fr.	Gr.	Dr.	Admissie (alleen Friesland)
1538				1			
1549	2	1		2			2
1550	27*	2		10	2		10
1551	18	1	2	11			11
1552	16	1**		8			9
1553	13		3	5		2	5
1554	6		3	3			2
1555	6			2		1	2
1556	14	1**	6	2		2	2
1557	15	1	2	6			8
1558	8			3			2
1559	16	3	2				
1560	10	1	4				
1561	22	3	5				
1562	14		3	2			3
1563	13		2	2		2	1
1564	19	2	1				
1565	10	1	2				
1566	12		1				
1567	16			2			4
1568	10	1		4	1		2
1569	7	1**	2				
Totaal	274	19	38	63	3	7	63

* betreft 1 persoon uit Lutkepost, bisdom Munster

** betreft personen uit het bisdom Munster

Opgemerkt moet nog worden dat in enkele gevallen het jaar van de admissie afwijkt van dat van de wijdingstitel. Voorbeelden zijn een wijdingstitel uit 1538 voor

een prebende te Leeuwarden-Oldehove waarbij betrokkene in 1549 werd toegelaten, en de toelating van een persoon in 1554 van wie pas in 1556 een wijdingstitel als prebendaris te Sonnega bekend is. Het komt ook voor dat de datering van de admissie ligt vóór die van de wijdingstitel van de betrokkene, hoewel dat in feite niet mocht voorkomen omdat de regel was dat men een wijdingstitel moest tonen alvorens toegelaten te kunnen worden tot de wijding. Een verklaring hiervoor kan niet gegeven worden.

Opvallend is de grote fluctuatie in het aantal admissies per jaar. Voor de jaren 1554, 1555 en 1558 bijvoorbeeld zijn de aantallen laag te noemen in vergelijking met andere jaren. Hetzelfde geldt ook voor 1569 maar de in deze tijd geëffectueerde invoering van het nieuwe bisdom Leeuwarden zal hieraan debet zijn.

Verreweg de meeste toegelatenen uit Friesland zijn alleen met hun patroniem vermeld. Slechts van zestien personen wordt een geslachtsnaam genoemd. Het betreft de namen Canter* (1549), Balck (of een toponiem?, 1550), Rotaller* (1550, = Rataller), Frijtman* (1551, = Fritema), Buygher (1552), Voss (1552), Bruwer (1554), Roerda* (1555, = Roorda), ab Ockengha* (1557), Maessen (1557), Van den Berge (1558), Turinck de Castro (1560), Aysma* (1561), Fopma* (1564), Stonebrinck (1566) en Herema* (1566). De met * gemerkte namen zijn te plaatsen in een adellijke of stadspatricische omgeving. De genoemde Herema was blijkbaar onwettig geboren maar verkreeg in 1567 apostolische dispensatie teneinde tot de wijding te kunnen worden toegelaten.

Onder de negentien uit Groningen afkomstige personen waren er twee van adellijke herkomst: Clant (1552) en Omteda (1556), beide overigens uit het onder het bisdom Munster behorende deel van de provincie. Bij de uit Drenthe te traceren personen behoorden een de Mepsche (1551), een Nysinghe (1556) en een Alting (1564) tot de hogere kringen. Van vijf geadmitteerden die in Friesland prebenden verkregen zijn herkomstplaatsen buiten deze provincie aangegeven: in 1552 Anthonius Hesseli uit Meppel (prebende te Oldetrijne) (zijn wijdingstitel geeft echter Steenwijk als plaats van herkomst!), 1557 Henricus Joannis uit Brussel (prebende te Oudemirdum), 1562 Thomas Godefridi uit Zwolle (prebende te Wolvega), 1565 Cornelius a Tyela (van Tiel) (prebende te Nes (grietenij onbekend) en 1566 Arnoldus Arnoldi uit Hardinxveld (prebende te Rottum).

6.4 Wijdingstitels

Vervolgens besteden wij aandacht aan de wijdingstitels voor zover deze bekend zijn uit de *Tituli ordinandorum*. Zoals reeds werd aangegeven, treffen we daarin voor Friesland in totaal 106, voor Groningen (voor zover behorend tot het bisdom Utrecht) 3 en voor Drenthe 14 presentatie- of institutiebrieven of brieven van toekenning van een toelage door familieleden of een andere begunstiger aan. Deze brieven dienden als bewijsstuk van voldoende inkomsten. In het voorgaande werd voor de toegelaten personen nagegaan in hoeverre van hen wijdingstitels uit de *Tituli* bekend zijn. Voor Friesland beschikken we daaruit over 106 wijdings-

titels en corresponderend met de toegelaten persoon over 63. Voor Groningen (excl. één voor het bisdom Munster) gaat het om drie, ook corresponderend met de toegelaten persoon. En voor Drenthe betreft het 14 wijdingstitels, met zeven corresponderend met de toegelaten persoon. In totaal komen we daarmee uit op 123 en 73. Dat betekent dat er 50 in de *Tituli* genoemde personen niet blijken voor te komen in het admissieregister. Dat valt niet alleen te verklaren door het feit dat de *Tituli* over een aantal jaren ontbreken. Zulks blijkt indien de spreiding over de jaren van de aldus bekende wijdingstitels wordt vergeleken met die van de titels behorende bij de in het admissieregister genoemde personen.

In de eerste plaats wordt de aard van de wijdingsbrief nagegaan. De betrokkene kon een bepaald beneficium hebben verkregen dan wel de toezegging van een jaarlijkse uitkering of het genot van de 'tafel' van ouders of andere verwanten en begunstigers waaronder ook kloosters. Daarmee zijn dan de notities bij de admissies ten aanzien van beneficiën en tafels te vergelijken.

Gewest	Wijdingstitel			Ref. admissie			Geen ref.
	totaal	beneficium	tafel	totaal	beneficium	tafel	admissie
Friesland	106	89	17	63	55	8	43
Groningen	3	2	1	3	2	1	
Drenthe	14	8	6	7	4	3	7
Totaal	123	99	24	73	61	12	50

Voor Friesland is daarbij de spreiding over de jaren van de bekende wijdingstitels vergeleken met die op basis waarvan de betrokkene tot de wijding werd toegelaten (dus niet het jaar van de toelating zelf).

Gezien de geringe aantallen is deze spreiding voor Groningen en Drenthe niet gespecificeerd.

Jaar 1500	38	48	49	50	51	52	53	54	55	56	57	58	62	63	67	68	Totaal
Wijdingstitel	1	1	4	14	17	16	11	9	5	5	8	5	2	2	2	4	106
Ref. admissie	1		2	10	11	8	5	3	2	2	6	3	2	2	2	4	63

Voor de jaren 1559-1562, 1564-1566 en 1569 en volgende ontbreken wijdingstitels in de *Tituli ordinandorum*. Uit het bovenstaande blijkt dat het bewaard gebleven admissieregister velen (43) niet noemt voor wie wel een wijdingstitel werd afgegeven. Anderzijds vermeldt dit register zeer velen uit Friesland (212) die tot de wijdingen zijn toegelaten van wie geen wijdingstitel bekend is (totaal wijdingen 275, totaal corresponderende wijdingstitels 63). Post concludeerde al dat gelijktijdig meerdere registers van wijdingstitels moeten zijn bijgehouden waarvan er

dus slechts een enkele bewaard is gebleven.⁸⁸⁶ Uit onze exercitie blijkt nu dat hetzelfde ook moet gelden voor het admissieregister. Gezien het grote aantal van wie wel een wijdingstitel bekend is maar die geen vermelding in het admissieregister hebben gevonden, kan het niet anders of ook daarvan zijn gelijktijdig meer registers bijgehouden.

6.5 Wijdingstitels, placetverleningen en admissies

Voor de periode oktober 1549 tot en met september 1550 is nog een bijzondere vergelijking mogelijk, namelijk die met de door het Hof van Friesland afgegeven verklaringen van placet. Voor elke benoeming in een geestelijk beneficie was in Friesland een bewillinging daarvan van overheidswege nodig. Deze werden door het Hof afgegeven en de daarvoor ontvangen leges werd – met andere ontvangsten voor het gebruik van het zegel van de landsheer – door de rentmeester in zijn jaarlijkse rekening verantwoord onder verwijzing naar het daartoe afzonderlijk bijgehouden register.⁸⁸⁷ Van deze registers, die dienden als bijlage bij de rentmeestersrekening, bleef slechts één bewaard, over het bovengenoemde boekjaar.⁸⁸⁸ Hierin werd het placet verleend voor 107 nieuwe benoemingen als pastoor (49), vicaris (31) of prebendaris (27). Van 47 pastoors wordt een eerder beneficie genoemd, van 2 die wel priester waren ontbreekt zulk een opgave. Van de vicarissen wordt voor 23 een eerder beneficie vermeld, van de prebendarissen 13; allen waren priester. Al deze personen waren derhalve reeds eerder gewijd en kunnen voor onze analyse hier buiten beschouwing blijven. Onze belangstelling richt zich derhalve op 22 personen waarbij het register bij 7 vermeld dat zij onlangs priester zijn geworden, bij 8 dat zij clericus waren, terwijl van 7 de hoedanigheid of een eerder beneficie niet wordt aangegeven. Van het laatste aantal blijken er bij de verlening van het placet 5 als ‘heer’ te worden vermeld; ook zij waren dus reeds priester en zullen eerder een beneficie hebben bezeten. Ook zij behoeven verder niet mee te tellen. Van belang blijven derhalve 17 personen: 7 onlangs priester geworden, 8 clerici en 2 zonder hoedanigheid maar dan (nog) geen priester. Van hen zou men mogen verwachten dat zij in dezelfde periode voorkomen in het register van de wijdingstitels en/of in het admissieregister. Vergelijking van de drie bronnen geeft echter het volgende resultaat:

886 Post, ‘Wijdelingen’, 109-111.

887 Het boekjaar liep daarbij van oktober tot en met september van het daaropvolgende jaar.

888 Tresoar, RR nr. 49.

Persoon	Placet	Wijdingstitel	Admissie
Onlangs priester geworden	Vicarie Oldeboorn	Pastorie Terband	Zonder beneficie*
Geen hoedanigheid	Vicarie Heeg		Zonder beneficie
Onlangs priester geworden	Vicarie Stiens	Prebende Workum	Prebende Workum
Clericus	Prebende Warns	Prebende Warns	Prebende Warns
Onlangs priester geworden	Prebende Kollum	Tafel pastoor Kollum	
Clericus	Prebende Nijelamer		Prebende Workum

Slechts 6 personen zijn in meer dan één register terug te vinden; 3 daarvan waren onlangs priester geworden, 2 waren clerici en 1 wordt zonder hoedanigheid vermeld. Bovendien blijkt slechts bij 1 persoon volledige overeenstemming tussen de vermeldingen in de drie registers als prebendaris te Warns. Bij 5 stemt het placet niet overeen met de wijdingstitel of de vermelding in het admissieregister: degene voor wie het placet werd verleend als vicaris te Oldeboorn blijkt als wijdingstitel de benoeming als pastoor te Terband te hebben ingeleverd (waar hij echter zoals uit andere gegevens blijkt niet is gekomen). Degene voor wie het placet als vicarius te Stiens was afgegeven blijkt tot de wijding toegelaten te zijn met als wijdingstitel die van prebendaris te Workum (de betrokkene kwam echter te Stiens). Degene aan wie het placet was verleend als prebendaris te Nijelamer werd als prebendaris te Workum tot de wijding toegelaten. Bij twee personen stemmen de beschikbare gegevens evenmin overeen.

Afgezien daarvan blijken 11 personen wel voor te komen in het register van placetverleningen maar ontbreekt van hen elk spoor in één of beide andere registers. Van hen waren er 4 onlangs priester geworden, 6 waren clerici, en van 1 ontbreekt een verdere aanduiding (betrokkene werd overigens pas in 1568 tot de wijdingen toegelaten terwijl het placet voor zijn benoeming in 1550 werd afgegeven!).

Vergelijking van de vermeldingen in de drie registers die ons voor de periode 1549-1550 ten dienste staan maakt het mogelijk een benadering te geven van het totaal aantal personen dat in die periode tot de geestelijke stand toetrad, als subdiaken, diaken dan wel als priester. Van de meesten die ten tijde van het ontvangen van het placet een beneficie ontvingen, mag worden verondersteld dat zij binnen afzienbare tijd een wijding op grond van de daarmee samenhangende wijdingstitel verwierven (hoewel dat bij één persoon blijkbaar pas in 1568 gebeurde!). Met name bij de vermeldingen van placetverleningen dient er echter mee rekening te worden gehouden dat de betrokkene geen wijding verlangde en clericus bleef; het bezit van de betrokken prebende diende dan louter als een soort studiefinanciering. Indien inderdaad uiteindelijk geen priesterwijding volgde, moest bij het bereiken van de leeftijd van 25 jaren van het beneficium afstand worden gedaan en kon een nieuwe begeving daarvan plaatsvinden.

Voor de benadering van het aantal nieuw ingetreden geestelijken zijn ook enkele gegevens uit 1551 betrokken omdat een persoon weliswaar in 1549 of 1550 blijkbaar een beneficium ontving maar pas in 1551 werd toegelaten, of omdat in 1549 of 1550 een toelating tot een wijding plaatsvond terwijl eerst uit 1551 een wijdingstitel of placetverlening bekend is. De hierna te noemen getallen wijken daarom hier en daar enigszins af van de hiervoor per jaar gerubriceerde gegevens.

Samenvattend biedt deze vergelijking het volgende beeld.

1. Aantal bekende admissies 31 (beneficie bekend 24, tafel 3, beneficie of plaats onbekend 4): waarvan placet bekend 5, en geen placet bekend 26; waarvan titel bekend 14, en titel niet bekend 17.
2. Aantal bekende titels 20: waarvan admissie bekend 14, en admissie niet bekend 6; waarvan placet bekend 4, en waarvan geen placet bekend 16.
3. Aantal bekende placets 17: waarvan admissie bekend 5, en admissie niet bekend 12; waarvan titel bekend 4, en titel onbekend 13.

Het aantal bekende admissies bedraagt 31, het aantal titels waarbij geen admissie bekend is 6; het aantal placets waarbij geen admissie bekend is 12.⁸⁸⁹ Dit brengt het totaal aantal in deze periode nieuw toegetreden geestelijken (en enkelen die clericus bleven) op 48. Bij de admissies is aangegeven dat van vier toegelaten geestelijken een beneficie niet wordt aangegeven of wel geen plaats waar dit was gevestigd. In al deze gevallen kan deze omissie echter worden aangevuld met vermelding daarvan in de wijdingstitel en/of de placetverlening.

Uit het bovenstaande kan geconcludeerd worden dat in deze periode 48 beneficiërs een nieuwe bezitter kregen die voorheen geen subdiaken, diaken of priester was. In het admissieregister worden daarvan slechts 31 vermeld. De overige 17 kunnen worden getraceerd door een wijdingstitel en/of een placetverlening. Maar ook bij hen treden hiaten op omdat van verschillende tot een wijding geadmitteerden geen corresponderende titel (17) en/of placetverlening (26) kon worden gevonden. In het voorgaande werd reeds geconcludeerd dat te Utrecht meer admissieregisters en registers van wijdingstitels voorhanden moeten zijn geweest maar dat deze blijkbaar niet bewaard zijn gebleven. Evenzeer echter moet worden vastgesteld dat de door de rentmeester bijgehouden registratie van placetverleningen onvolledig moet zijn geweest, althans voor wat betreft vicarieën en prebenden. Het toezicht van de centrale overheid op de verlening van beneficiërs is dus blijkbaar gebrekkig geweest, afgezien nog van het feit dat het voor een bepaald beneficie afgegeven placet niet altijd overeenstemde met het in de wijdingstitel of bij de admissie genoemde, zoals hiervoor werd geconstateerd.

889 met inbegrip van 1 waarvan zowel titel als placet bekend zijn maar geen admissie (derhalve een dubbeltelling; het totaal ad 49 daarom te verminderen met 1).

Aan de hand van de in het voorgaande genoemde aantallen kan nu een benadering worden gegeven van het totaal aantal mutaties in beneficia in Friesland in de periode oktober 1549 tot en met september 1550 (met enige uitloop vóór en na deze periode). Het totaal aantal placetverleningen in deze periode bedroeg 107: pastorieën 49, vicarieën 31 en prebenden 27.

Geestelijken	Vorig beneficie bekend	Vorig beneficie onbekend	Al priester	Geen priester
Vicarissen	31	23	8	6
Prebendarissen	27	13	14	11
Pastors	49	47	2	
Totaal	107	83	24	17

Recapitulerend komt het totaal aantal mutaties waarbij de betrokkene reeds priester was op 90; dat voor degenen die nog geen priester waren of dit tijdens deze periode zijn geworden, op 17; en dat voor de nieuw ingetreden met een bekend beneficie, op 48.

Voor de betrokken periode kan het aantal mutaties dus benaderd worden op 138. Daarbij moet nog in aanmerking worden genomen dat presentaties voor pastorieën van kerken die bij kloosters geïncorporeerd waren blijkbaar achterwege zijn gebleven en derhalve ook de daarmee gepaard gaande verleningen van placet. Hierop is nader ingegaan in hoofdstuk 5.7. Uitzonderingen daarop vormden met name de kloosters van de geestelijke ridderorden. Het aantal mutaties in deze categorie is derhalve niet bekend.

Dit aantal van minimaal 138 mutaties kan worden afgezet tegen het benaderde aantal beneficia in Friesland, te weten 860 (877?), hetgeen betekent dat circa (tenminste) 16% van de bekende beneficiés althans in de betrokken periode van bezitter wisselde. In 48 gevallen (35%) was de nieuwe bezitter iemand die in deze periode gewijd werd tot subdiaken, diaken of priester.⁸⁹⁰ Overigens vond de priesterwijding doorgaans kort na die tot subdiaken en diaken plaats.

Zoals aangegeven, is een benadering van het aantal mutaties voor slechts één boekjaar (1549-1550) mogelijk. Voor het overige zijn gegevens over de wijdingen tot subdiaken, diaken en priesters uitermate schaars. Evenzeer ontbreken vrijwel alle berichten over opnamen in de geestelijke stand van clerici. Voor de laatste groep is alleen beschikbaar een register van opname van personen in de geestelijke stand door de abt van de Sint-Paulusabdij te Utrecht over de periode 1552-1565, 1580.⁸⁹¹ Het register vermeldt aan personen uit Friesland die opgenomen

890 Op enkele uitzonderingen na van hen die clericus bleven.

891 St Paulusabdij nr. 14, abusievelijk daar als periode 1552-1555.

werden als clericus of aan wie de eerste tonsuur werd verleend: 1552: 1, 1553 2, 1554 3, 1555 4, 1556 5, 1557 2, 1558 1, 1559 2, 1560 2, 1561 1, 1562 15, 1563 4, 1564 geen, 1565 1. Het zal duidelijk zijn dat dit overzicht geen houvast biedt bij het bepalen van de werkelijke aantallen van hen die in de geestelijke stand werden opgenomen.

6.6 Intitulatio tot de wijdingen van subdiaken, diaken en priester

Het enige andere overzicht dat bruikbaar is voor een benadering van de tot de hogere wijdingen toegelatenen is dat van de *intitulatio* tot de wijdingen van subdiaken, diaken en priester over de periode 1505-1518.⁸⁹² De priesterwijdingen daaruit werden in 1896 en 1897 gepubliceerd door Brom.⁸⁹³ De overzichten van de tot subdiaken en diaken gewijde personen zijn niet in deze publicatie opgenomen. Wel nam Brom naast een totaaloverzicht van de per jaar gewijde priesters, zowel seculier als regulier (per orde), ook totaaloverzichten op van de per jaar gewijde subdiakens en diakens.⁸⁹⁴ Voor ons zijn uit genoemde bron van belang de vermeldingen die betrekking hebben op uit de tot het bisdom behorende delen van Friesland (met uitzondering dus van Achtkarspelen), de stad Groningen en het aangrenzende Go en Wold en voorts Drenthe (geheel).⁸⁹⁵

Voor ons doel hebben we uit het register in het archief van het Domkapittel naamlijsten samengesteld van personen die uit het noordelijke deel van het bisdom afkomstig waren dan wel waarschijnlijk of mogelijk vandaar afkomstig. Bij verreweg de meeste in het register genoemde personen wordt een plaatsnaam vermeld. Dat betrof waarschijnlijk de plaats van herkomst en niet de plaats waar de betrokkene een beneficie had verkregen op grond waarvan de wijding kon plaatsvinden. Daarbij doet zich het probleem voor dat van enkele plaatsen niet duidelijk is of deze in Friesland of elders in het bisdom gelokaliseerd moeten worden.⁸⁹⁶ De keuze daaruit is niet altijd eenduidig te maken tenzij een betrokkene duidelijk Friese namen heeft.

892 Dom nr. 2544.

893 Brom, 'Naamlijst 1505-1518'.

894 Ibidem, in de bijlagen XI, XII en XIII.

895 Voor Friesland gaf Van Lennep in 1955 een overzicht uit van de gewijde priesters op basis van de gegevens van Brom.

896 Te noemen zijn *Hagis* (Heeg of bijv. Haga Comititis, 's Gravenhage), Langedijk (hoewel een parochie Langendijk elders in het bisdom niet voorkomt), Nes (drie plaatsen in Friesland of elders hoewel een parochie Nes elders onbekend is), *Nova Ecclesia* (Nijkerk: Nijkerk Gld. Of Ooster- of Westernijkerk Fr., of plaatsen met de naam Niekerk (op Schouwen en Duiveland en bij Haarlem) of Nieuwerkerk (aan de Amstel resp. de (Hollandse) IJssel, *Nova Terra* of Nijland (Nijland Fr of Nieuwland bij Leerbroek ZH of het verloren gegane Nieuwland op Zuid-Beveland Z), Scherpenzeel (Fr. of Gld.), *Sclotis* (Sloten, Fr. of Sloten NH), en *Woldricum* (Workum of Woudrichem NB).

Register van admities tot wijdingen 1556 (ABU nr. 550*)

In onderstaande overzichten wordt een samenvatting gegeven van de wijdingen van subdiakens, diakens en priesters, per jaar, onderscheiden naar seculier en regulier (niet per orde). Voor Friesland is daarbij een afzonderlijke groep gemaakt van hen wier Friese situering niet zeker is.

Bij vergelijking van vermeldingen in de verschillende registers blijkt soms in het ene register de betrokkene als kloosterling te zijn aangegeven terwijl die toevoeging in het andere ontbreekt. Waar mogelijk zijn de betrokkenen voor de telling steeds met de uitgebreide vermeldingen meegenomen.

Overzicht 1: *intitulatio* van subdiakens (sd), diakens (d) en priesters (pr) 1505-1518

Jaar	Friesland									Diocesis Utrecht				
	seculier			regulier			totaal			totaal				
	sd	d	pr	sd	d	pr	sd	d	pr	sd	d	prs	pr	tot
1505	14	13	12	2	3	2	16	16	14	303	305	200	75	275
1506	18	20	24	5	2		23	22	24	295	297	202	102	304
1507	15	14	19	4	8	1	19	22	20	309	291	188	100	288
1508	17	24	22	4		4	21	24	26	356	344	201	105	306
1509	21	12	19	7	10	15	28	22	34	359	377	219	143	362
1510	21	25	25	2	2	5	23	27	30	283	292	194	128	322
1511	29	33	33	2	3	6	31	36	39	343	341	213	117	330
1512	14	18	22		3	4	14	21	26	321	323	210	116	326
1513	20	16	17	2	2	2	22	18	19	297	310	199	129	328
1514	24	13	35	5		2	29	13	37	329	312	263	96	359
1515	13	13	14	5	2	6	18	15	20	334	316	207	103	310
1516	28	31	36	1	5	6	29	36	42	342	360	254	91	345
1517	16	16	14	1	1	3	17	17	17	348	311	216	78	294
*1518	27	26	27		2	1	27	28	28	288	291	216	93	309
Totaal	277	274	319	40	43	57	317	317	376	4507	4470	2982	1476	4458

* de intitulationen van 18 december 1518 ontbreken

Overzicht 2: *intitulatio* van subdiakens (sd), diakens (d) en priesters (pr) 1505-1518:
Groningen en Drenthe

	Groningen									Drenthe								
	seculier			regulier			totaal			seculier			regulier			totaal		
Jaar	sd	d	pr	sd	d	pr	sd	d	pr	sd	d	pr	sd	d	pr	sd	d	pr
1505	6	6	6		1		6	7	6	1					1	1		1
1506	1				1	1	1	1	1	1	2	2			1	1	2	3
1507	2	3	3	1	1	2	3	4	5	2	2	1	2	1		4	3	1
1508				2	1	1	2	1	1	4	4	6		1		4	5	6
1509	1			2	3	3	3	3	3	5	5	4	1	2	3	6	7	7
1510	3	4	4	2	2	2	5	6	6						1			1
1511			1			3			4	4	4	3			1	4	4	4
1512	3	1	1	2			5	1	1	1	2	5				1	2	5
1513	2	3	5				2	3	5	4	3	1				4	3	1
1514				2		2	2		2	7	2	5				7	2	5
1515	4	3	3	3	2	4	7	5	7	3	4	6				3	4	6
1516	1	3	3	1	1		2	4	3	3	4	4				3	4	4
1517	1	1	1			1	1	1	2	3	4	4				3	4	4
1518	1			4	1	2	5	1	2	3	5	5				3	5	5
Totaal	25	24	27	19	13	21	44	37	48	41	41	46	3	4	7	44	45	53

* de intitutaties van 18 december 1518 ontbreken

Uit deze overzichten is een aantal conclusies te trekken. Ten eerste wijken voor de drie gebieden de aantallen gewijde subdiakens en diakens substantieel af van het aantal gewijde priesters (bij alle seculier en regulier samengeteld). Voor Friesland tellen we 317 subdiakens en 319 diakens tegen 376 priesters (afgezien van enkele twijfelachtige gevallen). Voor Groningen gaat het respectievelijk om aantallen van 44 en 37 tegen 48, en voor Drenthe 44 en 45 tegen 53. Deze afwijkingen zijn veel groter dan die voor het totale bisdom, met 4507 subdiakens, 4470 diakens en 4458 priesters (zowel seculier en regulier). Een verklaring kan voor een deel zijn dat in de registers van intitutaties van subdiakens en diakens personen niet zijn herkend als te lokaliseren in één van deze drie gebieden. De mogelijkheid bestaat ook dat deze registers voor een deel onvolledig zijn geweest. Voor Friesland springen als jaren met belangrijke afwijkingen tussen de opgaven van subdiakens en diakens in het oog: 1511 (31 subdiakens en 36 diakens, 1514 (29 subdiakens en 15 diakens) en 1516 (29 subdiakens en 36 diakens). Vergeleken met de aantallen priesters wijken met name de jaren 1511, 1512, 1514 en 1516 af van die van de subdiakens en diakens. Daarbij kan verder nog opgemerkt worden dat Van Lennep in zijn overzicht met alleen de priesterwijdingen voor Friesland uitkwam op 281 secularen en 53 + 1[?] regulieren, dat is in totaal 334 + 1[?] personen.⁸⁹⁷ Zijlstra gaat uit van 308 secularen en 48 regulieren, dus in totaal 356 personen.⁸⁹⁸

897 Van Lennep, 'Friese priesters', 79-84.

898 Zijlstra, *Het geleerde Friesland*, 74-75.

Ten tweede valt de verhouding op tussen de aantallen tot priester gewijde seculariëren en regulieren: voor het gehele bisdom was die circa 2:1 met 2982 seculariëren en 1476 regulieren (4458 in totaal). Anders gezegd heeft een derde van het aantal priesterwijdingen in het gehele bisdom dus betrekking op kloosterlingen. Voor Friesland komen we echter uit op een verhouding van 6:1, met 319 seculariëren en 57 regulieren. Hier behoorde slechts één op de zeven priesters tot een kloostergermeenschap. Daarbij moet wel worden aangetekend dat het niet onmogelijk is dat personen van wie een Friese herkomst wordt aangegeven, in een klooster buiten Friesland waren opgenomen. Maar afgezien daarvan is het verschil te groot om toevallig te zijn; het kan niet verklaard worden door een eventuele onvolledigheid van de registers. Het aantal van 57 gewijde reguliere priesters over een periode van 14 jaren lijkt eenvoudigweg te gering, vooral ook als we in aanmerking nemen dat Friesland in deze tijd niet minder dan 50 kloosters telde. Voor Groningen blijkt het aantal gewijde seculariëre priesters in totaal op 27 uit te komen, het aantal reguliere priesters op 21. De verhouding bedraagt hier 4 : 3. Voor Drenthe met 46 gewijde seculariëre priesters en 7 regulieren is deze 6,5 : 1.

Voor de seculariëre personen die tot een der wijdingen werden toegelaten, mag er van worden uitgegaan dat zij een beneficium hadden ontvangen dan wel de toekenning van een jaargeld door een begunstiger. Uit het voorgaande is gebleken dat – althans in latere jaren (1549-1550) – het niet voorkwam dat degenen die tot pastoor benoemd waren, pas gewijd werden als ze begonnen met de uitoefening van dat ambt. Zij waren reeds eerder priester en hadden voordien de beschikking over een ander beneficium. Zij moeten dus zijn toegelaten tot de wijding na het verkrijgen van een vicarie of prebende. In Friesland bedroeg het totale aantal vicarieën en prebenden 498, in het Groningse deel van het bisdom Utrecht 37, en in Drenthe 77 (78?). Over de gehele periode 1505 tot en met 1518 omvatte het aantal toegelatenen: voor Friesland 277 subdiakens, 274 diakens en 319 priesters; voor Groningen 25 subdiakens, 24 diakens en 27 priesters; voor Drenthe 41 subdiakens, 41 diakens en 46 priesters.

Dat zou betekenen dat in Friesland in de betrokken periode 300 mutaties voorkwamen met personen die nog gewijd moesten worden, op circa 500 vicarieën en prebenden. In Groningen ging het om 25 mutaties op circa 40 vicarieën en prebenden, en in Drenthe om circa 45 mutaties op circa 80 vicarieën en prebenden. In alle gevallen komt dat uit op maximaal circa 60% op een periode van 14 jaar. De nieuwe bezettingen met personen die reeds priester waren zijn hier buiten beschouwing gelaten. Het totale aantal mutaties bij de vervulling van vicarieën en prebendes door nieuw gewijden zal echter aanmerkelijk groter zijn geweest. Gaat men uit van jaargemiddelden – wat moeilijk is omdat er grote verschillen vast te stellen zijn tussen de aantallen per jaar- , dan zouden jaarlijks in Friesland op circa 500 beneficiën slechts circa 20 nieuwe benoemingen van te wijden personen hebben plaatsgevonden (circa 4%), en 2 op de 40 in Groningen (5%), en slechts 3 op de 80 in Drenthe (circa 4%). Veel vergelijkingsmateriaal is niet voorhanden om deze verhoudingen op waarde te schatten. Dat wat er is

heeft alleen betrekking op Friesland. Aan de hand van een reconstructie voor de periode oktober 1549 tot en met september 1550 kan worden vastgesteld dat 48 beneficia toen een nieuwe bezitter kregen die voorheen geen subdiaken, diaken of priester waren. Als we dat tot uitgangspunt nemen, gerekend met een totaal van 498 vicarieën en prebenden, komen we uit op een mutatiepercentage van circa 10%. Stelt men dat tegenover het jaargemiddelde uit de boven geanalyseerde cijfers over de periode 1505 – 1518 (circa 4%), dan dringt zich de conclusie op dat de lijsten en registers van gewijden, subdiakens, diakens en priesters onvolledig zijn. Als we uitgaan van al het materiaal dat beschikbaar is over de geestelijkheid in Friesland, Groningen en Drenthe vóór de Reformatie, kunnen we niet anders dan vaststellen, dat vele namen van geestelijken uit de betrokken periode (1505 – 1518) in de registers ontbreken. Het gaat immers te ver om te veronderstellen dat alle niet-genoemden reeds voordien waren gewijd. Voor een aantal kan dat het geval zijn geweest. Maar het merendeel van de niet genoemd zal toch echt wel in de betrokken periode voor het eerst de beschikking over een beneficie hebben gekregen en op de titel daarvan tot de wijding(en) zijn toegelaten.

Daarmee doet zich de vraag voor of er een soms één of meer dan één register werd bijgehouden die dan niet bewaard zijn gebleven. Het valt namelijk wel op dat namen die in het register van subdiakens voorkomen, niet altijd in de andere registers terugkeren. Hetzelfde geldt voor het register van diakens waarin namen voorkomen die niet aangetroffen zijn in dat van de subdiakens, en evenzeer in het register van priesters dat namen vermeldt die in de twee andere registers ontbreken, alsmede namen die wel in het register van subdiakens maar niet in die van de diakens voorkomen. Aan de hand van een vergelijking van in de drie registers vermelde personen afkomstig uit de drie noordelijke provincies zijn de verschillende afwijkingen getotaliseerd. Deze bieden tezamen een duidelijker beeld van het totaal aantal personen waarvan een of meer wijdingen is gevonden. Meer dan eens worden subdiakens niet teruggevonden in het register van diakens maar een aantal daarvan weer wel in dat van de priesters; de tussenliggende diakenwijding is dus hier niet geregistreerd. Bij de diakens en bij de priesters worden daarentegen ook personen gevonden van wie een wijding als subdiaken niet is aangetroffen maar die er uiteraard wel moet zijn geweest. Een en ander kan niet anders dan tot de conclusie leiden dat er tenminste één zo'n parallelregister is geweest dat dan echter is overgeleverd. Bij welk 'loket' dit dan gehoord heeft en hoe de verdeling der wijdelingen over (mogelijk) verschillende 'loketten' in zijn werk ging, moet in het duister blijven. Wel valt het op dat het merendeel van de personen die tot subdiaken gewijd werden, ook genoemd worden in de twee andere registers. Ter toelichting diene de hierna geplaatste tabel:

	Friesland			Groningen			Drenthe		
	sec.	reg.	totaal	sec.	reg.	totaal	sec.	reg.	totaal
Beginaantal subdiakens	277	40	317	25	19	44	41	3	44
Uiteindelijk totaal personen	358	98	456	30	40	70	53	10	63
Vershil	81	58	139	5	21	26	12	7	19
Percentage	35	145	44	20	110	59	29	233	43
Nieuwe diakens*	57	31	88	2	8	10	8	3	11
Nieuwe priesters	24	27	51	3	11	16	4	4	8
Totaal	81	58	139	5	19	26	12	7	19

* Onder 'nieuwe' diakens en priesters zijn hier verstaan personen die niet in het register van de voorgaande wijding zijn aangetroffen. Personen van wie wel de subdiaken- en de priesterwijding werden gevonden maar niet de diakenwijding zijn derhalve niet als 'nieuwe' personen aangemerkt.

Opvallend is het grote aantal 'nieuwe' personen bij de regulieren. Waarom zoveel van hen niet worden genoemd in het register van subdiakenen respectievelijk van diakenen is niet duidelijk. Wellicht was hier een systeem van verwijzing naar een bepaald 'loket' – zo dit heeft bestaan - minder duidelijk of dwingend dan voor hun seculiere collega's.

Bovenstaande getallen moeten ook leiden tot enige bijstelling van eerder genoemde percentages bij het benaderen van het aantal mutaties in beneficia. Hier-voor kwamen we erop uit dat in de periode 1505 tot en met 1518 jaarlijks in Friesland zo'n 20 benoemingen plaatsvonden op circa 500 beneficia (circa 4%), in Groningen slechts 2 op de 40 beneficia (5%) en in Drenthe 3 op de circa 80 (circa 4%). Dat leken te lage percentages. Gaan we nu van de nominatieve benadering van de drie registers uit dan, komt het aantal mutaties voor Friesland op circa 25 (circa 5%) en voor Drenthe op circa 4 (5%), terwijl het voor Groningen ongewijzigd blijft staan op 2 (5%). Aldus bijgesteld blijven echter ook deze aantallen achter bij hetgeen verwacht mag worden. Ze zouden betekenen dat per beneficie slechts eens per 20 tot 25 jaar een mutatie zou optreden, en dat is veel te laag. Kortom, ook bij de nominatieve benadering krijgen wij niet het geheel maar slechts een deel van de mutaties en de daarmee verbonden wijdingen in beeld.

6.7 Samenvatting en conclusies

Om tot de geestelijke stand te worden toegelaten moest de daartoe geroepene enkele fasen doorlopen. Als jongeling werd hij clericus maar van de toelating daartoe zijn geen registers bewaard gebleven. Later volgden de wijdingen tot de hogere orden: subdiaken, diaken en priester. Daartoe moest de betrokkene eerst wel aantonen over voldoende inkomsten te beschikken. Ten bewijze daarvan leverde hij een wijdingstitel in. Daartoe diende de presentatiebrief voor een nader omschreven beneficie, de toekenning door familie of anderen van een jaargeld of verklaring te behoren tot een kloosterorde. In Utrecht bestond in de zestiende

eeuw blijktbaar de gewoonte deze wijdingstitels op te tekenen in afzonderlijke registers, de zogenoemde *Tituli ordinandorum*. Over eerdere tijden ontbreken daarover gegevens. Werd de wijdingstitel in orde bevonden, dan volgde toelating tot de wijdingen. Ook deze werden in aparte registers genoteerd, doorgaans onder vermelding van het beneficium waartoe de betrokkene was gepresenteerd. Meestal werd daarbij aangetekend dat de betrokkene was toegelaten tot de wijding van subdiaken maar soms ook tot alle wijdingen. Tenslotte werden de namen van de gewijden per rubriek geregistreerd: subdiaken, diaken en priesters.

Van al dergelijke registers is slechts een zeer klein deel bewaard gebleven. Niettemin kunnen zij met elkaar worden vergeleken: wordt een wijdingstitel vermeld in het admissieregister en wordt de geadmitteerde genoemd in een wijdingsregister. Ook kunnen de verschillende rubrieken van het wijdingsregister met elkaar worden vergeleken om vast te stellen of de als subdiaken gewijde persoon ook de volgende wijdingen ontving respectievelijk of van een tot priester gewijde de daaraan voorafgaande wijdingen tot subdiaken respectievelijk diaken kunnen worden teruggevonden. Daarbij blijkt dat de bewaard gebleven registers elkaar weliswaar voor een deel overlappen maar ook hiaten vertonen waaruit de conclusie moet worden getrokken dat er gelijktijdig blijktbaar meer registraties plaatsvonden, als het ware aan verschillende 'loketten'. De indruk bestaat bovendien dat dergelijke 'loketten' een zekere geografische indeling hadden. Reeds Post concludeerde ten aanzien van het register *Tituli ordinandorum* dat de klerk of het bureau (in onze terminologie het 'loket'), belast met de registratie, meer in het bijzonder voor het Friese deel van het bisdom werkte. Andere registers bevestigen dit beeld.

Door de onvolledigheid van de registers is het moeilijk vast te stellen hoeveel mutaties in de beneficia jaarlijks optraden.

7 *De Heren: herkomst, afkomst, mobiliteit en studie*

7.1 **Inleiding**

In dit hoofdstuk komt de vraag aan de orde of, en zo ja wat er vast te stellen is over de herkomst van de (aspirant-)geestelijken, met name ook in hoeverre sprake is van afkomst uit adellijke en stadspatricische families. Een antwoord op die vraag is mede van belang om te kunnen bepalen of dergelijke families door de benoeming van (jongere) telgen in geestelijke beneficiés lokaal en regionaal systematisch invloed trachten uit te oefenen.

Tevens zal de mobiliteit van geestelijken worden nagegaan. In hoeverre bijvoorbeeld overschreden zij bij het aanvaarden van hun eerste respectievelijk volgende beneficie de grenzen van hun geboorteomgeving, eventueel van het gewest? Is er sprake van een wisselwerking tussen steden en platteland? Tenslotte wordt in dit hoofdstuk opnieuw aandacht besteed aan de vraag in hoeverre geestelijken in Friesland een universitaire opleiding hadden gevolgd.⁸⁹⁹

Teneinde over deze en andere zaken nader geïnformeerd te worden is voor de elf steden en een viertal grietenijen in Friesland de bezetting van de verschillende beneficiés nagegaan. Voor het platteland is volstaan met een steekproef van vier grietenijen vanuit de veronderstelling dat de resultaten van het onderzoek voor dit kwartet subregio's in grote lijnen voor het totaal representatief zijn. De gekozen grietenijen zijn Ferwerderadeel (Oostergo), Gaasterland (de voormalige Zuidergo), Menaldumadeel (Westergo) en Ooststellingwerf (Zevenwouden). Ferwerderadeel en Menaldumadeel staan voor de relatief rijke plattelandsgebieden van Oostergo en Westergo en Ooststellingwerf vertegenwoordigt het arme zand- en veengebied in het zuidoosten van het gewest. Gaasterland neemt een middenpositie in.

7.2 **De steden**

Voor de steden is voor de pastorieën nagegaan hoeveel pastoors bekend zijn, wie van hen tot aanzienlijke families behoorden, en hoeveel er van buiten de provincie afkomstig waren dan wel eerder elders in het gewest een beneficie bezaten. Aanvullend hebben we globaal ook de personalia van bezitters van vicarieën en prebenden in de steden nagetrokken, zij het met een bescheiden resultaat omdat over de bezetting van deze lenen maar weinig bekend is. Bij de grietenijen zijn overzichten gemaakt van de totale aantallen bekende pastoors, vicarissen en prebendarissen, de aantallen van hen van wie we alleen de voornaam kennen, van hen die met een patroniem bekend zijn dan wel met een familienaam, mogelijke adellijke of stadspatricische herkomst, aanduiding als meester of doctor, Friese dan wel niet-Friese herkomst en tenslotte mutaties vanuit of naar andere grietenijen of steden.

899 Eerder werd deze materie reeds uitvoerig behandeld door Zijlstra, *Het geleerde Friesland*.

Leeuwarden-Oldehove. De stad Leeuwarden omvatte drie parochies: Oldehove, Nijehove en Hoek. Aanvankelijk was de pastorie van Leeuwarden-Oldehove ongedeeld en behoorde deze sinds het einde van de dertiende eeuw aan de premonstratenzer abdij Mariëngaarde onder Hallum. Vanaf tenminste circa 1425 is echter sprake van een tweede pastorie die blijkbaar ter begeving van de stad stond. Overigens trachtte de magistraat allengs ook de begeving van de zogenoemde Mariëngaarder pastorie aan zich te trekken.⁹⁰⁰

Uit de eerste periode – toen de pastorie nog niet gedeeld was – zijn de namen van acht pastoors bekend waarvan twee met patroniem; zij lijken alle van Friese herkomst. Na de splitsing werd één pastorie begeven door Mariëngaarde. In totaal zijn de namen van 18 pastoors van deze pastorie bekend. Soms betreft dit premonstratenzer kanunniken: Ynta (1439-1451, kanunnik van Mariëngaarde), Petrus van Zeeland (1476-1477, kanunnik van Mariëngaarde) en Jacobus Zelandus (-1488, kanunnik van Lidlum). Overbodig te zeggen dat de twee laatstgenoemden duidelijk niet uit Friesland kwamen. Voor zover bekend benoemde de abdij verder steeds seculiere priesters als pastoor. Waarom zij geen kanunniken meer naar voren schoof is niet bekend.

Van de pastoors op de Mariëngaarder pastorie waren Jelle Juwsma de oude (1452-1470) en zijn naamgenoot Jelle Juwsma de jonge (1471-1473) van stadspatricische herkomst. Beiden waren eerst in de omgeving (Hantum respectievelijk Stiens) pastoor. Feddo Gerkesz. Popkema (1498-†1532) was van goeude afkomst uit Leeuwarden en eerder pastoor te Huizum. Zijn opvolger mr. Marten Henrici (1540-1541, daarna pastoor van de zogenoemde stadspastorie) stond mogelijk eerder te Goutum. Diens opvolger mr. Pieter Heruns de Wouda (1542-†1551) was geboren in Haarlem en diende eerder als pastoor op Wieringen (onbekend welke parochie). Alle latere pastoors kwamen uit Friesland en waren vóór hun promotie naar Leeuwarden eerst in de regio als zieleherder actief geweest. De pastoor Jasper Vos (1559) werd verdacht van ketterij en week uit naar Groningen waar hij in verschillende functies werkzaam was: in 1565 was hij prebendaat te Appingedam; in 1569 was hij pastoor aldaar. In 1581 ging hij als tweede pastoor van de Martinikerk naar Groningen waar hij in 1592 overleed.

Van de pastoors op de tweede pastorie kennen we voor 14 de namen. Zij lijken alle van Friese afkomst te zijn geweest. Sibodus Beenthiema (1475-1484) kwam uit Leeuwarden. De meeste van zijn opvolgers waren eerst in de regio werkzaam. Mr. Bernardus Bucho Aytta (1508-1519) kwam van Swichum, de in 1533 benoemde dr. Upko van Burmania (die zijn benoeming blijkbaar niet aannam) behoorde tot het Burmaniageslacht. Bernardus Bucho Aytta vertrok in 1519 naar Den Haag, zijn voorganger mr. Johannes Sixtinus (1506-1508) verbleef reeds tijdens zijn pastoraat te Leeuwarden in Engeland; hij zal de dienst hier hebben later waarnemen. Hij overleed in Engeland. Stephanus Sybrandi Sylvius (1547-

900 Uitvoerig beschreven door van Buijtenen, 'Oldehove'.

1559) werd evenals zijn bovengenoemde collega Jasper Vos van ketterij verdacht en week net als deze uit naar de stad Groningen uit waar hij tot pastoor van de Martinikerk benoemd werd.

Aan de Oldehove waren tenminste 15 vicarieën en prebenden verbonden naast een prebende van het Jacobsgasthuis en de kapel van het Blokhuis. In de laatste periode vóór de Reformatie werd de bedienaar van de belangrijkste vicarie ook wel als derde pastoor aangeduid, maar formeel was van een derde pastorie geen sprake. Van veel prebenden zijn slechts enkele bezitters bekend. De vicarius Redert Redertsma (1478-1484) kwam uit Leeuwarden. Van buiten het gewest kwam Henricus Drolshagen (1558-1560), eerder vicecureet te Overschie doch daar verdacht van ketterij en ook hier, reden waarom ook hij in 1560 naar Groningen uitweek, daar in 1561 pastoor te Niehove werd en vanaf mogelijk 1564 maar tenminste sinds 1567 pastoor en commissarius te Baflo. Voorzover bekend kwamen de overige vicarissen uit Friesland; enkele van hen fungeerden eerder in de regio.

Bij de bedienaren van de sacristie kunnen genoemd worden Jelle Juwsma de jonge (1474- 1484, eerder pastoor alhier), dr. Upko van Burmania (1523-†1557 die in 1533 een benoeming als pastoor afwees) en de niet van Friese afkomst zijnde Geldolph van Pamel (1571-1579). Laatstgenoemde was kanunnik van het kathedraal kapittel en tevens secretaris van de bisschop van Leeuwarden. Hij vertrok reeds vóór de Reformatie naar Duitsland.

Onder de bedienaren van de overige prebenden komen slechts enkelen voor die aan een aanzienlijke familie te koppelen zijn: bij de Maria Magdalenaprebende betreft dit na 1483 Sybrant Dotinga en tot 1580 Willem Joannis Velsius wiens vader burgemeester van Leeuwarden was. Bij de Annaprebende gaat het om Jorryt Gerckesz. Jantzema (1538) en zijn broer Johannes (1543-1560) alsmede Frans Alberts (1570-1580) wiens vader burgemeester van Leeuwarden en goudsmid was. Bij de Jacobs- of Jobsprebende zijn te noemen Jan Gijsberts (Dotinga) (-†1542), wiens moeder een Auckama was, en zijn zusterszoon Aesge Gerrits Ysere (1543-1553). Van Jarich Allardsz. Sierxma (1460-1468), wiens vader burgemeester van Leeuwarden was, is niet bekend welke prebende hij bediende.

Van buiten Friesland afkomstig zijn geweest bij de Rochusprebende Lambertus Maerselbraeck (-1578), tevens kapelaan van de bisschop van Leeuwarden, die na de Reformatie in Limburg verbleef, bij de Odbertusprebende mr. Geert van Campen (1538-1543) en Adriaan van Twickel (-1550), beide uit Overijssel. Laatstgenoemde, mogelijk behorende tot het adellijke geslacht van Twickel (al dan niet onecht) werd na enkele functies in de regio uiteindelijk prebendaat te Appingedam en officiaal van de Munsterse landen in Groningen.

Daarnaast kennen we een groot aantal priesters die aan de Oldehove verbonden waren maar waarvan niet bekend is welk leen zij bezaten. Blijkbaar van buiten de provincie afkomstig waren Hermannus de Meppis (Meppen) (1526), Wilhelmus Joannis van Riemsdijck (1559) en Thomas van Dinslaken (1559). Voorzover andere namen bekend zijn, lijken alle betrokkenen uit de provincie afkomstig te zijn geweest; van hen is afkomst uit de 'sociale bovenlaag' niet bekend.

Leeuwarden-Nijehove. De tweede parochiekerk te Leeuwarden was die te Nijehove, gesticht door de Cammingha's. Van de pastoors zijn 21 met name bekend. In het begin van de vijftiende eeuw komen voor: Jaricus de Horslant (1407-1408/9) en Hubertus de Loslant (1429). Hun namen doen niet-Fries aan. De pastoor Jarich (1475-1476) is waarschijnlijk dezelfde als Jarich Allerts Sierxma, eerder prebendaat van de Oldehove, en dan van stadspatricische herkomst. De pastoor Hiddo Cammingha (1479-1484) was van adellijke komaf. In 1557-1558 is Carol van Gel hier pastoor. Hij was priester van de Duitse Orde en voor en na een kortstondig verblijf te Leeuwarden pastoor te Rottum. De broer van zijn opvolger Johannes Remmerstsz. Wyngia (1562-1564) was secretaris van Leeuwarden. Boldewijn (van) Buckhorst (1567-1570) was eerder vicecureet te Maarhuizen (Gr) en vicarius te Eelde; hij kan tot het Overijsselse adellijke geslacht van die naam hebben behoord.

Alle andere bekende pastoors lijken van Friese herkomst. Hetzelfde geldt voor de bezitters van de aan deze kerk verbonden vicarie en het sacristieleen alsmede van de kapel van het binnen deze parochie gelegen Anthonygasthuis. Van enkele van de pastoors is vóór respectievelijk na hun Leeuwarder tijd een standplaats elders bekend (Warga, Jelsum, Goutum, Huizum, Hindeloopen, mogelijk Engelum).

Leeuwarden-Hoek. De derde parochiekerk te Leeuwarden, eveneens gesticht door de Cammingha's, was die te Hoek. Van de pastoors zijn 10 met name bekend. Van enkele is een standplaats buiten Leeuwarden voor en/of na hun verblijf alhier bekend (Lekkum, Oldelamer). De vicarius Serapius Suffridi week in 1580 uit en is nadien bekend als geestelijke in Groningen-stad, Haren en Loppersum. Pastoors, vicarii en de bezitters van het Dekema- of Camminghaleen en de kapel te Camminghaburen lijken alle van Friese herkomst te zijn geweest; relaties met adellijke of stadspatricische families zijn niet gebleken.

Dokkum. De Sint-Maartenskerk van Dokkum behoorde toe aan de premonstratenzer abdijs aldaar. De abt was tevens pastoor; al trachtte één van hen zich in het midden van de zestiende eeuw zoveel mogelijk aan zijn verplichtingen als zodanig te onttrekken. Vanaf tenminste 1461 waren alle abten van niet-Friese herkomst. Zij werden bijgestaan door twee reguliere priesters als vicarii perpetui. Eén hunner, Hiddo Cammingha (1502-1511), was van adellijke afkomst en stond eerder te Leeuwarden-Nijehove en Anjum. Een andere, Adriaan van Twickel (1558-1567), ontmoetten wij hiervoor reeds als prebendaat te Leeuwarden.

Naast de twee vicarieën waren er twee prebenden. De prebendaat Ofke van Geel (1550) van de Sacramentsprebende was een zoon van een raadsheer in het Hof van Friesland en diens tweede vrouw die een Foppinga was. De prebendaat Douwe Douwes Aylva (1575-1577) van dezelfde prebende stamde uit het adellijke geslacht Aylva. Van de overige bezitters vallen geen bijzonderheden te vermelden. De niet-Friese herkomst van een aantal hunner viel niet vast te stellen.

Te *Bolsward* werd aanvankelijk verschil gemaakt tussen het personaat en het pastoraat, maar in 1327 werd bepaald dat beide verenigd zouden worden en dat

alleen een Fries pastoor zou mogen worden.⁹⁰¹ De kerk werd op een onbekend tijdstip geïncorporeerd bij de johannieter commanderij Hospitaal te Sneek. Aanwijsbaar vanaf 1399 fungeren steeds ordebroeders uit dit klooster als pastoor. De meesten daarvan zijn van Friese herkomst; één, Bartholomeus (1509-1533), kwam uit Amsterdam; van enkele anderen is de herkomst niet vast te stellen.⁹⁰² In totaal zijn van 19 pastoors de namen bekend.

Naast de pastorie waren er twee perpetuele vicarieën, waarvan de bedienaars ook als tweede en derde pastoor aangeduid worden. Voorts zijn twee andere vicarieën, zeven prebenden en twee kapellen bekend. Bij een van de perpetuele vicarieën vallen op mr. Hetto Jongema (1494-1501) en mr. Haring Donia (1504-†1533), beide van adellijke afkomst. De bedienaren van de verschillende vicarieën en prebenden komen alleen voor met hun voornamen al dan niet met patroniem en lijken van Friese herkomst te zijn. Onder de priesters waarvan niet bekend is aan welke vicarie of prebende zij waren verbonden vallen op mr. Aesgo Hesselsz. Albada, ook Lasquert genoemd (1519-1524) (die ook een leen in Franeker bezat), en mr. Doythie Wiarda (1529-1531) als afkomstig uit (semi)adellijke kringen, evenals Frederik Inthiema, circa 1543 verbonden aan de Onze Lieve Vrouwekapel. Ook hier werden op een enkele uitzondering na geen geestelijken zijn aangetroffen die van buiten Friesland afkomstig waren.

Van de pastoors te *Franeker* zijn 14 met name bekend. Mr. Sytie Martena (1512-1517) werd in 1512 pastoor (maar ontving pas in 1513-1514 de hogere wijdingen!); hij was een bastaardzoon van Hessel Martena. Hero Hottinga (1526-†1541) was van adel en stamde uit een geslacht dat meer geestelijken kende. Zijn neef Kempo was pastoor te Weidum en daarna te Nijland, een oomzegger Hero was gekozen als pastoor te Wommels maar kon de benoeming niet aanvaarden omdat hij te jong was. Tenminste twee zoons van de Franeker pastoor werden elders (Dongjum en Spannum) prebendaat, mogelijk een kleinzoon prebendaat te Franeker. Voorzover bekend waren de Franeker pastoors alle van Friese komaf.

Naast de pastorie waren er twee vicarieën en zeven prebenden. In 1550 werd Pieter Thomas vicarius van de Catharinavicarie; hij was afkomstig van Vreeland en tot dan kapelaan van de van Haarlem afkomstige pastoor te Leeuwarden Pieter Heruns. Mr. Hermannus Probus uit Utrecht bezat in 1543 de Nicolaasvicarie. Onder de vicarii van wie niet bekend is aan welke vicarie zij waren verbonden vallen op Johannes Goswini van Huet (1501-1503) uit Zwolle, Joannes van Arnhem (1567-ca 1571) en mr. Egbert Welius (1571-1575) van Kampen. Het Sjaerdemaleen kende enkele bezitters van (semi)adellijke afkomst: mr. Aesgo Hessels Albada, ook Lasquert genoemd (1511-†1539, die een tijdlang ook een leen in Bolsward bezat (overigens één van de zeer weinige voorbeelden van het gelijktijdig bezitten van

901 Muller Fz., *Registers en rekeningen*, 165-167; Muller Fz., *Regesten* nr. 553; Berkelbach van der Sprenkel, *Regesten* nr. 775.

902 Mol, 'Johanniters', 151.

meer dan één leen!), een zoon (1539) van de President van het Hof van Friesland, Jacques van Stavele, de in 1554 benoemde dr. Upke van Burmania, sacrista te Leeuwarden-Oldehove die echter voor de eer bedankte, Ocko van Gratingha (1554) en Hero van Hottinga (voor 1580, mogelijk een kleinzoon van de eerdergenoemde gelijknamige pastoor).

Van de overige hier bekende priesters was Remboldus Wilhelmi (1510) afkomstig van Hasselt. Alle overigen lijken van Friese herkomst en zijn alleen met voor-naam en soms patroniem bekend.

Evenals te Bolsward was de kerk te *Sneek* geïncorporeerd bij de johannieter commanderij Hospitaal aldaar. Mogelijk reeds vanaf 1381, zeker vanaf 1408/9 werd de pastorie bediend door ordebroeders van dit klooster. De namen van 15 pastoors zijn bekend. Anders dan in Bolsward waren enkele van hen van buiten Friesland afkomstig: Arnoldus de Huet (1449-1473), waarschijnlijk uit Zwolle, Johannes Hennenberg (1483-1497) uit Emmerik, Hendrik van der Elburg (1507-1509), Arnoldus Henrici Lochum (vóór 1513-ca 1525, weer circa 1526?), Rychardus/Rycoldus de Harderwijck (1539-1540), allen uit Gelderland, en Hermannus de Eck (1540-1542); de overigen kwamen uit Friesland.⁹⁰³

Naast de pastorie telde de kerk er twee prebenden waarvan de bedienaars ook wel (mede)pastoors worden genoemd. Daarvan was Roleff Georgesz. Steenen (1571-1579) afkomstig van Vollenhove. Verder waren er nog 13 prebenden en 2 kapellen. De bedienaars daarvan komen vrijwel alleen met voornaam en soms patroniem voor en lijken vrijwel alle van Friese komaf. Uitzonderingen zijn Johannes van der Geest (1554), die de Sacramentsprebende bezat, Laurentius Holland (1572-†1577), bedienaar van de Michaelsprebende, mr. Pybe Grevingha (1514), verbonden aan het Donia- of Kruisaltaarleen, mr. Doytie Albada (-1534) van het Agathaleen. Van de priesters zonder bekend beneficium moeten in dit verband genoemd worden Coenradus Bloem (1472) en Evert van Emden (1516). Van adellijke komaf was Hessel Jongema, die in 1539 niet op zijn beneficium blijkt te resideren en ook geen geestelijke is geworden. Evenals bij de andere voorgaande steden is van enkelen bekend dat zij voor- of nadien beneficium op het platteland hadden. Van het overgrote deel ontbreken daarover echter gegevens.

De parochiekerk te *Stavoren* behoorde toe aan de benedictijnenabdij aldaar, later verplaatst naar Hemelum. Monniken daarvan bedienden de pastorie. Van 10 daarvan is de naam bekend. Enkele daarvan waren van niet-Friese herkomst: Henricus Traiectensis (1566, later te Workum), Bernardus van Hattum (1572) en Fredericus Campensis (-1580). Van de overigen staat een Friese herkomst overigens niet steeds vast. Naast de pastorie waren er een vicarie waarvan de bezitter in 1570, Frans van Weert, mogelijk van buiten Friesland kwam, drie prebenden en drie kapellen. Over de bedienaren daarvan valt geen bijzonders te vermelden.

903 Vgl. Mol, 'Johanniters', 150.

Vanaf 1353 behoorde de kerk te *Workum* eveneens aan de benedictijnenabdij van Stavoren. Monniken daarvan bedienden de pastorie. Van tenminste 13 pastoors zijn de namen bekend; bij enkele anderen staat niet vast of zij hier of te Woudrichem gesitueerd moeten worden. Van niet-Friese komaf zijn in ieder geval Johannes van Gelder (1516-1521), Johannes de Colonia (1525) en Henricus Trajectensis (1578-1580, eerder te Stavoren). Naast de pastorie waren er een vicaria perpetua en mogelijk 12 prebenden alsmede een kapel. Van de meeste prebenden is bijzonder weinig bekend. Familienamen worden vrijwel niet aangetroffen. Te noemen is alleen Herman van der Geest (1554, Dorothealeen; zijn broer Johannes bezat toen een prebende te Sneek). Alle overigen komen alleen met voornaam en soms patroniem voor. Ook over standplaatsen buiten *Workum* is zo goed als niets bekend.

Van de pastoors te *Harlingen* zijn 15 met name bekend. Van niet-Friese herkomst lijkt Bernardus van Benthem (-1521/2, eerder te Minnertsga). Van adellijke afkomst was Bocke Donia (1558-1573, eerder te Arum, nadien te Kollum). Voorts waren hier twee vicarieën en tenminste drie prebenden alsmede een kapel op het Blokhuis en een gasthuiskerk. Petrus Donia verkrijgt in 1559 de Nicolaasprebende. De Bruynga of Gratingaprebende was in het bezit van N. Gerbranda (1514), Tyepke Gerbranda (1546/7) en diens zusterzoon Johan van Oenya (1575-† vóór 1579). Voor het overige valt over herkomst en standplaatsen elders geen bijzonders te vermelden. De enige niet-Fries lijkt geweest te zijn mr. Claes van Schagen die in 1543 de kosterijprove bezat (waarvan overigens niet vaststaat of het een geestelijk leen was).

De kerk te *Hindeloopen* kende naast de pastorie waarvan 5 bedienaars bekend zijn een vicarie en twee prebenden. Van enkele pastoors zijn ook functies elders (*Finkum* 1564, *Leeuwarden-Nijehove* 1577) bekend. Alle hier bekende geestelijken lijken van Friese herkomst te zijn geweest met als mogelijke uitzondering de vicarius Johannes (de) Voecht (1556-1558).

De kerk te *IJlst* werd in 1388 geïncorporeerd bij het toen hier gestichte karmelietenklooster. Vanaf dan wordt de pastorie door monniken van dit klooster bediend. Van 11 pastoors, ten dele vóór 1388, zijn de namen bekend. Onduidelijk is de herkomst van Henricus de Dijle (1437, eerder prior) en Joannes Rotoficis (1522, tevens prior) terwijl de pastoors Laurentius Hollunt (1553, later prior) en Johannes Gentzius (1575, later prior) uit de Zuidelijke Nederlanden kwamen. De vicarie lijkt alleen priesters van Friese herkomst te hebben gehad; één daarvan stond eerder te Sneek.

Sloten werd pas zeer laat, in de tweede helft der zestiende eeuw, een zelfstandige parochie; voordien was hier een kapel waaraan ook een vicarie en drie prebenden verbonden waren. Bekend zijn 3 pastoors waarvan van een enkeling een eerdere standplaats (*Smallebrugge*) bekend is. Over bedienaars van de andere beneficia is niets bekend.

Voorzover het de steden betreft kan worden geconstateerd dat het element van niet-Friese herkomst slechts zeer gering is geweest. Het komt het sterkst naar voren bij enkele pastorieën die bediend worden door priesterbroeders van het

klooster waarbij de betrokken kerk was geïncorporeerd. Bij de overige beneficia is het verschijnsel te verwaarlozen. Tevens valt het op dat onder met name de pastoors en de vicarii betrekkelijk weinig geëxtraordinaire priesters voorkomen. Relatief het meest vinden wij aanduidingen als meester of doctor nog te Leeuwarden-Oldehove.

Van verschillende priesters te Leeuwarden is bekend dat zij vóór hun aanstelling aldaar in de omgeving op het platteland werkzaam zijn geweest, meestal in dicht bij de stad gelegen parochies. Van slechts enkelen weten we dat zij nadien buiten de provincie werkzaam zijn geweest, met als meest bekende mr. Bernardus Bucho Aytta en mr. Johannes Sixtinus. Enkelen verlieten, verdacht van ketterij, in 1559 of 1560 Leeuwarden en weken uit naar Groningen waar zij overigens zonder enig probleem hun werk als priester in verschillende pastoraten waaronder die van de Martinikerk in de stad Groningen konden voortzetten. Een aantal van de seculiere priesters had banden met adellijke of stadspatricische families; de overgrote meerderheid kon niet op zo'n hoge afkomst bogen. Uit welke milieu ze dan afkomstig waren is niet te zeggen. Van verreweg de meesten zijn alleen voornamen of voornamen met patroniem bekend.

7.3 Het platteland

Voor het benaderen van het beeld van het platteland ten aanzien van herkomst en mobiliteit is zoals reeds werd aangegeven een steekproef genomen. Gekozen is voor de gegevens van vier grietenijen, te weten Ferwerderadeel, Gaasterland, Meldumadeel en Ooststellingwerf. Voor de weergave daarvan is voor de volgende opzet gekozen. De uitkomsten worden niet per parochie weergegeven maar voor de betrokken grietenij getotaliseerd. De gegevens betreffen het aantal parochies, de aantallen pastoors, vicarii en prebendaten, in hoeverre zij met voornaam, patroniem of familienaam voorkomen, en tevens het voorkomen met de titel meester of doctor dan wel het ingeschreven zijn geweest aan een universiteit (met het reeds aangehaalde materiaal van Zijlstra als uitgangspunt), (semi)adellijke of stadspatricische relaties en te oordelen naar de namen Friese of niet-Friese of onbekende herkomst. Voorts is de in- en uitstroom van geestelijken in of buiten de betrokken grietenij voorzover bekend aangegeven. Bij het aantal parochies in een grietenij is de situatie in de zestiende eeuw tot het uitgangspunt genomen; de voordien opgeheven parochies zijn dus niet meegeteld. Bij de aantallen beneficiaries zijn alleen die meegeteld waarvan één of meer bedienaren bekend zijn.

Soms is van een in een bepaalde parochie voorkomende geestelijke (al dan niet als vicarius of prebendaat aangeduid) niet bekend welk beneficium hij bezat; zulke priesters of klerken zijn in de tellingen buiten beschouwing gelaten. Ook buiten beschouwing zijn gelaten de overigens slechts zeer schaars voorkomende kapelaans, als persoonlijke assistent van de pastoor. Wordt een geestelijke genoemd met voornaam en plaatsnaam, meestal wel de plaats van herkomst, dan wordt hij gerangschikt in de groep die alleen met de voornaam voorkomt.

Achtereenvolgens worden de grietenijen Ferwerderadeel, Gaasterland, Menaldumadeel en Ooststellingwerf behandeld. Bij de mutaties is als ‘van’ aangegeven de plaats van een eerder beneficiaire, als ‘naar’ die van een volgend beneficiaire van de betrokken geestelijke.

Ferwerderadeel 11 parochies	Totaal	Voorn.	Patron.	Fam.n.	Titel	Inscr.	Totaal	Adel/part.	Fries	Niet-F	Onbekend
Pastors	108	67	32	9	3	3	6	2	96	6	6*
Vicarissen	32	17	13	2	2	1	3	1	26	4	2
Prebendaten	29	12	16	1		1+1?	1+1?	1	23	1	5
Totaal	169	96	61	12	5	5+1?	10+1?	4	145	11	13

Het aantal in aanmerking komende beneficiaires in Ferwerderadeel bedroeg 23 (11 pastorieën, 5 vicarieën en 7 prebenden). Bij het aantal pastors met onbekende herkomst betreft het 4 kloosterlingen van Mariëngaarde en 2 van Foswerd. Het aantal ons bekende mutaties: van ... 15, naar ... 10. De mutaties betreffen het eerder of later vervullen van functies in dezelfde grietenij of in Barradeel, Dantumadeel, Leeuwarderadeel, Menaldumadeel, Oostdongeradeel en Westdongeradeel. Daarbuiten werden geen gegevens gevonden.

Tot de categorie ‘adel/patriciaat’ werden gerekend Pieter Donia van Albada (prebendaat te Hallum 1558, pastoor aldaar 1578-†1579), Bocke Donia (vicarius te Hallum 1569-1572) en Wopke Hillama (pastoor te Wanswerd 1510-1514).

Gaasterland 9 parochies	Totaal	Voorn.	Patron.	Fam.n.	Titel	Inscr.	Totaal	Adel/part.	Fries	Niet-F	Onbekend
Pastors	64	16	38	10	5	6	10	3	56		8
Vicarissen	28	11	15	2		2	2		24		4
Prebendaten	32	3	26	3		1	1		27	2	3
Totaal	124	30	79	15	5	9	13	3	107	2	15

Gaasterland telde 26 beneficiaires (9 pastorieën, 7 vicariën en 10 prebenden). Het aantal mutaties van ... 13, naar ... 12 (+ 1 uitgeweken naar Emden). Deze mutaties betreffen alleen plaatsen in de omgeving (Hemelumer Oldeferd en Wymbritseradeel). Tot de categorie ‘adel/patriciaat’ zijn gerekend Foekle Feytema (pastoor te Sondel 1481-†1510), Aggo Aedgersma (pastoor te Sondel 1543-1548) en Pybo Wyarda (pastoor te Wyckel 1493-1499).

Menaldumadeel 12 parochies	Totaal	Voorn.	Patron.	Fam.n.	Titel	Inscr.	Totaal	Adel/part.	Fries	Niet-F	Onbekend
Pastors	138	80	39	19	6	5+1?	8	5	115	6	17
Vicarissen	46	25	15	6	3	2+1?	4+1?	2	43	2	1
Prebendaten	25	9	7	9	2	5	6	6	25		
Totaal	209	114	61	34	11	12+2?	18+2?	13	183		18

Menaldumadeel telde 32 beneficiés (12 pastorieën, 10 vicarieën en 10 prebenden). Het aantal mutaties van . 23, naar ... 23. Slechts éénmaal wordt een plaats buiten Friesland (i.c. Gorkum) genoemd waarheen een geestelijke uit Menaldumadeel vertrok, afgezien van enkele geestelijken die werden verbannen (1566-1567) of uitweken (1580). Alle overige plaatsen in verband met een mutatie lagen in de eigen grietenij dan wel in Baarderadeel, Barradeel, Hennaarderadeel, Idaarderadeel, Leeuwarden, Leeuwarderadeel, Rauwerderhem, Terschelling, Wonseradeel en het klooster Lidlum. Tot de categorie 'adel/patriciaat' zijn gerekend: Eelco Liauckema (pastoor te Berlikum 1320-1325), Fredericus Foppinga (pastoor te Berlikum eind vijftiende eeuw), Tzialingh Riemersma (prebendaat te Berlikum 1539-1540), Syoucke Feysma (vicarius te Boxum 1554-1578), Doede Humminga (pastoor te Dronrijp 1484-1493), Wybrand Albada (pastoor te Dronrijp na 1536/7-1543), Hercke Dotinga (vicarius te Dronrijp 1501-1505), Rienck Glins (prebendaat te Dronrijp circa 1543), Goslick Herema (prebendaat te Dronrijp 1545-1557), Frederik van Boeymer (prebendaat te Dronrijp 1547), Hobbe Ockingha (prebendaat te Dronrijp 1557-1580), Goffe Roorda (officie te Dronrijp 1543) en Schelte Siarda (pastoor te Slappeterp 1469-1473).

Ooststellingwerf 10 parochies	Totaal	Voorn.	Patron.	Fam.n.	Titel	Inscr.	Totaal	Adel/part.	Fries	Niet-F	Onbekend
Pastors	39	10	25	4	1	1?	1		16	5	18
Vicarissen	23	2	20	1		1+1?	1+1?		13		10
Prebendaten	6		5	1					1	1	4
Totaal	68	12	50	6	1	1+2?	2+1?		30	6	32

Ooststellingwerf telde 18 beneficiés (10 pastorieën, 6 vicarieën en 2 prebenden). Het aantal mutaties van . 8, naar ... 9 + 2? Eénmaal vertrok een geestelijke naar een parochie in Oostergo (Westergeest), ook éénmaal een geestelijke naar Drenthe (Diever). Eénmaal kwam iemand uit Oostergo (Eestrum). Alle overige bekende mutaties vonden plaats in dezelfde of aanliggende grietenijen (Schoterland en Weststellingwerf). Geestelijken met een adellijke of patricische afkomst werden evenmin gevonden, hetgeen overigens gezien het karakter van de grietenij geen

verwondering wekt; deze kringen ontbraken hier toen. Bij Ooststellingwerf moet verder opgemerkt worden dat van enkele parochies weinig personalia bekend zijn. Van Appelscha is geen enkele geestelijke bekend, van Fochtelo en Langendijke elk slechts 2 en van Nijberkoop 3. Alleen van Oldeberkoop zijn 19 geestelijken, waaronder 10 pastoors, bekend. De categorie 'herkomst onbekend' laat een relatief hoog aantal zien. De oorzaak daarvan is dat veel geestelijken in deze grietenij alleen bekend zijn uit in het Latijn gestelde stukken waarbij ook de naam van de betrokkene verlatiniseerd is. De oorspronkelijke, al dan niet inheemse, naam is dan niet bekend.

Worden de resultaten van de vier grietenijen getotaliseerd dan ontstaat het volgende beeld:

Vier grietenijen 42 parochies	Totaal	Voorn.	Patron.	Famn.	Titel	Inscr.	Totaal	Adel/part.	Fries	Niet-F	Onbekend
Pastoors	349	173	134	42	15	15+2 [?]	26	10	283	17	49
Vicarissen	129	55	63	11	7	7+2 [?]	13+2 [?]	3	106	6	17
Prebendaten	92	24	54	14	2	8+1 [?]	9+1 [?]	7	76	4	12
Totaal	570	252	251	67	24	30+5	48+3	20	465	27	78
% van het totaal									81,6%	4,7%	13,7%

Op het platteland van Friesland zijn in totaal 739 (756[?]) beneficiés bekend (347 pastorieën + 5 kapellen, 216 (223[?]) vicarieën en 171 (181[?]) prebenden inclusief sacristieën. Uitgaande van de vaststaande getallen betekent dat dat de steekproef van vier grietenijen betreft van het totaal aantal beneficiés 13,4%, de pastorieën 12,1%, de vicarieën 13,0% en de prebenden met inbegrip van de sacristieën 14,5%. Dat lijkt voldoende om representatief te worden geacht.

Uit bovenstaande overzichten is een aantal conclusies te trekken. De eerste is dat verreweg de meeste geestelijken van 'gewone' herkomst zijn geweest, gezien het in zeer overwegende mate voorkomen van voornamen al dan niet met patroniem. Ten tweede is duidelijk dat familienamen bij niet meer dan 11% van de geestelijken voorkomen; bij circa een derde daarvan is sprake van relaties met (semi)adelijke of stadspatricische families. Van het totaal aantal geestelijken behoorde derhalve slechts circa 3% tot laatstgenoemde categorie. In dezelfde richting wezen ook de uitkomsten van het onderzoek naar in de periode 1549-1569 tot de wijdingen toegelatenen (voor Friesland 274 – familienamen 16 (circa 6%) waarvan adel/stadspatriciaat 8 (circa 3%). Nog lager uit komen de cijfers bij de groep tot subdiaken, diaken en/of priester gewijde seculiere personen uit de periode 1505 t/m 1518 (voor Friesland 358 – familienamen 8 (circa 2%) waarvan adel/stadspatriciaat 5 (circa 1,5%). Een toelichting daarop volgt hieronder. Van een ge-

richte politiek van adellijke of stadspatricische geslachten om door middel van benoemingen van personen uit eigen kring in geestelijke beneficia invloed uit te oefenen blijkt dus niet. Het aandeel van de adel/het patriciaat was zeer laag.

De conclusie dat familienamen nauwelijks worden aangetroffen bij de geestelijken en het aantal van hen dat van adellijke of stadspatricische afkomst is laag moet worden genoemd vindt een bevestiging in de analyse van de namen van de in de periode 1505 – 1518 gewijde personen.⁹⁰⁴

Bij de uit Friesland afkomstige seculiere geestelijken komen familienamen vrijwel niet voor. Aangetroffen werden de namen Vet (Workum, 1509), Sytzema (zonder plaats, 1511), Martena (zonder plaats 1513, 1514 = dezelfde persoon), Harkema (Kollum, 1515), Gerbranda, ook Walckama (Leeuwarden, 1515), Jaersma (Holwerd, 1516), Algera (Harlingen, 1516) en Meynsen (Harlingen, 1517). Dat is met acht gevallen op een totaal aantal geestelijken van 358 niet meer dan om en nabij de 2%. Een vijftal daarvan is te liëren aan hoofddelingengeslachten, met de kanttekening dat de reeds vermelde (Sytie) Martena een bastaard was van de Franeker hoofddeling Hessel Martena. De regulieren komen vrijwel alle alleen met voornaam en plaats van herkomst voor. Uit dit buitengewoon lage aantal geslachtsnamen – alle overigen worden alleen met hun patroniem vermeld – kan worden afgeleid dat slechts zeer weinigen afkomstig waren uit de ‘hogere’ kringen, al zullen ook bij de slechts met patroniem bekende personen gevallen zijn van herkomst uit bemiddelde families; zij zijn echter niet als zodanig te traceren.

Het aantal familienamen bij de uit Groningen afkomstige seculieren is iets hoger. Daar komen voor: Keverlinck (1505), Altinck (1509, 1510 (dezelfde persoon)), Olger (Ulgher) (1510), Wust (1513), wederom Ulgher (1515) en Schatter (1517). Op een totaal van 30 seculieren gaat het om 20%. Ulgher en Schatter behoren tot de adellijke kringen, Altinck tot een aanzienlijke Drentse familie. Onder de overigen die met patroniem bekend zijn is een Mgr. Johannes Coenrardi (1510) te identificeren als Johannes Coenders uit het hoofddelingengeslacht van die naam. Mgr. Eppo Atens uit Groningen was gerelateerd aan een aanzienlijk geslacht (to Merum) uit Loppersum, in Mgr. Hugo Jacobi (1512) kan gezien worden Hugo de Nulo uit een aanzienlijk stad-Groningse familie.

In Drenthe kwamen familienamen relatief meer voor dan in Friesland. Dat blijkt ook uit het relatief hogere percentage daarvan in het totaal der seculieren. Hier komen voor: Geminck (Coevorden, 1508), Bebinck (geen plaatsnaam, 1508), Benninck (geen plaatsnaam, 1508), van Swinderen (geen plaatsnaam, 1509), Buntinck (Coevorden, 1511), Broeckman (Dwingelo, 1513), Husinghe (Anloo, 1514), Pigge (Ruinen, 1514), Knasse (Roden, 1515), van Hoevell (geen plaatsnaam, 1515), Gruter (Diever, 1516, 1517 (dezelfde persoon), Heppinck (Zweeloo, 1518) en ten Holte (Sleen, 1518). Het betreft 13 namen, op een totaal van 53 personen 25%. Namen van adellijke geslachten komen hieronder overigens niet voor.

904 Brom, ‘Naamlijst 1505-1518’.

Uit het geringe aantal personen onder de seculieren dat behoorde tot adellijke of stadspatricische families kan worden afgeleid dat het inzetten van familieleden in geestelijke beneficia om aldus invloed uit te kunnen oefenen op de plaatselijke gebeurtenissen geen veel voorkomend middel was.

Het uitoefenen van invloed was uiteraard niet alleen afhankelijk van de inzet van familieleden in geestelijke ambten. Het is zeer wel mogelijk dat adellijke en patricische families bemoeienis hadden met de samenstelling van de geestelijkheid op lokaal niveau door het naar voren schuiven of patroneren van zonen van pachters of andere afhankelijke personen. Zulke verbindingen zijn echter bij gebrek aan gegevens in de praktijk niet of nauwelijks aan te tonen.

Over de mobiliteit is slechts voor iets minder dan 10% van de personen iets bekend. De betrokkenen kwamen, indien het niet hun eerste beneficie betrof, vanuit de omgeving dan wel vertrokken bij een volgend beneficie naar een dichtbij gelegen plaats. In één geval betrof het een vertrek naar Diever dat niet ver weg lag, en slechts één persoon vertrok naar het verre Gorkum. Enkelen moesten hun ambt om geloofsredenen verlaten, hetzij in 1566-1567 hetzij in 1580.

7.4 **Universitaire studie**

De mate waarin door de geestelijkheid een universitaire studie was gevolgd blijkt in de eerste plaats uit het volgende overzicht over pastoors, vicarissen en sacrista's van na 1400. Weliswaar zijn ook uit de daaraan voorafgaande jaren geestelijken die gestudeerd hadden bekend, maar hun aantal is door de schaarse gegevens zeer gering. Voor de geestelijken na 1400 is nagegaan of zij als doctor, magister of baccalaureus vermeld worden en of een inschrijving als student bekend is. Daarbij kan het zeer wel voorkomen dat van iemand die met een titel voorkomt een inschrijving niet kon worden vastgesteld. Het omgekeerde doet zich evenzeer voor. Voor de inschrijvingen is uitgegaan van het door Zijlstra verzamelde materiaal dat diende voor zijn publicatie in 1996.⁹⁰⁵

Voor geestelijken die alleen met de voornaam bekend zijn is het vrijwel onmogelijk hen te relateren aan een inschrijving aan een universiteit. Wel kunnen zij met een graad of titel voorkomen (in het volgende zal daartussen geen verschil worden gemaakt). In het overzicht zijn van de vicarieën alleen die meegenomen waarvan de bedienaren deel hadden aan de zielzorg. De bezitters van minder belangrijke vicarieën en van prebenden blijven dus buiten beschouwing.

7.4.1 **De steden**

Ten aanzien van de pastoors moet worden opgemerkt dat in zes van de tien steden buiten Leeuwarden de parochiekerken waren geïncorporeerd bij een klooster ter

905 Zijlstra, *Het geleerde Friesland*.

plekke of nabij. In *Bolsward* werd de pastorie bediend door priesterbroeders van de johannieter commanderie te Sneek. Te *Dokkum* was de kerk geïncorporeerd bij de premonstratenzer abdij aldaar; de abt was – formeel – pastoor. De pastorie van *Sneek* werd ook door priesterbroeders van genoemde commanderie bediend. De kerk van *Stavoren* was geïncorporeerd bij de benedictijnenabdij van Stavoren/Hemelum; de pastorie werd door monniken daarvan bediend. De kerk van *Worrum* was eveneens geïncorporeerd bij de abdij Stavoren/Hemelum en de pastorie werd ook hier door monniken daarvan bediend. Te *IJlst* was de kerk geïncorporeerd bij het karmelietenklooster aldaar en werd de pastorie door karmeliet monniken bediend. De pastoors van deze zes kerken kwamen dus alle voort uit de kloostergemeenschap. Over een eventuele inschrijving aan een universiteit ontbreken daarom vrijwel altijd gegevens. *Sloten* werd pas zeer laat een zelfstandige parochie en kan derhalve buiten beschouwing blijven. Zoals reeds aan de orde kwam behoorde één van de pastorieën van *Leeuwarden-Oldehove* aan de abdij Mariëngaarde. Deze stelde daarop echter meestal seculiere priesters aan waarvan personalia gemakkelijker te duiden zijn dan van reguliere priesters.

Gezien het bovenstaande kunnen in feite slechts van Leeuwarden en vier van de andere tien steden de gegevens van de pastoors worden meegeteld. Daarnaast zijn in het overzicht meegenomen de bedienaars van vicariën, sacristieën en prebenden waarvan bekend is dat zij een rol in de lokale zielzorg speelden. Verwarrend daarbij is wel dat de aanduidingen ‘vicarie’ en ‘prebende’ soms door elkaar gebruikt worden, met name te Leeuwarden-Nijehove en Sneek waar met een aantal prebenden in feite vicarieën zijn bedoeld.

Steden, na 1400	Beneficiaries	Bekend	m. patr. / fam. naam	m. titel	Inscr. bekend	Totaal
Bolsward	perp.vic. (2e past.)	10	6	5	4	6
	3e past. (na 1525?)	8	7		1	1
	vicarie	8	5	1	2(3?)	3(4?)
	2e vicarie	1	1		1	1
	Totaal	27	19	6	8(9?)	11(12?)
Dokkum	2 perp. vicarieën	21	12	1		1
Franeker	pastorie	13	8		2	2
	Nicolaasvicarie	5	4	3		3
	Catharinavicarie	5	5	1		1
	vicarii (onbekend)	16	12	3	4	5
	Totaal	39	29	7	6	11

Harlingen	pastorie	14	7		1	
	oudste vicarie	6(8?)	3		(-1?)	(-1?)
	jongste vicarie	7	6			
	Totaal	27(29?)	16		2(3?)	2(3?)
Hindeloopen	pastorie	4	3			
	vicarie	5	4			
	Totaal	9	7			
Leeuwarden-Old.	Mariëng. pastorie	19	16	4	4	8
	stadspastorie	12	9	6	6	7
	vicarie (3e past.)	14	14	2	2(3?)	4(5?)
	sacristie	8	5	1		1
	Totaal	53	44	13	12(13?)	20(21?)
Leeuwarden-Nij.	pastorie	20	12		1	1
	vicarie/prebende	8	3(5?)		1?	1?
	sacristie	5	3			
	Totaal	33	18(20?)		1(2?)	1(2?)
Leeuwarden-Hoek	pastorie	10	8	1	2?	1(3?)
	vicarie	8	5			
	Totaal	18	13	1	2?	1(3?)
Leeuwarden	Totaal parochies	104	75(77?)	14	13(17?)	22(26?)
Sneek	Nicolaasprebende	7	6	2	1	3
	Barbaraprebende	6	6		1	1
	overige medepast.	3	2			
	Totaal	16	14	2	2	4
Stavoren	vicarie	2	2			
Workum	perpetuele vicarie	14	8		1	1
IJlst	perpetuele vicarie	4	3			
Steden excl. Lwdn.	Totaal	159	106	16	19(21?)	30(32?)
Steden incl. Lwdn.	Totaal	263	181(183?)	30	32(38?)	52(58?)

In totaal betreft het 28 beneficia waarop de namen van 263 bedienaren bekend zijn. Daarvan zijn 181 (183?) met familienaam of patroniem bekend (69%). Deze zijn bruikbaar om na te gaan of zij een universitaire opleiding gevolgd en/of voltooid hebben. In slechts enkele gevallen waarbij alleen een voornaam bekend is kan zulks vastgesteld worden. Van 181 hiervoor bedoelde personen worden op enigerlei wijze 30 met een titel aangeduid, terwijl 32 (38?) personen aan een universiteit

ingeschreven zijn geweest. Zoals gezegd is niet van iedereen met een titel een inschrijving vastgesteld terwijl niet elke ingeschrevene later met een titel wordt aangeduid en dus meestal deze niet zal hebben behaald. Dat brengt het totaal van de bedienaren waarvan een titel en/of een inschrijving bekend is op 52 (58?) (29%).

Voor Leeuwarden alleen betekent het dat van 75 (77?) personen, bekend met patroniem of familienaam, 22 (26?) een universitaire opleiding hebben gevolgd (en 14 met een titel voorkomen), derhalve 29,3% (de twijfelgevallen niet meegerekend). Voor de overige steden gaat het bij 106 personen om 30 (32?) gestudeerden (waarvan 16 met een titel), derhalve 28,3%. Daarbij scoort met name Bolsward relatief hoog: 11 gestudeerden (waarvan 6 met titel) op 19 personen met patroniem of familienaam, derhalve 57,9%; ook Franeker ligt boven het gemiddelde: 11 gestudeerden (waarvan 7 met titel) op 29 personen met patroniem of familienaam, derhalve 37,9%. Voor alle steden tenslotte gaat het bij 181 personen om 52 (58?) gestudeerden (waarvan 30 met een titel), derhalve 28,7%.

Zonder twijfel heeft een aantal van de 82 bedienaren die slechts bij voornaam bekend zijn eveneens een universitaire opleiding gehad. Hen – op enkele uitzonderingen na - te identificeren met een bepaalde inschrijving is echter vrijwel onmogelijk omdat de onzekerheid betreffende identificatie te groot is. Globaal genomen mag dus worden vastgesteld dat van de bij de zielzorg betrokken geestelijken in de steden bijna 30% een universitaire opleiding, al dan niet voltooid, heeft gevolgd. Nogmaals wordt daarbij opgemerkt dat zulks bij de bedienaren van de pastorieën in zes steden niet vast te stellen is omdat zij tot een kloosterorde behoorden.

7.4.2 *Het platteland*

Om een indruk te krijgen van de situatie ten plattelande ten aanzien van de mate waarin door geestelijken een universitaire studie werd gevolgd is gebruik gemaakt van de hiervoor genoemde steekproef. Daarbij is gekozen is voor de gegevens van vier grietenijen: Ferwerderadeel, Gaasterland, Menaldumadeel en Ooststellingwerf. De uitkomsten zijn daarbij niet per parochie weergegeven maar voor de betrokken grietenij getotaliseerd. De gegevens betreffen hier geestelijken die voorkomen met de titel meester of doctor, dan wel die ingeschreven zijn geweest aan een universiteit (met het reeds aangehaalde materiaal van Zijlstra als uitgangspunt). Een aantal kerken was geïncorporeerd bij een klooster. Kanunniken daarvan fungeerden vaak als pastoor daarvan. Ook hier geldt dat identificatie van kloosterlingen met aan een universiteit ingeschrevenen vrijwel onmogelijk is.

Uit *Ferwerderadeel* zijn 3 pastoors (te Jislum, Marrum en Reitsum) en 2 vicarii (te Blija en Marsum) bekend met een titel. Van 3 pastoors, 1 vicarius en 1 + 1? prebendaat zijn inschrijvingen bekend. In totaal kan voor 6 pastoors, 3 vicarii en 1 + 1? prebendaat worden vastgesteld dat zij een universiteit hebben bezocht (derhalve van 10 + 1? geestelijken). In totaal zijn van de 11 parochies 169 geestelijken bekend. Twee parochiekerken, Ferwerd en Hallum, waren geïncorporeerd bij de abdij Mariëngaarde; meestal waren kanunniken daarvan pastoor.

Voor *Gaasterland* met 9 parochies komen 5 pastoors (2 te Harich en 3 te Wyckel) als meester of doctor voor. Van 6 pastoors, 2 vicarii en 1 prebendaat werden inschrijvingen gevonden. In totaal staat van 10 pastoors, 2 vicarii en 1 prebendaat (totaal 13 geestelijken) een universitaire studie vast. De namen van 124 geestelijken zijn voor deze grietenij bekend. In de periode nà 1400 lijken er geen kerken, toebehorende aan een klooster, te zijn.

Menaldumadeel telde 12 parochies; twee ervan waren geïncorporeerd bij de abdij Lidlum. Kanunniken daarvan fungeerden steeds als pastoor. De namen van 209 geestelijken zijn bekend. De aanduiding meester of doctor komt voor bij 6 pastoors (te Berlikum, 4 te Dronrijp en 1 te Marssum), 3 vicarii (alle te Dronrijp) en 2 prebendaten (te Berlikum en 1 officiant te Dronrijp) voor. Inschrijvingen werden gevonden van 5 + 1[?] pastoors, 2 + 1[?] vicarii en 5 prebendaten. In totaal staat van 8 pastoors, 4 + 1[?] vicarii en 6 prebendaten (in totaal 18 + 1) geestelijken) een universitaire studie vast.

Voor *Ooststellingwerf* met 10 parochies en 68 bekende geestelijken werd slechts 1 pastoor (te Donkerbroek) met een universitaire titel aangetroffen. Het aantal inschrijvingen bedroeg 1[?] pastoor en 1 + 1[?] vicarii. In totaal kon slechts voor 2 + 1[?] geestelijke een universitaire worden getraceerd. In deze grietenij bevonden zich geen bij een klooster geïncorporeerde kerken.

Om te kunnen benaderen in welke mate een universitaire studie werd gevolgd is ook hier uitgegaan van de personen die met een patroniem of familienaam bekend zijn. Is alleen een voornaam bekend, dan is identificatie met een aan een universiteit ingeschreven persoon vrijwel onmogelijk. Dergelijke personen zijn dus buiten beschouwing gelaten zoals ook bij de analyse van de gegevens van de steden het geval was. Bij 'gestudeerd' zijn aangegeven de aantallen waarvan een universitaire studie vaststaat en die waarvan deze mogelijk is (op grond van al dan niet zekere identificatie van de betrokkene). Het percentage betreft de gevallen waarvan de studie vaststaat.

	Patroniem	Fam.naam	Totaal	Gestudeerd	Percentage
Pastors	134	42	176	26	14,8%
Vicarissen	63	11	74	13+2 [?]	17,6%
Prebendaten	54	14	68	9+1 [?]	13,2%
Totaal	251	67	318	48+3[?]	15,1%

Het percentage gestudeerden ligt hier dus aanmerkelijk lager dan bij de steden: ongeveer de helft. Wel moet worden opgemerkt dat de gegevens van deze vier grietenijen ongunstig worden beïnvloed door die van Ooststellingwerf waar slechts 2 (+1[?]) personen als gestudeerd voorkomen. Laat men deze buiten beschouwing dan wordt het beeld:

	Patroniem	Fam.naam	Totaal	Gestudeerd	Percentage
Pastors	109	33	142	25	17,6%
Vicarissen	7	7	50	12+1?	24,0%
Prebendaten	13	13	62	9+1?	14,5%
Totaal	129	53	254	46+2?	18,1%

Ook dan nog benadert het beeld niet dat van de steden. Zoals hiervoor vermeld werd voor Leeuwarden een percentage van 29,3% gevonden van geestelijken, bekend met familienaam of patroniem, die een universitaire opleiding hebben gevolgd, voor de overige steden is dat percentage 28,3. Voor alle steden tezamen gaat het om 28,7%.

7.5 Overige referentiekaders voor de universitaire studie

Het is interessant de uitkomsten ten aanzien van het volgen van universitair onderwijs te vergelijken met de bevindingen van Zijlstra.⁹⁰⁶ Hij legde voor zijn onderzoek naar de mate waarin geestelijken hadden gestudeerd de gegevens uit de universiteitsmatrikels naast een aantal bronnen waarin geestelijken voorkomen. Voor de behandeling van deze overige kaders wordt de volgorde van Zijlstra aangehouden. Daarnaast wordt ook aandacht besteed aan het register van placetverleningen uit 1549/50 dat door Zijlstra niet werd benut. Op welke wijze Zijlstra geestelijken identificeerde als gestudeerd hebbende (zeker of waarschijnlijk) is dikwijls niet duidelijk. Soms zijn zijn identificaties aanwijsbaar onjuist, waardoor de door hem berekende percentages te hoog kunnen uitvallen. Enkele door hem gebruikte bronnen zullen wij eveneens nagaan

7.5.1 Priesterwijdingen 1505-1518

In de eerste plaats gebruikte Zijlstra het ook door ons benutte register van priesterwijdingen in de periode 1505 – 1518. Door ons werd het aantal in deze periode tot priester gewijde personen gesteld op 376 (seculier 319, regulier 57)(zie par. 6.6, Overzicht I), Zijlstra komt op 356 (seculier 308, regulier 48).⁹⁰⁷ Het verschil kan mede veroorzaakt zijn door het al dan niet in Friesland lokaliseren van bepaalde plaatsen. Hij komt tot het volgende overzicht.

906 Zijlstra, *Het geleerde Friesland*, 72-82.

907 Zijlstra, *Het geleerde Friesland*, 76-77.

	Seculieren	Inschrijving	Titel
Westergo	66	33+6 ²	3
Oostergo	24	5+4 ²	
Zevenwouden	32	14+3 ²	5
Steden	181	84+9 ²	12
Onbekend	5	1+1 ²	
Totaal	308	137+23²	20

Hij verbindt daaraan de conclusie dat 44% van de in deze periode gewijde priesters zeker en naar alle waarschijnlijkheid 51% gestudeerd heeft. Daarbij merkt hij op dat tussen 1504 en 1518 361 Friezen een universiteit bezochten van wie volgens hem 151 met zekerheid en 23 met grote waarschijnlijkheid als geestelijke terug te vinden zijn.⁹⁰⁸

Zoals vermeld registreerden wij uit deze bron de wijdingen van 319 seculiere en 57 reguliere personen. Voor de bepaling van de mate waarin wijdelingen gestudeerd hadden, moeten de laatstgenoemden buiten beschouwing blijven omdat zij meestal niet met een patroniem en/of familienaam worden aangeduid en identificatie met een ingeschreven student daardoor onmogelijk is; slechts in beperkte mate werd bij een student een reguliere status aangegeven. Van 78 gewijde seculiere priesters werd een inschrijving als student gevonden (soms ook een latere vermelding van een titel), van 11 is identificatie onzeker, in één geval zeker niet juist terwijl uit andere bronnen nog 9 priesters met een titel werden aangetroffen waarvan geen inschrijving als student werd gevonden. In totaal betreft het 87 zeker en 11 onzeker, in percentages (op 319): 27,3% respectievelijk 3,4%, totaal 30,7%. Deze cijfers wijken aanzienlijk af van die van Zijlstra. Een verklaring voor deze grote afwijkingen kunnen wij niet geven.

7.5.2 Register van presentaties 1525

Chronologisch is het tweede register dat van de priesters die in 1525 opnieuw om presentatie voor hun beneficie verzochten.⁹⁰⁹ Het betreft geestelijken die deze niet van de hertog van Saksen en de keizer als diens opvolger als landsheer hadden verkregen maar van de hertog van Gelre die een tijdlang een deel van Friesland beheerste (vgl. par. 4.4.4). Wij registreerden in totaal 180 priesters, waarvan 85 pastoors (waarvan één dubbele vermelding), 33 vicarissen (eveneens één dubbele vermelding), 2 sacrista's, 55 prebendaten (ook hier één dubbele vermelding), terwijl in 4 gevallen geen beneficie is aangegeven en bij 1 plaats en beneficie niet

908 Zijlstra, *Het geleerde Friesland*, 73 n. 47.

909 Hof nr. 93.

worden vermeld (en wiens naam is doorgehaald). Na aftrek van de dubbelvermeldingen blijven er 177 priesters over. Blijft ook de persoon wiens naam is doorgehaald buiten de beschouwing dan resteren er 176. Zijlstra komt eveneens tot 176 priesters, echter met een andere verdeling.⁹¹⁰ Daarbij geeft hij per categorie het naar zijn mening zekere respectievelijk waarschijnlijke aantal gestudeerden aan.

	Aantal	Zeker	%	Wsch.	%
Pastors	89	25	28,0%	13	14,6%
Vicarissen	30	10	23,3%	2	6,7%
Prebendaten	53	18	34,0%	7	13,1%
Onbekend	4	4	100%		
Totaal	176	57	32,4%	22	12,5%

Dat zou betekenen dat ongeveer één derde van de betrokkenen zeker en één achtste waarschijnlijk heeft gestudeerd. Slechts bij 5 wordt een titel (*magister artium*) vermeld. Zijlstra geeft ook een geografische verdeling van de betrokkenen waarbij opgemerkt wordt dat elf (6,3%) van hen van niet-Friese herkomst was. De relevantie van deze mededeling ontgaat ons omdat het register alleen de naam met standplaats en functie aangeeft en deze relevant zijn voor de geografische duiding. Plaatsen van herkomst worden vrijwel niet vermeld, wel in een aantal gevallen de toevoeging dat betrokkene van Friese afkomst is. Op deze wijze gerangschikt is het beeld.

	Aantal	Zeker	%	Wsch.	%
Steden	12	8	66,7%*	2	16,7%
Oostergo	57	14	24,6%	8	14,0%
Westergo	51	21	41,2%	6	11,8%
Zevenwouden	45	12	26,6%	7	15,6%
Niet-Fries	11				
Totaal	176	55	31,2%	23	13,1%

* bij Zijlstra afwijkende percentages

Een eigen analyse van de vermeldingen in het betrokken register geeft een ander beeld van het aantal gestudeerden. Daarbij werden de geestelijken die alleen met voornaam in dit register voorkomen (en waarvan een patroniem of familienaam uit andere bronnen niet bekend is) buiten beschouwing gelaten.

⁹¹⁰ Zijlstra, *Het geleerde Friesland*, 78.

De uitkomsten zijn dan als volgt.

	Alleen voornaam	Patroniem fami-naam	Totaal	Titel	Inschrijving	Totaal	Onj. Identif. Zijlstra
Pastors	9	75	84	2	18+2?	20+2?	
Vicarissen	3	29	32		3+1?	3+1?	
Prebendaten	7	49	56		9+1?	9+1?	
Sacrista's*	1	4	5	2	1	3	
Totaal	20	157	177	4	35+4?	35+4?	11

Van de met een titel voorkomende geestelijken kon geen inschrijving worden vastgesteld. Van de met patroniem of familienaam genoemde geestelijken (157) kon een universitaire opleiding in 35 gevallen (22,3%) worden vastgesteld, van 4 (2,5%) is dat niet zeker. In 11 (7,0%) gevallen is de door Zijlstra aangenomen identificatie niet juist. Ook daarmee rekening houdende komt de identificatiescore op maximaal 31,8% tegenover de door Zijlstra aangenomen 44,3%.

7.5.3 De Beneficialboeken van 1543

Een volgende bron die Zijlstra gebruikte waren de Beneficialboeken uit 1543. Zoals bekend zijn deze niet geheel volledig overgeleverd. De grietenijen Aengwirden, Franekeradeel, Gaasterland en Schoterland, de steden Dokkum, Sloten, Stavoren en Workum alsmede 19 dorpen in de verschillende wel voorkomende grietenijen ontbreken.⁹¹¹ Zijlstra noteerde 540 beneficia waarbij de bedienaren niet altijd bij name genoemd worden. Voorzover dat wel het geval was betrof het 173 personen met alleen de voornaam en 204 met voornaam en patroniem (resp. familienaam).⁹¹² Van deze 377 personen kon, aldus Zijlstra, van 108 (28,6%) zeker en 23 (6,1%) waarschijnlijk een universitaire opleiding worden vastgesteld; van hen voerden 25 (6,6%) een titel.⁹¹³ Hij tekent daarbij aan dat het totale aantal ongetwijfeld hoger is geweest.

Eigen tellingen van de gegevens in deze bron geven voor 386 beneficia namen van bedienaren. Onder deze beneficia bevinden zich 6 kosterijen waarvan de goederen wel als geestelijke goederen zijn opgegeven maar die blijkbaar geen geestelijke beneficia waren. Voorts bevat de opgave van de geestelijke goederen in Ferwerderadeel opgaven van Jislum, Lichtaard en Wanswerd uit 1564 en niet

911 *Beneficialboeken*, Inleiding, 5.

912 Zijlstra, *Het geleerde Friesland*, 79.

913 Zijlstra, *Het geleerde Friesland*, 79.

zoals alle anderen uit de jaren 1542-1544. Blijven de kosterijen en de beneficia uit 1564 buiten beschouwing dan resteren er 376. Van 159 bedienaren wordt alleen de voornaam vermeld, van 217 voornaam en patroniem respectievelijk familienaam. Teneinde een betere identificatie met de namen van ingeschreven studenten mogelijk te maken is nagegaan in hoeverre uit andere bronnen meer voornamen met patroniem en/of familienaam vastgesteld kunnen worden. Van 95 bedienaren zijn dan nog steeds alleen voornamen bekend, van 277 voornamen en patroniem en/of familienaam terwijl bij 4 personen een patroniem of familienaam niet zeker is. Van 16 daarvan wordt in de Beneficiaalboeken een titel vermeld, van 2 blijkt een titel uit andere bron. Van 32 werd een inschrijving als student gevonden; een aantal daarvan komt later met een titel voor. Van 10 personen is een identificatie met een ingeschreven student niet zeker. Het aantal gestudeerden komt daarmee op 40 + 10? Op een totaal van 277 bedragen de percentages 14,4% + 3,6%. Benadrukt wordt nogmaals dat is uitgegaan van het aantal personen waarvan voornaam en patroniem en/of familienaam bekend zijn. Naar onze mening is het – een enkele uitzondering daargelaten – niet mogelijk geestelijken waarvan alleen de voornaam bekend is te koppelen aan een studenteninschrijving, zoals Zijlstra blijkbaar wel gedaan heeft.

7.5.4 Register van geestelijke opkomsten van Oostergo 1580⁹¹⁴

Zijlstra ging ook na hoeveel van de in het Register van geestelijke opkomsten van Oostergo in 1580 genoemde priesters hadden gestudeerd. Na aftrek van monniken en personen van niet-Friese herkomst resteren 116 personen, bekend met naam en patroniem. Van 19 (16,4%) personen staat vast dat zij gestudeerd hadden, van 6 (5,2%) is dat waarschijnlijk. Deze cijfers lagen, aldus Zijlstra, beduidend lager dan die uit 1525.⁹¹⁵

7.5.5 Registers van institutiën van de proost-aartsdiaken van Sint-Marie zestiende eeuw

Zijlstra behandelt voorts een lijst van institutiën ‘van het aartsdekenaat Drenthe’, aan de hand van het overzicht van de Jonge van Ellemeet.⁹¹⁶ Het overzicht is gebaseerd op twee institutieregisters over de perioden 1499-1539 en 1559-1561⁹¹⁷ en rekeningen van de officiaal der proosdij van Sint-Marie 1522/4, 1561/2 – 1569/70.⁹¹⁸ Tot dit aartsdiakonaat van de proost van Sint-Marie behoorden ook Oost- en Weststellingwerf en de daarop betrekking hebbende gegevens werden door Zijlstra in een overzicht samengevat.

914 Reitsma, *Oostergo*.

915 Zijlstra, *Het geleerde Friesland*, 79.

916 De Jonge van Ellemeet, ‘Institutiën’.

917 St. Marie nrs. 1855 en 1802.

918 St. Marie nr. 1807.

Het overzicht van de Jonge van Ellemeet hebben wij eveneens geanalyseerd. De bevindingen daarvan zijn naast die van Zijlstra gelegd waarbij dubbelvermeldingen van personen zijn weggelaten. Zijlstra maakt verschil tussen Friese en niet-Friese geestelijken (bedoeld is: van Friese en niet-Friese herkomst) maar welke criteria daarvoor golden is onbekend. Wij zullen dit onderscheid niet maken.

Voor de 35 pastoors rekent Zijlstra studie zeker voor 4 en mogelijk voor 4. Wij komen voor 38 pastoors uit op zeker 4 en mogelijk 3. Voor de 38 vicarissen en prebendaten komt Zijlstra uit op 8 studie zeker en 4 studie mogelijk. Wij tellen voor 40 vicarissen en prebendaten 5 studie zeker en 2 studie mogelijk. In totaal komt een en ander voor geestelijken uit op (Zijlstra) 73 waarvan 12 studie zeker en 8 mogelijk, met voor onze opstellen 78 geestelijken, van wie we de studie zeker rekenen voor 9 en mogelijk voor 5. Onze uitkomsten liggen dus ook hier, evenals bij de aan het Recesboek van 1525 ontleende gegevens, lager dan bij Zijlstra. Een verklaring voor de afwijkingen is niet te geven. Ze kan echter niet alleen gevonden worden in het verschil in de identificatie van geestelijken met gestudeerden omdat ook de totale aantallen vermeldingen afwijken.

7.5.6 Register van placetverleningen 1549/1550

Een andere mogelijkheid om na te gaan in welke mate geestelijken hebben gestudeerd is het register van placetverleningen uit 1549/50.⁹¹⁹ Deze bron is door Zijlstra niet gebruikt. Het bevat de namen van hen (108) aan wie het placet voor de benoeming in een beneficie is verleend alsmede vrijwel altijd de naam van de voorganger daarin (103). Van de eerstgenoemden wordt slechts 1 persoon met een titel vermeld terwijl van 4 een inschrijving kon worden vastgesteld; in de tweede categorie komen 4 vermeldingen met titel voor, is in 3 gevallen zeker en in 3 mogelijk sprake van een inschrijving aan een universiteit; het totaal van gestudeerden bedraagt hier 6 zeker en 3 mogelijk. Deze aantallen zijn laag.

7.5.7 De verschillen met de resultaten van Zijlstra samengevat

Lopen we de resultaten van onze exercities nog eens na, dan ontstaat het volgende beeld. Zijlstra telde in het *register van wijdelingen* uit de periode 1505-1518 308 seculiere geestelijken, te situeren in Friesland, waarvan er zeker 137 (44,4%) en waarschijnlijk nog eens 23 (7,5%) (totaal dus 51,9%) gestudeerd hadden. Onze gegevens komen uit op: 319 seculiere geestelijken, studie respectievelijk inschrijving zeker 87 (27,3%), niet zeker 9 (3,4%) (totaal 30,7%).

Voor de *steden* werd nagegaan van hoeveel priesters na 1400, betrokken bij de zielzorg (pastoors, vicarissen en bedienaars van bepaalde prebendes), vaststaat of mogelijk is dat zij gestudeerd hebben. Daarbij moet worden opgemerkt dat in

919 RR nr. 49.

zes steden de pastorieën werden bediend door monniken van het klooster waarbij de parochiekerk was geïncorporeerd. In hoeverre deze ook een universiteit hadden bezocht is niet vast te stellen. Deze pastoors zijn in de beschouwing niet betrokken. Een van de twee pastorieën van de Oldehove die toebehoorde aan het klooster Mariëngaarde werd vrijwel steeds door seculieren bediend. Deze pastoors zijn wel meegenomen. Voor de periode vóór 1400 zijn te weinig gegevens beschikbaar. Zoals ook bij onze volgende analyses is alleen van met patroniem of familienaam voorkomende priesters nagegaan of zij gestudeerd hadden. Het traceren van een universitaire studie bij priesters die alleen bij hun voornaam bekend zijn is vrijwel onbegonnen werk omdat de mogelijkheid tot identificatie ontbreekt. Slechts in enkele gevallen komt een alleen met voornaam bekende priester met een titel voor; deze is dan wel meegerekend. Bekend zijn in deze categorie 263 priesters waarvan 181 (68,8%)(183?, 69,6%) met patroniem of familienaam. Van 52 daarvan staat vast dat zij aan een universiteit hebben gestudeerd; van 30 hunner is een titel bekend. Daarnaast zijn er nog 6 personen waarvan een universitaire opleiding mogelijk is. In percentages uitgedrukt: 28,7% zeker, 32,0% inclusief mogelijk.

Voor het *platteland* werd door middel van een steekproef de situatie nagegaan. Voor deze steekproef werden de gegevens gebruikt van alle bekende geestelijken ná 1400 in vier grietenijen. Bekend zijn 570 geestelijken waarvan 318 (55,8%) met patroniem of familienaam. Van 48 van de laatstvermelden staat een universitaire studie vast, waarbij 24 met een titel bekend zijn; van 3 is er de mogelijkheid. In percentages uitgedrukt: 15,1% zeker, 16,0% inclusief mogelijk.

De lage scores van Ooststellingwerf drukken weliswaar het resultaat. Laat men deze grietenij buiten beschouwing dan is sprake van 502 geestelijken waarvan 262 (52,2%) met een patroniem of familienaam. Van 46 van de laatstvermelden staat een universitaire studie vast, waarbij 23 met een titel bekend zijn; van 2 is er de mogelijkheid. In percentages uitgedrukt: 17,6% zeker, 18,3% inclusief mogelijk.

Voor het opnieuw verkrijgen van *brieven van presentatie in 1525* meldden zich 177 priesters. Van hen zijn er 157 met patroniem of familienaam bekend. Van 35 (22,3%) daarvan staat vast dat zij een universitaire opleiding gevolgd hadden (4 hunner komen met een titel voor), van 4 anderen is het mogelijk; met inbegrip daarvan is het percentage 24,8%. Zijlstra komt op hogere cijfers: 32,4% zeker, inclusief mogelijk 44,9%.

Zijlstra noteerde uit de *Beneficialboeken* 377 namen van bedienaren van beneficia (waarvan 173 alleen met voornaam). Van hen volgden volgens zijn gegevens 108 een universitaire studie (25 daarvan komen met een titel voor), van 23 was dat waarschijnlijk. Het betreft hier een weergave ook van de personen waarvan uit de betrokken bron alleen de voornaam bekend is. Soms kan de volledige naam uit andere bronnen worden vastgesteld. Of dit door Zijlstra is geschied is niet vast te stellen. Door hem voor allen werd een percentage berekend van 28,6% zeker, met inbegrip van de personen die waarschijnlijk hadden gestudeerd, is het 34,1%. Ook hier leidt onze analyse tot andere uitkomsten. Wij noteerden 376 namen (een

viertal vermeldingen uit 1564 en een zestal kosterijen buiten beschouwing gelaten). Met inbegrip van gegevens uit andere bronnen kunnen van 277 + 4 onzeker voornaam en patroniem en/of familienaam worden vastgesteld; van 95 is alleen een voornaam bekend. Van de eerste groep is van 40 personen een universitaire studie, al dan niet voltooid, zeker; van 10 is zulks mogelijk. Wij komen dan tot percentages 14,4% zeker, 3,6% mogelijk, totaal 18.0%. Dat houdt vrijwel een halvering van de door Zijlstra genoemde percentages in.

Wat de geestelijken uit het *Register van Oostergo 1580* betreft: met uitzondering van monniken en priesters van niet-Friese herkomst resteren volgens Zijlstra 116 personen waarvan van 19 personen (16,4%) een studie vaststaat en deze bij 6 (5,2%) personen mogelijk is.

Voor de geestelijken in Oost- en Weststellingwerf vinden we zelf in de benutte bronnen 78 personen vermeld waarvan van 9 vaststaat dat zij gestudeerd hebben (11,5%) en zulks bij 5 (6,4%) mogelijk is. Vergelijking met de percentages van Zijlstra is niet mogelijk omdat hij een aantal priesters als niet-Fries beschouwt zonder aan te geven of deze gestudeerd hadden en zijn percentages betrekking hebben op de priesters van zijns inziens Friese herkomst. Onze cijfers betreffen alle genoemde personen.

Van de geestelijken aan wie in 1549/50 *het placet* op hun benoeming in een beneficie werd verleend, in totaal 108, is van slechts 1 een titel bekend en van 4 een inschrijving. Van hen, wier plaatsen zij innamen, en waarvan de namen bekend zijn, in totaal 103 (voor een deel priesters die elders een beneficie hadden gekregen en dus ook in de eerste groep voorkomen), zijn 4 met titel bekend alsmede 3 ingeschrevenen en mogelijk nog 3. In totaal is het aantal in deze laatste groep 6 zeker en 3 mogelijk.

Op grond van het voorgaande menen wij dat de opvatting van Zijlstra dat in het eerste kwart van de zestiende eeuw circa 45% van de geestelijken een universiteit heeft bezocht en voor de tijd rond 1545 en 1580 circa 30% kan worden aangehouden (met de opmerking dat het werkelijke aantal als een absoluut minimum beschouwd moet worden en zeker hoger lag) duidelijk vragen oproept. Voor de gehele periode na 1400 komen wij voor de steden voor de bij de zielzorg betrokken priesters op 'zeker' 28,7%, met inbegrip van 'mogelijk' op 32.0%. Voor het platteland liggen deze cijfers, gebaseerd op een steekproef, echter veel lager: 'zeker' 15,1%, met inbegrip van 'mogelijk' 16.0%. Voor de periode na 1500 kunnen wij voor enkele kleinere tijdvakken, soms alleen maar een deel van een jaar, het volgende vaststellen:

	Zeker	m.i.v. mogelijk
1505-1518	27,3%	30,8%
1525	22,3%	24,8%
1543	14,4%	18,0%
1549/09 nieuw benoemden	4,6%	4,6%
1549/50 vertrokkenen/overledenen	5,8%	8,7%
16e eeuw Stellingwerf	11,5%	17,9%
1580 Oostergo (Zijlstra)	16,4%	21,6%

Globaal genomen komt het percentage gestudeerden gemiddeld voor het hele gewest Friesland daarmee waarschijnlijk niet boven 25%. Voor ons blijft het volstrekt onduidelijk waarop Zijlstra zijn hogere uitkomsten baseerde. Een deel van de verschillen kan mogelijk gevonden worden in onjuiste identificaties van studenten met bepaalde geestelijken maar dat verklaart naar ons gevoel lang niet alles.

7.6 Samenvatting en conclusies

In dit hoofdstuk is aandacht besteed aan de herkomst en mobiliteit van geestelijken en de vraag in hoeverre zij een universitaire studie hadden gevolgd. Daartoe zijn de personalia van geestelijken in vier grietenijen en de elf steden geanalyseerd. Daaruit blijkt dat verreweg de meeste geestelijken van ‘gewone’ herkomst zijn geweest en dat slechts een zeer klein deel van hen familierelaties had met (semi)adellijke of stadspatricische families. Over de mobiliteit is door de schaarste aan gegevens weinig bekend. Indien men al elders een ander beneficie kreeg was het meestal in de omgeving. De mate waarin een universitaire studie werd gevolgd kan gevolgd worden door analyse van gegevens uit een zevental bronnen. De uitkomst daarvan is dat globaal genomen het percentage gestudeerden gemiddeld voor het gehele gewest Friesland waarschijnlijk niet boven 25% uitkomt. Eerder door Zijlstra genoemde percentages van circa 45% voor geestelijken in het eerste kwart van de zestiende eeuw en van circa 30% voor de tijd rond 1545 en 1580 worden daarmee niet bevestigd.

De conclusies ten aanzien van afkomst, met name uit adellijke/stadspatricische kringen, mobiliteit en universitaire studie bevestigen voor Friesland het beeld dat Van Eijnatten en Van Lieburg schetsen, namelijk dat de meeste pastoors, kapelaans (hulp priesters in grotere parochies) of pastoor-waarnemers in de Nederlandse dorpen en steden uit eenvoudige milieu's kwamen.⁹²⁰ Zij waren via een familielid – een oom, soms zelfs hun vader – vertrouwd met het pastorale

⁹²⁰ Van Eijnatten en Van Lieburg, *Religiegeschiedenis*, 118-119.

werk, hadden een school bezocht en als koster of vicariepriester wat bijverdiend, alvorens zij als pastoor waren aangesteld. Indien ze als waarnemer voor een beneficiant werkten, wisselden ze nog al eens van standplaats. In de regel bleven ze echter hun hele leven in de regio van eigen herkomst en daarmee ook van een vertrouwd netwerk van familie, vrienden en sociale groepsgegoten. Na de Reformatie bleef deze situatie althans voorlopig ongewijzigd. H. Spanninga haalt een mededeling van Lieuwe van Aitzema aan volgens wie in Friesland in de eerste helft van de zestiende eeuw het sociale verschil tussen de toehoorders in de kerk, vaak 'gheringhe lieden', en de predikanten die 'seer seldom van groote oft rycke gheslachten' afkomstig waren, maar klein was.⁹²¹

Dit beeld lijkt vooral gebaseerd op de resultaten van het onderzoek van Bijsterveld naar de pastoors in Noord-Brabant over de periode 1400–1570⁹²² waarbij hij ook de pastoor-waarnemers betrok. Het laten waarnemen van het pastoorsambt door een waarnemer was in het Brabantse wijd verbreid. Bijsterveld constateerde dat 'bijna één op iedere vijf pastoor werd in de eigen geboorteplaats, vier van iedere tien werkzaam waren binnen een straal van slechts tien km. Rond de geboorteplaats en slechts één op iedere tien pastoors zielzorger werd in een parochie op meer dan vijftig km van zijn geboorteplaats'⁹²³ Dat beeld geldt in grote lijnen ook voor Friesland.

Bij de Friese geestelijken betreft het onderzoek naast de pastoors ook de vicarissen en prebendaten. Overigens kwamen pastoor-waarnemers hier vrijwel niet voor. Slechts zeer weinig gevallen zijn bekend in Friesland waarin pastoors en andere priesters niet resideerden binnen hun parochie en waarnemers hun diensten vervulden. Met hardnekkigheid – en met succes - verzetten de vertegenwoordigers van de Friese bevolking zich tegen absentie van een beneficie en cumulatie daarvan

Het enige verschil met de conclusies van Bijsterveld ligt in de mate van gestuurdheid. Voor Brabant komt deze voor de periode 1400-1570 voor de pastoors (beneficiant en waarnemer) op zeker 36,3%, met inbegrip van mogelijk op 45,2%. Deze getallen liggen hoger dan die voor Friesland, ook als daar alleen gekeken wordt naar de cijfers over de pastoors. De betrekkelijk geringe afstand tot de universiteiten te Keulen en Leuven vanuit Noord-Brabant kan daarvoor mogelijk ten dele een verklaring zijn.

Vergelijkende studies over andere delen van Nederland zijn ons niet bekend. Zonder hier in details te treden kunnen uit het materiaal betreffende de geestelijkheid in Groningen (de gehele provincie) en Drenthe ten aanzien van herkomst, mobiliteit en academische studie dezelfde conclusies als bovenstaand worden getrokken.

921 Spanninga, *Gulden Vrijheid?*, 163 (citerende Van Aitzema, *Saken van Staet en Oorlogh* I, 591 b).

922 Bijsterveld, *Laverend tussen kerk en wereld*.

923 Bijsterveld, *Laverend tussen kerk en wereld*, 254-255.

8 *Heren en wereldlijke overheid*

8.1 Inleiding

In 1539 vaardigt de keizer een plakkaat uit waarbij – na jarenlange strijd – de oude rechten van de patroonsgerechtigden tot presentatie van geestelijken aan de bevoegde instantie worden hersteld. Daarbij wordt wel bepaald dat elke genomineerde van stadhouder, president en raad van Friesland het placet op zijn benoeming moet bekomen welk placet niet geweigerd mag worden ‘zonder merkelycke ende souffisante redene ende oirsaecke, die by den Raede van Vrieslant genoehsaem bekent zal worden’; de benoemde moet de landsheer trouw zweren en bij misdragingen worden de brieven van presentatie en placet vervallen verklaard zoals voorheen.⁹²⁴ In uitzonderlijke gevallen mag het verzoek om placet dus geweigerd worden en kan bij misdragingen het placet weer worden ingetrokken. De bepalingen van het intrekken van de brieven van presentatie en placet bevestigden toen dus hetgeen reeds gebruikelijk was. Over de periode vóór de vestiging van het Habsburgse gezag over Friesland (1516, voor een deel van het gewest uiterlijk 1523) ontbreken daaromtrent gegevens. Pas nadien zijn deze zaken redelijk gedocumenteerd.

In het volgende zal worden nagegaan in hoeverre de wereldlijke overheid optrad tegen geestelijken. Daarbij kunnen drie categorieën worden onderscheiden: criminele zaken, overtreding van het verbod op het concubinaat, en misdragingen tegen de gevestigde leer. De twee laatste vielen evenzeer (of nog eerder) onder de competentie van de geestelijke overheid. In Friesland werd er echter daadwerkelijk ook tegenop getreden door de wereldlijke overheid, soms in samenwerking met de kerkelijke autoriteiten in Utrecht. Door het nagaan van het optreden van de overheid kan inzicht worden verkregen in de gedragingen - of liever in de mate van misdragingen - van de geestelijkheid in Friesland. Een beter inzicht daarin is geboden omdat – mede - uit het gedrag van de geestelijkheid dikwijls de neiging tot het overgaan naar de Reformatie is verklaard. Rogier heeft er voor Friesland veel aandacht aan besteed,⁹²⁵ uitgaande van hetgeen in rechterlijke archieven, met name de criminele sententies van het Hof van Friesland, te vinden is. Een voortreffelijk overzicht van de verrichtingen van het Hof wordt geboden door Roorda.⁹²⁶ Naast de criminele sententieboeken (bewaard gebleven over de periode 1516-1580)⁹²⁷ raadpleegde hij daarvoor de criminele rol (alleen bewaard gebleven over de periode 1536-1558) en de rekeningen van de rentmeester-generaal (de zogenoemde rentmeestersrekeningen) waarvan er uit de periode 1515 tot

924 GPCV II, 769-771.

925 Rogier, *Geschiedenis van het Katholicisme* I, 24.

926 Roorda, *Om it leauwe*.

927 Hof nr. 7488-7490.

en met 1575 26 bewaard bleven, lopende over 28 boekjaren. De laatste vermelden bijvoorbeeld kosten van gevangenhouden of het inwinnen van informatie over of het ontbieden van bepaalde personen. Over de vonnissen uit de periode 1526–1564 schreef Oldenhof in 1996.⁹²⁸ Hij registreerde 269 vonnissen van zeer uiteenlopende aard: boete, geseling, afzetting uit het ambt, studie aan een universiteit, verbanning, confiscatie van eigendommen en doodstraf om de voornaamste te noemen. In maart-april 1535 werden alleen al 68 vonnissen uitgesproken, de meeste (47 doodvonnissen) van personen die betrokken waren bij de bezetting door wederdopers van het klooster Bloemkamp.⁹²⁹ Een tweede periode met relatief veel vonnissen was die van september 1559–juli 1560; in totaal betreft het hier 57 vonnissen doch deze waren veel milder en bestonden alle uit een veroordeling tot het bijwonen van de mis en/of het ontvangen van de sacramenten. Afzetting en veroordeling tot het volgen van een universitaire studie betroffen geestelijken. Oldenhof registreerde 10 tegen geestelijken uitgesproken vonnissen. Wij komen daar nog op terug. Aan zaken, te vatten onder één van de hiervoor genoemde categorieën, wordt hieronder aandacht besteed.

8.2 Criminele zaken

Het betreft hier zaken als verkrachting, verwonding, doodslag en ook opstandig gedrag tegen de overheid. Lichtere vergrijpen die door de nedergerechten werden behandeld blijven buiten beschouwing.

Gememoreerd werd reeds dat geestelijken die in een bepaald beneficium werden benoemd de eed van trouw aan de landsheer moesten afleggen. Van hen werd derhalve geen opstandig gedrag verwacht, laat staan geduld. In 1516 werd Karel van Habsburg de nieuwe landsheer van Friesland maar een deel van het gewest koos de zijde van Karel, hertog van Gelre. Ook een deel van de geestelijken koos voor deze. Om deze reden werden 17 februari 1517 de goederen van Seerp, pastoor te Oosterlittens, door het Habsburgse bewind geconfisqueerd en geschonken aan Tyaert Jelgersma (die pastoor te Stiens was geweest).⁹³⁰ Of Seerp ook afgezet werd is niet bekend maar er zijn geen latere vermeldingen van hem te Oosterlittens. Hij was blijkbaar de enige priester, naast vele particulieren, tegen wie toen een maatregel als deze werd getroffen. Het is onbekend of ook andere geestelijken dit lot toen of iets later hebben ondergaan. Alleen van Aernt van Lochem (Arnoldus Henrici, priester van de johannieter orde) weten we dat hij wegens zijn rebellie als pastoor te Sneek was afgezet; hij verzocht in 1525/6 te worden hersteld; in verband daarmee werd toen een bode gezonden.⁹³¹ Blijkbaar is zijn

928 Oldenhof, 'Kettervonnissen'.

929 Oldenhof, 'Kettervonnissen', 51.

930 GPCV II, 347.

931 RR nr. 4, 106v.

verzoek niet ingewilligd; hij komt later wel voor als pastoor te Ijsbrechtum waar de kerk eveneens aan de johannieters te Sneek toebehoorde. Zijn rebellie zal het houden van de kant van de Geldersen zijn geweest die tot 1523 een groot deel van Zuid- en West-Friesland beheersten.

Een volgend geval betreft Ulcke Dircksz., pastoor te Sondel. Deze had in het missaal van zijn kerk geschreven over de vrijheid van de Friezen om de memorie daaraan levend te houden, zoals hij had verklaard. Hij had ook beledigende opmerkingen gemaakt over de hertog van Saksen en de keizer; een en ander volgens een brief van de stadhouder. Hij was verbannen maar weer teruggekeerd, weer gewaarschuwd, vertrokken en ook nu weer teruggekomen. De stadhouder vond nu dat hij gearresteerd moest worden. De landvoogdes gelastte hem daarop Ulcke 'ter correctie' in handen te stellen van het Hof van Holland. Dat Hof zag hem echter liever in Friesland vervolgd maar uiteindelijk werd hij naar Holland overgebracht. Verzoeken aan de bisschop hem te 'degraderen' (zijn priesterschap te ontnemen) bleven zonder gevolg. Na een detentie van 70 dagen te Sloten en 327 dagen, van 9 maart 1526 tot 30 januari 1527, te Den Haag werd hij op laatstgenoemde dag overgebracht naar Rupelmonde. Nadien is niets meer over hem vernomen.⁹³² De vermelding van Reitsma⁹³³ dat hij tien jaren later nog gevangen zat berust op een foutieve datering 1536 van een brief van 30 mei 1526.⁹³⁴ Andere soortgelijke zaken van activiteiten die tegen de landsregering gericht waren zijn uit de Habsburgse periode niet bekend.

Een zaak waarbij het Hof ook optrad tegen een geestelijke was die tegen Yds Mynthiesz., vicarius te Leeuwarden-Oldehove. Op 7 september 1556 trok het Hof de commissie, op hem afgegeven door de proost-aartsdiaken van Sint-Jan, voor de jurisdictie in Westergo, in omdat Yds het woord *sexti* had veranderd in *septimo* (en dus liet voorkomen dat de commissie (ook) voor 1557 zou gelden. Het Hof zou voorts de bevoegde instanties in Utrecht over het gebeurde informeren.⁹³⁵ Andere maatregelen zijn tegen Yds blijkaar niet genomen.

In chronologische volgorde zijn verder de volgende criminele zaken waarbij een geestelijke betrokken was bekend (dikwijls is de afloop niet bekend door het ontbreken van een sententie):

932 Over een en ander: Aud. nr. 94, 43, 45; RR nr. 4, 123; Fredericq, *Corpus documentarum*, 5, 135, 386.

933 Reitsma, *Honderd jaren*, 24.

934 Fredericq, *Corpus documentarum*, 5, 135, 386.

935 Hof nr. 96, 239v.

1523/24: Cornelis van Amersfoort heeft te Nijkerk (waarschijnlijk Oosternijkerk) een vrouw verkracht; hij heeft korte tijd gevangen gezeten.⁹³⁶ Blijkbaar is hij niet uit zijn functie gezet; omstreeks 1544 komt hij nog in deze omgeving voor⁹³⁷; vóór 1547 wordt hij pastoor te Makkum.

1527/8: Johannes, kapelaan te Schillaard, is – om niet aangegeven reden – gearresteerd.⁹³⁸

1527/8: heer Romcke wordt te Sneek gearresteerd in verband met de doodslag begaan aan een niet met name genoemde priester.⁹³⁹

1528/9: mr. Pier, pastoor te Tjerkgaast, heeft zijn vicarius Engle gedood; hij is voortvluchtig en wordt gezocht.⁹⁴⁰ In 1530 vraagt de stadhouder instructies hoe te handelen met een niet met name genoemde priester die doodslag heeft gepleegd en nu een half jaar gevangen zit. Hij heeft tweemaal aan de vicarius(-generaal) geschreven; volgens deze moet de priester gevangen blijven maar dat brengt grote kosten met zich voor de keizer.⁹⁴¹ In een ongedateerde memorie wordt gesteld dat mr. Pieter Franckema, voordien pastoor te Tjerkgaast, wegens doodslag afgezet is (een sententie met die strekking is echter niet gevonden). Hij heeft echter apostolische provisie (met de pastorie te Tjerkgaast?) gekregen en het placet van de keizer. De niet bekende schrijver adviseert stadhouder, president en raden van Friesland het placet te herroepen.⁹⁴² Blijkbaar wordt in 1531 de zaak afgedaan door het opleggen van een boete en een financiële genoegdoening (wel aan de verwanten van Engle).⁹⁴³ Of hij inderdaad weer als pastoor te Tjerkgaast heeft gefungeerd is onbekend; in ieder geval is daar in 1536 een ander. Hij komt echter vanaf 1543 voor als pastoor te Hennaard, is daar nog in 1572 en is daarna nog korte tijd, tot zijn overlijden in 1576, pastoor te Sloten.

1528/9: de priester Johannes Douwesz. te Bolsward (hij was daar medepastoor) heeft 13 weken te Leeuwarden gevangen gezeten en is daarna naar Utrecht gezonden; hij was beschuldigd van sodomie.⁹⁴⁴

ca 1529: Johannes Abberty, pastoor te Holwerd, heeft iemand vermoord en is voortvluchtig.⁹⁴⁵

1531/2: de priester Cornelis van Wanswerd heeft een vrouw zwanger gemaakt en is daarom gearresteerd.⁹⁴⁶

1531/2: de priester Gijsbert van Leyden (mogelijk monnik van Oldeklooster?) is gear-

936 RR nr. 3 3, 52, 54.

937 ABU nr. 538-6, 50a.

938 RR nr. 5, 76.

939 RR nr. 5, 74.

940 RR nr. 6, 85v.

941 Aud. nr. 1429.2, 48.

942 Aud. nr. 1429.2, 88.

943 RR nr. 7, 13v; 10, 15v.

944 RR nr. 6, 80, 88.

945 RU Groningen, Fries Instituut, brieven Friesch Genootschap, brief d.d. 22 april 1529.

946 RR nr. 7, 74.

resterd wegens een te Bolsward begane doodslag en andere niet nader omschreven delicten en heeft een jaar gevangen gezeten ; er is bericht gezonden aan de domdeken te Utrecht en de abt van Oldeklooster is ontboden naar Leeuwarden om over hem te spreken.⁹⁴⁷

1535, 1 juni: Douwe, pastoor te Lioessens, is met een mes gestoken en aan de verwonding bezweken; de dader beroept zich op zelfverdediging en wordt tot 1 jaar verbanning uit Oostdongeradeel veroordeeld.⁹⁴⁸

vóór 1536: Johannes, pastoor te Oldeholtwolde, is gedood; de dader moet een geldbedrag betalen volgens uitspraak van de grietman van Weststellingwerf d.d. 12 december 1536.⁹⁴⁹

1536/7: Tjaert, pastoor te Jouswier, wordt ervan beschuldigd een vrouw ‘veruwert’ te hebben terwijl een medeplichtige aan de moord op haar te Sneek wordt gearresteerd.⁹⁵⁰

1540/1: de prebendaat Melis heeft Cornelius, vicarius te Oosterbierum, gedood; verdere bijzonderheden zijn niet aangegeven.⁹⁵¹

1547/8: Anthonius, vicarius te Grouw, heeft een doodslag begaan.⁹⁵²

1547/8: Herman Budel(inck), pastoor te Ouwsterhaule, is gedood; verdere bijzonderheden ontbreken.⁹⁵³

1549, 18 juni: de procureur-generaal heeft een zaak lopen tegen Hessel (Gauckes, prebendaat) te Minnertsga, wegens valsheid in geschrifte.⁹⁵⁴

1549, 11 september: Johannes, kapelaan te Hemelum, wordt verbannen wegens diefstallen.⁹⁵⁵

1555/6: de dienstmeid van de pastoor te Britswerd is vermoord.⁹⁵⁶

1557/8: twee inwoners van Holwerd hebben de priester Ysbrant (functie en standplaats worden niet aangegeven) gevangen genomen en naar Leeuwarden gebracht;⁹⁵⁷ redenen voor de aanhouding worden niet genoemd.

1557/8: Herman, priester te Oldeberkoop, is gevangen genomen en daarna beboet wegens doodslag op een inwoner van Nijeholtpade.⁹⁵⁸

1559/60: een inwoner van Oosterwolde heeft een nederslag begaan aan de priester Henrick Roelefs;⁹⁵⁹ functie en standplaats van de priester zijn niet aangegeven. In 1554 komt hij voor als vicarius te Oosterwolde.

947 RR nr. 7, 40, 51, 53v.

948 Hof nr. 7488, 147.

949 Hof nr. 16481, 281; vgl. nog 1546/7, RR nr. 14, 21v.

950 RR nr. 9, 46v.

951 RR nr. 10, 39.

952 RR nr. 15, 62.

953 RR nr. 15, 69.

954 Aud. nr. 1401.10, 1, 2.

955 Hof nr. 96, 144v.

956 RR nr. 18, 84.

957 RR nr. 21, 58.

958 RR nr. 21, 61.

959 RR nr. 22, 26.

1562/3: de priester Rommert (geen plaats aangegeven) heeft een nederslag begaan aan de zoon van de waard te Oldeouwer.⁹⁶⁰

1566/7: de kapelaan van de abt van Klaarkamp zouden de ogen zijn uitgestoken; daarover informatie in te winnen.⁹⁶¹

1568, 9 juli: Jan Gerritsz., prebendaat te Sexbierum, wordt wegens het verwonden van de excijsmeester te Franeker veroordeeld tot penitentie en 8 dagen kerkerstraf bij de minderbroeders te Leeuwarden en een boete.⁹⁶²

Een deel van de misdaden is alleen bekend omdat uitgaven in verband met het onderzoek naar de zaak en/of de arrestatie van de betrokkene door de rentmeester-generaal werden opgevoerd. Een bij de betrokken zaak behorend – al dan niet veroordelend – vonnis van het Hof is uit de sententieboeken dan niet bekend.

Voor zover iets is gebleken over criminele zaken blijken deze te betreffen: rebellie 3; vervalsing, valsheid in geschrifte 2; doodslag, moord begaan door een priester 9; doodslag met een priester als slachtoffer 7 (in drie gevallen waren zowel dader als slachtoffer priester); doodslag, huisgenote priester slachtoffer 1; zware verwonding begaan door een priester 1; zware verwonding van een priester 1; verkrachting 2; diefstal 1; sodomie 1; gearresteerd, reden onbekend 2. Alles bij elkaar levert dit een getal op van 30 zaken. Indien bedacht wordt dat in de betrokken periode ten plattelande steeds omstreeks 750 pastoors, *vicarii* en prebendaten (al waren toen niet alle prebendaten priester) werkzaam waren en in de steden 120 lijkt een totaal van 30 criminele zaken waarbij priesters betrokken waren over een periode van ongeveer 50 jaren niet uitzonderlijk hoog.

Voor de twee andere noordelijke provincies is het onmogelijk een dergelijk overzicht op te stellen. De landsheer beschikte daar niet over een bestuurlijk en juridisch orgaan als voor Friesland het Hof was. Incidenteel is een criminele zaak bekend waarbij een geestelijke was betrokken en in beide zelfs het slachtoffer was. Bekend is in Groningen de gewelddadige dood van Regnerus Paping, pastoor te Bedum, in 1570,⁹⁶³ in Drenthe in 1595 een ‘nederslach’, begaan aan een priester Luitgen te Sleen of Dalen.⁹⁶⁴ Vergelijkingen met andere gewesten in Nederland zijn niet mogelijk omdat over criminele gedragingen van geestelijken als groep voor zover bekend geen onderzoek is verricht. Alleen voor Noord-Brabant zijn gegevens gepubliceerd over ‘normoverschrijdend gedrag’ tegen of door priesters, door Bijsterveld.⁹⁶⁵ Een aantal hunner liet daarbij het leven.

960 RR nr. 24, 85.

961 RR nr. 27, 64.

962 Hof nr. 7490, 122-122v.

963 Aud. nr. 295, 128-130v.

964 *Goorspraken 1594-1596*, 363, 365.

965 Bijsterveld, *Laverend tussen kerk en wereld*, 348-356 met voorbeelden en getallen.

8.3 Handhaving van het celibaat

Rogier schrijft dat de tot hyperbolen geneigde Lindanus in 1581 – hij is dan bisschop van Roermond - in een brief aan Alexander van Parma meedeelt door zijn onderzoek in 1551 te hebben vastgesteld dat bijna alle Friese geestelijken *concupinari* waren en een zeer schandelijk leven leidden.⁹⁶⁶ Rogier schetst ook ten aanzien van het zedelijk leven van priesters in andere delen van het bisdom Utrecht een zijns inziens niet vrolijk beeld,⁹⁶⁷ vooral gebaseerd op bewaard gebleven verslagen van visitaties van enkele gebieden, gehouden op last van Alva in 1571 of enkele jaren daarna. Wel merkt hij op dat het verslag van een normale visitatiereis als die van Aegidius de Monte (bisschop van Deventer) in 1571 voor ‘een zwarte tekening van de clerus’ geen materiaal levert.⁹⁶⁸ Lindanus visiteerde (delen van) Friesland in 1558 en nogmaals 1559.⁹⁶⁹ Van de laatste is een verslag van zijn bevindingen uit maart 1560, toegezonden aan de landvoogdes Margaretha van Parma⁹⁷⁰ en de koning⁹⁷¹ maar zeer gedetailleerd – zoals bijvoorbeeld het verslag van de visitatie van het bisdom Deventer uit 1571 – is dat niet. Conclusies ten aanzien van het verbod op het concubinaat zijn er niet uit te trekken. Op deze visitaties zal echter Lindanus zijn mededeling in 1581 hebben gebaseerd.

Het onderzoek van Bijsterveld voor Noord-Brabant biedt inzicht in de handhaving van het celibaat in die delen van de provincie die vielen onder het aartsdiakonaat Kempenland van het bisdom Luik.⁹⁷² Voor de vijftiende eeuw haalt hij de schatting van Lips⁹⁷³ aan volgens wie 45 à 60% van de priesters een onkuis leven leidde. Voor de zestiende eeuw constateert Bijsterveld dat daarover geen uitspraak kan worden gedaan al geeft hij wel aan dat het percentage hoog lijkt te zijn geweest.⁹⁷⁴ Materiaal over priesters in dit gebied kon worden geput aan de boeteregisters van het aartsdiakonaat Kempenland. Overtredingen van het gebod tot handhaving van het celibaat werden beboet en de veroordelingen werden in die boeteregisters genoteerd.⁹⁷⁵

Helaas ontbreken dergelijke registers voor Friesland evenals overigens ook voor Groningen en Drenthe. De archieven van de proosten-aartsdiaken van Oudmunster, Sint Jan en Sint Marie te Utrecht bevatten voor de betrokken landsdelen geen materiaal betrekking hebbende op schendingen van het celibaatsgebod.

966 Rogier, *Katholicisme*, I 23-24. Overigens kan 1551 niet juist zijn: Lindanus kwam in 1557 naar Friesland (Van Beuningen, *Lindanus*, 54-56). De betrokken correspondentie tussen Parma en Lindanus en de opmerking van laatstgenoemde worden door van Beuningen (108-109) aangehaald maar dan met referentie aan de periode 1557-1560).

967 Rogier, *Katholicisme*, I 18-21.

968 Rogier, *Katholicisme*, I 18.

969 Van Beuningen, *Lindanus*, 71-73.

970 Aud. nr. 1430.1, 78; regest stukken Brussel nr. 571.

971 Van Beuningen, *Lindanus*, 73.

972 Bijsterveld, *Laverend tussen kerk en wereld*, 340-348.

973 Lips, ‘Geestelijkheid en sekse’, 1-30.

974 Bijsterveld, *Laverend tussen kerk en wereld*, 345-346.

975 Bijsterveld, *Laverend tussen kerk en wereld*, 342.

Wel worden veelvuldig 'huisvrouwen' van geestelijken genoemd. Een totaalbeeld voor de provincie is echter niet te geven. De Staten hadden bij resolutie van 2 mei 1580 onder meer bepaald 'dat men geen priester, hoe zy zich gedraegen hebben' een pensioen of enig land mocht geven 'ten zij zaecke zy eerst aennemen ende beloeven hoere concubinen ... int openbaer echten ende trouwen'.⁹⁷⁶ Bij de eind 1580-begin 1581 doorgevoerde registratie van de inkomsten van de geestelijke goederen in Oostergo werd door de daartoe door stadhouder en Gedeputeerde Staten aangewezen commissaris Otto Swalue vragen gesteld of de gewezen pastoors concubines hadden gehad en of zij inmiddels waren gehuwd. Of deze vragen in alle plaatsen zijn gesteld valt niet meer na te gaan; de betrokken opgave vermeldt daarover dan niets. Vaak wordt niet met zoveel woorden gezegd dat de pastoor (destijds) een concubine had maar blijkt haar bestaan uit de vermelding van één of meer kinderen van de pastoor. Zo bijvoorbeeld te Oostrum waar de huisvrouw van de pastoor in 1573 was overleden en de zoon van de pastoor Andries Wittiesz. in 1580 enig pastorieeland gebruikte,⁹⁷⁷ en te Oudkerk waar een zoon van de pastoor Hendrik Jans met zijn vader onder de uitgewekenen wordt vermeld.⁹⁷⁸ Spahr van der Hoek⁹⁷⁹ analyseerde de door Reitsma gepubliceerde opgaven uit het Register van geestelijke opkomsten in Oostergo. Deze bron vermeldt de opgaven van 108 dorpen in de elf grietenijen van Oostergo. De opgaven van Hardegarijp en Harkema Opeinde ontbreken. Twee parochies waren vacant: Nes (W.D.) sedert november 1578 en Sijbrandahuis sedert mei 1579; blijkbaar waren daar geen nieuwe pastoors gekomen. Spahr geeft vervolgens per grietenij het aantal 'getrouwde' en 'niet getrouwde' pastoors aan waarbij hij als criterium gebruikt of bij de opgaven melding gemaakt wordt van een concubine (naar zijn telling 39 maal) dan wel of een pastoorsvrouw (enig) pastorieeland gebruikt of een pensioen geniet in 1580. Naar zijn mening duidde het laatste er op dat voldaan was aan de resolutie van Stadhouder en Gedeputeerden en konden de betrokkenen dus geacht worden in 1580 (of iets eerder) in concubinaat geleefd te hebben. Aldus kwam hij op een totaal van 60 pastoors en wellicht zelfs 8 meer maar wier tijdstip van vertrek niet vaststaat. Op 108 gevallen zouden aldus percentages van 55,6%, misschien wel 63%, bepaald kunnen worden van de pastoors die in deze tijd het celibaat niet onderhielden.⁹⁸⁰ Afgezien van enkele kleinigheden (Spahr van der Hoek telt in Smallerland 8 pastoors terwijl er 7 waren, daarentegen in Westdongeradeel 12 terwijl er 13 pastorieën waren (te Holwerd waren twee pastorieën) (waarvan één toen vacant waardoor het aantal bekende personen wel weer op 12 uitkomt) lijkt het geschetste beeld wel correct ten aanzien van het aantal

976 GPCV IV 150.

977 Reitsma, *Oostergo*, 130.

978 Reitsma, *Oostergo*, 133 n. 1.

979 Spahr van der Hoek, 'De ald-fryske pastoar', 182-190.

980 Wel op basis van hetzelfde materiaal kwam Rogier extrapolierend tot een percentage van tenminste 60 % voor het gehele gewest omstreeks 1580: Rogier, *Katholicisme I*, 26.

pastoors waarvan vermeld respectievelijk afgeleid kan worden dat zij in concubinaat leefden, te weten 39. Of vermeerdering daarvan tot 60 op grond van gebruik van - meestal kleine percelen - pastorieland of het genieten van een pensioen gerechtvaardigd is echter de vraag. Lokaal mededogen, bijvoorbeeld wegens ouderdom, kan bij het verlenen daarvan zeker een rol hebben gespeeld zonder dat de hand werd gehouden aan de eis van Stadhouders en Gedeputeerden. Niettemin lijkt de aanname gewettigd dat in die tijd op het platteland van Oostergo – over de steden Leeuwarden en Dokkum ontbreken gegevens – minstens de helft van de pastoors in concubinaat leefde. Overigens vertrokken – al of niet na mei 1580 – van de 108 pastoors volgens de gegevens van Reitsma 40 het gewest!

Het is interessant te zien hoe de overheid – wereldlijk én geestelijk – met het verschijnsel van het concubinaat omging. De enige bronnen voor het verkrijgen van informatie over concrete gevallen zijn de archieven van het Hof van Friesland, in het bijzonder de criminele rol en de criminele sententies⁹⁸¹ en de rekeningen van de rentmeesters-generaal van het gewest.⁹⁸² Een chronologisch overzicht van de ons bekende gevallen volgt hieronder.

1529, 12 juni: de zuster van Theete, vicarius te Welsrijp, heeft van hem twee kinderen; twee jaren geleden heeft zij gevangen gezeten. Zij wordt nu uit het dorp verbannen maar mag binnen het gewest blijven.⁹⁸³ Een en ander zal zich omstreeks 1526/7 hebben afgespeeld. Maatregelen tegen hem zijn niet bekend maar mogelijk is hij afgezet; in 1529 is daar een andere vicarius.

1532, 25 juni: Pieter, pastoor te Roodkerk, wordt verbannen wegens het verleiden van een vrouw, die van haar man was weggelopen; als verzwarend feit heeft blijkbaar meegemeld dat hij zich als leek had verkleed.⁹⁸⁴ Over hem is verder niets bekend.

1538, 25 juni: de ‘huysvrouwe’ van Octaviaan de Hamer, pastoor van Sint-Annaparochie, wordt verbannen.⁹⁸⁵ Ook over hem ontbreken latere gegevens.

1538, 29 oktober 1538: de huisvrouw en dienstmaagd van Egbert, pastoor te Deinum, wordt verbannen; zij had 12 juli laatstleden. voor het Hof verklaard niet weer te Deinum te zullen komen op straffe van verbanning; niettemin is zij toch weer te Deinum verschenen weshalve nu daadwerkelijk het verbanningsvonnis wordt uitgesproken.⁹⁸⁶ Tegen hem zijn blijkbaar geen maatregelen genomen; hij komt hier in 1549 nog voor.

1542, 4 december: van Aele, prebendaat te Oosterend, wordt het placet herroepen wegens het onteren van een dochter van Sierck Donia en het verwekken van twee kinderen bij haar; aan pastoor en gemeente zal worden geschreven dat er een nieuwe

981 Hof nr. 96 resp. 7488 – 7490.

982 RR, passim.

983 Hof nr. 7488, 73.

984 Hof nr. 7488, 101.

985 Hof nr. 96, 32v.

986 Hof nr. 96, 39v; nr. 7488, 200v-201.

prebendaat moet worden gekozen.⁹⁸⁷ De betrokken dochter zal Tiets geweest zijn, van wie meegedeeld wordt *que indigne suo genere sacerdote sui coniunxit*, dochter van Sierck Siercksz. Donia.⁹⁸⁸ Verdere maatregelen zijn niet tegen heer Aele getroffen; reeds in het volgende jaar is hij priester te Wommels.

1546, 9 oktober: Sybrant, pastoor te Zurich, heeft twee kinderen bij zijn concubine; hij moet haar wegzenden.⁹⁸⁹ Nadien komt hij niet voor.

1546, 20 oktober: er is sprake van een 'quaet leven' van de abt van Hemelum met Maria Dionysiusdr., vrouw van Anthonis Henrix; de beide laatstgenoemden worden verbannen.⁹⁹⁰ Maria Dionys en haar man, dan wonende te Enkhuizen, wordt 16 april 1549 toegestaan in Friesland kaas en boter te verhandelen.⁹⁹¹

1548, 4 februari: Bentko Griolisz., vicarius te Oosterzee, wordt ontslagen van rechtsvervolging;⁹⁹² 12 april 1548 wordt hem gelast zijn concubine weg te zenden.⁹⁹³ In de rentmeestersrekening over 1547/8 staat een uitgave wegens het verhoor van zijn dienstmeid.⁹⁹⁴ Hij wordt nadien niet meer vermeld.

1548, 28 april: de pastoor van Oudeschoot wordt gelast zijn concubine weg te zenden bij gebreke waarvan zijn placet zal worden ingetrokken.⁹⁹⁵ Hij kan dezelfde zijn als Johannes, pastoor aldaar, die in 1546/7 en 1547/8 geciteerd wordt om voor het Hof te verschijnen.⁹⁹⁶

1548, 5 mei: Aleph, prebendaat te Schalsum, heeft ondanks daartoe gegeven opdracht zijn concubine niet weggezonden; daarom wordt nu zijn placet ingetrokken.⁹⁹⁷ Hij komt verder niet meer voor.

1548, 18 juni: Frerick Adriaens, priester (vicarius) te Leeuwarden-Nijehove, moet zijn concubine wegzenden.⁹⁹⁸ Tegen hem zijn geen maatregelen genomen; hij is hier nog in 1568. Zijn 'weduwe' Aeff Andries wordt 14 februari 1571 genoemd.⁹⁹⁹

1549, 25 mei: aan Sytthie, pastoor te Drogeham, wordt opnieuw gelast zijn concubine weg te zenden.¹⁰⁰⁰ Latere gegevens over hem ontbreken.

1551, 10 december: Jan Claesz., pastoor te Nijeholtpade, heeft bij zijn concubine twee kinderen; hij moet haar wegzenden en zelf een andere plaats vinden.¹⁰⁰¹ Het laatste is blijkbaar niet geëffectueerd want later is hij daar nog.

987 Hof nr. 96, 90.

988 Eysinga-Vegelin van Claerbergen nr. 2575, i.v. Harinxma/Donia; vgl. *Stamboek* I, 158; II, 99 n. 38.

989 Hof nr. 96, 122.

990 Hof nr. 96, 122.

991 Hof nr. 96, 140.

992 Hof nr. 96, 131v.

993 Hof nr. 96, 133.

994 RR nr. 15, 67.

995 Hof nr. 96, 134.

996 RR nr. 14, 51v; nr. 15, 78v.

997 Hof nr. 96, 134v.

998 Hof nr. 96, 135v.

999 Hof nr. 16694, 276.

1000 Hof nr. 96, 141v.

1001 Hof nr. 96, 166.

1555/6: de pastoor te Snikzwaag woont met zijn halfzuster en is daarom gearresteerd.¹⁰⁰² Op 18 februari 1557 schrijven President en Raden in Friesland aan de landvoogdes dat Wybrant, pastoor te Snikzwaag, circa 5 maanden geleden gevangen naar Leeuwarden is gebracht. Hij heeft tegen het sacrifice van de mis gepreekt en 'conversatie' met zijn zuster gehad. Omdat de pastoor te Harlingen als commissaris-generaal de zaak niet in behandeling neemt, blijft deze slepen. Hij moet dan dus medio september 1556 gevangen zijn genomen.¹⁰⁰³ Op 8 maart 1557 bevestigt Brussel de ontvangst van deze brief met de vraag van het Hof hoe te handelen met twee priesters die tegen de religie preken, over 'abuseren' van religieuzen en het schandelijke leven van enkele andere priesters. De landvoogdes heeft zich verstaan met de bisschop en de aartsdiakens die in Friesland jurisdictie hebben. Gezamenlijk zullen deze een commissaris-generaal sturen die in het land (Friesland) zal resideren en de geestelijke jurisdictie zal uitoefenen en deze – en andere zaken – verder zal behandelen. Tot diens komst moet de aartsdiaken in Westergo waaronder de twee priesters behoren iemand aanwijzen die in Friesland of Utrecht deze zaken verder kan behandelen.¹⁰⁰⁴ In 1557/58 wordt aangetekend dat Wybrant Jacobs na 464 dagen is vrijgelaten en worden dienaren betaald om hem naar Snikzwaag te brengen om op 5 december (1557) van de preekstoel voor te lezen wat het Hof heeft gelast.¹⁰⁰⁵ Of hij zijn functie heeft behouden is onbekend.

1558, 30 juni: Nicolaes Jansz., pastoor te Oldeholtwolde, moet zijn concubine Petrick, geproteste zuster van het klooster Aalsum, wegzenden; hijzelf wordt ontslagen van de eis persoonlijk voor het Hof te verschijnen.¹⁰⁰⁶ Over hem is verder niets bekend.

1559/60: Heero (Aggesz.), pastoor te Tietkerk, moet zijn concubine wegzenden, op straffe van privatie (afzetting).¹⁰⁰⁷ Latere gegevens over hem zijn niet bekend; hij kan zijn afgezet want in 1561 komt een ander als pastoor aldaar voor.

1561/2: binnen het convent te Steenkerk wordt gezocht naar Pauwels Pietersz., prior; men heeft te Oudehaske de priorin van Steenkerk gearresteerd die men 'ter castigamente' naar haar convent heeft teruggebracht.¹⁰⁰⁸

1568, 15 november: Lieuwe Hillesz. (vicarius te Oosterlittens) wordt wegens de omgang met een gehuwde vrouw uit zijn ambt ontzet en beboet met 25 goudgulden.¹⁰⁰⁹

In totaal konden aldus 18 gevallen worden genoteerd; twee daarvan hebben betrekking op kloosteroversten. Vrijwel altijd betreft het zaken als het hebben van een concubine en wordt last gegeven deze te laten vertrekken. In een enkel geval

1002 RR nr. 18, 89.

1003 Aud. nr. 1704-1, 150v.

1004 Aud. nr. 1704-1,65 en nr. 1430.1, 162-163v, hier 162.

1005 RR nr. 21, 51v.

1006 Hof nr. 96, 254.

1007 RR nr. 22, 69v.

1008 RR nr. 22, 78v; vgl. *ibid.*, 90.

1009 Hof nr. 7490, 126-126v.

van recidive wordt de betrokken vrouw uit het dorp (niet uit het gewest) verbannen. Slechts in drie zaken is expliciet sprake van het hebben van kinderen. De Hofsententies noemen vrijwel altijd alleen maatregelen tegen de bij het delict betrokken vrouwen.

In 1542 zet het Hof een prebendaat af maar reeds een jaar later blijkt deze dan in een naburig dorp weer over een vicarie te beschikken. In één geval dreigt het Hof met intrekking van het placet. In hetzelfde jaar – 1548 – wordt het placet van een ander ook daadwerkelijk ingetrokken. Het Hof had de bevoegdheid het placet op de benoeming in een beneficie bij onwaardig gedrag in te trekken maar daarvan blijkt het slechts sporadisch gebruik te hebben gemaakt. Enkele jaren later – in 1551 - is de opdracht van het Hof naar elders te vertrekken blijkbaar niet geëffectueerd. In 1559/60 wordt wederom bedreigd met afzetting maar onbekend is of daartoe daadwerkelijk is overgegaan. Verwijzen van een zaak naar het geestelijke gerecht komt slechts éénmaal voor (in 1557) en dan blijkt de aangeschreven instantie – de commissaris-generaal van Sint-Jan voor Westergo – de zaak niet in behandeling te nemen. Hoe de relevante geestelijke instanties op zaken als deze reageerden is onbekend bij gebrek aan materiaal.

Uiteraard beperkte het hebben van een concubine zich niet tot de bovenaangehaalde gevallen. Het was een vrij algemeen verschijnsel hoewel niet elke huishoudster een bedgenote behoeft te zijn geweest. De positie van uit een concubinaat geboren kinderen was juridisch niet sterk. Zij konden bijvoorbeeld van hun natuurlijke vader niet erven. Meermalen worden processen vermeld tussen de *ab intestato* erfgenamen van een priester en diens onwettig geboren kind(eren) aan wie door de betrokkene toezeggingen waren gedaan of reeds eerder goederen waren overgedragen.¹⁰¹⁰

Een mogelijkheid de kinderen wel erfgenaam te laten zijn was om ze te doen legitimeren. Alleen de landsheer was bevoegd onwettig geboren kinderen te legitimeren. Een overzicht van de legitimaties in de Habsburgse tijd is door Plomp gepubliceerd in 1987.¹⁰¹¹ Deze constateerde dat van de in de betrokken periode door hem getelde 375 gelegitimeerde kinderen 91 een priester tot vader hadden. Onder de rubriek Holland, Zeeland en Westfriesland noteert hij drie kinderen van een pastoor te Terkaple, onder de rubriek Friesland en Groningen 12 kinderen van in totaal 6 priesters in Friesland (onder Groningen is geen enkele opgave). Het totaal komt daarmee op 15. Voor Holland, Zeeland en Westfriesland werden 78 priesterkinderen geteld, in Utrecht, Overijssel en Drenthe 3, hetgeen het totaal op 96 (en niet 91, zoals Plomp zelf aangeeft) brengt (het totaal ad 375 moet ook met 5 worden verhoogd). Voor Friesland gaat het dus om een zeer klein aantal. Niettemin is blijkbaar niet elke legitimatie in de Plomp ter beschikking gestaan hebbende bronnen verwerkt. Zo is in 1557/8 sprake van de voogd over

1010 Mol, 'Speelkinderen', 268-274.

1011 Plomp, 'Legitimaties'.

de gelegitimeerde kinderen van wijlen Benedix Seerps (pastoor te Kimswerd).¹⁰¹² Deze legitimatie wordt door Plomp niet vermeld. Het betrof blijkbaar zes (!) kinderen, alle genoemd in een proces van 11 mei 1583.¹⁰¹³ Ongetwijfeld zijn er nog meer geweest maar het verschijnsel van de legitimatie bleef zeer beperkt.

Overigens was een groot aantal kinderen per priester blijkbaar geen uitzondering. Foppe, vicarius te Tzummarum, noemt in zijn testament in 1544 zeven kinderen met name en legateert aan zijn 'huysfrou' die hem twaalf jaren trouw gediend heeft (maar niet de moeder van de [of alle] kinderen lijkt) een bedrag.¹⁰¹⁴ Het maximale aantal kinderen dat wij vonden was dat van de gewezen pastoor te Noorderdrachten, Bartholomeus Nicolai, die 9 januari 1581 verklaart dat zijn 'vrouw' twee jaren geleden is overleden, hem dertien kinderen nalatende.¹⁰¹⁵ De 'pastoors frow' te Terzool overleed omstreeks drie weken voor de opgave van 2 september 1580 en liet de pastoor Watie Sickesz. vijf kinderen na.¹⁰¹⁶ De gewezen pastoor te Kollumerzwaag, Joannes Lambert, is volgens opgave van 28 januari 1581 in het voorgaande jaar vertrokken; 'twiff' met zes kinderen is hem later gevolgd.¹⁰¹⁷ Rudolphus Geerts, pastoor te Lutkewolde, is volgens opgave van 29 januari 1581 vertrokken maar zijn vrouw en vier kinderen zijn nog hier.¹⁰¹⁸ Andrees Petersz., vicarius te Twijzel, vertrok eveneens, maar zijn vrouw Anna en hun vier kinderen verbleven 1 februari 1581 nog in het vicariehuis aldaar.¹⁰¹⁹

Uit dit alles kan de conclusie worden getrokken dat het Hof relatief weinig gevallen van schending van het celibaat behandelde en dat van maatregelen vrijwel alleen sprake was betreffende de vrouw waarmee de geestelijke omging. Er was blijkbaar een terughoudend vervolgingsbeleid. Woltjer schrijft dat krachtiger ingrijpen werd verhinderd door de vrees dat té veel kerken hun pastoor zouden verliezen. Men koos voor de lijn geen placet te verlenen aan *concupinari* waaronder werd verstaan hen die in de laatste twee jaren een concubine hadden gehad.¹⁰²⁰ De praktijk bleek echter anders en in 1566 overwoog men zelfs die termijn tot één jaar te beperken.¹⁰²¹ Soms blijkt zelfs dat de overheid aanvaardde dat wereldlijke priesters als gehuwd leefden.¹⁰²² Voorbeelden uit 1559/60 bieden de situaties van Henricus Drolshagen, vicarius, en Stephanus Silvius, pastoor van Leeuwarden-Oldehove.¹⁰²³ Reeds eerder was er de klacht van de pastoor te Ak-

1012 RR nr. 21, 24.

1013 Hof nr. 16700, 180 jo. nr. 16702, 9, 23 maart 1586.

1014 FT nr. 184.

1015 Reitsma, *Oostergo*, 157.

1016 Reitsma, *Oostergo*, 30.

1017 Reitsma, *Oostergo*, 188.

1018 Reitsma, *Oostergo*, 193.

1019 Reitsma, *Oostergo*, 211-212.

1020 Woltjer, *Friesland*, 125.

1021 Woltjer, *Friesland*, 126 n. 19.

1022 Woltjer, *Friesland*, 64-65.

1023 Woltjer, *Friesland*, 65.

krum, dat zijn prebendaat een vrouw heeft waarvan hij zegt dat het zijn echte huisvrouw is.¹⁰²⁴ Van controle door, of maatregelen van de kant van de geestelijke overheden blijkt vrijwel niets.

In Groningen is, voor zover bekend, slechts éénmaal een zaak op dit terrein voor de officiaal van het bisdom Munster gebracht. In november 1567 wordt een klacht tegen de pastoor te Grijpskerk, Tjaart Mennes, ingediend wegens het doen van trouwgeloften aan (tenminste) twee vrouwen met wie hij zich ook daadwerkelijk gehuwd voelde. Een uitspraak in deze zaak is echter niet bekend.¹⁰²⁵ Van optreden in Groningen door het wereldlijk gezag in celibaatszaken is niet gebleken. Wel schreef de Geheime Raad in 1558 aan de stadhouder Aremberg over 'curés tenant publiquement concubines comme femmes legitimes et les nommans telles'¹⁰²⁶ maar van enig ingrijpen blijkt verder niet. Uit Drenthe zijn in het geheel geen zaken bekend die onder deze categorie vielen.

8.4 Misdragingen tegen de gevestigde leer

De laatste te behandelen categorie is die van het optreden van de wereldlijke overheid tegen priesters die er blijk van gaven van de gevestigde leer afwijkende opvattingen op na te houden. In ons kader zijn daarbij niet de inhoudelijke afwijkingen van belang maar de mate waarin daarvan in de loop van de tijd sprake was. Informatie over het optreden van de wereldlijke overheid, gerepresenteerd door het Hof van Friesland, geven de criminele rol (1538-1558) en de criminele sententieboeken (1516-1580) van dit Hof alsook de rentmeestersrekeningen uit die periode. Laatstgenoemde bron geeft met name inlichtingen over de kosten die door de procureur-generaal gemaakt werden voor het inwinnen van informatie en het horen van getuigen over de gedragingen van bepaalde priesters alsook voor het verrichten van onderzoek naar de boeken die zij in hun bezit hadden. Soms worden priesters ook naar Leeuwarden ontboden zonder dat de rekeningen aangeven waarom. Verder komen meldingen voor van arrestaties van priesters waarbij niet wordt gezegd op grond van welke verdenking ze zijn geschied.

Evenals bij de voorgaande rubrieken zal chronologisch worden aangegeven tegen welke priesters zaken liepen in verband met hun geloofsopvattingen. Het tijdvak tot 1580 zal in een aantal delen worden gesplitst: 1. tot 1553; 2. 1554: de inquisiteurs Letmatius en Sonnius; 3. 1557-1560: de commissaris Lindanus; 4. 1566-1567: verbanningen of anderszins vertrek van geestelijken; 5. 1567 en volgende jaren; 6. 1580: vertrek van geestelijken.

1024 Aud. nr. 1475/1, 74v-75, aangehaald door één van de pastoors van Leeuwarden-Oldehove in een verklaring over 'gebreken' in Leeuwarden en Friesland, 15 oktober 1537 (niet in *Microfiches* Brussel).

1025 Formsma, 'Huwelijksgeloften', 54-57 (cit. *StA Münster*, M.L.A. 8, 1-15 Bd. 3, 453-468).

1026 Woltjer, *Friesland*, 64 (cit. Aud. nr. 289, 356).

8.4.1 De periode tot 1553

Het betreft hier zaken die door het Hof zijn behandeld of waarvan behandeling door de procureur-generaal werd voorbereid. Het overzicht mag voor zichzelf spreken.

1525/6: de procureur-generaal is naar Witmarsum geweest wegens de priesters mr. Watke en mr. Remet.¹⁰²⁷ In 1527/8 wordt genoteerd dat hij in het voorgaande (boek) jaar opnieuw naar Witmarsum is geweest, de kisten van de pastoor en de vicarius heeft 'upgeslagen' en daaruit de boeken van Maarten Luther en adherenten heeft gehaald.¹⁰²⁸ Een en ander is dus gebeurd in 1526/7; van dit boekjaar bleef geen rekening bewaard. Het verdere verloop van deze zaak is onbekend. Latere gegevens over beide priesters ontbreken.

1526, 29 november: Gerrit, organist (gezien de aanduiding 'heer' een priester) te Stavoren wordt verbannen wegens tegen de kerk gerichte activiteiten.¹⁰²⁹ Voor zover bekend is hij de eerste priester die om geloofsredenen werd uitgewezen.

1531/2: meegedeeld wordt dat Jan ten Utloe, pastoor te Oldelamer, 'betegen' was met de Lutherse zaak.¹⁰³⁰ Verder is over hem niets bekend.

1536, 30 januari: Menno Simons, pastoor te Witmarsum (sedert 1532), legt zijn ambt neer en verlaat de Rooms-katholieke kerk.¹⁰³¹ Op 24 oktober 1536 wordt iemand die Menno heeft gehuisvest bestraft.¹⁰³² Op 7 december 1542 wordt een keizerlijk mandaat tegen hem uitgevaardigd.¹⁰³³

1537, 15 oktober: Henricus Ludolphi, pastoor te Leeuwarden-Oldehove, legt getuigenis af over 'gebreken' te Leeuwarden en in Friesland. Met name op het platteland komen daarvan veel voor maar aangifte tegen de pastoors wordt niet gedaan omdat de gemeenten hen zelf gekozen hebben. Over sommige (naamloze) pastoors weet hij iets van horen zeggen: de pastoor te Waaxens (Westdongeradeel) (hij beveelt aan na te gaan wie hem daar beroepen heeft), Langweer, Cubaard en Tirns die geen van alle goed zijn. De pastoors te Akkrum en Nijland zijn in zijn ogen wel goed.¹⁰³⁴ Alleen tegen de pastoor te Waaxens blijkt van verdere actie: Tacke, pastoor aldaar, wordt 3 maart 1539 uit zijn ambt ontzet en verbannen; keert hij weer dan worden hem de voeten gespoeld en wordt hij naar Amsterdam getransporteerd.¹⁰³⁵

1539, 12 oktober: Harinck, vicarius te Langweer, herroept zijn dwalingen; hij wordt verbannen; als hij twee jaren heeft gestudeerd te Leuven, Keulen of Parijs mag hij

1027 RR nr. 4, 77v.

1028 RR nr. 5, 74v.

1029 Hof nr. 7488, 54v.

1030 RR nr. 7, 60.

1031 Visser, *Sporen van Menno*, 20.

1032 Hof nr. 96, 10.

1033 GPCV II, 782.

1034 Aud. nr. 1475.1, 74-74v.

1035 Hof nr. 96, 44v.

desgewenst terugkeren.¹⁰³⁶ In een niet-gedateerde brief had de landvoogdes aan het Hof geschreven dat hij bij volharding gedegradeerd zou moeten worden.¹⁰³⁷ Of hij inderdaad is gaan studeren is onbekend.

1540, 18 juni: Dirck Cornelis van der Gouda, priester, heeft te Sneek 'etlicke predicatien' die 'naer erreuren smaecten' gehouden; hij wordt nu verbannen uit Friesland, Groningen en Overijssel.¹⁰³⁸

1542/3: uit het huis van Johannes Laurentii, vicarius te Weidum, worden boeken gehaald; hij wordt naar Leeuwarden ontboden¹⁰³⁹ en veroordeeld om te Weidum een verklaring van het Hof voor te lezen.¹⁰⁴⁰

1543, 16 juni 1543: het placet van Frans, vicarius te Oosterzee, en Meynse, vicarius te Bozum, wordt gerevoceerd.¹⁰⁴¹ Meynso is Menso Poppius, uitgeweken naar Oostfriesland en opsteller van een overzicht van in 1566 en volgende jaren uit Friesland vertrokken priesters (zie hierna).

1544/5: Lucas Jacobs, priester (standplaats en functie niet aangegeven), wordt na een hechtenis van 162½ dag ontslagen; hem is verboden nog missen te lezen.¹⁰⁴² Op 3 oktober 1545 werd hem verboden een beneficium te bezitten; hij mag evenmin als kapelaan dienst doen.¹⁰⁴³

1546/7: de boeken van de pastoors te Hempens en Wartena moeten worden onderzocht en de betrokkenen gearresteerd indien 'gedeprobeerde' boeken worden aangetroffen.¹⁰⁴⁴

1546/7: voor het opbrengen van de priester Joriaen wordt aan twee personen een bedrag betaald;¹⁰⁴⁵ 29 januari 1547 wordt van Georgius Heinsz., vicarius te Dokkum, ontslagen uit de gevangenis, wegens het bezit van verboden boeken het placet ingetrokken en wordt hij veroordeeld tot twee jaren studie te Leuven. Indien hij vandaar terugkomt met een verklaring van goed gedrag mag hij te zijner tijd weer als priester fungeren. Te Dokkum moet men een nieuwe vicarius kiezen.¹⁰⁴⁶ Op 28 augustus 1547 wordt hij te Leuven als student ingeschreven.¹⁰⁴⁷

1547, 21 juni: het placet van Michiel Simonsz., vicarius te Oosterzee, wordt ingetrokken; hij mag geen beneficium bezitten of als kapelaan dienstdoen en moet twee jaren te Leuven, Keulen of elders studeren.¹⁰⁴⁸ Een inschrijving als student is niet gevonden.

1036 Hof nr. 96, 55.

1037 Aud. nr. 1646.2, 168.

1038 Hof nr. 96, 64.

1039 RR nr. 11, 65.

1040 RR nr. 11, 67.

1041 Hof nr. 96, 103.

1042 RR nr. 12, 48.

1043 Hof nr. 96, 116.

1044 RR nr. 14, 64v, 63v.

1045 RR nr. 14, 50.

1046 Hof nr. 96, 124v.

1047 Zijlstra nr. 8872.

1048 Hof nr. 96, 126v.

1548, 7 juni: van Andries Hendricksz., pastoor te Munnekeburen, wordt het placet ingetrokken en dat voor zijn benoeming als pastoor te Oosterzee geweigerd; hij wordt twee jaren lang verbannen, mag eventueel na twee jaren studie elders terugkeren.¹⁰⁴⁹ In 1547/8 waren informaties over Andries, pastoor te 'Monckebayum' (!) ingewonnen.¹⁰⁵⁰ Op 25 juli 1548 wordt hij te Keulen als student ingeschreven.¹⁰⁵¹ Hij is blijkbaar inderdaad teruggekeerd indien hij dezelfde is als de in 1550 gelijknamige persoon die vicarius te Spanga wordt.

1549, 9 april: het placet van Tzomme Nannes, pastoor te Tzum, wordt ingetrokken wegens het bezit van verboden boeken; hij wordt verbannen en tot twee jaren studie te Leuven veroordeeld.¹⁰⁵² Op 4 mei 1549 wordt hij te Leuven als student ingeschreven.¹⁰⁵³ Precies twee jaren later, 5 mei 1551, geeft de rector hem een getuigschrift waarna het Hof hem 14 mei 1551 weer verkiesbaar in een geestelijke functie verklaart.¹⁰⁵⁴ Waarheen hij toen ging is onbekend.

1549, 29 mei: van Zythie, pastoor te Follega, wordt wegens het verkondigen van een foute leer het placet ingetrokken; hij wordt tot één jaar studie veroordeeld.¹⁰⁵⁵ Sixtus Baukonis, van Sloten, wordt 13 augustus 1549 te Keulen als student ingeschreven.¹⁰⁵⁶ Wellicht is hij dezelfde als Sixtus Bauckes, in 1572 pastoor te Warga geworden.

1549, 26 september: Sybe, vicarius te Pietersbierum, wordt van zijn leen vervallen verklaard; hij mag hier niet weer komen. Een reden wordt niet vermeld.¹⁰⁵⁷

1549, 24 oktober: mr Marcelis, prebendaat en deken te Dokkum, heeft niet verhinderd dat Dirck Sprongh, eertijds kelner van de abdij te Dokkum, afvallig werd, en heeft zijn concubine niet weggezonden. Hij wordt daarom als prebendaat en deken afgezet.¹⁰⁵⁸

1550, 5 februari: Hendrik van Zutphen, abt van Dokkum, moet zijn placet inleveren.¹⁰⁵⁹ De verdere vervolging werd in handen gegeven van de inquisitie. Door twee door de landvoogdes gezonden commissarissen werd Hendrik Arnoldi uiteindelijk 27 juli 1550 als abt afgezet wegens ketterij en tot zes jaren gevangenisstraf veroordeeld; de laatste vier jaren daarvan zou hij aan een universiteit mogen doorbrengen.¹⁰⁶⁰

1550, 27 juli: de door de landvoogdes gezonden commissarissen veroordelen Goswinus Francisci, pastoor te Vrouwenparochie wegens ketterse opvattingen.¹⁰⁶¹

1550, 27 juli: dezelfde commissarissen veroordelen Gerbrandus Jelconis, pastoor te

1049 Hof nr. 96, 135v.

1050 RR nr. 15, 67.

1051 Zijlstra nr. 6401.

1052 Hof nr. 96, 139v.

1053 Zijlstra nr. 9122.

1054 Hof nr. 96, 161.

1055 Hof nr. 96, 142.

1056 Zijlstra nr. 5148.; daar abusievelijk dat hij in 1570 pastoor te Raard was.

1057 Hof nr. 96, 145.

1058 Hof nr. 96, 145v.

1059 Hof nr. 96, 150v.

1060 Aud. nr. 1417/13, 1; vgl. Woltjer, *Friesland*, 93 en 124 n. 7.

1061 Aud. nr. 1417/13, 7.

Hantumhuizen, wegens ketterse opvattingen tot studie.¹⁰⁶² Voor zover bekend heeft hij daaraan niet direct voldaan maar hij kan dezelfde zijn als Gerbrandus, pastoor aldaar, die 1 juli 1563 te Keulen als theologisch student wordt ingeschreven.¹⁰⁶³ 1553, 27 juni: het placet van Andries Henricksz., pastoor te Huizum, wordt gecasseerd.¹⁰⁶⁴

8.4.2 1554: de inquisiteurs Letmatius en Sonnius

1554: in oktober 1554 stelt de gevolmachtigde inquisiteur Sonnius voor de landvoogdes een verslag op van de werkzaamheden van hem en zijn mede-inquisiteur Letmatius. Zij kwamen 9 (10) april 1554 in Friesland aan en beëindigden hun werkzaamheden 15 oktober 1554. Het verslag meldt dat zij de pastoor te Hantum, de pastoor te Brantgum en de vicarius te Grouw hebben laten arresteren, die daarop alle drie hun dwalingen herriepen. De pastoor te Hantum werd gelast om drie jaren te Leuven te studeren. Voorts velden de inquisiteurs een oordeel over de pastoor en de vicarius te Driesum (laatstgenoemde is gevlucht, zou ook drie jaren te Leuven moeten studeren), de pastoor en de vicarius te Rinsumageest, de vicarius te Hantum, de pastoor te Oppenhuizen (die voor straf drie jaren te Leuven moet studeren), de vicarius te Nes (evenzo), en Joannes Gerconis, prebendaat te Leeuwarden. Ze wonnen ook informatie in over de pastoor te Leeuwarden-Hoek en Tzomme, vicarius te Dokkum. Ten aanzien van de laatste waren er geruchten dat hij verboden boeken in zijn bezit had. Bij huiszoeking bleek zulk belastend materiaal echter niet (meer) aanwezig te zijn. Geadviseerd werd te zijner tijd nog eens een onderzoek in te stellen.¹⁰⁶⁵ Van hun bevindingen is echter slechts weinig in de stukken van het Hof terug te vinden. De Staten verzetten zich overigens sterk tegen de werkwijze van de inquisiteurs.¹⁰⁶⁶ Helaas ontbreekt de rentmeestersrekening over 1553/4; deze had onder meer informatie kunnen geven over de kosten van gevangenhouding en het inwinnen van informatie. Voor zover wel opgetreden werd blijkt dat uit het volgende:

1554, 26 september: Andreas Martini en Joannes van Steenwijck, wier standplaatsen en functie niet zijn aangegeven, zijn onderzocht door de geestelijke commissarissen Letmatius en Sonnius; zij moeten gepriviveerd worden waarmee het Hof instemt en naar Leuven voor studie.¹⁰⁶⁷ Of dat inderdaad geschied is, is onbekend; hun namen komen in de matrikels van de universiteit van Leuven niet voor. Joannes van Steenwijck is een van de eerder genoemde geestelijken. Hij was

1062 Aud. nr. 1417/13, 9.

1063 Zijlstra nr. 11944.

1064 Hof nr. 96, 208.

1065 Hensen, 'Inquisitiereis', 230-245, cit. Aud. nr. 1177, 327-332 het verslag van Sonnius (in de nieuwe inventaris niet onder dit nummer terug te vinden).

1066 Woltjer, *Friesland*, 128.

1067 Hof nr. 96, 171v.

volgens de rentmeestersrekening van 1554/5 eertijds pastoor te Hantum; hem was een boete opgelegd en er wordt een bode gezonden om hem te gelasten deze te betalen.¹⁰⁶⁸

Als boven aangegeven was de (naamloze) vicarius te Driesum gevlucht. In 1554/5 worden kosten geboekt voor het zenden van mensen om Andries, prebendaat te Driesum, gevangen te nemen;¹⁰⁶⁹ in het volgende boekjaar worden kosten geboekt voor het inwinnen van informatie over de 'effractie' van (door?) Anske, destijds vicarius te Driesum.¹⁰⁷⁰ De bovengenoemde Andries Martini kan dezelfde geweest zijn.

Tegen andere geestelijken werden blijkbaar geen acties ingesteld.

1554/5: Feyte, eertijds pastoor te Pingjum, wordt gedagvaard voor het Hof te verschijnen om zich te verweren 'in cas van purge'¹⁰⁷¹ maar hij is ter plaatse niet gevonden.¹⁰⁷² Het is een wel zeer late reactie op zijn eerdere handelwijze want reeds 20 april 1550 had hij zijn functie als pastoor neergelegd.¹⁰⁷³ Waarheen hij toen is vertrokken is onbekend maar in de zestiger jaren van de zestiende eeuw is hij predikant te Oldersum (Ofr.),¹⁰⁷⁴ van waaruit hij meermalen te Groningen preekt. Hij is zeer lang in Oostfriesland gebleven maar wordt na de Reductie van Groningen in 1594 terstond in de Martinistad beroepen; daar overlijdt hij 28 december 1602.

1554/5: er wordt een bode gezonden naar Tzum, de laatste woonplaats van Marten, pastoor aldaar, met een dagvaarding voor het Hof te verschijnen; daar hij niet te Tzum is gaat de bode naar Harlingen (de uiterste limiet van het land) om hem te dagen.¹⁰⁷⁵ Waarheen hij is inmiddels was gegaan is onbekend maar later houdt hij zich in Oostfriesland op. In 1565 is hij te Hinte (Ofr.). Op 8 september 1566 preekt te Leeuwarden als uit Oostfriesland overgekomen predikant Marten, eertijds pastoor te Stiens en Tzum, volgens een contemporaine mededeling in het recesboek van Leeuwarderadeel.¹⁰⁷⁶ Van 1568 tot zijn overlijden in 1573 was Marten Jellesz. Eliacus predikant te Emden.¹⁰⁷⁷

1555/6: er is sprake van onderzoek naar de boeken van de vicarius te Uitwellingerga die gevangen heeft gezeten.¹⁰⁷⁸ Op 17 december 1555 wordt het placet van Taede Feddrix, vicarius aldaar, gecasseerd.¹⁰⁷⁹ Zijn verdere levensloop is onbekend.

1068 RR nr. 17, 92v, 96v.

1069 RR nr. 17, 70.

1070 RR nr. 18, 63, 81v-82.

1071 RR nr. 17, 84v.

1072 RR nr. 17, 93v.

1073 RR nr. 49, 20.

1074 Reershemius, *Prediger-Denkmal*, 616-617.

1075 RR nr. 17, 94.

1076 RA Leeuwarderadeel nr. 15, 242v.

1077 Reershemius, *Prediger-Denkmal*, 530, 487.

1078 RR nr. 18, 95.

1079 Hof nr. 96, 234v.

1555/6: Ysbrand Balck, prebendaat te Sneek, is gevangen genomen en naar het blokhuis te Leeuwarden gevoerd.¹⁰⁸⁰ Tegen hem is geen gerechtelijk vonnis bekend. Op 5 februari 1556 schrijft Tzomme Rollema, olderman van Sneek, aan Johan van Ewsum, een Groninger edelman met relaties te Sneek, ter aanbeveling van Balck, die volgens hem getrouw het pastoraat (dat is niet juist; hij bezat een prebende) te Sneek en het commissariaat van Westergo had bediend doch wien het preken was verboden.¹⁰⁸¹ Wel door diens invloed werd hij pastoor te Wetsinge maar hij was daar in 1559 niet meer. Misschien is hij in 1564 even te Leeuwarden, daarna van 1564 tot 1567 predikant te Antwerpen, daarna op vele andere plaatsen predikant¹⁰⁸²; wordt als zodanig het laatst te Stavoren genoemd in januari 1601.¹⁰⁸³

8.4.3 1557-1560: de commissaris Lindanus

Een nieuwe fase treedt in 1557 in wanneer Wilhelmus Lindanus naar Friesland komt met de opdracht de vernieuwing van de kerk door te voeren. Hij was door de landvoogd tot commissaris benoemd en tevens tot buitengewoon raadsheer in het Hof van Friesland. Namens de bisschop en de proosten-aartsdiaken van de kapittels van Sint-Salvator, Sint-Jan en Sint-Marie werd hij belast met de kerkelijke rechtspraak en de verlening van instituties in Friesland.¹⁰⁸⁴ Op zijn strijd met de gedeputeerden van het gewest over zijn competenties en de wijze waarop hij daarvan gebruik maakte werd elders ingegaan.¹⁰⁸⁵ Woltjer belichtte uitgebreid de strijd tussen Lindanus en de door het Hof gesteunde Staten; de geestelijkheid weigerde hem te steunen.¹⁰⁸⁶ Uiteindelijk werd hij – na alle ondervonden tegenwerking – door de landvoogdes van zijn opdracht ontheven en verliet hij vóór 11 november 1560 het gewest.

In het licht van het voorgaande is het niet verwonderlijk dat in de periode 1557-1560 geen concrete zaken betreffende afwijkende geloofsopvattingen in de criminele sententieboeken van het Hof van Friesland voorkomen. Of er zaken zijn voorgelegd aan het Hof valt niet meer na te gaan omdat de criminele rol eindigt in 1558. Woltjer haalt het aan de landvoogdes gezonden verweer van Lindanus van 24 februari 1560 aan waarin deze bericht dat het Hof, waarvan hijzelf als buitengewoon raadsheer deel uitmaakte, hem op allerlei terrein tegenwerkt en weigert maatregelen te nemen tegen geestelijken die ‘de eucharistie blasfemeerden of de kinderdoop verachtten’ (zaken van een aard die het Hof in het verleden zeker wel behandeld zou hebben). Het Hof dwong Lindanus om institutie

1080 RR nr. 18, 8200.

1081 GA, Ewsum nr. 20 (oud nr. 132 E-VII).

1082 Voor bijzonderheden, Kalma, *Grote Kerk*, 33-35.

1083 Hof nr. 16705, 107.

1084 Vgl. par. 5.6.

1085 Par. 5.6, 5.8.

1086 Woltjer, *Friesland*, 129-136.

te verlenen aan pastoors die hij zeer ongeschikt vond, en weigerde het placet te herroepen van priesters die door Lindanus waren geschorst omdat zij in concubinaat leefden of van ketterij verdacht werden. Processen over dergelijke zaken schorsten de heren van het Hof, of zij spraken de beklaagden vrij terwijl Lindanus afwezig was. De pastoor van Hemrik, die openlijk getrouwd was voordat hij priester werd, wilden zij bijvoorbeeld niet dagvaarden. Van de pastoor van Sneek beweerden zij (sc. de overige leden van het Hof), dat deze op alle hem gestelde vragen als een goed katholiek had geantwoord, hoewel dat niet het geval was. 'Heer Hendrik Drolshagen verleenden zij admittie als vicaris van Leeuwarden, hoewel Lindanus hen er van op de hoogte had gebracht, dat deze uit Overschie was gevlucht om een proces wegens ketterij te ontlopen en dat hij met vrouw en kind kwam', aldus Woltjer.¹⁰⁸⁷ Op 14 oktober 1559 schorstte Lindanus, hoewel hij had beloofd lopende zaken voorlopig te laten rusten, Drolshagen alsmede Jasper Vos, pastoor van Leeuwarden-Oldehove.¹⁰⁸⁸ Volgens Lindanus had het Hof het placet van beide geestelijken reeds geschorst¹⁰⁸⁹ maar daarover is verder niets te vinden. Een derde priester die met Lindanus in conflict raakte was Egbert Wichmans, in november 1558 geïnstitueerd als tweede pastoor/vicarius perpetuus te Workum. Lindanus beschuldigde hem in 1560 van calvinistische opvattingen.¹⁰⁹⁰ Nog eind 1560 is Wichmans te Workum in functie, gaat wel in 1561 als pastoor naar Tzum en wordt in 1567 verbannen.

Van geen van deze zaken is een neerslag te vinden in de criminele sententieboeken van het Hof. Van Drolshagen en Vos is bekend dat zij uit het land vertrokken. Drolshagen verliet Leeuwarden, mogelijk omdat hij bevreesd was voor arrestatie; op 7 april 1560 is sprake van bevel tot zijn arrestatie in een brief van de stadhouder Aremberg aan de landvoogdes.¹⁰⁹¹ In 1561 werd hij pastoor te Niehove (Gr.) en mogelijk reeds in 1564 pastoor en commissarius te Baflo waar hij in 1582 overleed. Vos vluchtte in december 1559 naar Emden, hield zich mogelijk enige tijd te Kuinre op, komt vanaf 1565 voor als prebendaat te Appingedam, werd daar in 1569 pastoor en in 1581 (tweede) pastoor van de Martinikerk te Groningen.¹⁰⁹² Het valt op dat zij blijkbaar zonder enig probleem in Groningen functies konden verkrijgen.

Nog sprekender is het voorbeeld van Stephanus Sybrandi Silvius. Vanaf 1547 was deze pastoor van Leeuwarden-Oldehove. Zijn theologische opvattingen – en levenswijze – trokken de aandacht van Lindanus. Deze liet enkele Leeuwarder geestelijken op 2 mei 1559 verklaringen over heer Steven afleggen; volgens enkele

1087 Woltjer, *Friesland*, 132, cit. Aud. nr. 1430.1, 74-77, de zg. 'Impedimenta'.

1088 Woltjer, *Friesland*, 133, cit. Gabbema nr. 111 – XXI; vgl. Aud. nr. 1430.1, 181-182v over de beschikking in het geschil tussen Lindanus en het Hof over Drolshagen.

1089 Van Beuningen, *Lindanus*, 78.

1090 Aud. nr. 1430.1, 80v; verder hierover Aud. nr. 289, 431, 7 april 1560; *ibid.*, 443, 23 april 1560.

1091 Aud. nr. 289, 431; nr. 1731-1, 153.

1092 Roemeling, 'Leeuwarden', 23.

daarvan had hij vier kinderen.¹⁰⁹³ Hij was echter inmiddels al naar Heidelberg vertrokken waar hij in februari 1559 werd ingeschreven en in maart 1559 tot doctor in de theologie promoveerde. Op 29 maart 1559 is hij te Groningen als de nieuw benoemde pastoor van de Martinikerk. Zijn institutiebrief ontvangt hij eind april 1559 te Leeuwarden maar reeds 2 mei 1559 is hij weer te Groningen. Daar werd overigens ook een onderzoek naar zijn rechtzinnigheid ingesteld.¹⁰⁹⁴ Op 13 september 1559 schrijft de landvoogdes aan de stadhouder Aremborg dat de bisschoppelijke commissaris – Lindanus dus – inzake de pastoor te Groningen en zijn kapelaan, verdacht van dwalingen, niets heeft kunnen bereiken door obstructie. Zij verzoekt hem de nodige maatregelen te nemen.¹⁰⁹⁵ Sylvius bleef echter in functie, beschermd door de magistraat van de stad, maar overleed reeds 27 maart 1561.¹⁰⁹⁶

Concreet is dus slechts in een klein aantal gevallen sprake van rechtstreekse onderzoeken en maatregelen tegen met name bekende personen. Vele priesters bleven in deze periode binnen de ‘gevestigde kerk’ hoewel hun opvattingen en daden daarmee op gespannen voet stonden. Ook in de daarop volgende jaren blijkt niets van optreden van de wereldlijke en/of geestelijke overheid in dergelijke zaken. Lindanus kreeg een opvolger als bisschoppelijk commissaris en buitengewoon raadsheer in het Hof in de persoon van Hayo Hoytesz. (Vomelius), pastoor te Oosterend¹⁰⁹⁷ maar deze trad blijkbaar niet of zeer gematigd op. Woltjer schrijft dat voor zover hij wist ‘het optreden van de nieuwe geestelijke commissaris, zelf een Fries, ... nooit tot moeilijkheden aanleiding gegeven [heeft]’. Vomelius’ ideeën waren blijkbaar meer in overeenstemming met de heersende opvattingen. De regering moest voorlopig dus afzien van haar pogingen de Friese kerk naar de inzichten der contrareformatie te modelleren en deze ging nu weer haar eigen weg, vol ketterijen en met gehuwde priesters, die door het volk werden gekozen. Woltjer constateert wel terecht dat de contrareformatie het veld heeft moeten ruimen voor de ‘traditionelen en de protestantiserenden’.¹⁰⁹⁸ Van Beuningen uit zich in soortgelijke bewoordingen.¹⁰⁹⁹

Daarna trad een betrekkelijke rust in die zou duren tot 1566/7. Tussen 1560 en 1566/7 zijn door het Hof geen zaken behandeld van priesters die tegen de gevestigde leer ingingen. Wel werden in 1561/2 door de procureur-generaal enkele priesters gezocht (onder meer de pastoor te Scherpenzeel) maar niet is aangegeven waarom.¹¹⁰⁰ Van enig correctief optreden door de nieuwe commissaris, Hayo

1093 Gabbema nr. 111 – XVI.

1094 GrA, nr. vRr 792.1.

1095 GrA, nr. vRr 719.4; vgl. Aud. nr. 289, 475, 15 september 1560.

1096 Over hem: Roemeling, ‘Leeuwarden’, 20; van Beuningen, *Lindanus*, 74.

1097 Aremborg aan de landvoogdes 4 december 1560, Aud. nr. 1731/1

1098 Woltjer, *Friesland*, 136.

1099 Van Beuningen, *Lindanus*, 106-107.

1100 RR nr. 23, 85.

Hoytesz., blijkt niets. Ondertussen was het bisdom Leeuwarden opgericht maar effectuering daarvan bleef een aantal jaren uit, onder meer door hevig verzet van Staten en Hof. Laatstgenoemd orgaan adviseerde in 1563 de stadhouder (nadat gebleken was dat de landvoogdes niet wenste dat de Staten zouden worden bijeengeroepen), met het oog op de stemming in het land een Fries, en liefst Hayo Hoytesz. 'tot bisschop te maken, hem in stilte te laten wijden en hem dan zijn werk op de oude voet (!) maar onder de nieuwe titel te laten voortzetten'.¹¹⁰¹ De koning had echter reeds besloten een ander te benoemen maar diens introductie kon in 1564 door de tegenwerking van de Staten geen doorgang vinden en uiteindelijk bleef de zaak voorlopig rusten.

8.4.4 1566-1567: verbanningen of anderszins vertrek van geestelijken

Enkele jaren later veranderde de situatie drastisch. In augustus 1566 werd de landvoogdes om verdere ongeregelde plunderingen te voorkomen gedwongen de protestantse predikaties toe te staan. Op 8 september 1566 preekten in Leeuwarden in de Oldehove Martinus Eliacus, destijds achtereenvolgens pastoor te Stiens en te Tzum maar vandaar vertrokken naar Oostfriesland en predikant te Hinte (Ofr.) geworden, en Antonius Nicolai, destijds pastoor te Hogebeintum maar sedert 1554 predikant te Upleward.¹¹⁰² Op 11 september verschenen voor het Hof Ivo Joannis en Sythie Abbesz., pastoors van Leeuwarden-Oldehove, Douwe Benedix, vicarius aldaar, Arien Jouckesz., pastoor van Leeuwarden-Nijehove, Douwo Jouckesz., pastoor, en Pieter Jacobsz., vicarius van Leeuwarden-Hoek, die verklaarden niet anders dan volgens hun geweten te hebben geleerd. Hoe dat verstaan moest worden bleek enkele dagen later. Sythie Abbesz. herriep mede namens Arien Jouckesz., Douwe Jouckesz. en Pieter Jacobsz. zijn katholieke geloof. Tevens werden hun huwelijksgeboden afgekondigd. Alleen Ivo Joannis en Douwe Benedix bleven hun oude geloof trouw. De andere vier werden begin 1567 verbannen. Wie toen de sacrista van de Oldehove was, is onbekend. In Franeker herriep de pastoor eveneens¹¹⁰³ maar blijkbaar heeft hij dat kort nadien ongedaan gemaakt want de betrokkene, Pieter Thomasz., komt ook nadien als pastoor aldaar voor en overleed als zodanig in 1576. Van andere steden is het beeld als volgt:

- Bolsward: de pastorie werd bediend door een priesterbroeder van de johannieter commanderij te Sneek. Pastoor was toen vanaf 1561 Joachim Henrici Eernshemius die tot 1570 in functie was. Als vicarius perpetuus (tweede pastoor) fungeerde vanaf 1548 Marten Foppes die tot 1580 dienst deed en toen uitweek. Wie toen de zogenoemde derde pastoor was is niet bekend.

1101 Woltjer, *Friesland*, 138.

1102 Judoci, 'Ephemerides', 392-393; Woltjer, *Friesland*, 150-153.

1103 Woltjer, *Friesland*, 153-154.

- Dokkum: formeel was de abt van de premonstratenzer abdij aldaar, sedert 1553 Henricus Kessel, de pastoor. Hij bekleedde zijn waardigheid tot 1580 en verliet toen het land. De pastoor werd bijgestaan door twee vicarii (perpetui), in 1566 Adriaan van Twickel die blijkbaar wel van protestantse sympathiën werd verdacht maar nog in 1567 fungeert, en Herderus Faber die in 1566 hier kwam en in 1569 nog was.
- Franeker: de pastoor Pieter Thomasz. kwam reeds ter sprake. Bijzondere vicarii zijn hier niet aan te wijzen.
- Harlingen: de sedert 1558 fungerende pastoor Bocke Donia was hier tot 1573. Wie hier toen vicarii waren is onbekend.
- Hindeloopen: de pastoor Johannes Andriesz. stond hier van 1565 tot 1568. De vicarie was met de pastorie verenigd.
- Sloten: in 1566 was Sloten nog geen parochie.
- Sneek: ook hier bediende een priesterbroeder van de johannieters de pastorie. Van 1561 tot 1570 fungeerde als pastoor Gellius Ilstanus. De pastoor werd door twee vicarii bijgestaan die ook als medepastoor voorkomen, toen Andries Castricum en Cornelius Poppus Rotsterhauilius. De twee laatstgenoemden gingen blijkbaar over en moesten in 1567 het land verlaten.
- Stavoren: de pastorie werd bediend door een monnik van het klooster Stavoren in Hemelum, toen Henricus Trajectensis. Hij ging niet over en is later pastoor te Workum.
- Workum: ook hier fungeerde een monnik van genoemd klooster de pastorie, wie in 1566 is echter niet bekend. In 1565 is Jacob N. perpetuus vicarius maar over hem is verder niets bekend.
- IJlst: hier bedienden karmelieter monniken de pastorie, maar wie in 1566 pastoor was is onbekend. De vicarius perpetuus Sythie/Sixtus, moest in 1567 vertrekken.

Van 10 steden is van 2 de pastoor (in beide gevallen een kloosterling) in 1566 niet bekend. De overige 8 steden telden in totaal 11 pastorieën (Leeuwarden had drie parochiekerken; één daarvan had twee pastorieën). Van de 11 pastoors bleven er 9 in functie (3 daarvan waren kloosterling); 2 (uit Leeuwarden) werden verbannen. Van de 10 vicarii (voorzover van belang) is de naam van 2 niet bekend, bleven 4 in functie, vertrokken er begin 1567 (of eerder) 4 en is de naam van 2 niet bekend. Voorzover namen bekend zijn (11 pastoors, 8 vicarii, in totaal 19) bleven 9 pastoors en 4 vicarii in functie en verlieten het land 2 pastoors en 4 vicarii. Van de geestelijkheid, voor zover direct betrokken bij de zielzorg, in de steden bleef – voor zover de namen bekend zijn – in 1566 tweederde het katholieke geloof trouw terwijl eenderde tot de Reformatie overging. In de meeste steden bleven de pastoors en vicarii in functie. Alleen uit Leeuwarden, Sneek en IJlst vertrokken geestelijken.

De situatie ten plattelande kan het beste nagegaan worden aan de hand van gegevens over verbannen/vertrokken geestelijken. Geschetst werd dat in augustus 1566 de protestantse predicaties werden toegestaan en vier Leeuwarder priesters tot het protestantisme waren overgegaan. Enkele dagen na die gebeurtenis kwam de stadhouder in Leeuwarden aan waar een gespannen situatie was

ontstaan. Aanvankelijk had hij te weinig machtsmiddelen om tegen de ontwikkelingen, met name de protestantse preken, op te treden. Wel eiste hij van de burgemeesters van Leeuwarden dat zij de predikanten zouden wegsturen en alles weer in de oude staat terugbrengen. De magistraat gaf echter niet toe, temeer omdat zij veronderstelde dat de landvoogdes bereid was het protestantisme te dulden en de eisen van Aremborg alleen door hem gesteld werden en niet de steun van de landvoogdes genoten. Zij speelde echter een dubbel spel: aan de ene kant vestigde ze de indruk dat ze de overeenkomst van 23 augustus wilde uitvoeren, aan de andere kant leek ze deze niet in overeenstemming te achten met de wil en de overtuiging van de koning. Aremborg onderhandelde ondertussen met de afgevaardigden van Leeuwarden die tot enig toegeven bereid leken door de mis in één kerk en de kapellen toe te laten. Eind september bleek de landvoogdes volledig achter Aremborg te staan. Opnieuw kwam het tot onderhandelingen tussen de stadhouder en de stad maar 19 oktober 1566 beëindigde Aremborg deze en kondigde hij aan actie te zullen ondernemen om de oude toestand te herstellen.¹¹⁰⁴ Voorlopig bleven maatregelen echter uit en trachtten nu afgevaardigden van het gehele gewest met Aremborg tot een – eventueel voorlopig - akkoord te komen inhoudende de toestemming om op enkele plaatsen het protestantisme toe te staan waarvoor dan parochiekerken zouden worden ontruimd. Aremborg wees hun voorstel in december 1566 af; in januari 1567 deed de landvoogdes hetzelfde. Opnieuw trachtte Leeuwarden met de stadhouder tot overeenstemming te komen, nu met als verzoek de nieuw religie in één kerk binnen of buiten de stad te mogen bedienen. Aremborg die inmiddels over enige militaire ondersteuning kon beschikken weigerde ook dit en dreigde de stad te verwoesten als haar bestuur niet op zijn eisen inging. De stad ging nu overstag en 11 januari 1567 vertrokken de predikanten Martinus Eliacus en Anthonius Nicolai alsook de vier hierboven genoemde priesters die hadden herroepen.¹¹⁰⁵

Dezelfde strategie van onderhandelingen voeren zonder werkelijk bereid te zijn enige concessies toe te staan werd door Aremborg – hij was ook stadhouder van Overijssel - ook gevolgd ten aanzien van Deventer, Kampen en Zwolle, waar overigens de opvattingen over het doen van concessies aan de protestanten per stad verschilden.¹¹⁰⁶ Op godsdienstig gebied veranderde in Friesland uiteindelijk niets, in Leeuwarden noch elders in het gewest. Aremborg had ook het vertrek geëist van de predikanten en de priesters die hadden herroepen, een maatregel waartegen de Staten zich verzetten, tevergeefs naar bleek. Nu trad het Hof op. Een niet onaanzienlijk aantal priesters werd uit het land verbannen. In de periode 18 februari – 12 maart 1567 werden, volgens het criminele sententieboek van het

1104 Voor dit alles: Woltjer, *Friesland*, 157-163.

1105 Woltjer, *Friesland*, 169-171.

1106 Wormgoor, *Kerkelijke instellingen*, 276-279.

Hof, 32 priesters verbannen.¹¹⁰⁷ De namen van de 22 bij vonnis van 18 februari 1567 uitgewezenen zijn ook elders vermeld.¹¹⁰⁸ Alle 32 worden ook vermeld door Winsemius (met als enig verschil de voornaam van de pastoor te Koudum, door Winsemius abusievelijk Joannes genoemd).¹¹⁰⁹ Deze geeft echter ook de namen van 22 andere priesters wier namen niet voorkomen in het sententieboek van het Hof, alsmede van 4 niet met name genoemde priesters wier namen voor een deel uit andere bronnen bekend zijn. Het totaal komt daarmee op 58 waarbij nog gevoegd moet worden het viertal uit Leeuwarden vertrokken priesters, derhalve in totaal 62. Voor een overzicht van de hierna te bespreken vermeldingen van de verschillende auteurs, zie bijlage 12. In bijlage 13 is de geografische spreiding van de verbannen of om een andere reden vertrokken geestelijken aangegeven.

Oldenhof noemt overigens de vonnissen van het Hof 'een slag in de lucht'¹¹¹⁰ maar licht dit niet verder toe. Het valt echter niet aan te nemen dat het Hof op lichtvaardige wijze besluiten op dit terrein heeft genomen. Blijkens de formulering van de banvonnissen van 18 februari 1567 beschikte het over voldoende informatie over of eigen verklaringen van de betrokken priesters: 'Gezien by den Hove van Vrieslandt die confessien voirden Hove gedaen by ...(volgen de namen van 22 geestelijken) waer by den Hove gebleken is dat zy quaet gevoelen hebben van den sacramenten der heylger kercken ende ceremonien der selve ende dat zy nyeuwicheyde int administreren der sacramenten gepleecht hebben, contrarie heure reden int annemen van heure beneficien gedaen ende alsoe t selve is tenderende tot verachtige ende vilipendentie van zyne ma(jestei)ts hoicheyt'.¹¹¹¹ De teneur van de andere banvonnissen is dezelfde met uitzondering van het laatste, uitgesproken tegen de vicarius te Lekkum, Michiel Andriesz. Diens placet was reeds omstreeks Allerheiligen 1566 ingetrokken, maar hij was doorgegaan met 'in het zwart' te prediken. Hij werd 12 maart 1567 verbannen.¹¹¹²

Blijkens de rentmeestersrekening van 1566/7 waren nog enkele andere geestelijken gedaagd (de pastoors te Birdaard, Hardegarijp, Suameer, Veenwouden en Wirdum)¹¹¹³ (waarom is niet aangegeven), maar blijkbaar zijn zij niet verschenen. Woltjer veronderstelt dat zij misschien onschuldig zijn bevonden, misschien waren verbannen of gevlucht.¹¹¹⁴ Het laatste is echter niet gebleken: voor zover gegevens bekend zijn waren zij ook later in functie. Het is evenzeer mogelijk dat zij waren gedaagd om verklaringen over anderen af te leggen. Namen van vertrokken priesters worden contemporain ook meegedeeld door Antonius Judoci.¹¹¹⁵

1107 Hof nr. 7490, 107v-109v.

1108 Aud. nr. 293, 153.

1109 Winsemius, *Rerum frisicarum*, 88.

1110 Oldenhof, 'Kettervonnissen', 68.

1111 Hof nr. 7490, 107v-108.

1112 *Ibid.*, 110.

1113 RR nr. 27, 81-84.

1114 Woltjer, *Friesland*, 190.

1115 Judoci, *Ephemerides*, 422-425.

Van degenen van wie een uitwijzingssententie bekend is noemt hij er 27, van de door Winsemius daarnaast genoemden 22 en 4 waarvan geen namen bekend zijn alsmede de 4 priesters uit Leeuwarden, in totaal dus 57 (niet vermeld zijn de namen van de pastoors te Beetsterzwaag, Koudum, Lutkepost, Noorderdrachten en Westergeest).

Eveneens uit dezelfde tijd is een naamlijst bewaard gebleven die is opgesteld door Menso Poppius, in 1543 afgezet als vicarius te Bozum en nadien predikant te Manslagt (Ofr.) geworden.¹¹¹⁶ Hij noemt 31 van de 32 uit de Hofsententies bekende priesters (niet vermeld is een prebendaat uit Stiens). Daarnaast geeft hij 18 van de door Winsemius 22 genoemden (niet de pastoors te Blija, Eestrum, Ferwerd (*pastor secundus*) en Huizum). Van de 4 priesters wier namen door Winsemius en Judoci niet worden opgegeven (wel hun functies) geeft Poppius er 3 (de pastoors te Buitenpost en Oudwoude en een vicarius te Kollum) terwijl hij ook de namen vermeldt van de 4 uit Leeuwarden vertrokken priesters. Daarnaast echter geeft Poppius nog 12 andere namen, derhalve in totaal 68. Onder deze 12 bevinden zich echter ook enkele geestelijken die reeds (ver vóór) 1566/7 vertrokken waren.

Winsemius geeft 54 namen en 4 naamloze priesters waarvan Poppius er 3 wel met name noemt, totaal dus 57 namen en 1 naamloos. Daarbij 4 priesters uit Leeuwarden en 12 alleen door Poppius genoemden. Het totaal wordt dan 73 + 1. Van de door Poppius genoemden waren er tenminste 3 die reeds (ver vóór) 1567 waren gevlucht (Antonius Nicolai, pastoor te Hogebeintum, Martinus Eliacus, pastoor te Tzum, beiden tijdelijk uit Oostfriesland naar Leeuwarden teruggekeerd maar daar 12 januari 1567 weer uitgewezen, en Quirinus Palm, pastoor te Oudemirdum). De door Winsemius en Judoci naamloos vermelde pastoor van Oudwoude (niet Oldeholtwolde zoals Harkenroht veronderstelt¹¹¹⁷ en zo ook Reershemius¹¹¹⁸ en nog door Bergsma¹¹¹⁹ aldus vermeld) wordt door Poppius wel bij naam genoemd en was reeds in 1566 predikant te Westerhusen (Ofr). In 1567 werden derhalve 70 priesters uitgewezen of vertrokken zij toen; van één daarvan is de naam onbekend.

Waarschijnlijk moet dit totaal nog met 2 naar beneden worden bijgesteld: De Hofsententie en Winsemius geven Schelto Aisma als pastoor te Lutkepost op, door Poppius vicarius te Buitenpost genoemd (terecht want de vicarius te Buitenpost had als relicttitel ook die van pastoor te Lutkepost). Hij zal dan begrepen zijn onder de twee naamloze priesters te Buitenpost, eveneens door Winsemius en ook door Judoci genoemd. Bij 'Jistrum' is waarschijnlijk sprake van een foutieve dubbele vermelding (Eestrum en Oostrum). In totaal moet het dan gaan om 68 priesters. Resumerend komen we daarmee uit: Winsemius 54 + 4 naamloos waarvan Poppius 3 namen, derhalve 57 + 1; Leeuwarden 4; alleen Poppius 12. Dat

1116 Harkenroht, *Boekzael* 1731, 71-74, 579-600.

1117 Met latere aantekeningen gepubliceerd door Harkenroht, niet in *Boekzael*, 593 maar in *Moeder-Kerke*, 135-136.

1118 Reershemius, *Prediger-Denkmal*, 558.

1119 Bergsma, *Tussen Gideonsbende en publieke kerk*, 531.

is totaal 73 +1, maar daarvan kunnen worden afgetrokken 4 geestelijken die reeds vóór 1567 waren vertrokken en twee priesters die abusievelijk dubbel zijn geteld, voor Buitenpost en Jistrum. Aldus komen we uit op 67 + 1 (naamloos).

In 1888 gaf Andreae een overzicht van onder meer geestelijken uit de periode 1566 tot 1574 die zich tegen 'de Spaansche dwingelandij' verzetten.¹¹²⁰ Hij baseerde zich daarbij op de mededelingen van Judoci en Poppius en de Hofsententies alsmede enkele hem door Reitsma verstrekte gegevens.

Hij noemt daarbij de volgende aantallen: bij ordonnantie d.d. 12 januari 1567: 6 (waaronder ook Antonius Nicolai en Martinus Eliacus); criminele sententies 32; Judoci 57 waarvan 32 in de criminele sententies, resterende 25; Poppius 68 waarvan 56 bij de twee voorgaanden, resterende 12; Reitsma 3; totaal 78. Voor een vergelijking met onze cijfers past echter een aantal kanttekeningen. Vóór 1567 waren reeds vertrokken nr. 12 Antonius Nicolai, nr. 49 Martinus Eliacus, nr. 28 Petrus (Oudwoude) en nr. 77 Quirinus Palm), zodat die vier van zijn optelling kunnen worden afgetrokken. Datzelfde geldt voor de pas in 1569 verbannen Luitthie Andriesz. (Holwerd) (verbannen 1569). Dan is er verwarring over de twee door Andreae genoemde geestelijken voor Kollum (nr. 26 Johannes Bogerman, pastoor, en nr. 27 Gerardus Husingius, vicarius). Jodoci en Winsemius geven voor Kollum alleen een naamloze pastoor op, Poppius een met name genoemde vicarius (Gerardus Husin(gius)). Alleen een bericht van zijn zoon geeft aan dat Bogerman uit Kollum werd verdreven; uit andere bronnen is hij aldaar niet bekend. Voor de vergelijking moet derhalve één persoon worden afgetrokken. Andreae vermeldt verder een uit Franeker verdreven Everardus (nr. 39) die in 1574 te Osteel (Ofr.) predikant zou zijn. Daar en in Franeker is hij echter onbekend. Andreae geeft drie Bildtse pastoors (nrs. 70, 71 en 72). De bronnen geven slechts twee zij het niet gelijk. Johannes, pastoor te Jacobiparochie, komt alleen bij Poppius (en Harkenroht als Johannes Jansz., + Emden 1576) voor, terwijl Jodoci en Winsemius Johannes te Sint-Annaparochie situeren. Alle drie noemen voorts een Johannes te Vrouwenparochie. Andreae's aantal zal dus nog verder met één moeten worden gecorrigeerd. Tenslotte noemt Andreae – op grond van een mededeling van Reitsma – te Boxum een in 1567 afvallige pastoor Johannes (nr. 43). Geen van de bronnen noemt deze echter zodat althans voor de vergelijking deze buiten beschouwing moet blijven. Aldus resterende 68 priesters.

Wellicht moeten hieraan nog enkelen worden toegevoegd. De kerkenraad te Emden vermaant 19 juli 1568 een achttal predikanten dat zich daar ophoudt. Het betreft Dominicus Julius (de gewezen pastoor van Leeuwarden-Hoek), Suffridus Sibrandus (onbekend), Jeltho (wel de gewezen pastoor van Smallebrugge), Hinricus (mogelijk de voormalige vicarius te Tzum?), Theodoricus (de gewezen prebendaat te Brantgum? – hij onderwerpt zich aan het examen -), Folckerus (wellicht de gewezen pastoor te Morra?, hij verzoekt enig subsidie), Adrianus Delphensis

1120 Andreae, 'Verzet', 1888, 7-18.

(mogelijk dezelfde als Adrianus Warnerus, de gewezen pastoor te Leeuwarden-Nijehove?) en Valerius Snecanus (dezelfde als Waththie/Valerius Pauli, gewezen prebendaat te Hallum?).¹¹²¹ Niet alle identificaties zijn zeker zodat het mogelijk is dat zich onder hen enkele personen bevinden die in het voorgaande overzicht niet voorkomen.

Geconcludeerd kan derhalve worden dat in 1567 (tenminste) 68 priesters (pastoors, vicarissen en prebendaten) werden verbannen of zonder banvonniss de wijk namen. Mogelijk waren het er een paar meer indien mededelingen van Andreae over Everardus (Franeker), Johannes (Boxum) en Johannes Bogerman (Kollum) juist zijn. Woltjer haalt eveneens Andreae aan – hij laat van de 78 door Andreae genoemde priesters 8 buiten beschouwing (de vier Leeuwarder priesters [overigens ten onrechte], Antonius Nicolai en Martinus Eliacus, de pas in 1569 verbannen Luitthie Andriesz. te Holwerd en – op grond van een verkeerde identificatie door Harkenroht - Henricus, vicarius te Tzum).¹¹²² Andere correcties zoals boven aangegeven heeft hij niet aangebracht. Aan de hand van de bijlage kan samenvattend het volgende worden gezegd: van de Friese pastoors werden er in 1567 48 (13,3%) uitgewezen of vertrokken zij eigener beweging. Van de vicarissen (20) – de enkele in de bijlage vermelde prebendaten zijn hier onder begrepen (de meeste prebendes hadden toen al meer een studiebekostigingskarakter) – is het percentage 8,5%. Telt men de aantallen pastoors (362) en vicarieën (234) bij elkaar dan betreft het 11,4% van het totale aantal.

Relatief hoog zijn de aantallen voor Leeuwarden waar 3 van de 4 pastoors uitgewezen werden, Achtkarspelen, waar 3 van de 8 pastoors vertrokken, en Ferwerderadeel, dat van 11 parochies 7 priesters zag vertrekken.

Geen enkele priester vertrok uit de grietenijen Aengwirden, Doniawerstal, Gaasterland, Haskerland, Idaarderadeel, Ooststellingwerf, Rauwerderhem, Schoterland en Utingeradeel en uit 8 van de 11 steden. In de andere grietenijen en de steden Sneek en IJlst betrof het steeds slechts enkele. Met name in het midden van Friesland veranderde er dus op het personele vlak niets, althans niet om geloofsredenen. Woltjer meent dat 70 priesters een vrij groot aantal is. Hij acht het niet uitgesloten dat er nog meer zijn geweest maar benadrukt tegelijkertijd dat er nog altijd enige honderden priesters waren die in het land konden blijven en dus waarschijnlijk weinig of geen nieuwigheden hadden gepleegd. Volgens hem waren de protestanten 'het zwakst in de Wouden en de Zuidwesthoek, de arme streken waarvandaan ons zelden een eigen geluid bereikt'.¹¹²³ Met percentages van 11 tot 12% kunnen we in kwantitatief opzicht vaststellen dat relatief weinig priesters gedwongen vertrokken zijn. Bovendien lijken de vacatures blijkaar weer

1121 Schilling en Schreiber, *Kirchenratsprotokolle*, 318.

1122 Woltjer, *Friesland*, 184 n. 226.

1123 Woltjer, *Friesland*, 184.

redelijk snel vervuld . Soms kostte het wel de nodige tijd om een vacature vervuld te krijgen. Zo duurde het meer dan een jaar voordat er een opvolger was voor de vertrokken sacrista te Stiens.¹¹²⁴

Aan de hand van de gegevens van priesters per parochie is enigermate na te gaan in hoeverre de vacatures vervuld werden (bijlage 14). Het materiaal is echter onvolledig. Van veel beneficiés zijn geen of nauwelijks gegevens bekend. Nagegaan is van welke beneficia we bedienaren kennen voor de periode 1567-1569, 1570-1572 of pas vanaf 1573 dan wel in het geheel niet. Ook al zijn pas vanaf 1573 gegevens bekend over een beneficium dan betekent dat uiteraard niet dat de vacature daarin niet eerder vervuld kan zijn. Ook indien gegevens in het geheel ontbreken zegt dat nog niet dat het betrokken leen steeds vacant was. Daarnaast is nagegaan of de eerst bekende bedienaren van een beneficie na 1566/7 hun functie nog in 1580 vervulden en hoe hun verdere levensloop was. Een en ander geeft het volgende beeld:

	Platteland	Steden	Totaal
Eerste bedienaren bekend 1567-1569	27	4	31
1570-1572	19	3	22
1573 en volgende	8		8
Onbekend	7		7
Totaal	61	7	68

Eerst bekende dienaren dezelfde als 1580	18		18
Mogelijk	3		3
Nee	22	5	27
Onbekend	18	2	20
Totaal	61	7	68

Levensloop na 1580 ballingen	19	2	*21
Anders afgezet, vertrokken (verder onbekend)	2		2
Gebleven	13	3	**16
Clerici (jongelingen)	2		2
Verdere levensloop onbekend	7		7
In 1580 bedienaar onbekend	18	2	20
Totaal	61	7	68

* Daarvan waren later als priester werkzaam in Groningen 5, in Drenthe 1; voorts 1 soldaat geworden; 5 overleden als balling in de periode 1580-1582 te Groningen, Schildwolde of Steenwijk; 2 keerden na verloop van tijd terug.

** Daarvan zijn ter plaatse of elders predikant geworden 3, schoolmeester 2, met pensioen voorzien 1, anderszins overgegaan maar geen functie bekend 2, niet overgegaan maar niet vertrokken 7, onbekend 1.

1124 RA Leeuwarderadeel nr. 55, 68-69.

Eerst bekende dienaren 1567-1569: 31, bekend als balling 5 (p. Tzum, Cornjum, Deinum, Oudkerk, v. Kubaard); 1570-1572: 22, 7 (p. Twijzel, Ferwerd, Wanswerd, Giekerk en Marssum, v. Rinsumageest en Kollum); 1573 en volgende 8, 9 (p. Huins, Finkum, Huizum, Menaldum, Eestrum, Arum, Bornwird en Leeuwarden-Nijehove, v. Leeuwarden-Hoek) (de laatstgenoemde 9 zijn te situeren in plaatsen waarvan in sommige gevallen eerdere bedienaren bekend zijn vóór 1573).

Van 68 beneficia, vacant door uitwijzing of anderszins vertrek van de vorige bedienaar zijn in de periode 1567-1569 de namen van 31 (platteland 27, steden 4) bedienaars bekend. Van 22 (platteland 19, steden 3) zijn gegevens over bedienaren eerst in de periode 1570-1572 beschikbaar. Voor de periode 1573 en volgende jaren zijn van 8 beneficia (platteland 8, steden geen) personalia bekend. Van 7 beneficia, alle ten plattelande, kennen wij van 1567 tot 1580 in het geheel geen namen van bedienaren. Het betreft de pastorieën te Engwierum, Morra, Nijeholtwolde, Sandfirden en Ureterp alsmede de vicarie te Lemmer en de prebende te Wanswerd.

Van de over de gehele periode eerst bekende (54) priesters blijken er 18 in 1580 hun functie nog op dezelfde plaats te vervullen. In totaal gingen van de in 1580 bekende bedienaren (48) er 21 in ballingschap. Daarnaast bleven in ieder geval 7 katholiek zonder dat zij het land verlieten. Ruim de helft van de in 1580 bekende bedienaren ging dus in of kort na 1580 niet naar de Reformatie over. Mogelijk is het aantal nog iets hoger omdat van 7 bedienaren de levensloop na 1580 niet bekend is evenals van 2 clerici die tot dan een prebende hadden bezeten.

8.4.5 1567 en volgende jaren

Na de 'beroeringen' in 1566/7 komt nog slechts één geval voor van ontzetting en verbanning. Het betreft Luitthie Andriesz. van Hasselt, 'oude' pastoor te Holwerd, wiens placet wegens zijn anti-katholieke houding 25 oktober 1569 door het Hof vervallen wordt verklaard; tevens wordt hij verbannen.¹¹²⁵ Voor zover bekend is hij de laatste tegen wie door het Hof maatregelen zijn genomen.

Tenslotte moet nog vermeld worden een zekere Andries Storm, uit Weststellingwerf, volgens een lijst van voortvluchtige personen die bij de troepen van graaf Lodewijk van Nassau zijn geweest (en daarom op 1568 en niet 1566 te dateren) en daarom gedagvaard moeten worden; hij was vaandrig onder Jan Bonge.¹¹²⁶ De Bloedraad verbande hem 18 mei 1569.¹¹²⁷ In 1569 blijken de goederen van de gezochte en voortvluchtige Andries Storm te Blesdijke te zijn geconfisqueerd.¹¹²⁸

1125 Hof nr. 7490, 14-14v.

1126 Hof nr. 17028, 14.

1127 Marcus, *Sententiën*, 169.

1128 Thoe Schwartzenberg en Hohenlansberg nr. 3930, 12v.

Hij kan dezelfde zijn als Andreas Johannis, sedert 1566 pastoor te Blesdijke. Tevens is in de aangehaalde lijst uit 1568 sprake van een Andries Hendrix, eveneens uit Weststellingwerf, die vaandrig was onder graaf Lodewijk en wegens een nederslag te Emden onthoofd.¹¹²⁹

Na 1568 bleven de protestanten nog een tijdlang actief. Wanneer Aggeus (sc. de uitgewezen pastoor te Hempens) de kerkenraad te Emden vraagt om een standpunt over het dopen van kinderen in Friesland antwoordt deze 10 januari 1569 dat hij zich daarvan moet onthouden omdat aldaar 'ordinarys deneren synnen' die zulks kunnen doen.¹¹³⁰ Over een brief van een niet nader aangeduide gemeente uit de omgeving van Franeker ¹¹³¹ waarin men de kerkenraad te Emden vraagt om bewilliging om Jellius (sc. Snecanus, verbannen pastoor te Giekerk) te hebben als predikant besluit de kerkenraad 7 februari 1569 de beantwoording ervan aan te houden en zo mogelijk een ander aan te wijzen omdat sommigen bedenkingen tegen Jellius hebben. Blijkens de acta van 11 februari 1569 is Jellius blijkbaar reeds (weer?) enige tijd in Friesland, en mag hij daar voorlopig blijven. Hij moet zich dan echter wel aan de 'goede' leer houden.¹¹³² Volgens Woltjer werkte hij vermoedelijk tot 1573 in Leeuwarden en omgeving en zou de gewezen pastoor te Hogebeintum, Antonius Nicolai, in 1574 predikant te Enkhuizen, in laatstgenoemd jaar ook in Friesland hebben gewerkt. Nadien zullen de protestantse gemeenten zich niet kunnen hebben handhaven.¹¹³³ In bescheiden van het Hof hebben wij geen sporen van hun optreden kunnen vinden.

De komst van Alva in de Noordelijke Nederlanden had ook de effectuering van de benoeming van de bisschop van Leeuwarden, Cunerus Petri, mogelijk gemaakt. De nieuwe kerkvorst aanvaardde zijn ambt in februari 1570. Over zijn activiteiten is echter weinig bekend. Van zijn archief respectievelijk dat van het bisdom is vrijwel niets over; er zijn in ieder geval geen stukken bewaard gebleven die ons kunnen informeren over problemen met priesters inzake hun geloofsopvattingen. Schoengen haalt een brief van 24 mei 1573 van Petri aan Paus Gregorius XIII aan waarin deze onder meer schrijft: *Tres aut quatuor duntaxat presbiteri velut leves paleae hac tempestate avolarunt, ceteri catholici quidem sunt (laus Domino) verum concubinatum, qui tamen multum est interim imminutus, difficile eradicare possum*¹¹³⁴ (Niet meer dan drie of vier priesters zijn door deze storm weggevlogen, als licht kaf in de wind; de overige zijn katholiek - God zij lof -; maar het lukt me maar moeilijk het concubinaat, dat ondertussen zeer versterkt is, [onder hen] uit te roeien). Schoengen geeft daarbij als commentaar dat de bisschop hier blijkbaar

1129 Hof nr. 17208, 14-14v.

1130 Schilling en Schreiber, *Kirchenratsprotokolle*, 334-335.

1131 Bedoeld is Leeuwarden, vgl. Harkenroht, *Boekzael*, 76-79 en voorts Woltjer, *Friesland*, 211-212 met noten 141-143.

1132 Schilling en Schreiber, *Kirchenratsprotokolle*, 338-339.

1133 Woltjer, *Friesland*, 228-229.

1134 Schoengen, 'Cunerus Petri', 327-328.

alleen de afval der priesters tijdens de inval der Geuzen in 1572 noemt en niet het grote aantal dat in 1567 vrijwillig de wijk nam of werd verbannen¹¹³⁵ Andere berichten over afvalligheid in de jaren zeventig zijn er niet. Van vervolging van geestelijken blijkt overigens in de periode 1567 – 1580 niet, ook niet van het in-trekken van een placet door het Hof.

De bisschop stond volgens Woltjer overigens wel bekend als ‘een voorstander van een energieke bestrijding van de ketterij’.¹¹³⁶ Zoals gezegd, van zijn archief bleef vrijwel niets bewaard. Bewaard bleven alleen de *Acta et ordinationes episcopi Leovardiensis a 28 januarii anno 1570, quo die venit in Phrysiam usque ad 30 Januarii anni 1574, quo die intellexit, de se factas querelas*.¹¹³⁷ Dit stuk bevat echter alleen zeer algemeen gehouden mededelingen over visitaties van kerken en geestelijken. Zo wordt daarin meegedeeld dat de bisschop 17 juli 1571 *magno periculo* (met groot gevaar) probeerde Dongeradeel te visiteren.¹¹³⁸ Het maakt ook melding van de verdeling van de inkomsten uit instituties: *Istae ab archidiacono constitutae sunt ad 20 nummum redituum, unde pro laboribus administratoris et officio archidiaconi retinebatur in principio tertia pars, longo post tempore dimidiata, nunc pro discretione domini Buchonis reliquum ad ejus arbitrium distribuitur et assignatur*¹¹³⁹ (Deze zijn door de aartsdiaken vastgesteld op 20 munten aan inkomsten (?), waarvan in beginsel een derde deel terzijde gelegd werd voor de inspanningen van de aartsdiakonale administratie en het officie van de aartsdiaken; na lange tijd is een verdeling gemaakt in tweeën; de uitbetaling en toewijzing van het [voor de bisschop] overschietende deel staat der discretie van heer Bucho). Met deze Bucho is bedoeld Bucho van Montzyna, proost-aartsdiaken van Sint-Jan te Utrecht. De regeling die op een bepaald ogenblik werd getroffen tussen de bisschop en deze aartsdiaken kwam elders reeds ter sprake.

Het functioneren van de bisschop kwam al spoedig onder druk te staan. Cunerus Petri werd gezien als de verpersoonlijking van de contrareformatie in Friesland. De lijn die de Staten in feite steeds hadden aangehouden – verzet tegen alle veranderingen in de oude toestanden – werd in 1577 verder ingeslagen. Er was geen sprake van een antikatholieke politiek maar de contrareformatie wenste men niet. De eind 1576 gewijzigde politieke situatie bood de Staten de mogelijkheid de aanval te openen op de bisschop. In maart 1577 was de boodschap voor de gezanten naar Brussel te verzoeken dat de ‘... nieuwe bisschop met sijne gestelde officieren metterdaad gecasseert ende afghedaen’ zou worden. Ruim een half jaar later, 13 november 1577, werd het verzoek in iets andere bewoordingen herhaald: ‘also de bisschop alle geestelicke jurisdictie hem vendiciert, ende de priesters

1135 Schoengen, ‘Cunerus Petri’, 327 n. 2; Petri was toen echter nog niet in functie.

1136 Woltjer, *Friesland*, 209-210.

1137 Gepubliceerd door Schoengen, ‘Cunerus Petri’, 333-360, afkomstig uit het archief der Oud-bischoppelijke clerizij, thans UA, Oud-Katholieke Kerk in Nederland nr. 2.1.2.7.3 nr. 64.

1138 Schoengen, ‘Cunerus Petri’, 338-339.

1139 Schoengen, ‘Cunerus Petri’, 350.

tauxiert op te helfte oft derde part van hun opcoemsten; dat daer inne worden versien, ende die geestelyckheyt hun jurisdictie, een yder in syn respect worde gerestitueert, ende de bisschop beuolen, niemant van de Priesters meer te taxeren oft schattinge aff te nemen'. Op deze wijze zou de bisschop derhalve geen bevoegdheden meer overhouden.¹¹⁴⁰ Het antwoord van de Staten-Generaal op het verzoek van de Friese Staten is niet bekend.

Kort tevoren, 3 – 5 oktober 1577, hadden Gedeputeerde Staten de stadhouder, Rennenberg, onder meer gevraagd bevrijd te worden van grietmannen en andere 'officieren' die in strijd met de privileges van het land waren aangesteld, geestelijk zowel als wereldlijk.¹¹⁴¹ Met de geestelijke 'officieren' zullen de bisschop en zijn entourage zijn bedoeld. In 1578 greep de stadhouder in. Landvoogd Matthias van Oostenrijk had hem – bij apostille van 17 en 20 april 1578 - opdracht gegeven alle verdachte functionarissen te arresteren en uit hun functie te zetten'.¹¹⁴² Onder hen was ook de bisschop die geweigerd had de eed van gehoorzaamheid aan de Staten-Generaal af te leggen.¹¹⁴³ Hij werd aanvankelijk te Harlingen gevangen gezet. Later werd hem het klooster te Bergum dat bij het bisdom was geïncorporeerd als woonplaats toegewezen.

Op het verzoek namens Gedeputeerde Staten: 'Item dat de biscop Cunerus Petri tegens de inhibitie hem ghedaen hem verfordert wederomme te stecken in de exercitie van biscops officie confirmerend minores ordinis unde andersins verstaende dat van noeden is dat zijn g(enade) hem tselve iterative wel scherpelicken interdiceren om niet wederomme te vallen in voergaande inconveniente mette biscop etc.' antwoordde de stadhouder 6 november 1578: 'Wy sullen iterative den bisschop hier genant deur onse besloten briefken inhibitie doen',¹¹⁴⁴ Op 29 november 1578 schrijven Gedeputeerde Staten de bisschop zich te onthouden van alle handelingen die hij gewoon was te verrichten zoals ordineren, confirmeren of andere handelingen, van welke aard ook.¹¹⁴⁵

Op 4 februari 1579 dan schrijven dezelfde aan de landvoogd Mathias van Oostenrijk dat de aanstelling van de bisschop in strijd was met alle overeenkomsten tussen Friesland en de landsheer, te beginnen met Albrecht van Saksen, vervolgens met Karel van Oostenrijk (de latere keizer Karel V) in 1515 en de nadere overeenkomst uit 1579. Zij oordelen dat als uitvloeisel van de Pacificatie van Gent (d.d. 8 november 1576) de bisschop 'gerevoceert' was. Deze had daarop een bepaalde pensie gevraagd welke hem door de stadhouder ook was beloofd. Gedeputeerde Staten weigeren echter hem deze te betalen en verzoeken de landvoogd de

1140 Woltjer, *Friesland*, 268-269, cit. GPCV III, 1166.

1141 GPCV III, 1154-1155.

1142 Woltjer, *Friesland*, 264-265; vgl. GPCV IV, 38-39, 11 juni 1579 waarbij aan deze apostille wordt gerefereerd.

1143 Rogier, *Katholicisme* II 263.

1144 Bestuursinstellingen 1522-1581 nr. 681; n.b. niet 6 november 1579 zoals het regest dateert.

1145 Bestuursinstellingen 1522-1581 nr. 482.

bisschop te laten vertrekken.¹¹⁴⁶ Op dezelfde dag schrijven zij aan de stadhouder dat zij niet tot de betaling van de door deze toegezegde pensie willen overgaan voordat de bisschop rekening en verantwoording van zijn beleid heeft gedaan en willen zij dat hij daarna uit het land vertrekt.¹¹⁴⁷

Zoals gezegd verbleef Petri de laatste maanden van zijn verblijf in Friesland in het klooster te Bergum. Hoewel hij daar blijkbaar enkele bevoegdheden bleef uitoefenen betekende zijn arrestatie dat de contrareformatie haar greep op de Friese kerk had verloren en de traditionelen de macht hadden herwonnen.¹¹⁴⁸ De bisschop mocht uiteindelijk in april 1579 in stilte het land verlaten.¹¹⁴⁹ Zijn naam prijkt als eerste op de lijst van ballingen, geestelijk en wereldlijk die (kort voor of) in 1580 Friesland verlieten.¹¹⁵⁰ Hij overleed te Keulen op 15 februari 1580.¹¹⁵¹ Rogier schrijft: 'Eer er een jaar na zijn vertrek verstreken was, had het calvinisme zich in zijn bisdom van de leiding meester gemaakt en was het katholicisme verboden'.¹¹⁵² Het is niet duidelijk wat Rogier hier onder 'de leiding' verstaat: de provincie of de kerkelijke situatie. In 1577 was de meerderheid van de Gedeputeerde Staten protestant en allengs werden alle Spaansgezinde overheidspersonen vervangen. Van een 'bisdom Leeuwarden' was in de ogen van de protestanten uiteraard geen sprake meer. Een akte van afstand is overigens niet bekend. De katholieke leer was toen echter nog steeds in Friesland van kracht. Hoe toen in formele zin in het bestuur en het administreren van het bisdom is voorzien is onbekend. We kunnen slechts gissen dat de aartsdiaken, tevens één van de pastoors van de Oldehove te Leeuwarden, de officiaal (de pastoor te Jorwerd) en de leden van het kathedraal kapittel hun taken hebben kunnen blijven uitoefenen totdat een jaar later de uitoefening van de katholieke eredienst werd verboden.

8.5 1580: vertrek van geestelijken die trouw bleven aan de Moederkerk

Op 31 maart 1580 werd besloten alle uitoefening van de 'pauselijke' religie te verbieden, alle beneficia vacant te verklaren en de kloosters op te heffen.¹¹⁵³ Degenen die tot dusver een beneficie hadden bezeten, dat hadden neergelegd en in het land bleven kregen een beloning in de vorm van een pensie. Zij die uitweken kregen daarentegen niets.¹¹⁵⁴

1146 Bestuursinstellingen 1522-1581 nr. 260.

1147 Bestuursinstellingen 1522-1581 nr. 258.

1148 Woltjer, *Friesland*, 258.

1149 Niet 1578 zoals Rogier, *Katholicisme I*, 263.

1150 Engels, *Conscriptio*.

1151 Rogier, *Katholicisme I*, 263.

1152 Rogier, *Katholicisme I*, 263.

1153 Oldenhof, *Schuilkerkjes*, 8.

1154 Oldenhof, *Schuilkerkjes*, 8.

Het kwam nu opnieuw tot een uittocht van geestelijken en leken maar dan van een geheel andere aard dan die in 1566-1567. Toen moesten priesters die de nieuwe leer waren toegedaan het land verlaten op grond van een banvonnis van het Hof of waren zij eigener beweging reeds vertrokken. Nu ging het om priesters (en leken) die de oude leer trouw bleven. Eén van hen, Hotzo Aecxma, pastoor te Wolsum en deken van Bolsward, 'collecteerde' hun namen in de periode 1580 tot 1584. Volgens Heerma van Voss werden zijn gegevens in 1584-1585 door Rennert van Solckema, van Ter Oele, omgewerkt tot een 'systematisch ingedeelde *conscriptio* waarvan naderhand verschillende afschriften die op onderdelen van elkaar verschillen in omloop kwamen. Heerma van Voss analyseerde herkomst en verschillen der diverse exemplaren.¹¹⁵⁵ Enkele daarvan bevinden zich in het familiearchief van Eysinga-Vegilin van Claerbergen.¹¹⁵⁶ In 1888 publiceerde Hoogland naar een exemplaar (toen) in het archief van het Fries Genootschap (thans in het Fries Museum) deze *Conscriptio exulum Frisiae*.¹¹⁵⁷ De exemplaren uit het archief van Eysinga-Vegilin van Claerbergen geven daarop enkele aanvullingen. Naar laatstgenoemde exemplaren publiceerde Engels in 2007 de *Conscriptio* opnieuw.¹¹⁵⁸

In 1891 leverde Hogeman een negatief gekleurd commentaar op de publicatie van Hoogland.¹¹⁵⁹ Zijns inziens is de *Conscriptio* allesbehalve volledig. Hij wijst op enkele pastoors die uitgeweken waren maar in de *Conscriptio* niet waren vermeld (de pastoors te Hardegarijp, Menaldum en Reitsum) alsmede een aantal leken. Wel merkt hij op dat het voor de opsteller Aecxma, in ballingschap pastoor te Noorddijk (Gr), (en de latere bewerker van Solckema) ondoenlijk was om alle uitgewekenen – geestelijk en leek – terug te vinden. Het zou derhalve 'uiterst oppervlakkig zijn, dit (sc. de *Conscriptio*) als eene volledige lijst te beschouwen der in 1580 uit Friesland gebannen R.C. Geestelijken'.¹¹⁶⁰ Het commentaar van Hogeman is blijkbaar vrijwel onopgemerkt gebleven. Heerma van Voss noemde het 'afgedrukt – of liever: vrijwel onvindbaar verstopt'.¹¹⁶¹ Op deze waardering komen wij nog terug.

De publicatie van Hoogland is door verschillende auteurs gebruikt. Volgens Rogier noemt de *Conscriptio* de namen van 139 priesters en 60 monniken en zusters.¹¹⁶² Woltjer spreekt over bijna 200 priesters – 'twee en een half maal zo veel als in 1567 wegens hun protestantse gedragingen het land hadden moeten verlaten'.¹¹⁶³ Hij maakt daarbij geen onderscheid tussen seculiere en reguliere geestelijken.

1155 Heerma van Voss, 'Conscriptio', 147-166.

1156 Van Eysinga-Vegilin van Claerbergen nr. 3370-3372.

1157 Hoogland, 'Conscriptio'.

1158 Engels, *Conscriptio*; Opgemerkt moet worden dat door Engels onder Dantumadeel een conventuaal van Klaarkamp ten onrechte tweemaal wordt vermeld, *ibidem*, 12.

1159 Hogeman, 'Verbanning'.

1160 Hogeman, 'Verbanning', 192.

1161 Heerma van Voss, 'Conscriptio', 147.

1162 Rogier, *Katholicisme* II, 431.

1163 Woltjer, *Friesland*, 311.

Onze uitkomst van een telling van de namen in de *Conscriptio* wijkt enigszins af van die van Rogier. Daarbij zijn wij uitgegaan van de tekst van Engels omdat deze de aanvullingen uit andere afschriften op de versie van Hoogland geeft, met inachtneming van een onterechte dubbele vermelding. Rogier maakt een onderscheid tussen priesters en monniken. Laatstgenoemden waren echter evenzeer priester. Bij onze telling zijn we uitgegaan van de priesters die een functie in een parochie hadden als pastoor, vicarius, prebendaat of sacrista alsmede van geestelijken die tot een bepaalde orde behoorden. Enige overlap is daarbij onvermijdelijk omdat een aantal kloosterlingen als pastoor in een parochie dienst deden. Daarnaast zijn de bisschop en de kanunniken van het kathedraal kapittel te Leeuwarden voor zover deze geen pastoor waren meegenomen. Uit deze exercitie ontstaat het volgende beeld.

Tabel 2

	bisschop	kanunnik	pastoor sec.	pastoor reg.	vicarius	prebendaat	zonder	totaal	kloosterling excl. pastoor nonnen
Oostergo met steden	1	4	37	1	11	3	2	59	29+5 nonnen
Westergo met steden			34	6	8	4		52	18
Zevenwouden			27	2	2			31	
Totaal	1	4	98	9	21	7	2	142	47+5 nonnen

In totaal vonden wij 133 seculiere en 56 reguliere geestelijken (met inbegrip van 9 die pastoor waren) en 5 nonnen; dat is iets minder dan Rogier vermeldt. Van de seculiere geestelijken was er één (een prebendaat te Dronrijp) nog niet tot priester gewijd. Het verschil in aantal met Rogier kunnen wij niet verklaren.

In totaal verlieten volgens de *Conscriptio* 107 pastoors hun parochies. Omstreeks 1580 telde het gewest er 360 van wie twee met twee pastoorplaatsen (Leeuwarden-Oldehove en Holwerd). Het betreft derhalve 30% van de pastoors. Relatief hoog was het aantal vertrekkers in Leeuwarden (2 van 4 pastoors), Leeuwarderadeel (7(8) van 14 pastoors), Baarderadeel (8 van 16 pastoors), Kollumerland (4 van 6 pastoors) (uit Kollum vertrokken alle vier priesters!) en Weststellingwerf (9 van 20 pastoors). Veel lager was het aantal vicarissen en prebendaten van wie bekend is dat zij uitweken, in totaal 30. De *Conscriptio* noemt dus 137 in de zielzorg werkzame geestelijken naast de bisschop en een viertal kanunniken. Wel moet worden opgemerkt dat de *Conscriptio* niet geheel volledig is.

Inderdaad vermeldt de *Conscriptio* enkele priesters niet van wie uit andere bron, met name het Register van de Geestelijke Opkomsten van Oostergo, bekend is dat zij zijn gevluht. Het betreft de pastoors te Oudwoude (mei 1580

vertrokken maar niet aangegeven waarheen),¹¹⁶⁴ Poppingawier (vertrokken naar de 'vijand' vóór eind juli 1580),¹¹⁶⁵ Twijzel (aanvankelijk soldaat geworden bij de Spaanse troepen bij Oostmahorn, later – februari 1581- wonende te Sneek)¹¹⁶⁶ en Hardegarijp.¹¹⁶⁷ Ook de pastoor te Miedum was vertrokken maar waarheen is onbekend; als gewezen conventueel van het klooster te Nes genoot hij in 1580/1 een pensie.¹¹⁶⁸ Dat de (niet met name bekende) pastoor te Reitsum zou zijn vertrokken – waarop Hogeman doelt als hij de onvolledigheid van de *Conscriptio* wil aangeven – volgt niet uit de tekst van de opgave der kerkelijke goederen aldaar maar is door Reitsma blijkbaar aangenomen omdat in de tekst in het geheel niet aan de pastoor gerefereerd wordt.¹¹⁶⁹ De tweede pastoor te Holwerd zou eveneens zijn vertrokken.¹¹⁷⁰ Tenslotte wordt ook de aanvankelijk uitgeweken pastoor te Eestrum die begin 1581 weer daar is en die men wel als schoolmeester wil hebben in de *Conscriptio* niet vermeld.¹¹⁷¹ Voorts zijn daarin niet genoemd de pastoors te Menaldum en Tzummarum (beide kanunniken van Lidlum) alsmede de tot 1578 bekende pastoor te Finkum (waar hij in 1580 stond is onbekend; ook de in 1580 bekende pastoor aldaar week uit). In totaal betreft het dan dus 11 pastoors. Tenslotte wordt ook van de *sacrista* te Ferwerd aangenomen dat hij vertrokken was.¹¹⁷² Oldenhof wijst nog op het ontbreken in de *Conscriptio* van de kanunnik en orgelbouwer Hayo Dominici.¹¹⁷³ Daarmee komt het totaal van de in de *Conscriptio* niet vermelde geestelijken op 13. Op zich betreft geen groot aantal: circa 10% van het aantal pastoors. Op grond daarvan mag niet worden gesteld dat de *Conscriptio* 'zeer onvolledig' is. Hierop wordt nog teruggekomen.

Zoals vermeld gaat Woltjer uit van bijna 200 priesters (seculier en regulier) die het land verlieten. Hij wijst er verder op dat enkele tientallen priesters gebruik maakten van de mogelijkheid na een examen predikant te worden.¹¹⁷⁴ Rogier becijferde hun aantal - hij noemt hen 'renegaat-priester' - op circa 50-60 maar noemt daaronder ook geestelijken die al sinds 1566-1567 predikant waren.¹¹⁷⁵ Hij tracht een benadering te geven van het aandeel dat de vertrokken priesters uitmaakten van het totaal. In aanmerking nemende dat sommige parochies in 1580 zonder bediening stonden gaat hij uit van een totaal van 550 in 1580 aanwezige priesters, welk aantal volgens hem mogelijk aan de hoge kant was.

1164 Reitsma, *Oostergo*, 185.

1165 Reitsma, *Oostergo*, 26.

1166 Reitsma, *Oostergo*, 212.

1167 Hogeman, 'Verbanning', 189. Hardegarijp ontbreekt in het geciteerde register van Oostergo.

1168 Reitsma, *Oostergo*, 51.

1169 Reitsma, *Oostergo*, 66 n. 1.

1170 Reitsma, *Oostergo*, 90 n. 2; mogelijk later teruggekeerd.

1171 Reitsma, *Oostergo*, 147-148.

1172 Reitsma, *Oostergo*, 83.

1173 Oldenhof, 'Conscriptio', 154.

1174 Woltjer, *Friesland*, 311.

1175 Rogier, *Katholicisme II*, 434.

Daarvan zijn volgens hem bijna 140 bij name als uitgewekenen bekend. 'Onder de 350 niet bij name bekende Friese uitgewekenen moeten bovendien ook nog wel priesters zijn'. Laatstgenoemd aantal zal hij ontleend hebben aan een mededeling van Hogeman die een bericht van de Steenwijkse stadssecretaris Zeger ter Stege aanhaalt volgens welke gedurende het beleg door de Spanjaarden van Steenwijk daar 'vele papen en monniken, die in Friesland, Groningerland, Overijsel en Drenthe waren verjaagd en verlopen, en maakten een vaandel van omtrent vierdehelf honderd hoofden, daarvan een onder haar capitein was, genoemd Wijckel, pastoor tot Hauwerd, maar zijn meest alle gestorven'.¹¹⁷⁶ Groningen en Drenthe waren toen echter nog Spaansgezind; van daaruit waren geen gevluchte priesters te verwachten. Terecht relateert Rogier deze mededeling: het kan best om ongeveer 350 uitgeweken Friezen zijn gegaan, onder wie enkele dan verder niet bij name bekende priesters. Uit de *Conscriptio* is overigens ook een aantal priesters bekend dat bij Steenwijk overleed.

Rogier concludeert dan dat in 1580 200 à 300 priesters in Friesland gebleven moeten zijn. Van dezen zijn omstreeks 60 terstond of binnenkort predikant geworden en enkele tientallen schoolmeester of koster, dus zeker 100 afgevallen. Vervolgens zijn ook jaren later nog Friese renegaat-priesters in het eigen gewest of daarbuiten als predikant aangesteld. Er blijft niettemin een groot aantal 'zoek'. 'Althans met de huidige gegevens is hun levensloop verder niet te achterhalen', aldus Rogier.¹¹⁷⁷ Enkelens bleven na 1580 'stille bediening uitoefenen'. Oldenhof geeft daarvan enkele voorbeelden.¹¹⁷⁸ Woltjer stelde reeds de vraag wat er werd van de overigen die dus het land niet verlieten.¹¹⁷⁹

Aan de hand van het over geestelijken bekende materiaal kan een globaal beeld geschetst worden van de ontwikkelingen rond 1580. Voor de pastoors is daarbij uitgegaan van de vermelding in de jaren 1578-1580. In een aantal gevallen zijn geen latere gegevens bekend dan uit 1578.

Aangenomen is dat daarna in de bezetting van de betrokken pastorie tot 1580 geen wijziging meer is voorgekomen. De vicarissen en prebendaten (voorzover deze priester waren) zijn hier als één groep beschouwd. Van vele vicarieën en prebenden zijn echter gegevens over de bezetting in de jaren zeventig niet bekend. Daardoor vormt het totale aantal (71) slechts een klein deel van het totaal dat een vicarie of prebende bezat.

1176 Hogeman, 'Verbanning', 191; Hauwerd lag overigens in Westfriesland (NH).

1177 Rogier, *Katholicisme* II, 434.

1178 Oldenhof, *Schuilkerkjes*, 115-117, 125-126.

1179 Woltjer, *Friesland*, 311.

Friesland telde omstreeks 1580 360 parochies (vgl. par. 4.2). In twee parochies waren twee pastoorsplaatsen (Holwerd en Leeuwarden-Oldehove). Het totaal aantal pastoors moet dus toen 362 zijn geweest.¹¹⁸⁰ Daarnaast waren er 21 kapellen, 234 (241?) vicarieën, 11 sacristieën en 232 (242?) prebenden, totaal 498 (515?) beneficiën. Met name zeer veel prebenden werden toen door clerici bezet.

Tabel 3. Geestelijken ca 1580 en voor zover bekend verdere levensloop

	Totaal	Bekend 1578/80	Verder leven onbekend	Balling	(Elders) predikant gew.	Schoolmeester	Gebt. z. aanwijsh. functie	Overige*
Pastors	362	288	92	107+11*	17	6	**52	***3
Vicarii, sacristae, prebendaten	498	71	24	30+1*		2	14	

* betreft niet in de *Conscriptio* genoemde priesters

** betreft mede de in 1582 verbannen voormalige pastoor te Westhem

*** één pastoor blijft in functie als commandeur van Nes, de gewezen pastoor te Oosterwierum overleed nog in 1580 en de gewezen pastoor te Oostermeer woont in 1581 te Franeker.

Voor wat betreft de kloosterlingen zijn de aantallen ballingen, gerangschikt per orde:

Tabel 4

	Oostergo	Westergo	Zevenwouden	Totaal
Benedictijnen (incl. pastors)	3+2 nonnen	2(1)		5(1)
Augustijner koorheren		4		4
Cisterciënzers	11+3 nonnen	2	1(1)	14(1)
Premonstranzers	4(1)	3		7(1)
Johannieters		9(5)		9(5)
Duitse Orde			1(1)	1(1)
Dominicanen	3			3
Franciscanen	7			7
Kruisheren		4		4
Tertiariissen St. Franciscus	1			1
Conversinnen St. Augustinus	1			1
Totaal	30(1)+5 nonnen	24(6)	2(2)	56(9)

¹¹⁸⁰ Onder de pastors in de tabel zijn ook de regulieren meegerekend die pastoor waren.

Van hen overleden er volgens mededelingen in de *Conscriptio* 4 in 1581 te Groningen (aan de pest), in 1583 en 1585 aldaar steeds één, in 1581 te Oldenzaal 1 en elders 3.

Indien er van wordt uitgegaan dat in de periode 1578/1580 alle pastoorsplaatsen bezet waren, afgezien van de gebruikelijke vacatures wegens overlijden of vertrek naar een andere parochie, zijn van 77% van hen de namen bekend. In enkele gevallen hadden twee parochies dezelfde pastoor (Paesens en Schiermonnikoog, en Jubbega en Schurega). Van 23% van de pastoorsplaatsen echter weten wij niet door wie zij toen bezet waren. Van hen wier namen wel bekend zijn ontbreken bij 94 na 1580 personalia: het betreft van deze groep omstreeks één derde. Van in totaal 196 pastoors is over hun levensloop na de Alteratie iets bekend, derhalve van de helft van het totale aantal. Van hen vertrokken uit het land voor zover bekend 118, dus tweederde. Slechts 17 hunner werden in Friesland of daarbuiten predikant en slechts 6 schoolmeester (waarvan 2 later predikant). Deze aantallen zijn veel lager dan die welke door Rogier worden vermeld: 60 respectievelijk enkele tientallen.¹¹⁸¹ Een betrekkelijk groot aantal, 52, bleef binnen het land. Hun functie konden zij uiteraard niet meer uitoefenen behalve in enkele gevallen in het geheim. De overigen zullen zich bij de nieuwe omstandigheden hebben neergelegd en genoten soms een uitkering van de lokale kerk die zij eerder gediend en bediend hadden.

In 74 gevallen weten wij niet wie in de jaren 1578/80 pastoor waren terwijl van 92 de namen wel maar verdere gegevens niet bekend zijn. In totaal 166 personen onttrekken zich dus aan onze waarneming. Over hen is in de *Conscriptio* niets te vinden. Van een aantal anderen is de naam overigens alleen uit de *Conscriptio* bekend. Het lijkt niet zeer waarschijnlijk dat van deze grote groep – iets minder dan de helft – niemand het land heeft verlaten. Over hun aantal valt echter verder niets te zeggen. Uit andere bronnen is over personen, naamloos of met name, niets bekend (met uitzondering van de hierboven genoemde 11 pastoors die dus niet bij deze groep gerekend zijn).

Over de vicarissen en prebendaten is nog veel meer onbekend. Wij kennen de namen van 71 hunner. Van verschillende prebenden zijn de bezitters wel bekend maar dan betreft het zeer vaak clerici. Andere prebenden werden nog wel door priesters bediend maar zij namen niet deel aan de zielzorg in de parochie en zijn daarom buiten beschouwing gelaten. Van de overigen ging een relatief groot aantal in ballingschap: 30. Het valt op dat van geen hunner een keuze predikant te worden bekend is.

De *Conscriptio* geeft van vele priesters nog enkele bijzonderheden over hun verdere levensloop. De mededelingen kunnen betrekking hebben op het overlijden, het in militaire dienst treden bij de Spaanse troepen - verschillende van hen worden *miles* genoemd – of een latere terugkeer naar Friesland waarbij de

1181 Rogier, *Katholicisme II*, 434.

betrokkene de nieuwe regeringsvorm aanvaardde ofwel het oude geloof trouw bleef – alles voor zover het de opstellers van de *Conscriptio*, eerst Aecxma, later van Solckema, in hun ballingsoord bekend kon zijn. Mededelingen over overlijdensjaren betreffen in hoofdzaak 1580-1581, met nog enkele in 1585 en 1586.

De bisschop, Cunerus Petri, die al eerder ter sprake kwam, was reeds in 1579 uitgeweken. Hij was te Munster enige tijd *coëpiscopus* en ging daarna naar Keulen als hoogleraar. Daar stierf hij reeds in het volgende jaar. Een belangrijk deel van de ballingen week uit naar de stad Groningen die trouw was gebleven aan het Spaanse bewind en het Rooms-katholicisme. Ongeveer een vijfde van alle seculiere priester-ballingen stierf daar in 1581 aan de pest. Het valt overigens op dat de Groninger stadssecretaris Egbert Alting in zijn uitvoerige Diarium nergens melding maakt van deze ‘overkomelingen’ hoewel het toch een relatief groot aantal priesters betrof. Anderen overleden in of bij Steenwijk of Oldenzaal en het nabijgelegen Hardenberg, plaatsen eveneens in Spaanse handen. Een negental stierf op verschillende plaatsen. Tragisch was het lot van de uitgeweken pastoor te Loënga die in 1581 te Joure werd vermoord, en van de uitgeweken vicarius te Oudeschoot die door de Geuzen, zoals de nieuwe machthebbers door Aecxma werden genoemd, werd onthoofd.

Samengevat leiden de gegevens uit verschillende bronnen met als voornaamste de *Conscriptio* tot het volgende beeld:

Tabel 5

	Oostergo	Westergo	Zevenwouden	Totaal
Ballingen (uit)				
Overl. Groningen 1580-81	14	7	4	25
Groningen 1585		1	1	2
Steenwijk	1		2	3
Oldenzaal/Hardenberg	2	2		4
Elders	2	5	2	9
Militair (miles, adelborst)	1	5		6
Teruggekeerd, verzoend	1			1
Teruggekeerd, trouw gebleven			2	2
Teruggekeerd, verder onbekend	2	2		4
Totaal	23	22	11	56

Een aantal van de ballingen slaagde er in de loop van de tijd in elders een beneficie te verwerven. De kroniekschrijver Abel Eppens verhaalt hoe met name de zeer Spaansgezinde Johan de Mepsche, luitenant van de Hoofdmannenkamer te Groningen, zich beijverde op het Groninger platteland '... de Westvresche verlopenen malecontensche mysypapen' uit Friesland te benoemen. Hij noemt daarbij de pastoorsplaatsen te Eenum, Leermens, Wirdum, Garrelsewer en Tjamsweer, alle rond Loppersum vanwaar zowel Eppens als De Mepsche afkomstig waren.¹¹⁸² Ten aanzien van Garrelsewer en Tjamsweer is de mededeling juist. Dat is niet het geval met betrekking tot Wirdum - de daar in deze tijd gekomen pastoor stond eerder te Zuidhorn - terwijl voor Eenum en Leermens geen gegevens over pastoors bekend zijn. Ook elders in de provincie zal De Mepsche zijn invloed hebben aangewend. Dat blijkt bijvoorbeeld bij de benoeming van een pastoor te Saaxum (Humsterland) in 1582 waar hij een priester uit Friesland voorstelde.

Ook in andere plaatsen in Groningen en in Drenthe verwierven Friese priesters na verloop van tijd beneficies, daaronder ook enkele uitgeweken regulieren. Omdat van veel Groninger en Drentse parochies de gegevens over de geestelijkheid aldaar schaars zijn kan meestal moeilijk worden vastgesteld wanneer zij hun beneficies kregen. Van sommigen dateren de eerste gegevens uit de tweede helft van de tachtiger jaren. Vermoedelijk bezaten zij hun beneficies reeds langer.

Van 25 (19 pastoors en 6 vicarii) in de *Conscriptio* genoemde seculiere en 4 reguliere priesters is een beneficie in Groningen of Drenthe bekend. De pastoor te Tzum werd pastoor en *commissarius* te Baflo en daar na zijn overlijden in 1585 opgevolgd door de uitgeweken commandeur van het johannieter klooster Hospitaal te Sneek die echter in 1593 deze functie neerlegde in verband met zijn verkiezing tot commandeur van het johannieter klooster Wijtwerd. Een ander werd pastoor en *commissarius* te Loppersum. Een priester wiens standplaats in 1580 niet bekend was (tot 1578 stond hij te Finkum) (en niet in de *Conscriptio* voorkomt) werd vicarius te Uithuizen en daarna pastoor te Eenum. Hij is de enige van de in Groningen of Drenthe aangetroffen uit Friesland afkomstige seculiere priesters die niet in de *Conscriptio* genoemd wordt. Daarnaast noemt de *Conscriptio* niet de uitgeweken abt van Bloemkamp die later pastoor te Warffum werd en een conventueel van hetzelfde klooster, later pastoor te Breede. Andere uit Friesland afkomstige priesters zijn in verband met een beneficie in Groningen of Drenthe niet gevonden. Dat zou kunnen betekenen dat de *Conscriptio* toch een redelijk volledig beeld biedt van de ballingen uit Friesland, zij het niet geheel volledig. In het voorgaande kwam dit reeds aan de orde.

Alles tezamen nemend kunnen wij concluderen dat van de 362 pastoors die omstreeks 1580 in Friesland hebben gewerkt (het werkelijke aantal zal iets lager gelegen hebben) er 116 in 1580 de wijk namen. Van 74 parochies is de pastoor in

¹¹⁸² Eppens, *Der Fresen chronicon* I, 364.

die tijd niet bekend, van 92 wel maar ontbreken gegevens over hun verdere levensloop. Van 196 priesters is derhalve iets bekend. Rekening houdende met de ballingen resteren 78 die in het gewest bleven. Daarvan werden er (slechts) 17 predikant en 6 schoolmeester. De overigen, in totaal 52, bleven maar vervulden blijkbaar geen functie meer. De categorie 'overigen' tenslotte telt 3. Voor de *vicarii* en prebendaten zijn de gegevens schaarser. Van hen vertrokken er 32. Geen hunner werd predikant, slechts 2 schoolmeester.

Van de ballingen overleden van de seculiere priesters tenminste 43, van de reguliere 10 in de periode 1580 tot en met 1586. Meer dan de helft stierf in 1581 te Groningen aan de pest. Van de overige in de *Conscriptio* genoemde uitgewekenen zijn van 27 seculiere en 4 reguliere priesters beneficijs in Groningen en Drenthe en in enkele gevallen daarbuiten bekend. Een zestal sloot zich bij de Spaanse militairen aan, een zevental keerde vroeg of laat naar Friesland terug, al dan niet verzoend met de nieuwe overheid. Van in totaal 97 uitgewekenen is dus iets meer bekend. De overigen, seculier en regulier, blijven verder anoniem.

Zoals aangegeven werd slechts een zeer klein aantal van de in 1580 bekende priesters toen of later predikant. Dat lijkt anders te zijn dan voor de geestelijken uit Groningen en Drenthe. Voor Groningen werden reeds in 1971 samenvattende gegevens gepresenteerd.¹¹⁸³ Er werd toen uitgegaan van 150 parochies buiten de stad. Van de helft daarvan, 75, is de laatste pastoor niet bekend. Van de andere helft ging de pastoor in 25 gevallen wel over, in 46 niet terwijl in 4 gevallen een predikant mogelijk voordien pastoor was maar zeker is dit niet. Ook is de herkomst van de eerste predikanten in een kerkelijke gemeente in Groningen nagegaan. Van 101 bekende eerste predikanten waren er 28 zeker en 4 mogelijk voordien Rooms-katholiek. In aanmerking nemende dat van 28 hunner de herkomst onbekend was betekent dit dat van de bekende gevallen ruim 40% voordien Rooms-katholiek was.

Wat Drenthe betreft constateerde Bergsma dat in 1598 ruim een derde van de 32 pastoors uiteindelijk predikant werd.¹¹⁸⁴ Van Booma publiceerde een lijst van 30 pastoors en 2 *vicarii* waarvan een gedeelte in augustus 1598 te Rolde verscheen.¹¹⁸⁵ Van de pastoors werden er uiteindelijk 10 predikant (de pastoors te Kolderveen, Nijeveen, Norg, Peize, Rolde, Roswinkel, Ruinerwold, Schonebeek, Vledder en Vries), van de 2 *vicarii* 1 (de *vicarius* te Diever).¹¹⁸⁶ Niet genoemd worden in de lijst pastoors te Coevorden, Gieten, Meppel, Roden en Zuidlaren. Onbekend is verder wie er toen te Coevorden, Roden en Zuidlaren stonden. Dat geldt ook voor het pastoraat te Roden welks pastoor Mauritius Cornelii, uitgeweken vicarius te Rinsumageest, in 1596 verbannen was. De pastoor te Gieten was Dodonaeus

1183 Roemeling, 'Groningen', 186-200, i.h.b. 192-195.

1184 Bergsma, 'Reformatie' (1998), 118.

1185 Van Booma, 'Bronnen', 99-100.

1186 Vgl. Bergsma, 'Reformatie' (2002), 67-90.

Jansen, uitgeweken pastoor te Deersum over wie verder niets bekend is. Hier is dus iets minder dan een derde van de pastoors predikant geworden.

8.6 Samenvatting en conclusies

Toen in 1539 de keizer de oude rechten van de patroonsgerechtigden tot presentatie herstelde behield hij zich uitdrukkelijk het recht voor de benoeming van een bepaald persoon te kunnen weigeren om zwaarwichtige redenen. Eveneens kon hij om dezelfde redenen een eerder verleende toestemming een beneficie te aanvaarden intrekken. De wereldlijke overheid bleef dus een zekere greep op de gedragingen en opvattingen van de geestelijkheid houden.

Het ligt voor de hand bij de gedragingen in de eerste plaats te denken aan door geestelijken begane criminele delicten. Daaronder zijn hier begrepen zaken als verkrachting, verwonding, doodslag en ook opstandig gedrag tegen de overheid. Hierover zijn wij voor de periode 1516 – 1580 redelijk goed geïnformeerd door de bewaard gebleven protocollen van het Hof van Friesland en de rekeningen van de rentmeesters-generaal hoewel deze wel hiaten vertonen. Geregistreerd werden over deze periode in totaal 30 zaken, derhalve gemiddeld één zaak per twee jaren. Op een totaal van circa 870 actieve parochiegeestelijken mag dit zeer bescheiden worden genoemd. De vraag is wel of het overzicht representatief is. Daarbij kan echter worden bedacht dat in dit gewest de overheid door de organisatie van bestuur en rechtspraak een behoorlijk overzicht gehad moet hebben van hetgeen zich hier voordeed en ook daadwerkelijk optrad.

Blijkbaar rekende de overheid het hier ook tot haar taak te controleren of het celibaat werd nageleefd hoewel dat in feite tot de competentie van de geestelijke rechtspraak behoorde. Van optreden van die zijde tegen overtredingen van het verbod is echter niets gebleken. Doorgaans wordt er van uitgegaan dat het overgrote deel van de geestelijken in concubinaat leefde. Vanaf 1529 zijn gegevens bekend over actief handelen hiertegen van de overheid. In veertig jaren zijn 18 gevallen van optreden bekend maar maatregelen werden vrijwel uitsluitend genomen tegen de 'huysvrouwen', meestal verbanning uit de omgeving of uit het gehele gewest. De priesters zelf bleven vrijwel zonder uitzondering buiten schot. Wereldlijke en geestelijke overheid traden dus vrijwel of in het geheel niet op.¹¹⁸⁷ Verondersteld is wel dat krachtig ingrijpen achterwege bleef omdat anders te veel kerken hun pastoor zouden verliezen. Dat moet dan ook voor de vicarissen en prebendaten hebben gegolden. De bevolking nam er blijkbaar geen aanstoot aan.

¹¹⁸⁷ Bervoets spreekt in dit verband van het middeleeuwse gedoogbeleid inzake celibaatsschendingen: Bervoets, 'Priestercelibaat', 273.

Tenslotte is nagegaan hoe de overheid omging met haar bevoegdheid priesters die zich keerden tegen de gevestigde leer uit hun functie te zetten. Sommige van hen wachtten een vonnis niet af maar verlieten eigener beweging het gewest. Inzake deze groep 'vergrijpen' onderscheiden wij een aantal perioden:

De periode 1525/6 – 1553: tegen 23 priesters werden maatregelen genomen: intrekking van het placet met of zonder verbanning, veroordeling tot studie te Keulen en Leuven met in enkele gevallen latere restitutie in de functie.

1554: de inquisiteurs Letmatius en Sonnius: vanaf 1554 trachtte de centrale overheid met kracht tegen afwijkende ideeën en personen op te treden. In samenspraak met de bisschop van Utrecht werden geestelijke commissarissen naar Friesland gezonden. De eersten waren Letmatius en Sonnius. Over hun activiteiten is slechts weinig bekend. De Staten en het Hof van Friesland werkten hen tegen, beducht als zij waren voor het behoud van de oude rechten. Enkele priesters werden door de commissarissen veroordeeld tot studie, enkelen verlieten al dan niet eigener beweging het land. In totaal betrof het echter weinig meer dan 10 priesters.

1557: de commissaris Lindanus: deze door de centrale overheid gezonden commissaris trad voortvarend op maar stuitte eveneens op grote weerstand van de Staten en het Hof. Hij beschikte over ruime volmachten van de bisschop en de proosten-aartsdiakens van de drie Utrechtse kapittels maar steeds wordt er door de provinciale autoriteiten geklaagd over het overschrijden van zijn bevoegdheden. Van slechts enkele priesters is bekend dat zij door hem werden afgezet of anderszins tot vertrek gedwongen. In het naburige Groningen konden zij zonder problemen weer aan de slag. In 1560 werd Lindanus door de landvoogdes teruggeroepen. Voorlopig bleef in Friesland alles bij het oude.

1566/7: in deze periode kregen protestantiserende kringen steeds meer invloed; een aantal priesters, met name in Leeuwarden, ging openlijk naar het nieuwe geloof over. Allengs wist de stadhouder het centrale gezag met inbegrip van een verbod op 'protestantse' godsdienstuitoefening te herstellen en kwam het tot een 'zuivering' van de Friese geestelijkheid. Van 68 priesters is bekend dat zij door het Hof werden verbannen danwel reeds eigener beweging waren uitgeweken. Van de totale geestelijkheid beliep dit circa 11%. De daardoor ontstane vacatures lijken echter betrekkelijk gemakkelijk weer te zijn vervuld hetgeen er op duidt dat de belangstelling voor het geestelijke (Rooms-katholieke) ambt nog volop aanwezig was.

1567 en volgende jaren: de komst van de reeds veel eerder benoemde eerste bisschop van Leeuwarden, Cunerus Petri, bracht weinig verandering in de situatie. Ook hij kon niet rekenen op steun vanuit de regionale bestuurs- en rechterlijke organen. Eveneens schadelijk voor zijn gezag moet zijn geweest dat de proosten-aartsdiaken van tenminste twee Utrechtse kapittels hem de inkomsten van de instituties van geestelijken betwistten en hem in 1574 tot een financieel compromis dwongen. Van concrete maatregelen tegen priesters omwille van het geloof is niet gebleken. De Staten wisten het zelfs zo ver te krijgen dat hij in 1578 gevangen werd gezet en in het begin van het volgende jaar noodgedwongen vertrok. Een opvolger werd niet benoemd.

In 1580 komt het tot een verbod op de uitoefening van de 'pauselijke religie', alle beneficia worden vervallen verklaard en de kloosters worden opgeheven. Ook nu verliet een aantal priesters het land maar nu omdat zij het oude geloof trouw wensten te blijven. Naar berekend kan worden verliet van het aantal pastoors circa één derde het land, van de vicarissen omstreeks één tiende. Velen weken uit naar Groningen waar binnen enkele jaren een substantieel deel overleed. Met name in 1581 eiste de pest veel slachtoffers onder hen. Een niet onaanzienlijk aantal verkreeg in Groningen en Drenthe een beneficie. Van geloofsovergang (van 'pastoor' naar 'dominee') is in 1580 en daaropvolgende jaren slechts in zeer beperkte mate sprake geweest.

9 *Samenvatting*

9.1 *Inleiding*

In politiek-maatschappelijk opzicht verschilde het Noorden van Nederland in de middeleeuwen aanzienlijk van andere delen van ons land. Onder dat Noorden verstaan we hier de huidige drie provincies Drenthe, Friesland en Groningen. Hier gold, afgezien van Drenthe en de stad Groningen – die in naam onderhorig aan de bisschop van Utrecht waren – sinds circa 1200 de Friese vrijheid van landsheerlijkheid. Er waren geen hertogen of graven, geen daaraan verbonden juridische en administratieve organen met de bijbehorende ambtenaren en carrière mogelijkheden. Men was om het zo te zeggen in hoge mate ‘eigen baas’. Een belangrijke vraag is nu of, en zo ja in welke mate, dit in kerkelijk opzicht ook gold.

Wat de territoriale indeling betreft was het Noorden in zoverre afwijkend dat er geen sprake was van een tot één bisdom behorend gebied zoals Holland, het grootste deel van Zeeland, Utrecht, Overijssel, het grootste deel van Gelderland en een klein deel van het huidige Noord-Brabant, allen behorende tot het bisdom Utrecht. Men had in de Friese landen en Drenthe te maken met drie bisdommen: Utrecht, Munster en Osnabrück. Tot het bisdom Utrecht behoorden bijna geheel Friesland, Drenthe en Groningen met omgeving. Het overgrote overige deel van de provincie Groningen, de zogeheten Ommelanden alsmede het Oldambt, en een klein deel van Friesland – Achtkarspelen - vielen onder het bisdom Munster. Het resterende deel van de provincie Groningen, te weten Westerwolde en een deel van Reiderland, tenslotte had de bisschop van Osnabrück als geestelijk opperhoofd.

In de voorliggende studie hebben we ons erop gericht met ‘hulp’ van deze diversiteit een aantal thema’s betreffende het laatmiddeleeuwse parochiewezen in het Noorden te verhelderen. We hebben er niet de pretentie mee de bovengestelde vraag naar het bijzondere, lokale karakter van de noordelijke Kerk definitief beantwoorden. Het gaat eerder om voorstudies die de beantwoording binnen bereik brengen.

We hebben deze thema’s eerst kunnen aanpakken na een intensieve speurtocht in en langs alle mogelijke bibliotheken en archieven, waarbij alle gegevens over patroonheiligen en priesters in geschiedwerken, gedrukte en ongedrukte bronnen verzameld, geschift, getoetst, gecontroleerd en gecorrigeerd werden. Dit omdat ‘fact finding’ voor het Noorden, wegens zijn bronnenarmoede, nog belangrijker is dan voor andere streken, waar het proces van verschriftelijking zich eerder heeft doorgezet en waar meer archiefvormende instanties waren. De aldus ontstane corpora aan kritisch besproken kerndata zijn als bijlagen aan deze studie toegevoegd.

Een belangrijk onderzoeksthema betreft de kerkpatrocinia. De vraag dringt zich op of bij het terugvinden daarvan regionale verschillen te constateren zijn, en zo ja dan, welke? Een tweede item geldt de verhouding tussen kloosters en

parochies. Was er bij de stichting van inheemse kloosters sprake van een bewuste begiftigingspolitiek van bisschoppen van de twee voornaamste diocesen, Utrecht en Munster met betrekking tot de parochies, en hoe uitte zich deze dan? Voerden bepaalde religieuze orden een bewuste verwervingspolitiek ten aanzien van rechten op kerken? En dan is er de centrale vraag hoe kerkelijke en wereldlijke overheden te werk gingen bij het benoemen, toelaten en handhaven van priesters. Ook hun herkomst, hogere opleiding en mobiliteit komen daarbij aan de orde. Beantwoording van deze vraag betreft vooral de provincie Friesland nà omstreeks 1500, dus na de vestiging van een landsheerlijk gezag. Deze beperking in gebied en tijd wordt vooral bepaald door de schaarste aan gegevens voor de andere twee gewesten en de periode voordien. Al deze zaken zijn in het voorgaande aan de orde gesteld. De bevindingen worden hierna samengevat weergegeven.

9.2 Op zoek naar de patroonheiligen van de parochiekerken in Friesland, Groningen en Drenthe

In dit hoofdstuk is nagegaan in hoeverre mededelingen over patroonheiligen van kerken in vroegere literatuur betrouwbaar waren dan wel correcties behoeften. Voorts is bij het vaststellen van kerkheiligen is voor Friesland, Groningen en Drenthe onderzocht in hoeverre behalve schriftelijke mededelingen aanvullende mogelijkheden aanwezig zijn. Daarbij kwamen de volgende nader aan de orde:

Het voorkomen van heiligen op zegels van pastoors

Dikwijls maar niet altijd lieten pastoors op hun zegel een heilige afbeelden. Ook huismerken of wapens komen daarop voor. Dergelijke zegels waren uiteraard voor ons onderzoek niet van belang. Indien wel (een) heilige(n) is respectievelijk zijn afgebeeld is het de vraag of de heilige(n) identificeerbaar is respectievelijk zijn door één of meer attributen. Soms is dit onmogelijk omdat het betrokken zegel te zeer geschonden is. Ook komt het voor dat een attribuut niet herkenbaar is of ontbreekt. Gebruik werd gemaakt van het ons bekende zegelmateriaal in de archieven te Leeuwarden, Groningen en Assen met enkele aanvullingen van elders gevonden zegels.

Voor Friesland leverde dit in totaal 79 zegels op, representerende pastoors van 65 plaatsen. Een aantal plaatsen was vertegenwoordigd door zegels van meer dan één pastoor. Van de op deze zegels afgebeelde heiligen waren er 53 zeker en 2 mogelijk te identificeren; niet identificeerbaar waren 24. De afgebeelde heilige kwam in 7 gevallen overeen met de uit andere bronnen bekende patroonheilige, in 48 niet. De conclusie moet derhalve zijn dat voor Friesland aan het voorkomen van een bepaalde heilige op het pastoorzegel geen conclusies ten aanzien van de patroonheilige van de kerk ter plaatse mogen worden verbonden.

Voor Groningen is onderscheid gemaakt tussen het platteland ener- en de stad Groningen anderzijds. De aantallen voor Groningen-stad zijn relatief hoog

en zouden het totaalbeeld te veel beïnvloeden. Het aantal bekende zegels van pastoors ten plattelande bedraagt 184, representerende 92 plaatsen. Ook hier komen verschillende plaatsen met meer dan één pastoor in de telling voor. Zegels (in totaal 82) van twee of meer pastoors per plaats komen voor bij 22 plaatsen; het hoogste aantal per plaats is zeven. Van de 92 betrokken kerken is van 37 de patroonheilige uit andere bron bekend; daarbij behoren 97 zegels van pastoors van deze kerken. Op 89 van deze zegels is de uit andere bron bekende patroonheilige afgebeeld, op 8 komt een andere heilige voor. Van de plaatsen met meer dan één pastoorszegel (22) is van 82 gevallen bij 6 niet de patroonheilige afgebeeld, bij 76 dus wel, ofwel anders gezegd: voorzover van een plaats meerdere pastoorszegels bekend zijn dan blijkt daarop in meer dan 90% dezelfde heilige, van elders bekend als de patroonheilige, te staan. In die gevallen waar slechts per plaats één pastoorszegel bekend is (15) blijkt de van elders bekende patroonheilige in 13 plaatsen op het zegel voor te komen, in 2 niet. Ook in dergelijke gevallen – slechts één zegel bekend - mag de conclusie worden getrokken dat als regel de patroonheilige op het pastoorszegel is afgebeeld. Aan de hand daarvan menen wij dan ook dat daar waar de patroonheilige niet uit andere bron bekend is deze aan de hand van de op het pastoorszegel afgebeelde heilige kan worden vastgesteld.

Tot deze categorie behoren 87 pastoorszegels, behorende bij 55 plaatsen. Ook hier constateren wij voor een aantal plaatsen meer dan één pastoorszegel, te weten 54 zegels bij 22 plaatsen. Daarvan komt dezelfde heilige in 14 plaatsen voor op het pastoorszegel, in totaal 35. Ook hier zal dan steeds de patroonheilige zijn bedoeld. Voor 33 plaatsen waarvan uit andere bron de patroonheilige niet bekend is is de op het pastoorszegel afgebeelde heilige in 5 gevallen twijfelachtig, in 4 gevallen niet te identificeren. Resteren derhalve 24 plaatsen. Op grond van het voorgaande is er van uitgegaan dat ook daar steeds de patroonheilige is afgebeeld. In totaal kunnen op deze manier voor 38 plaatsen de patroonheilige(n) van de kerk die uit andere bronnen niet bekend is respectievelijk zijn worden vastgesteld. Enkele uitkomsten worden bevestigd door conclusies, getrokken uit een andere mogelijkheid.

Aanvullende mogelijkheden bieden de zegels van kerspels. Uit de vóór-Reformatorische tijd zijn daarvan twee bekend. In beide gevallen blijken daarop de patroonheiligen te zijn afgebeeld. Tenslotte moet voor de nà-Reformatorische tijd worden gewezen op de zegels van de kerspelen in het Oldambt. Veelal blijkt dat indien daarop een heilige is afgebeeld deze dezelfde is als de patroonheilige uit de vóór-Reformatorische tijd.

Zoals vermeld, worden de zegels van de pastoors van de twee parochiekerken in de stad Groningen afzonderlijk bekeken voor zover daarop afbeeldingen van heiligen prijken. Vóór het einde van de vijftiende eeuw zegelden zij met een familiewapen. Vanaf 1487 echter zegelen van de pastoors van de Martinikerk 8 met Martinus op hun zegel. Voor de pastoors van de aanvankelijk aan Nicolaas, later aan Maria gewijde A-kerk geldt hetzelfde: 8 zegels laten Maria zien. Andere heiligen komen op zegels van pastoors van deze kerken niet voor.

Ook hier dus: de patroonheilige wordt op het pastoorszegel afgebeeld. Ook voor Drenthe is nagegaan hoe het beeld was. In totaal zijn echter slechts van 6 pastoors zegels met afbeeldingen van heiligen bekend. Tenminste drie daarvan bevestigen het voor Groningen ontvouwde beeld, namelijk dat de patroonheilige is afgebeeld.

Wij concluderen dat in Groningen behoudens uitzonderingen op pastoorszegels de patroonheilige van de kerk is afgebeeld. Dat geldt voor de stad Groningen en vrij zeker ook voor Drenthe, welke beide behoorden tot het bisdom Utrecht, en het platteland van Groningen, voor het overgrote deel behorende tot het bisdom Munster, voor een klein deel tot het bisdom Osnabrück. Verschillen tussen de twee laatste delen blijken zich niet te hebben voorgedaan. Het Munsterse deel van Groningen behoorde tot het 'aartsdiakonaat der Friese landen' waartoe ook een deel van het huidige Oostfriesland behoorde. Het is daarom van belang na te gaan of in het Oostfriesse deel de voor Groningen geconstateerde gewoonte bestond. Helaas zijn de beschrijvingen van de zegels dikwijls vaag (geestelijke of bisschop) en ontbreekt in vele gevallen kennis uit andere bron over de plaatselijke patroonheilige. Uit het schaarse materiaal valt echter wel te concluderen dat het voor Groningen geconstateerde beeld zich hier niet zo duidelijk manifesteert.

Samenvattend: in Friesland is vrijwel nooit de patroonheilige op het pastoorszegel afgebeeld, in Groningen (ongeacht het bisdom) vrijwel steeds wel! Drenthe lijkt het laatste beeld te volgen. Een verklaring voor dit grote verschil hebben wij niet. Een door het bisdom 'aangestuurd' beleid was er blijkbaar niet want in het Utrechtse deel van Groningen was de gewoonte geheel tegengesteld aan die in Friesland terwijl in de tot verschillende bisdommen behorende delen van Groningen sprake is van hetzelfde beeld.

Gegevens ontleend aan klokken

In enkele gevallen wordt de patroonheilige als zodanig op een klok vermeld; dergelijke gevallen spreken voor zichzelf. Op verschillende klokken staat aangegeven tot eer van welke heilige de klok is gegoten. Voor Friesland kan worden geconstateerd dat daar waar de patroonheilige bekend is deze in de meerderheid van de gevallen ook de heilige is te wiens ere de klok is gegoten. Is de patroonheilige onbekend dan kan de opdracht 'ter ere van' een mogelijke aanwijzing van het patrocinium opleveren. Hetzelfde geldt voor de categorieën 'namen' en 'afbeeldingen' van heiligen op de klokken indien bepaalde standaardvermeldingen als 'Christus en overige' buiten beschouwing gelaten worden.

In Groningen blijkt bij de categorie 'ter ere van' in grote mate van overeenstemming te zijn tussen de betrokken heilige en het uit andere bronnen bekende patrocinium zodat indien het laatstgenoemde niet het geval is de opdracht van de klok daarvoor toch een indicatie kan geven. Het beeld is hier hetzelfde als in Friesland. Dat is echter niet het geval bij de naamgeving van de klok. Afgezien van stereotiepe namen als Christus enzovoorts blijkt de meerderheid niet overeen te

stemmen met de bekende patroonheiligen. Bij de categorie ‘afbeeldingen’ blijkt in de helft van de gevallen overeenstemming. Waar de patroonheilige uit andere bron onbekend is kunnen naamgeving en afbeelding niet gebruikt worden ter vaststelling van het patrocinium.

Voor Drenthe is het materiaal zodanig schaars dat ten aanzien van de patroonheilige daaruit geen conclusie te trekken is.

Andere mogelijkheden

In een enkel geval kan een in een bepaalde plaats meermalen voorkomende ‘niet-alledaagse’ voornaam een aanwijzing zijn voor de patroonheilige ter plekke. Daarnaast is nagegaan of de overigens uit de veel latere tijd bekende marktdagen te relateren zijn aan de feestdag van de (vroegere) patroonheilige. Aanwijzingen daarvoor zijn echter niet gevonden. Ook is onderzocht of muurschilderingen en sluitstenen van gewelven met afbeeldingen van heiligen indicaties opleveren voor het patrocinium maar de uitkomst daarvan is negatief. Wapens van plaatsen en landschappen bieden evenmin veel houvast.

Voor de drie noordelijke provincies is een benadering gegeven van het aantal parochies. Deze aantallen zijn uiteraard in de tijd veranderlijk. In de loop van de tijd werden verschillende parochies weer opgeheven, enkele werden er in latere tijden nog gesticht. Voor Friesland kan het aantal opgeheven parochies gesteld worden op 34 (terwijl één latere stichting niet werd geëffectueerd), voor Groningen op 26 buiten een niet nauwkeurig bekend aantal in de Dollard ondergegangene parochies, voor Drenthe op 1. Betrekken wij de uitkomsten van het patrocini-umonderzoek op het aantal parochies dat in de 16e eeuw bekend is dan kan het volgende worden vastgesteld:

Tabel 1: bekende patroonheiligen per gewest

Provincie	Aantal parochies	Bekend	Twijfelachtig	Totaal	Onbekend
Friesland	360	236 (65,5%)	15 (4,2%)	251 (69,7%)	109 (30,3%)
Groningen	158	101 (63,9%)	11 (7,0%)	112 (70,9%)	46 (29,1%)
Drenthe	35	27 (77,1%)	3 (8,6%)	30 (85,7%)	5 (14,3%)
Oostfriesland	130	43 (33,1%)	23 (17,7%)	66 (50,8%)	64 (49,2%)

Van de kerken in Friesland en Groningen staat derhalve van bijna twee derde de patroonheilige vast. In Drenthe is driekwart bekend, voor het Munsterse deel van Oostfriesland slechts een derde.

Aan de hand van de resultaten van het onderzoek is de reeds voor Friesland bestaande lijst¹¹⁸⁸ van kerkpatrocinia geactualiseerd en zijn beredeneerde lijsten van de patrocinia van de parochiekerken in Groningen en Drenthe samengesteld en als bijlagen in dit boek opgenomen.¹¹⁸⁹

9.3 De relaties tussen parochiekerken en kloosters

In het derde hoofdstuk is met name voor Groningen en Drenthe (voor Friesland is een dergelijke inventarisatie door Mol reeds uitvoerig geschied) nagegaan welke relaties er bestonden tussen parochiekerken en kloosters in de zin van het toebehoren van de rechten op een kerk aan een klooster. Daarbij speelt onder meer de vraag of bij de stichting van een klooster het dan verwerven van de rechten op de parochiekerk ter plaatse aan de orde was en of tussen de verschillende kloosterorden zich mogelijk verschillen voordoen bij de politiek ten aanzien van het verwerven van rechten op naburige parochiekerken.

De relaties tussen parochiekerken en kloosters kunnen zeer verschillend van aard zijn en ook in de loop der tijd veranderen of geheel teloorgaan. De kerk kan volledig bij een klooster zijn geïncorporeerd waarbij het vermogen van kerk en pastorie volledig opgaan in dat van het klooster. Er kan echter ook sprake zijn van een blijvende zelfstandigheid van kerk en pastorie maar de bediening van de pastorie kan bij uitsluiting van anderen worden zijn opgedragen aan een geestelijke van het klooster, al dan niet op voordracht of na advies van de plaatselijke gemeente. Ook kan door het klooster voor de bediening van de pastorie een wereldlijke geestelijke zijn benoemd.

In de Noordelijke gewesten worden vanaf het midden van de twaalfde eeuw kloosters gesticht. Zij verwerven rechten op kerken door overdracht daarvan door de bisschoppen of van de oudere uitheemse kloosters maar ook door schenking door een plaatselijke gemeenschap of individueel persoon, al dan niet als deel van de stichtingsdotatie.

Overdracht door gemeenschappen en particulieren kwam bij alle orden voor. In Friesland zijn de laatste bekende overdrachten die van de kerken te Woudsend (1337) en IJlst (1388) aan de karmelieten te Woudsend, de kerk te Workum aan het benedictijnenklooster te Hemelum (1353) en tenslotte de kerk te Bierum aan het cisterciënzer Gerkesklooster (1408).

In Groningen is het laatstbekende voorbeeld dat van de kerk te Bierum die kort vóór 1505 aan het benedictijnenklooster Feldwerd kwam.

Enkele malen kwamen rechten op kerken tot stand door schenking of erlating van een abt persoonlijk. Dat was het geval bij de abdij Lidlum dat daardoor de

¹¹⁸⁸ Verhoeven, 'Kerkpatrocinia'.

¹¹⁸⁹ Zie hiervoor de bijlagen 4, 5 en 6.

kerken te Berlikum, Sexbierum, Spannum en Winsum (èn het aartsdiakonaat Winsum!) verwierf en de abdij Aduard waarbij de kerken te Wierum en Zuidhorn werden verworven.

Over de motieven van een schenking wordt doorgaans niets meegedeeld. Soms verzet een deel van de gemeenschap of enkele individuen zich tegen een overdracht maar doorgaans weet het klooster in het bezit van de geschonken kerk te blijven.

Voor Friesland zijn van 112 kerken (en 3 kapellen) vaststaande of mogelijke relaties – van zeer diverse aard en ook verschillend in tijd – bekend. Op een totaal van 395 van de in deze provincie getelde kerken is dat 28%. Betreft men ook de relaties met elders gevestigde instellingen daarbij dan betreft het 116 kerken (rekening houdende met dubbeltellingen) ofwel 29%. Alleen de premonstratenzer abdij te Lidlum, het klooster Ludingakerke van de koorheren van Sint-Augustinus, de commanderij van de johannieters te Sneek en de commanderij van de Duitse orde te Nes lijken een actief beleid ten aanzien van de verwerving van patronaatsrechten van kerken te hebben gevoerd. Bij de overgang naar de Windesheimer congregatie deed Ludingakerke echter afstand van de haar toebehorende kerken. Een bijzonder geval is de benedictijnenabdij te Stavoren/Hemelum dat relaties had met een verhoudingsgewijs groot aantal kerken, wel voortkomende uit missiонерingsactiviteiten in de periode dat hier een gemeenschap van kanunniken was, dus vóór de vestiging van de benedictijnen aldaar in de eerste helft van de twaalfde eeuw. Hetzelfde is mogelijk, maar dan in veel geringere mate, het geval geweest te Dokkum vóór de komst van de premonstratenzers aldaar. De cisterciënzer kloosters bezaten slechts weinig kerken, ongetwijfeld omdat de orderegel parochiezielzorg door monniken van deze orde niet toestond. Incorporaties van kerken bij de stichting van een klooster ter plaatse kwam in Friesland bij alle orden voor.

Voor Groningen kunnen in de loop der tijd relaties van kloosters (en een enkel gasthuis) met in totaal 41 kerken worden geteld (rekening houdende met dubbeltellingen indien een kerk met meer dan één klooster relaties had gehad). Op een totaal van circa 180 parochies betreft het circa 23%. Buiten deze totalen zijn gelaten de (voogdij van de) kerk te Winschoten en de vijf kerken van Westerwolde die formeel toebehoorden aan de abdij Corvey maar door deze in leen waren gegeven aan de Addinga's.

Anders dan in Friesland hebben de bisschoppen van Munster en van Osnabrück in Groningen geen faciliterend beleid gevoerd bij de stichting van kloosters door schenking van de patronaatsrechten van één of meer kerken.

De benedictijnenkloosters bezaten weinig kerken waarvan een deel bij de stichting werd verworven. Ook bij de cisterciënzers blijkt weinig van een actieve verwervingspolitiek maar dat hangt uiteraard samen met het verbod op het uitoefenen van zielzorg door hun monniken. Dat het niettemin in een aantal parochies materieel het collatierecht kon uitoefenen vloeide voort uit het grote landbezit aldaar. Een gericht verwervingsbeleid lijkt ook niet te ontwaren bij de premonstratenzers, de Johannieters en de kruisheren. Verwerving van rechten door persoonlijke schenking door een abt (in casu van Aduard) kwam onder Friesland

reeds ter sprake evenals een laat voorbeeld van overdracht van een kerk (namelijk Bierum) door particulieren aan het klooster Feldwerd.

In Drenthe tenslotte was het aantal kloosters zeer gering. In totaal bezaten twee kloosters zes parochiekerken terwijl een Utrechts kapittel de collatierechten van een andere kerk bezat. Op een totaal van 36 parochies betekent dit dat 19% gerelateerd was aan een klooster of andere geestelijke instelling. Bij beide kloosters, de benedictijnenabdij te Ruinen (later te Dikninge) en de commanderie van de Duitse orde te Bunne, is overdracht van een kerk bij de stichting zeer waarschijnlijk.

9.4 De heren: de toegang tot de beneficies

Het was gebruikelijk priesters aan te duiden als 'heer', ongeacht hun status, functie of herkomst. Daarom is er voor gekozen te beschrijven hoe men 'heer' in de zin van geestelijke werd.

Dit hoofdstuk en de volgende betreffen met name Friesland. Slechts op enkele onderdelen zal ook naar Groningen en Drenthe worden gekeken. De verklaring voor de beperking tot één provincie is dat materiaal dat wel beschikbaar is voor Friesland voor de beide andere provincies niet of nauwelijks aanwezig is. Aan de directe zielzorg kan men de pastorieën, vicarieën, sacristiën en kapellen toerekenen. De prebenden dienden alleen voor de memoriediensten en ontwikkelden zich in veel gevallen allengs tot studielenen.¹¹⁹⁰

Voor Friesland komt men dan voor de directe zielzorg op 630 beneficia, voor Groningen op 287 en voor Drenthe op 113 (met als kanttekening dat in de twee laatstgenoemde gebieden de aanduiding 'prebende' nauwelijks voorkwam en mogelijk verschillende vicarieën in feite prebenden waren). Faber benaderde op grond van het *Register van den Aanbreng* uit 1511 het inwonertal van Friesland op omstreeks 75.000 (+ of – 4%).¹¹⁹¹ Op circa 120 inwoners was dus gemiddeld één parochiegeestelijke beschikbaar. Schroor komt voor 1509 voor Groningen-platteland op een inwonertal van 48.340 en voor de stad Groningen van 11.000.¹¹⁹² Het aantal pastorieën, vicarieën en sacristielenen bedraagt voor het platteland 242, voor de stad 35. Dat zou betekenen één geestelijke op circa 200 inwoners voor het platteland, één op circa 315 voor de stad en één op circa 210 voor de gehele provincie. Deze cijfers zijn zelfs mogelijk nog aan de hoge kant als rekening wordt gehouden met het feit dat een aantal in de stad Groningen als vicarie aangeduide beneficia in feite prebenden waren en dus niet bij de directe zielzorg betrokken.

1190 De bijlagen 7, 10 en 11 bevatten lijsten van parochies, kerkpatronen en vicarieën, prebenden en sacristiën per provincie. Voor Friesland afzonderlijk is een gedetailleerd overzicht samengesteld van deze beneficia per parochie en voorzover bekend de geestelijken die daaraan verbonden zijn geweest. Dit overzicht is in een digitaal bestand bijgevoegd.

1191 Faber, *Drie eeuwen Friesland*, 24.

1192 Schroor, 'Mens en land', 26.

Hetzelfde geldt voor Drenthe waarvoor Schroor aangeeft dat het bevolkingsaantal daarvan in de zeventiende eeuw vermoedelijk overeenkwam met dat van de stad Groningen.¹¹⁹³

Aannemende dat het aantal inwoners in het midden der zestiende eeuw zeker niet hoger was, betekent dat bij 113 geestelijken op een bevolking van ten hoogste één geestelijke op circa 100 inwoners. Als er van wordt uitgegaan dat de helft van de als vicarieën aangeduide beneficia in feite prebenden waren dan komt het totaal aantal geestelijken op 80 en wordt de verhouding geestelijke / inwoners 1: circa 140. Dat benadert de voor Friesland berekende verhouding. Bij een aangenomen gemiddelde gezinsgrootte van vijf personen betekent dat voor Friesland en Drenthe één geestelijke voor 24 respectievelijk 27 gezinnen.

Na deze benadering van de aantallen priesters die bij de daadwerkelijke zielzorg waren betrokken wordt nader ingegaan op de formele weg die geestelijken in Friesland hadden te gaan alvorens daadwerkelijk over hun beneficie te kunnen beschikken. Daarbij worden twee lijnen onderscheiden: die van de wereldlijke en die van de geestelijke overheid. De plaats die de wereldlijke overheid innam wordt eerst behandeld.

Wilde iemand een geestelijk beneficie verwerven dan diende hij in de eerste plaats daarvoor te worden gekozen door hen die daartoe gerechtigd waren, de zogenoemde patronaatsgerechtigden, later ook collatoren genoemd. Deze dienden een geestelijke voor te dragen, 'te presenteren', aan de voor de opdracht van de zielzorg bevoegde geestelijke instantie. Reeds vroeg zien wij pogingen van landsheren – of zij die dit trachtten te worden – de keuze van een geestelijke en de daaropvolgende presentatie aan zich te trekken. Dit bleek reeds in 1399 te spelen bij de huldiging van Albrecht van Beieren, graaf van Holland, wiens bewind in Friesland echter kortstondig was. In 1470 daarentegen waarborgde Karel van Bourgondië de Friezen het vrije recht van keuze van hun geestelijken – de landsheerlijkheid verwierf hij echter niet. De oude rechten van nominatie en presentatie bleven bestaan tot 1504 toen de nieuwe landsheer, George van Saksen, deze 'confisqueerde' nadat een opstand tegen zijn vader Albrecht in 1500 was onderdrukt. George zag dit blijkbaar als een represaillemaatregel. De situatie veranderde niet toen Karel van Habsburg (later keizer Karel V) landsheer werd. Wel werd aan particulieren en sommige steden het recht toegekend een geestelijke voor te stellen (te nomineren) maar het recht van presentatie bleef onverkort aan de landsheer. Jarenlang poogden de Friezen aan deze situatie een einde te maken hetgeen hen uiteindelijk in 1539 lukte in ruil voor het toestaan van een bede. Nominatie en presentatie kwamen weer aan de patronaatsgerechtigden – met uitzondering van enkele beneficia die ter begeving aan de landsheer kwamen- maar onverkort werd vastgehouden

1193 Schroor, 'Mens en land', 27.

aan de verplichting dat een genomineerde de bewilliging, het zogenoemde placet, van zijn benoeming van de gewestelijke regering namens de landsheer moest bekomen. Weigering van het placet zou echter slechts bij uitzondering geschieden evenals het intrekken daarvan. Van verwickelingen als deze wordt in Groningen en Drenthe geen spoor gevonden.

9.5 De heren: de institutie in geestelijke beneficia in Friesland

Op de nominatie en de presentatie volgde de institutie, de opdracht van de zielzorg. Deze geschiedde door de aartsdiaken. Een uitzondering daarop vormden pastoors die parochiekerken bedienden waarvan alle inkomsten toekwamen aan het klooster waarbij de betrokken kerk volledig was geïncorporeerd; zij behoeften geen institutie. Blevden kerken- en pastoriegoederen zelfstandig en stonden deze rechtstreeks ter beschikking aan kerk en pastoor, dan was volgens de regels institutie wel noodzakelijk. Uit het onderzoek is gebleken dat in Friesland dit verschil niet werd gemaakt. Uit het beschikbare materiaal kan niet anders worden geconcludeerd dan dat pastoors van aan een klooster toebehorende kerk geen institutie (en placet) verzochten met uitzondering van pastoors van kerken toebehorende aan de commanderijen van de johannieters te Sneek en de Duitse Orde te Nes en de abdij te Stavoren/Hemelum.

Voorts is gebleken dat de aartsdiakonaten van de proosten van de drie Utrechtse kapittels Oudmunster, Sint-Jan en Sint-Marie niet geheel 'Utrechts' Friesland omvatten. Geconstateerd werd dat de abt van de Sint-Paulusabdij te Utrecht aartsdiaken was van Arum met een aantal dochterkerken in Westergo. Mogelijk gaat dit terug op de gedachte dat deze abdij – zeker in de begintijd van haar bestaan – nauw met het bisdom verbonden was en als deel van het Utrechtse bestuursapparaat kon worden beschouwd. Aan dit aartsdiakonaat lijkt rond 1500 een einde te zijn gekomen.

Een geheel andere situatie bestond te Winsum. In het midden van de dertiende eeuw droeg de pastoor aldaar, tevens aartsdiaken van Winsum, al het hem toebehorende na zijn intrede in de premonstratenzer abdij te Lidlum daaraan over. Het is volstrekt onbekend hoe een deel van het aartsdiakonaat van Sint-Jan in Westergo in particuliere handen kwam, een afzonderlijk aartsdiakonaat kon vormen en als privégoed kon worden overgedragen. Door de proost-aartsdiaken van Sint-Jan is de rechtmatigheid van het bestaan van deze enclave in zijn rechtsgebied in de veertiende eeuw blijkbaar betwist maar zonder voor hem gunstig gevolg. Nog in het midden van de zestiende eeuw bestond dit aartsdiakonaat en werden de rechten van de abt als aartsdiaken gerespecteerd.

Een bijzondere situatie lijkt zich in de voormalige Zuidergo te hebben voorgedaan. Het klooster Stavoren, later overgebracht naar Hemelum, beschikte reeds vroeg over een groot aantal kerken in Zuidergo maar ook daarbuiten. Bij de verdeling van aartsdiakonale bevoegdheden in het begin van de twaalfde eeuw door de bisschop aan de diverse proosten te Utrecht lijken de eigenkerkrechten van

het klooster met inbegrip van de aartsdiakonale bevoegdheden gerespecteerd te zijn en bleven deze aan de abt daarvan. Het aldus ontstane aartsdiakonaat omvatte echter geen aaneengesloten gebied. De competenties van de proost-aartsdiaken van Oudmunster en van de abt van Stavoren/Hemelum waren in twee delen van het oorspronkelijke oerdekenaat Stavoren verdeeld; in het derde deel, Utbirdum, kwam die competentie geheel aan de abt toe. Deze strekte zich met name uit over kerken die – althans destijds – aan de abdij toebehoorden. De meeste daarvan geraakten later buiten de eigendomssfeer van het klooster maar de aartsdiakonale bevoegdheden bleven blijkbaar onaangetast. Overigens bleek dat het in 1132 en 1245 in Staverse kerkenlijsten genoemde ‘Ruthne’, altijd gezocht in het in de Zuiderzee verdrongen gebied en waarnaar het in de Noordoostpolder gelegen dorp Rutten is genoemd, identiek is met het in de Friese grietenij Schoterland gelegen Rottum.

Naast de hiervoor genoemde drie aartsdiakonaten blijkt ook de abt van Dokkum aartsdiakonale bevoegdheden te hebben uitgeoefend in Oostergo zij het alleen in de schrikkeljaren, dus als afgeleide van de bevoegdheden van de bisschop. In de andere jaren was de proost-aartsdiaken van Oudmunster competent. Ook deze situatie bestond nog in het midden van de zestiende eeuw.

Hoever de rechtsmacht van de abten-aartsdiakens ging is onbekend. Alleen voor die van de abt van Lidlum als aartsdiaken van Winsum zijn daarover schaarse berichten. Diens bevoegdheden bevatten duidelijk meer dan het alleen verrichten van instituties. Het recht daartoe werd in Friesland echter ook nog door andere geestelijken, zowel abten van kloosters als plaatselijke pastoors, te zijn uitgeoefend. Het eerste deed zich met name in de veertiende eeuw voor, hoewel uit de zestiende eeuw ook een enkel voorbeeld bekend is. Over het tweede blijkt eerst iets in de zestiende eeuw maar de gewoonte moet zeker voordien al hebben bestaan. Met name tussen de bisschoppelijke commissaris Wilhelmus Lindanus en de Friese Staten ontstond in 1559-1560 een hevig geschil over dit recht van pastoors. Met het door de Staten afgedwongen vertrek van Lindanus in 1560 kwam daaraan een eind; tot een uitspraak van de centrale overheid kwam het niet.

De effectuering van de oprichting van het bisdom Leeuwarden beëindigde uiteraard deze situatie. Voortaan was alleen de bisschop of diens aartsdiaken tot het verlenen van de institutie bevoegd. De daaraan verbonden inkomsten werden de bisschop echter bestreden door met name de (uit Friesland afkomstige) proost-aartsdiaken van Sint-Jan te Utrecht. Uiteindelijk werd in 1577 een regeling getroffen waarbij werd bepaald dat de inkomsten zouden worden gedeeld tussen de bisschop en de Utrechtse proosten-aartsdiakens. Korte tijd daarop werd deze regel obsoleet omdat het bisdom Leeuwarden ophield te functioneren.

Overigens kan uit gegevens voor Friesland over de periode maart 1570 tot en met juli 1577 worden afgeleid dat er in totaal 258 instituties plaatsvonden waarvan meer dan de helft, 152, pastoors betroffen. Het gemiddelde komt neer op 3,1 per maand. Gebleken is echter dat de betrokken overzichten niet volledig zijn zodat het aantal nieuwe benoemingen hoger is geweest terwijl de parochies in

de Stellingwerven (aartsdiakonaat van de proost van Sint-Marie) in het betrokken overzicht niet voorkomen. In de moeilijke jaren zeventig van de zestiende eeuw blijkt er derhalve nog ruime belangstelling voor een beneficie geweest te zijn. Ter vergelijking kan nog dienen dat in het aartsdiakonaat van de proost van Sint-Jan in Westergo over de periode november 1557 tot en met mei 1559 in totaal 41 instituties geregistreerd zijn gevonden, ofwel 2,1 per maand. Het betreft hier echter alleen Westergo.

9.6 De heren: de wijdingsweg

Dit hoofdstuk besteedt aandacht aan de weg die men langs kerkrechtelijke instanties moest gaan ter verkrijging van een beneficie. De betrokkene diende om de daaraan verbonden zielzorg uit te kunnen oefenen geïnstitueerd te worden en de wijdingen tot de hogere orden, die van subdiaken, diaken en priester te hebben ondergaan. Anders dan bij de presentatie en de institutie was de wijding voor elk der drie genoemde orden uiteraard een eenmalige gebeurtenis. Om gewijd te kunnen worden, diende men aan te tonen over voldoende inkomsten uit het betrokken beneficie of anderszins te kunnen beschikken. Ten bewijze daarvan dienden zogenoemde wijdingstitels te worden getoond aan de bisschoppelijke administratie. Deze titels werden geregistreerd maar slechts een deel van de betrokken registers bleef bewaard (1549-1558, 1562-1563 en 1567-1568). Aan de hand daarvan kan echter worden vastgesteld dat gelijktijdig meerdere registers moeten zijn bijgehouden. De indruk bestaat dat er enkele 'loketten' met een zekere regionale verdeling voor de registratie waren. Mede op grond van de wijdingstitel werd de betrokkene tot de wijding van subdiaken toegelaten door de bisschoppelijke vicaris, ook vicaris-generaal genoemd. Ook daarvan werden registers bijgehouden waarvan slechts een enkele is overgebleven (1549-1569). Dit register bestrijkt voor een belangrijk deel hetzelfde tijdvak als dat van de registers van de wijdingstitels. Vele personen komen in beide bronnen voor maar lang niet alle. Gezien het grote aantal van hen van wie wel een wijdingstitel bekend is maar van wie geen vermelding in het admissieregister is gevonden dan wel omgekeerd, moet worden geconcludeerd dat gelijktijdig ook hier meerdere admissieregisters bijgehouden werden. Wijdingstitels en admissies waren éénmalige gebeurtenissen.

Instituties en placetverleningen daarentegen waren handelingen die bij elke volgend beneficium moesten worden herhaald. Voor één jaar (1549-1550) kunnen de placetverleningen worden vergeleken met de wijdingstitel en admissies tot de wijding. Zij die een ander beneficium kregen, hoefden uiteraard niet opnieuw de weg van wijdingstitel en admissie te gaan; zij hadden reeds een wijding ontvangen. Wel dienden zij van de wereldlijke overheid de bewilliging, het placet, op hun benoeming te ontvangen. Het enig bewaard gebleven register blijkt bij vergelijking echter slechts omstreeks driekwart van de benoemingen in de betrokken periode te bevatten. Het aantal mutaties is derhalve groter dan het in een bepaalde periode bekende aantal wijdingen.

Vergelijkt men de gegevens uit de drie genoemde bronnen dan kan bij benadering worden vastgesteld dat in Friesland in het betrokken boekjaar minimaal 138 beneficiés van bezitter wisselden. Op een benaderd totaal van 860 beneficiés betekent dat dat 16% van de beneficiés toen een nieuwe bezitter kreeg. Jammer genoeg kan niet worden vastgesteld of dit een voor meer jaren representatief cijfer is. Mutaties in de bezetting van pastorieën van kerken die aan kloosters toebehoorden zijn daarbij niet gerekend omdat deze de verschillende stappen niet behoeften te doorlopen. Kloosterlingen werden wel gewijd maar niet in relatie tot een bepaald beneficium en zijn daarom in de admissieregisters ook niet herkenbaar.

Na de admissie tot de wijding volgde de zogenoemde *intitulatio* daartoe. Voor de periode 1505 tot 1518 zijn registers bewaard gebleven van de *intitulatio* tot de wijdingen van subdiaken, diaken en priester. Vergelijking laat zien dat de lijsten elkaar niet volledig dekken: intitulations van diakens en priesters blijken niet altijd ook bij de noodzakelijk daaraan voorafgaande intitulatio van subdiaken voor te komen en omgekeerd. Ook hier moet geconcludeerd worden dat er gelijktijdig meerdere registers gevoerd zijn, met ook hier een zekere regionale verdeling. Deze parallelregisters bleven echter niet bewaard. Opvallend is dat in de betrokken periode bij de priesterwijdingen één derde betrekking had op kloosterlingen terwijl dat in Friesland slechts één zevende was. Zeker gezien het groot aantal kloosters in Friesland is het totale aantal van 57 gewijde reguliere priesters over een periode van 14 jaren zeer laag en mogelijk niet juist.

9.7 De heren: herkomst, afkomst, mobiliteit en studie

De wijdingsregisters bieden nog een andere conclusie. Voor wat Friesland betreft komen bij de tot de wijding toegelaten slechts weinig geslachtsnamen voor. Voor 'Utrechts' Groningen en Drenthe zijn de aantallen relatief iets hoger. De conclusie wordt bevestigd door een analyse van de namen van de geestelijken die direct bij de zielzorg waren betrokken: de pastoors, de voornaamste vicariï en de sacrista's. Voor alle steden en als steekproef vier grietenijen in Friesland zijn deze over de periode na 1400 nagegaan. Buiten beschouwing bleven de bij kloosters geïncorporeerde pastorieën met uitzondering van de zogenoemde Mariëngaarder pastorie van Leeuwarden-Oldehove die door seculieren werd bediend. Daarbij blijkt in hoge mate de betrokkene slechts met voornaam al dan niet met patroniem voor te komen. Voor de steden bedraagt dit 69%, voor het platteland – gerepresenteerd door de vier grietenijen – 88%.

Het aandeel van aan adellijke of stadspatricische geslachten gerelateerde geestelijken is weer een gering deel van hen die wel met een familienaam werden aangetroffen. Voor het platteland blijkt slechts circa 3% van de geestelijken van (semi)adellijke of stadspatricische herkomst. De geestelijken 'voor het volk' kwamen voort uit datzelfde 'gewone volk'.

In dezelfde richting wijzen ook de uitkomsten van het onderzoek naar degenen die in 1549 tot 1569 tot de wijding toegelaten werden: familienamen 6%, adel/stadspatriciaat 3%. De uitkomsten bij de groep wijdelingen uit 1505-1518 zijn nog lager: familienamen 2%, adel/stadspatriciaat 1,5%. Men kan dus niet stellen dat adel en/of patriciaat op grote schaal trachtten door het laten benoemen van telgen uit hun geslacht in beneficia lokaal of regionaal invloed uit te oefenen.

Het voorkomen met een patroniem of familienaam vergemakkelijkt het de mobiliteit van de geestelijken te benaderen en de identiteit vast te stellen van aan universiteiten ingeschreven studenten. Over de mobiliteit is slechts voor iets minder dan 10% van de personen iets bekend. De betrokkenen kwamen bij hun eerste beneficie vrijwel altijd uit hun geboortestreek en een eventueel volgend beneficie lag doorgaans niet op grote afstand van het eerdere. Komst uit, respectievelijk vertrek naar andere provincies kwam vrijwel niet voor. Opvallend is dat de Stellingwerven ten opzichte van de rest van de provincie een tamelijk afgesloten gebied vormden. Cumulatie van beneficia kwam niet voor. Omstreeks 1539 worden door de Staten enkele gevallen geconstateerd en de overheid wordt gedwongen deze te corrigeren evenals het in enkele gevallen verlenen van beneficia aan verwanten van ambtenaren van de keizer.

Het verschijnsel dat priesters niet resideerden op hun beneficie, elders functies vervulden en de diensten lieten vervullen door 'ingehuurde' geestelijken is hier weinig aangetroffen. Wel kwam het voor indien de bezitters van prebenden nog geen priester waren en nog ter schole gingen.

Voorts is in dit hoofdstuk geprobeerd vast te stellen in welke mate geestelijken een universitaire studie hadden gevolgd. Zijlstra noemde in dat verband voor het eerste kwart van de zestiende eeuw circa 45% en voor de tijd rond 1545 en 1580 rond 30%. De uit eigen onderzoek blijkende gegevens bevestigen dit beeld niet. Over het geheel genomen komt het percentage gestudeerden waarschijnlijk niet boven 25%.

9.8 De heren en het wereldlijk gerecht

In dit laatste hoofdstuk tenslotte wordt een ander aspect van de verhouding tussen geestelijken en de wereldlijke overheid belicht. Daarbij gaat het om criminele zaken waarbij geestelijken zijn betrokken, maar ook overtredingen op het verbod op het concubinaat en misdragingen tegen de gevestigde leer. Dat de wereldlijke overheid, in het bijzonder het Hof van Friesland, zich met de twee laatste categorieën bemoeide was een voortvloeiende uit de bepaling van 1539 dat de benoeming – en ook de handhaving – van iemand in een bepaald beneficie de bewilliging nodig had van de overheid zij het dat de toetsing in beginsel marginaal was. Benoeming kon niet worden geweigerd tenzij de betrokkene zich misdroeg. Onder misdragingen vielen de beide voornoemde groepen.

Tot de criminele zaken rekenen wij verkrachting, verwonding, doodslag en opstandig gedrag tegen de overheid. Bij dergelijke zaken was het Hof het compe-

tente orgaan. Lichtere vergrijpen werden door de nedergerechten afgedaan en zijn niet verder onderzocht. Materiaal is beschikbaar over de periode 1516, het jaar waarin Karel van Habsburg heer van Friesland werd, tot 1580. Het totaal aantal zaken waarin het Hof op enigerlei wijze optrad was dertig. In negen gevallen was sprake van een door een priester begane moord of doodslag, in zeven gevallen was een priester het slachtoffer van doodslag (waarvan in drie de dader ook een priester was). Met een lagere frequentie komen voor: rebellie drie, vervalsing/valsheid in geschrifte twee, huisgenote van een priester slachtoffer van doodslag één, zware verwonding toegebracht door een priester één, zware verwonding toegebracht aan een priester één, verkrachting twee, diefstal één, sodomie één, wel gearresteerd maar niet bekend waarom twee. De bronnen geven echter veelal niet aan welke vonnissen werden uitgesproken. Een aantal geestelijken werd beboet of verbannen. In één geval van doodslag beriep de priester zich op de Paus en kreeg hij blijkbaar toestemming om weer een geestelijk ambt te bekleden en verleende het Hof hem weer het placet.

Het aantal van dertig zaken over een periode van omstreeks vijftig jaren bij een totaal van omstreeks 870 pastoors, vicarii en prebendaten (al waren toen niet alle prebendaten priester) lijkt niet uitzonderlijk hoog. Het komt neer op gemiddeld één zaak per anderhalve jaar. De vraag is natuurlijk of het overzicht representatief is. Bedacht mag echter worden dat de overheid door het Hof (en met name de procureur-generaal daarvan) en de organisatie der nedergerechten, waarbij de grietman respectievelijk de magistraat een belangrijke rol speelden, een behoorlijk overzicht moet hebben gehad in de zaken die zich in het gewest voordeden.

De tweede categorie betreft de handhaving van het celibaat respectievelijk overtredingen van het verbod op het concubinaat. Contemporaine berichten als van Lindanus spreken er over dat bijna alle Friese geestelijken *concupinari* waren. Rogier gaat er extrapolierend van uit dat omstreeks 1580 tenminste 60% in concubinaat leefde. Het verschijnsel deed zich inderdaad op behoorlijk grote schaal voor. Wat deed echter de overheid daarmee? De enige wijze om dat vast te stellen is te zien in hoeverre priesters c.q. hun 'huisvrouwen' betrokken waren bij dergelijke zaken. Vanaf 1529 zijn daarover gegevens bekend. Opvallend is dat dikwijls alleen tegen de 'huisvrouwen' maatregelen werden genomen, meestal verbanning uit omgeving of het gehele gewest. De priesters blijven blijkbaar buiten schot al wordt wel eens gedreigd het placet in te trekken bij herhaling, hetgeen slechts één maal daadwerkelijk is gebeurd. Niet is gebleken dat de kerkelijke autoriteiten te Utrecht enigerlei maatregelen tegen overtredende priesters troffen. Over de periode 1528 tot en met 1568 werden achttien gevallen genoteerd waarvan twee kloosteroversten betroffen. Geconstateerd moet worden dat hoewel het concubinaat op grote schaal voorkwam, daartegen nauwelijks werd opgetreden door het Hof noch door de bisschop van Utrecht of zijn ambtenaren. Verondersteld is wel, onder meer door Woltjer, dat krachtiger ingrijpen achterwege bleef werd door de vrees dat té veel kerken hun pastoor zouden verliezen.

Ook in Groningen en Drenthe kwam het concubinaat voor maar ook daar blijkt van ingrijpen door wereldlijke en/of geestelijke overheid niets.

De laatste te behandelen categorie is die van priesters die zich misdroegen tegen de gevestigde leer. Vanaf 1525/6 zijn hierover gegevens bekend. In vele gevallen stelde de procureur-generaal een onderzoek in, Voor het eerst wordt in 1525 een priester uitgewezen. In de periode 1525 tot en met 1553 worden tegen 23 priesters maatregelen genomen van uiteenlopende aard: intrekking van het placet met of zonder verbanning, veroordeling tot studie te Keulen of Leuven waarna in enkele gevallen betrokkene weer tot de bediening werd toegelaten. Enkele priesters verlieten eigener beweging Friesland waaronder de van later bekende Groninger predikant Feito Ruardi.

In 1554 kwamen de eerste inquisiteurs naar Friesland: Sonnius en Letmatius. Over hun werkzaamheden is echter slechts weinig bekend. Enkele priesters werden door hen veroordeeld tot studie, enkelen verlieten het land al dan niet na afzetting door het Hof. In totaal betrof het echter slechts een gering aantal, weinig meer dan tien.

In 1557 werd door de centrale regering opnieuw een commissaris, Lindanus, naar Friesland gezonden om 'orde op zaken' te stellen. Evenals de voorgaanden had hij te maken met tegenwerking door de Staten en het Hof, waarvan hij zelf als buitengewoon raadsheer deel uitmaakte hetgeen er uiteindelijk toe leidde dat de landvoogdes hem in 1560 terugriep. Zaken tegen een beperkt aantal priesters zijn bekend maar ook in dit geval ging het slechts om weinigen. Enkele priesters weken uit maar konden blijkbaar zonder problemen beneficiëes in de stad Groningen of in de Ommelanden verwerven. In Friesland bleef voorlopig alles bij het oude. Dat echter veranderde ingrijpend in 1566/1567. Protestantiserende krachten kregen steeds meer invloed en met name in Leeuwarden kwam het tot openlijke afval door een aantal priesters. Van de geestelijkheid, voor zover direct betrokken bij de zielzorg, in de steden bleef – voor zover de namen bekend zijn – in 1566 twee derde het katholieke geloof trouw terwijl eenderde tot de Reformatie overging. Allengs wist de stadhouder het centrale gezag in Friesland te herstellen en werd een soort 'zuivering' van de Friese geestelijkheid doorgevoerd. In 1567 werden tenminste 68 priesters (pastoors, vicarii en prebendaten) door het Hof uitgewezen om geloofsredenen dan verlieten zij daarom eigener beweging het land. Van de pastoors betreft het 13,3%, van de vicarissen (inclusief een enkele prebendaat) 8,5%, van de totale geestelijkheid 11,4%.

Na 1569 is nog slechts één geval bekend van ontzetting en verbanning. De komst van de reeds veel eerder benoemde bisschop van Leeuwarden, Cunerus Petri, bracht weinig of geen verandering. Omdat hij gezien werd als een fervent voorstander van de contrareformatie, werkten de Staten hem overal tegen en slaagden zij er uiteindelijk in de bisschop begin 1579 te doen vertrekken. Het bisdom bleef formeel bisdom maar een opvolger van Petri werd niet benoemd. Uiteindelijk werd begin 1580 alle uitoefening van de 'pauselijke' religie verboden, werden alle beneficia vervallen verklaard en werd besloten de kloosters op te heffen.

Wederom verlieten velen het land maar nu omdat zij het katholieke geloof trouw wisten te blijven. De *Conscriptio Exulum* geeft een – naar gebleken – betrouwbare indruk van het aantal vertrokken priesters. Omstreeks 1580 moet Friesland omstreeks 362 pastoors hebben gehad. Van 74 parochies is de pastoor in die tijd niet met name bekend, van 92 wel maar ontbreken gegevens over hun verdere levensloop; als balling zijn zij echter niet aangetroffen. Van de resterende 196 pastoors is iets bekend: 116 daarvan weken uit, 78 bleven echter in het land. Daarvan werden er (slechts) 17 predikant en 6 schoolmeester (waarvan twee later ook predikant). Voor de vicarii en prebendaten zijn de gegevens schaarser. Van hen vertrokken er 32; geen hunner werd predikant, slechts twee schoolmeester. De overigen, ook gewezen pastoors, bleven ambteloos in het land wonen. Slechts een zeer klein aantal van de in 1580 bekende priesters werd toen of later predikant. Enkelen die Friesland niet verlieten bleven in het geheim werkzaam.

Van de ballingen overleden in de periode 1580 tot en met 1586 van de seculiere priesters tenminste 43, van de reguliere 10. Meer dan de helft stierf in Groningen in 1581 aan de pest. Van de overige in de *Conscriptio* genoemde uitgewekenen zijn van 28 seculiere en vier reguliere priesters beneficiés in Groningen en Drenthe en in enkele gevallen daarbuiten bekend. Van de overigen weten wij niets meer. Zij gleden weg in de vergetelheid evenals de namen van vele patroonheiligen.

Summary

1 Introduction

In the Middle Ages, the North[ern part] of the Netherlands differed significantly from other regions of the Low Countries. By 'the North' is meant the three modern-day Dutch provinces of Friesland, Groningen and Drenthe. Excluding Drenthe and the city of Groningen, which were nominally subordinate to the prince-bishop of Utrecht, these lands enjoyed political autonomy, under the banner of the so-called Frisian Freedom. They had become free of sovereign rule in the thirteenth century when the various 'southern' lords who had acquired comital rights to parts of Frisia, proved incapable of converting these rights into territorial authority. The consequence of this development was that in each land or district (*terra*), a indigenous elite exercised governance and legal authority under the guidance of elected judges. Another effect of the disappearance of dukes and counts was that no lordly judicial and administrative bodies with career opportunities for officials came into being. Thus, by and large, the Frisians came to govern themselves in the secular domain. An important question is whether, and if so, to what extent, this was also the case in the ecclesiastical field.

As for their territorial ecclesiastical division, the Frisian lands and Drenthe were part of three different dioceses: Utrecht, Münster and Osnabrück. The current provinces of Friesland and Drenthe, as well as the city of Groningen, belonged to the bishopric of Utrecht. The vast remainder of the province of Groningen, the so-called Ommelanden, the Oldambt district and a small part of Friesland – Achtkarspelen – fell under the diocese of Münster. Finally, the remaining part of the province of Groningen, namely Westerwolde and a part of Reiderland, had the bishop of Osnabrück as their spiritual chief.

The present dissertation aims at clarifying – in seven separate studies – some important institutional and factual aspects of the medieval parish church and its priests in the North, with the 'help' of this diversity of dioceses. It has not been our intention to give a final answer to the question concerning the special, possibly local character of the medieval Church in these regions. Given the want of preliminary studies in this field, this would be a step too far. The goal was rather to produce and secure the basic data and to provide the first analyses of this data in the hope that they will bring the answer within reach. A preliminary part of this task was to carry out an intensive search for facts on 'saints and sirs' in all printed and unprinted sources by gathering and verifying information in all eligible libraries and archives. Such a persistent hunt was necessary because the sources that have come down to us for the medieval period are comparatively scarce for the North, precisely because this region lacked proper administrative bodies that built up archives. The corpus of core data in which this search has resulted is added in the appendices to this book.

The first research theme, treated in chapter two, concerns the identification of church patron saints. It was attempted to verify what entries and mentions of saints are reliable in both sources and literature. To this end we compared the separate provinces to one another, to establish what approaches give the best results for each of them. The third chapter examines the relationships that were established between parish churches and monasteries in the three provinces in the twelfth and thirteenth centuries, and how these relationships developed in the course of time. The main question here was whether the bishops of the two major dioceses, Utrecht and Munster, developed different policies regarding the transfer of parish churches to monasteries within their ecclesiastical territories.

The next five chapters then focus on the priests that were attached to the parish churches, in particular in the current province of Friesland: the rectors and vicars, but also the chaplains, sacristans and chantry priests, reflecting on their background and careers. The reason to let the other regions aside here, is that the available data for them is not large enough to base valid observations on. In chapters four and five, the complex question of how religious and secular authorities proceeded in appointing and admitting priests is answered. In chapter six the path these priests had to tread to receive a benefice and obtain their major orders is discussed. In chapter seven their origin, descent, mobility and learning are researched in relation thereto. The last chapter gives an overview and analysis of the stance of the secular government with regards to the moral and legal behaviour of parish clergy in light of law enforcement in the sixteenth century.

2 Searching for the patron saints of parish churches in Friesland, Groningen and Drenthe

This chapter first examines to what degree comments about churches' patron saints in earlier literature were reliable or behaved correction. In ascertaining church saints in Friesland, Groningen and Drenthe it was furthermore investigated to what extent the documented written entries can be supplemented or corrected by information from other data carriers. In this research the following possibilities came to order:

The appearance of saints on pastors' seals

Often, but not always, parish ministers had a saint depicted on their seals. These seals might alternatively feature house marks or heraldic charges. The latter type was obviously irrelevant for the purpose of this study. In case a saint or several saints are depicted, the question is whether the saint or saints can be identified by one or several attributes. Sometimes this is not possible because the saints' image on the seal in question is too damaged. It also happens that only the saints' attribute is unrecognisable or missing.

An analysis of the apposite seal data from the archives, with some additions from seals found elsewhere, resulted for Friesland in a total of 79 seals, representing pastors of 65 places. A number of places was represented by seals of more than one parish minister. Of the saints depicted on the seals 53 were definitely, and 2 possibly identifiable; 24 were unidentifiable. Only in 7 instances did the saint depicted coincide with the patron saint known from other sources, not so in 48 cases. Therefore, the conclusion has to be that, in the case of Friesland the incidence of a certain saint on a pastor's seal cannot be used for information on the patron saint connected to the local church.

For Groningen a distinction was made between the countryside on the one hand and the city of Groningen on the other. The number of seals that have been preserved for Groningen city is relatively high and would influence the total impression too much. The number of known seals for pastors in the countryside is 184, representing 92 locations. Here too, different places with more than one pastor occur in the tally. Seals (82 in total) of two or more pastors per location occur in 22 locations; the highest number per location is 7. Of the 92 churches involved, the patron saint is known from other sources for 37 of them; 97 of the pastors' seals belong to these churches. For 89 of these seals the patron saint known from the other sources is depicted, 8 of them feature another saint. Of locations with more than one pastors' seal (22), 6 do not depict the patron saint, and 76 do, out of the total of 82. In other words: in as far as several pastors' seals are known from a certain location, over 90% are revealed to depict the same saint, known from other sources to be the patron saint. In those cases where only one pastors' seal per location is known (15), the patron saint known from other sources for 13 locations is shown to appear on the seal, not so in 2 cases. In these cases, too – only one seal being known – the conclusion may be drawn that as a rule the patron saint is depicted on the pastors' seal. Going by these finds we are of the opinion that, wherever the patron saint is not known from another source, the patron saint may be determined based on the saint depicted on the pastors' seal.

To that category belong 87 pastors' seals, associated with 55 locations. Here too, we can ascertain more than one pastors' seal for several places, being 54 seals to 22 locations. Of these the same saint occurs in 14 places on the pastors' seal, for a total of 35. Here as well, the patron saint will have consistently been intended. For 33 locations where the patron saint is not known from other sources, the saint depicted on the pastors' seal is uncertain in 5 cases, and unidentifiable in 4. There are then 24 locations remaining. Based on the preceding conclusions it was assumed that these consistently depicted the patron saint. In total the patron saint(s) of the church, unknown from other sources, could be determined for 38 locations. Some findings are confirmed by conclusions drawn from another possibility.

Supplemental possibilities are offered by seals of parishes. Two are known from ante-Reformatory times. In both cases the patron saint turns out to have been depicted. Finally, for the post-Reformatory era, the seals of the parishes in

the Oldambt have to be considered. Often times, if a saint is depicted, it is the same one as the patron saint from the ante-Reformatory time.

As was mentioned, the seals of the pastors of the two parish churches in the city of Groningen were treated separately insofar they display depictions of saints. Before the end of the fifteenth century, the seals they used presented a familial coat of arms. From 1487 onward, however, of the pastors of the *Martini-kerk*, 8 have Martin on their seal. The same goes for the pastors of the *Der A-kerk*, originally dedicated to Nicholas, later to Mary: 8 seals depict Mary. Other saints do not occur on seals of the pastors of these churches. Once again: the patron saint is depicted on the pastor's seal.

For Drenthe, too, the situation was examined. Only 6 pastors, however, who bore seals with depictions of saints are known in total. At least three of those confirm the impression given by Groningen, namely that the patron saint is depicted.

We conclude that in Groningen, apart from exceptions, the pastors' seals depict the patron saint of the parish church. This goes for the city of Groningen and almost certainly also for Drenthe, both belonging to the diocese of Utrecht, and for the Groningen countryside, largely belonging to the diocese of Münster, and a minor part belonging to the diocese of Osnabrück. Difference between the latter two parts of Groningen do not seem to exist. The Münster part belonged to the 'archdeaconate of the Frisian lands' which also included a part of modern-day Ostfriesland. It is therefore important to trace whether the custom established for Groningen existed in the East Frisian part. Unfortunately the descriptions of the seals are often vague (clergy or bishop) and in many cases knowledge from other sources about the local patron saint is missing. The scarce material does show however that the impression from Groningen does not manifest as explicitly here.

To summarize: in Friesland the patron saint is almost never depicted on the pastor's seal, but in Groningen (regardless of the diocese) he or she almost always is. Drenthe seems to follow the Groningen pattern. We do not have an explanation for this significant difference. A policy 'directed' by the diocese evidently did not exist because in the Utrecht part of Groningen the custom was completely the opposite of the custom in Friesland, whilst the Groningen countryside, belonging to several dioceses, all conform.

Data yielded by church bells

In a number of cases the patron saint is named as such on a church bell; these cases speak for themselves. Various bells also indicate the saint in whose honour the bell was cast. For Friesland it can be established that the saint in whose honour the bell is cast coincides with the patron saint in most of the cases. Is the patron saint unknown, then the 'in honour of' dedication can yield a possible clue to the patronage. The same goes for the categories 'names' and 'depictions' of saints on the bells if certain standard mentions of 'Christ and such' are left out of consideration.

To a large degree the ‘in honour of’-category in Groningen shows a significant agreement with the saint in question and the patronage as recorded in other sources so that, if the other sources do not record the patron saint, the dedication of the bell can yet be an indication. The impression is the same here as in Friesland. When it comes to naming the bell, however, that is not the case. Apart from stereotypical names such as Christ etc., the majority does not coincide with the known patron saints. In the category ‘depictions’ only in half the cases there is agreement. Where the patron saint is unknown from other sources, name and depiction cannot be used to ascertain the patronage. As for Drenthe, the data is so scarce that with regards to patron saints no conclusion can be drawn.

Other possibilities

In a number of cases an ‘extraordinary’ first name occurring several times in a certain place can be a clue to the local patron saint. Also market days, as a rule known only from a much later date, were examined to see if they could be related to the feast day of a (former) patron saint. Indications pointing in that direction were not found, however. It was also investigated whether murals and capstones of vaults featuring depictions of saints yield indications to the patronage but that yielded a negative outcome. Neither do heraldic arms of places and regions offer any support.

An approximation was given of the number of parishes in the three northern provinces. Naturally, these numbers have changed over time. In the course of time several parishes were dissolved, and some were founded in later times. The number of dissolved parishes in Friesland can be set at 34 (whilst one later founding was not effectuated), in Groningen at 26 apart from an imprecise number of parishes that drowned in the Dollard, and in Drenthe at 1. If we correlate the outcome of the inventory of patronages to the number of parishes known in the sixteenth century, then the following can be determined:

Table 1: known patron saints per province

Province	Number of parishes	Known	Doubted	Total	Unknown
Friesland	360	236 (65,5%)	15 (4,2%)	251 (69,7%)	109 (30,3%)
Groningen	158	101 (63,9%)	11 (7,0%)	112 (70,9%)	46 (29,1%)
Drenthe	35	27 (77,1%)	3 (8,6%)	30 (85,7%)	5 (14,3%)
Ostfriesland	130	43 (33,1%)	23 (17,7%)	66 (50,8%)	64 (49,2%)

The number of patron saints in Friesland and Groningen is therefore known for two thirds of the churches. Three quarters are known for Drenthe, whilst for the Münster part of Ostfriesland, only a third has been established.

Based on the results of this research, the pre-existing list¹¹⁹⁴ of church saints in Friesland has been updated, and annotated saints' lists of the parish churches in Groningen and Drenthe have been compiled and included as appendices in this book.¹¹⁹⁵

3 The relationships between parish churches and monasteries

In the third chapter the relationships between parish churches and monasteries, in the sense of rights to a church belonging to a monastery, were established for Groningen and Drenthe (a similar, extensive, inventory for Friesland has already been made by Mol). The question, whether at the founding of a monastery the acquisition of the rights to the local parish church was at stake and whether there are differences between the various monastic orders in their policies with regards to the acquisition of rights to neighbouring parish churches, plays a role here.

The relationships between parish churches and monasteries can differ greatly in nature, just as they might change in time or even cease entirely. The church can be incorporated into a monastery, in which case the property of church and parish is completely assimilated into that of the monastery. Another possibility, however, is a lasting independence of church and parish, but with the pastoral care afforded to a member of the monastery to the exclusion of others, whether or not on nomination or advice of the local community. It might also be the case that the monastery appointed a secular cleric to service the parish.

Monasteries were founded in the northern provinces from the middle of the twelfth century onward. They acquired rights to churches by the transfer of these rights to them by bishops or by the older foreign monasteries, but also by the donation of a local community or individual, whether or not as part of the founding dotation. Transfer by communities and private persons occurred with all monastic orders. In Friesland the last known transfers are those of the churches of Woudsend (1337) and IJlst (1388) to the Carmelites at Woudsend, of the church of Workum to the Benedictine monastery of Stavoren (1353) and finally of the church of Burum to the Cistercian abbey of *Gerkesklooster* (1408). In Groningen the last known example is that of the church of Bierum that was granted to the Benedictine monastery of Feldwerd shortly before 1505.

Sometimes the rights to churches came to be through donation of an abbot's personal inheritance. Such was the case with the Premonstratensian abbey of Lidlum that acquired the churches of Berlikum, Sexbierum, Spannum and Winsum (and the archdeaconate of Winsum!) in this manner, and of the Cistercian abbey of Aduard which acquired the churches of Wierum and Zuidhorn in this way. By and large nothing is stated about the motives for a donation. Sometimes,

1194 Verhoeven, 'Kerkpatrocinia'.

1195 See the appendices 4, 5 and 6.

a part of the community or some individuals resisted the transference but usually the monastery managed to remain in the possession of the donated church.

In the case of Friesland, relationships – of a diverse nature and differing in time – are known for certain or as a possibility for 112 churches (and 3 chapels). Counted on a grand total of 395 churches this means 28%. If one considers the relationships with institutions founded elsewhere, then it concerns 116 churches (accounting for double mentions), or 29%. Only the Premonstratensian abbey of Lidlum, the canons regular' abbey of Ludingakerke, the Hospitaller preceptory of Sneek and the preceptory of the Teutonic Order at Nes seem to have pursued an active policy with regards to the acquisition of *jus patronatus* to churches. At the transition to the congregation of Windesheim, however, the monastery of Ludingakerke relinquished the churches belonging to it. A special case is the Benedictine abbey of Stavoren/Hemelum that had relationships with a relatively large number of churches, originating from missionary activities in the period that it consisted of a community of canons, i.e. before the establishment of the Benedictines there in 1132. The same is possibly, albeit at a much smaller scale, the case in Dokkum before the arrival of the Premonstratensians. The Cistercians owned but few churches, indubitably because the statutes of the order did not allow for parochial care by Cistercian monks. Incorporation of churches at the founding of a monastery nearby happened with all orders in Friesland.

In the Groningen case, relationships with monasteries (and a hospital here and there) over the course of history can be counted for a total of 41 churches (accounting for double mentions if a church had relationships with more than one monastery). On a total of *circa* 180 parishes this is a ratio of 23%. Left out of these totals are the (custody of the) church at Winschoten and the five churches of Westerwolde which formally had belonged to the abbey of Corvey but in the course of time had been transferred as a fief into the hands of the noble Addinga family.

Different from Friesland, the bishops of Münster and Osnabrück did not pursue a facilitating policy in Groningen at the founding of monasteries by granting the *jus patronatus* to one or more churches. The Benedictine monasteries owned few churches here, a part of which was acquired at founding. In the Cistercian case, too, there is little to suggest an active acquisition policy but that is obviously related to the prohibition on pastoral care for their monks. That the Cistercians could nevertheless exercise collation rights materially in a number of parishes was a consequence of significant landownership in those parishes. A concerted acquisition policy is neither to be seen at the Premonstratensians, the Knights Hospitaller and the Crosiers.

In Drenthe, ultimately, the number of monasteries was very small. In total, two religious houses owned six parish churches whilst a Utrecht collegiate chapter owned the collation rights to another church. On a total of 36 parishes this means that 19% was related to a monastery or another ecclesiastical institution. For either monastery, the Benedictine abbey of Ruinen (later at Dikninge) and the

preceptory of the Teutonic Order at Bunne, it is most likely that the local parish church was transferred to the institution when the latter was founded.

4 The priests: the access to benefices

This chapter and the next are mostly concerned with Friesland. Only for some parts will Groningen and Drenthe be taken into consideration. The explanation for the restriction to but one province is that the source material which is available for Friesland is barely existent for both of the other provinces, if at all. Counted as part of the direct pastoral care are the rectories, vicarages, sacristan benefices and chapels. The 'prebends' or benefices for chantry priests only served for memorial services and in many cases developed into bursaries to support (theology) students in the course of the sixteenth century.¹¹⁹⁶

When counting the benefices for direct pastoral care one arrives at 630 of them in Friesland, 287 in Groningen and 113 in Drenthe (with the provision that in the latter two provinces the identifier 'prebend' barely occurred; it is possible that several 'vicarages' there were in fact 'prebends'). Faber approximated the Frisian population around 1511 at about 75,000 (+/- 4%) based on the *Register van den Aanbreng*.¹¹⁹⁷ If we accept this there was one parish clergyman available per c. 120 parishioners. Schroor calculated a population of 47,340 for the Groningen countryside and 11,000 for Groningen city for the year 1509.¹¹⁹⁸ The number of rectories, vicarages and sacristan benefices amounts to 242 for the countryside and 35 for the city. That would mean one minister to c. 200 people in the country, one to c. 315 in the city and one to c. 210 for the entire province. It is even possible that these numbers are on the high side if one takes into account the fact that a number of benefices termed as 'vicarage' in Groningen city were in fact chantry benefices and were therefore not directly involved with pastoral care. The same goes for Drenthe where Schoor suggests that the size of the population in the seventeenth probably corresponded to that of Groningen city.¹¹⁹⁹

Supposing that the number of inhabitants in the middle of the sixteenth century certainly was not higher than around 1509/1511, that means that with 113 clergymen there was at the most one minister per c. 100 inhabitants. If it is then assumed that half of the benefices termed as 'vicarage' were in fact 'prebends', then the number of clergymen goes down to 80 and the ratio of clergyman/citizen becomes 1: c. 140. That approximates the ratio calculated for Friesland. At an

1196 The appendices 7, 10 and 11 contain lists of parishes, patron saints of churches, vicarages, 'prebends' and sacrist benefices per province. For Friesland apart a more detailed inventory has been made up of all these benefices per parish, and of all priests that have been attached to them, as far as they could be traced in the sources. This inventory is presented in a digital file (cd rom).

1197 Faber, *Drie eeuwen Friesland*, 24.

1198 Schroor, 'Mens en land', 26.

1199 Schroor, 'Mens en land', 27.

assumed average family size of five people that means one clergyman for 24 and 27 families for Friesland and Drenthe respectively.

After this approximation of the number of priests who were actually involved with pastoral care, closer attention is given to the formal route clergymen had to take before actually coming into possession of their benefice. Two separate threads are distinguished: that of the secular and of the ecclesiastical government. The place of the secular government is discussed first.

Anyone who wanted to acquire an ecclesiastical benefice, first had to be elected by those patrons who were so authorized. These patrons, later called collators, were to nominate and to 'present' the clergyman to the ecclesiastical institution which was entitled to give licence to exert the pastoral care. Some territorial lords – or those princes who strived to establish territorial dominion – tried to acquire for themselves the right to elect clergymen and the subsequent presentations for the whole province. Albrecht of Bavaria, count of Holland, for instance did so when he presented himself as ruler of Friesland in 1396, which he was only for a brief period. Charles the Bold, on the other hand, guaranteed the Frisians in 1470 the free right to choose their own clergy – he, however, did not succeed in becoming territorial lord of the province in the end. The old rights of nomination and presentation remained in existence until 1504, when the new territorial lord, George of Saxony, 'confiscated' these after an insurrection against his father Albrecht in 1500 had been quelled. George apparently perceived this as a retaliatory measure. This situation did not change when Charles of Habsburg (the later Charles V) became sovereign. Although many private persons and some cities were afforded the right to nominate a clergyman, the right of presentation remained a privilege of the sovereign. For years the Frisians tried to end this situation, which they eventually accomplished in 1539 in exchange for allowing the Emperor to levy a severe tax ('bede' in Dutch). Nomination and presentation were returned to the collators – with the exception of some benefices which were at the sovereign's disposal – but unchanged was the obligation that the nominee had to receive the assent, the so-called *placet*, for his nomination from the provincial government on behalf of the sovereign. Refusing the *placet* would only happen incidentally, however, as would its repeal. No trace has been found of these entanglements in Groningen and Drenthe.

5 The priests: the institution in ecclesiastical benefices in Friesland

Following the nomination and presentation came the so-called institution, the assignment to pastoral care. This institution was issued by the archdeacon, on the request of the candidate benefice holder. An exception to this rule concerned those pastors who served parish churches whose income belonged to a monastery the parish church was completely incorporated into; they did not need to be instituted. When, with regard to churches related to religious houses, church and parish assets had remained independent and were directly at the disposal of the

church and its pastor, the rules prescribed the priest to request for institution. Our research showed however, that this distinction was not made in Friesland. From the available material, it cannot but be concluded that pastors attached to a church belonging to a monastery did not request institution (and *placet*); that is with the exception of church ministers who were appointed by the Hospitalers of Sneek, the brethren of the Teutonic Order at Nes and the Benedictines of Stavoren/Hemelum.

Furthermore it could be pointed out that the archdeaconates of the provosts of the three Utrecht collegiate chapters of Oudmunster, Sint-Jan and Sint-Marie did not cover Utrecht Friesland entirely. Instead it was found that besides them the abbot of the Benedictine monastery of Sint-Paulus at Utrecht was archdeacon of the parish of Arum in Westergo and its daughter churches. This situation possibly dates back to the period that this abbey – certainly in the early days of its existence – had been closely connected to bishop and the centre of the diocese, the *Ecclesia Trajectensis*, to which it belonged together with the cathedral chapter and the other Utrecht collegiate chapters. There seems to have come an end to this small archdeaconate by 1500.

An entirely different situation was found at Winsum. By the middle of the thirteenth century the local pastor, who was also the archdeacon of Winsum, handed over all his property and his rights on parish churches to the Premonstratensian abbey of Lidlum when he entered this convent. It is completely unknown how the Winsum part of the archdeaconate of Sint-Jan in Westergo had come into private ownership of this priest, could form a separate archdeaconate, and could be handed over as private property. In the fourteenth century, the provost-archdeacon of Sint-Jan apparently did contest the legality of this enclave's existence within his jurisdiction, but without an outcome favourable to him. Until the sixteenth century would this archdeaconate exist and the rights of the abbot as archdeacon be honoured.

A special situation seems to have occurred in the former *pagus* of Zuidergo. The Benedictine abbey of Stavoren, later transferred to Hemelum, possessed a large number of churches both within Zuidergo and beyond early on already. At the dividing of the archdeaconal privileges amongst the various provosts at the beginning of the twelfth century by the bishop in Utrecht, the proprietary church rights of the monastery, including the archdeaconal privileges, seem to have been respected and remained the abbot's. The archdeaconate that so arose did not, however, consist of a single contiguous area. The competencies of the provost-archdeacon of Oudmunster and the abbot of Stavoren/Hemelum were split in two areas of the original deaconate of Stavoren; in the third area, Utbirdum, that competency was the abbot's entirely. This applied in particular to churches that – at least at the time – belonged to the abbey. Most of these drifted out of the monastery's sphere of ownership later, but the archdeaconal privileges apparently remained uncontested. Apart from that it appeared that the mention of the parish of 'Ruthne' in church lists from Stavoren from 1132 and 1245, which

has always been sought in the area that was deluged by the Zuiderzee and after which the village of Rutten in the Noordoostpolder is named, is identical with Rottum located in the Frisian municipality of Schoterland.

Next to the three aforementioned archdeaconates, the abbot of Dokkum too seems to have exercised archdeaconal authority in Oostergo, albeit only in leap years, and therefore as a representative of the bishop. In other years the competent archdeacon was the provost of Oudmunster. This situation, too, remained until the middle of the sixteenth century.

It is unknown how far the judicial authority of the abbot-archdeacons reached. Only for that of the abbot of Lidlum as archdeacon of Winsum some scarce reports are available. His prerogatives certainly contained more than merely issuing institutions. That right seems to have been exercised in Friesland by other clergymen too, both abbots of monasteries as local pastors. The first occurred by and large in the fourteenth century, although sixteenth-century examples are known too. The second is better known in the sixteenth century but must certainly have existed for longer. A severe conflict concerning this pastoral right emerged between the episcopal commissar Wilhelmus Lindanus in particular and the Frisian Estates in 1559-1560. The matter only ended when Lindanus was forced by the Estates to leave in 1560; it never came to a verdict by the central government.

At the effectuation of the founding of the diocese of Leeuwarden this situation was naturally ended. Henceforth only the bishop or his archdeacon was authorized to grant institution. The related income was, however, contested by the provost-archdeacon (born in Friesland) of Sint-Jan at Utrecht. Eventually a settlement was reached in 1577 when it was determined that the income would be shared between the bishop and the Utrecht provost-archdeacons. A short time later this arrangement became obsolete because the diocese of Leeuwarden ceased to function.

It can be deduced from the records that in the period between March 1570 and July 1577 in Friesland a total of 258 institutions took place of which over half, 152, concerned pastors. The average is 3.1 institutions a month. The available records are demonstrably inaccurate, however. The number of new appointments must have been higher since the parishes in the Stellingwerven (the archdeaconate of the provost of Sint-Marie) are not included in the records. In the troubled seventies of the sixteenth century there seems to have remained a considerable interest in a benefice. For further comparison it may be pointed out that in the archdeaconate of the provost of Sint-Jan in Westergo in the period between November 1557 and May 1559 a total of 41 institutions are registered, or 2.1 a month. This, however, only concerns Westergo.

6 The priests: the path to ordination

The next chapter deals with the path a priest had to walk past ecclesiastical institutions to acquire a benefice. In order for him to practice the consequential pastoral care, he first had to be instituted and have received the ordination to the

higher orders, those of subdeacon, deacon and priest. Different from presentation and institution, ordination for each of the three aforementioned orders was a unique event. To be ordained one had to prove possession of sufficient income from the benefice in question or otherwise. To offer evidence for that income, one had to show so-called titles of ordination to the episcopal administration. These titles were registered, but only a part of the registry has been preserved (1549-1558, 1562-1563 and 1567-1568). On the basis of this documentation it can however be ascertained that several registries were maintained simultaneously. There is the impression of several 'offices' with a certain regional spread for the registration. Partially based on the title of ordination the aspirant was allowed the ordination to subdeacon by the episcopal vicar, also called vicar-general. Of this, too, registries were maintained, but only incidentally preserved (1549-1469). This registry predominantly covers the same period as the registries of the titles of ordination. Many persons occur in both sources, but by far not all. Given the large number of those for whom we have found a known title of ordination but no mention in the admission registry, if not vice versa, it has to be concluded that here too several admission registries must have been maintained simultaneously. Titles of ordination and admissions were one-time affairs.

The issuing of institution licenses and *placet* letters, however, were actions that had to be repeated for each subsequent benefice. It is possible to compare the granting of *placet* with the title of ordination and admission for the year 1549-1550. Those who received another benefice, obviously did not need to follow the ordination and admission route anew. But they had to acquire the letter of *placet* to their appointment from the secular government. The only extant registry shows upon comparison to only cover about three quarters of the appointments, however. The number of changes is therefore larger than the total of ordinations known from the period in question.

If one compares the data from the three aforementioned sources, it can be approximated that in Friesland in the same financial year 1549-1550 138 benefices changed ownership. At an approximated total of 860 benefices that means that 16% of the benefices got a new owner that year. Unfortunately it cannot be ascertained whether this number is representative for other years. Changes in the occupation of parishes of churches belonging to monasteries have not been included in the count because these did not have to go through the various steps. Brothers from the monasteries were ordained but not in relation to a certain benefice. They therefore are unidentifiable in the admission registries.

After admission to ordination the next step was the so-called *intitulatio* to it. For the period of 1505 to 1518 the registries of the 'intitulations' to the ordinations to subdeacon, deacon and priest have been preserved. Comparison shows that the lists do not cover each other fully: intitulations of deacons and priests do not always occur in the necessary preceding intitulations of subdeacon and vice versa. Here too it has to be concluded that several registries must have been maintained simultaneously, and here too with a certain regional spread. These

parallel registries have not been preserved, however. Remarkable is that in the period involved, one third of the ordinations to priest for the whole of the diocese involved members of monastic communities, whilst in Friesland these only constituted one seventh of all priests. Certainly given the large number of monasteries in Friesland the total number of 57 ordained regular priests over a period of 14 years is very low and possibly incorrect.

7 The priests: origin, descent, mobility and education

The ordination registries offer another inference. Few family names occur with those allowed ordination in Friesland. For the parts of Groningen and Drenthe that belonged to the diocese of Utrecht these numbers are a little higher relatively. This conclusion is confirmed by an analysis of the names of clergymen who were directly involved in pastoral care: the pastors, the most prominent vicars and the sacristans or sextons. These were traced for all cities and a sample of four municipalities (*grietenijen*) in Friesland for the period after 1400. Disregarded were the parishes incorporated into monasteries, with the exception of the parish of Leeuwarden-Oldehove, owned by the Premonstratensian abbey of Mariëngaarde but served by secular clergymen. The person involved is by and large only named with a first name, and occasionally with a patronymic. For the cities this is in 69% of the cases, and in the countryside – represented by the four municipalities – 88%.

The number of noble or urban patrician families related to clergymen is but a minor part of those who did have a family name. In the countryside only c. 3% of the clergymen were of (semi)noble or urban patrician descent. The clergymen 'for the people' originated from that same 'common folk'. The results of the research into the ones who were admitted to ordination in 1549 to 1569 point in the same direction: family names 6%, nobility/urban patriciate 3%. The results for the group of *ordinandi* from 1505-1518 are even lower: family names 2%, nobility/urban patriciate 1.5%. It can therefore not be claimed that the nobility and/or the patriciate attempted to exercise local or regional influence by having their offspring appointed to benefices.

The occurrence of a patronymic or family name makes it easier to approximate the mobility of the clergymen and to ascertain the identity of students enrolled in universities. For only less than 10% of the persons something is known about the social mobility. The first benefice of the persons involved was almost always in their region of birth and a possible subsequent benefice did not tend to be far away from the first. Arrival from, if not departure to other provinces was almost non-existent. The region of Stellingwerf is remarkable in comparison to the rest of the province for forming a fairly isolated area. Cumulation of benefices did not occur. When circa 1539 some instances of cumulation are noted by the Estates, the government is forced to correct these as well as cases of granting a benefice to a relative of an important official of the emperor.

The – elsewhere wide spread - phenomenon of priests not residing in their benefice, fulfilling functions in other places and having the services performed by hired clergymen is rarely encountered here. It did only happen if the owners of benefices were not priests yet and still attending school or visiting a university.

It was furthermore attempted to ascertain in this chapter to what degree clergymen had received a university education. Zijlstra had found the percentages to be c. 45% for the first quarter of the sixteenth century and for the period of 1545 and 1580 around 30%. The data produced by our own research do not confirm this result, however. On the whole the percentage of priests in Friesland having studied does not exceed 25%.

8 The priests and secular judicial authority in the sixteenth century

In this last chapter another aspect of the relation between clergymen and the secular government is highlighted. It involves criminal cases involving clergymen, but also transgressions of the prohibition of concubinage and misconduct against established dogma. That the secular authorities, in particular the Court of Friesland, concerned itself with the latter two categories was an extension of the ordinance of 1539 that the appointment – and maintenance – of a clergyman within a certain benefice required the assent of the government, although enforcement of the ordinance was marginal at first. Appointment could not be rejected unless the person involved misconducted himself, be it in doctrine or in life.

Categorized as criminal cases are rape, physical violation, manslaughter and rebellious behaviour against the government. The Court was the competent organ for these cases. Milder offences were handled by the lower courts. They were not investigated by us. Material is available for the period from 1516, the year when Charles of Habsburg became lord of Friesland, to 1580. The total number of cases where the Court acted in any way is thirty. There were nine cases of murder or manslaughter committed by a priest, in seven cases a priest was the victim (of which the perpetrator had also been a priest in three cases). At a lower frequency occur three cases of rebellion, two cases of counterfeiting/forgery of documents, one case of manslaughter of a female cohabitant, one case severe injury inflicted by a priest, one case of severe injury inflicted to a priest, two cases of rape, one case of theft, one case of sodomy, and two cases of arrests without an attested reason. The sources usually do not state what verdicts were pronounced. A number of clergymen were fined or banished. In one case of manslaughter the priest made an appeal to the pope and was apparently granted permission to occupy a spiritual office and was re-granted placet by the Court.

The number of thirty cases over a period of c. fifty years for a total of 870 pastors, vicars and chantry priests c.q. prebendaries' (although not all possessors of prebends were priest then) does not seem exceptionally high. It averages to one case per year and a half. The question is whether the overview is representative. It has to be kept in mind, however, that via the Court (and in particular its attorney-

general) and the organisation of lower courts, in which the *grietman* (bailiff) or the magistrate respectively played an important role, the government must have had significant oversight over the cases that presented themselves in the province.

The second category concerns the upholding of the celibacy or transgressing the prohibition on concubinage respectively. Contemporary accounts such as those by Lindanus tell of nearly every Frisian clergyman being *concupinarius*. Rogier presumed by extrapolation that by c. 1580 at least 60% lived with a wife. The phenomenon did indeed occur on a fairly large scale. What did the government do about that? The only way to determine this is to see in how far priests c.q. their 'housewives' were involved in such cases. From 1529 on, information about this is extant. What is remarkable is that often times action was only undertaken against the 'housewives', usually banishment from the area or the entire province. Priests usually remain out of sight although here and there are threats to repeal the placet if the offence is repeated, which only concretely happened once. There was nothing to suggest that ecclesiastical authorities in Utrecht took action against the offending priests. Over a period from 1528 up to and including 1568 eighteen cases were noted involving two monastic superiors. It has to be concluded that although concubinage occurred at a large scale, barely anything was done about it by neither the Court nor the bishop of Utrecht or his officials. It has been supposed, however, amongst others by Woltjer, that more forceful action was abstained from out of a fear that too many churches would lose their pastor. Concubinage occurred in Groningen and Drenthe too but there is nothing to suggest repercussions by secular and/or courtly governments.

The last category to be treated was that of priests who did not oblige by the established dogma. From 1525/6 data is extant about this. In many cases the attorney-general started an investigation. A priest is expelled for the first time in 1525. In the period from 1525 up to and including 1553 actions of a diverse nature are undertaken against 23 priests: revoking the placet with or without banishment, condemnation to study at Cologne or Louvain whereupon in some cases the perpetrator was admitted back to the performance of pastoral care. Some priests left Friesland on their own initiative including Feito Ruardi, known from later times as preacher of Groningen.

The first inquisitors arrived in Friesland in 1554: Sonnius and Letmatius. Little is known about their activities, however. Some priests were condemned to study, some left the land whether following deposition by the Court or not. In total it only concerned a small amount of cases, little more than ten. In 1557 a new commissar, Lindanus, was sent to Friesland at the behest of the central government to 'bring order'. Like his predecessors, he had to face opposition from the Estates and the Court, of which he was a member himself as a councillor extraordinary, eventually leading to the governess recalling him in 1560. Cases against a limited number of priests are known, but in this instance too it only involves but a few. Some priests fled but apparently managed to acquire benefices in Groningen city or the Ommelanden with little effort. In Friesland, things remained the

same for the time being. That changed dramatically in 1566/1567. Protestantizing forces gained increasingly more influence and in Leeuwarden in particular it came to open apostasy by a number of priests. Of the clergy that was directly involved with pastoral care two thirds – as far as their names are known – remained loyal to the catholic faith in the cities in 1566 whilst one third transitioned to the Reformation. Gradually the stadtholder managed to restore central authority in Friesland and a sort of ‘purge’ of the Frisian clergy was pursued. In 1567 at least 68 priests (pastors, vicars and prebendaries) were exiled by the Court for matters of belief or left the province on their own initiative for that reason. This concerns 13,3% of the pastors, 8,5% of the vicars (including an incidental prebendary), and 11.4% of the total clergy.

After 1569 only one case of deposition and exile is known. The arrival of the bishop of Leeuwarden, appointed much earlier, Cunerus Petri, brought little to no change. Because he was perceived as a zealous advocate of the Counter-Reformation, the Estates thwarted him at every turn and eventually managed to make the bishop leave in early 1579. The bishopric remained a diocese formally, but no-one was named successor to Petri. Finally, by early 1580, all practice of the ‘papist’ religion was prohibited, all benefices declared expired and it was decided to dissolve the monasteries.

Once again, many left the land but now because they wished to remain loyal to the Catholic faith. The *Conscriptio Exulum* gives a – demonstrably – reliable impression of the number of departed priests. Friesland must have had around 362 pastors circa 1580. The contemporary pastors are not known by name in 74 parishes, 92 are known but without further biographical information; as exile they remain unidentified. Something is known of the remaining 196 pastors: 116 departed Friesland, but 78 remained behind, however. Of those, (only) 17 became a preacher and 6 became schoolmaster (of which 2 later became preacher too). Information is even scarcer for the vicars and prebendaries. Of these, 32 left; none of their number became preacher, only two became schoolmaster. The others, including former pastors, kept living in Friesland, now out of office. Some who did not leave Friesland continued their work in secret.

Of the exiles, 43 of the secular priests died in the period from 1580 to 1586, against 10 of the regular priests. Over half died in Groningen to the plague in 1581. Of the other exiles named in the *Conscriptio*, benefices in Groningen and Drenthe are known for 28 secular and four regular priests. Nothing is heard of the others. They sank into oblivion like the names of many patron saints.

Bijlagen

Bijlage 1

(Op cd-rom) Corpus met gegevens over patroonheiligen en priesters in de middeleeuwse parochies van Friesland

Bijlage 2

Overzicht van de vermeldingen van patroonheiligen in de Friese grietenijen door Schotanus (tekst) dan wel een onbekende annotator (marge), vergeleken met vermeldingen uit andere bronnen

(N.B. vermeldingen ontbreken bij Loënga en Woudsend (waarvan wel de Michielsjaarmarkt genoemd wordt)

Grietenij	Plaats	Tekst	Marge	Andere bronnen
Baarderadeel (p. 208)	Bozum		Martinus	x
	Mantgum	Maria		x
	Schillaard	Maria		x
	Wieuwerd	Nicolaas		x
Barreradeel (p. 207)	Almenum		Michael	x
	Oosterbierum		George	X
Doniawerstal (p. 221)	Boornzwaag		Christoforus/ Petrus*	onbekend
	Broek		Christoforus	x
	Langweer		Pancratius	X
	Sint Nicolaasga	Nicolaas		X
	Teroele		Jacobus	x
Haskerland (p. 222)	Snikzwaag		Nicolaas	x
Hennaarderadeel (p. 210)	Hidaard		Mauritius	x
	Lutkewierum		Gertrudis	x
	Oosterend		Martinus	x
	Welsrijp	Ursula		x
	Wommels		Jacobus	x
Menaldumadeel (p. 204)	Beetgum		Lucas	Martinus
Opsterland (p. 226)	Beets	Gertrudis		x
	Duurswoude	Johannes		x
	Hemrik	Andreas		x
	Langezwaag	Matthaeus		x
	Olterterp	Hippolytus		x
	Siegerswoude	Jacobus		x
	Ureterp	Petrus		x

Rauwerderhem (p. 200)	Deersum	Petrus		Nicolaas
	Irnsom	Marcus		Mauritius
	Poppingawier	Nicolaas		x
	Rauwerd	Laurentius		x
	Sibrandaburen	Martinus		Bartholomeus
	Terzool	Vitus		onbekend
Utingeradeel (p. 219)	Akkrum		Laurentius	Onbekend
	Akmarijp		Gertrudis	x
Sloten (p. 219)		Johannes Baptist		x
Westdongeradeel (p. 192)	Nes		Johannes	x (Evangelist)
Wonseradeel (p. 211)	Allingawier		Michael	onbekend
	Cornwerd		Michael	Bonifatius
	Makkum		Martinus	x
	Tjerkwerd		Petrus	x
Wymbritseradeel (p. 213)	Abbega		Gertrudis	x
	Folsgare		Laurentius	x
	Goënga		Willibrordus	x
	Heeg		Christoforus en Wiro	x
	Hommerts		Johannes Evangelist	Johannes Baptist
	Idzega		Mauritius	Mauritius of Martinus
	Jutrijp		Johannes Baptist	x
	Nijhuizum		Nicolaas	x
	Nijland		Nicolaas	x
	Offingawier		Nicolaas	x
	Oosthem		Johannes	x (Baptist)
	Oppenhuizen		Johannes Baptist	x
	Oudega		Martinus	x
	Sandfirden		Johannes Baptist	x
	Scharnegoutum		Martinus	x
	Smallebrugge		Nicolaas	x

	Tirns		Lambertus	x
	Tjalhuizum		Johannes Evangelist	x
	Uitwellingerga		Hermes	x
	Westhem		Bartholomeus	x
	Wolsum		Pancratius	x
	Ypecolsga		Odulfus	x
	Ysbrechtum		Martinus	x

x = overeenkomstig vermeldingen elders

Schotanus moet voor de vermeldingen van de kerken in Opsterland bekend zijn geweest met de opgave van de beneficiale goederen in deze grietenij in 1543. Daarin worden van zeven dorpen de patroonheiligen vermeld; de meesten daarvan zijn uit andere bronnen niet bekend. Voor Wymbritseradeel moet de annotator gebruik hebben gemaakt van het Register van Aanbreng van deze grietenij uit 1511. Daarbij heeft hij verzuimd de opgave van Loënga over te nemen maar voor het overige sluiten de vermeldingen van de annotator aan bij die in dit register. Afgezien van Opsterland en Wymbritseradeel: 11 vermeldingen in de tekst, 21 in de marge.

Bijlage 3

Vergelijking van door Reitsma genoemde patroonheiligen met resultaten van het eigen onderzoek

Achtkarspelen. Opgave van 7 dorpen (Harkema Opeinde ontbreekt), vermeldde patroonheiligen 5. De opgave voor Augustinusga is correct; voor Buitenpost is geen opgave uit andere bron bekend. De conclusie uit de aangehaalde bron¹²⁰⁰ ten aanzien van Kooten en Twijzel kan juist zijn (vgl. Mol en Noomen¹²⁰¹). De opgave voor Surhuizum betreft hoogstwaarschijnlijk de vicarie aldaar.

Dantumadeel. Opgave van 11 dorpen, vermeldde patroonheiligen 4. De opgave voor Dantumawoude is correct, de 'vrij zeker' geachte patroonheilige voor Veenwouden is juist. Voor Rinsumageest is de opgave onjuist, voor een 'misschien' geachte vermelding (Murmerwoude) ontbreekt een vergelijkend gegeven.

Ferwerderadeel. Opgave van 11 dorpen, vermeldde patroonheiligen 8. De opgave voor Blija is juist. De door Reitsma 'misschien' aangegeven heilige voor Jislum is inderdaad de kerkpatroon aldaar. Voor Ferwerd is de opgave onjuist. Reitsma's verdere opgaven (Hallum, Lichtaard en Marrum) respectievelijk van 'misschien' voorzien (Wanswerd, Westernijkerk) kunnen niet met vermeldingen uit andere bron worden vergeleken.

Idaarderadeel. Opgave van 8 dorpen, vermeldde patroonheiligen 6, die alle overeenstemmen met van elders bekende gegevens.

Kollumerland. Opgave van 6 dorpen, vermeldde patroonheiligen 2, die overeenstemmen met van elders bekende gegevens.

Leeuwarderadeel. Opgave van 14 dorpen, vermeldde patroonheiligen 11, waarvan 7 in overeenstemming met gegevens uit andere bron. Voor Cornjum, Finkum en Goutum ontbreken deze terwijl voor Hyum de vermelding afwijkt van die uit andere bron.

Oostdongeradeel. Opgave van 13 dorpen, vermeldde patroonheiligen 7. Voor Morra is de opgave correct, het 'misschien' bij Jouswier en Wetzens wordt bevestigd door gegevens uit andere bron; voor het 'misschien' voor Anjum ontbreekt een vergelijkend gegeven, evenals voor Ee. De opgave voor Aalzum is onjuist. Voor Oostrum dient de opgave met 'misschien' te vervallen; de betrokken bron betreft Wetzens. Een ander gegeven is niet bekend.

Rauwerderhem. Opgave van 6 dorpen, vermeldde patroonheiligen 6, alle in overeenstemming met van elders bekende gegevens.

Smallingerland. Opgave van 7 dorpen, vermeldde patroonheiligen 2, in overeenstemming met uit andere bron bekende gegevens.

Tietjerksteradeel. Opgave van 13 dorpen (Hardegarijp ontbreekt), vermeldde pa-

1200 Wybrands, *Gesta abbatum* 134, 212. In de nieuwe editie van Mol en Lambooj, 332-333.

1201 Mol, Noomen en van der Vaart, *Achtkarspelen-Zuid Eestrum*, 22.

troonheiligen 7 waarvan 4 juist. De opgaven voor Suawoude en Tietjerk kunnen niet met andere worden vergeleken. Dat geldt ook voor de met 'waarschijnlijk' voorziene opgave voor Oenkerk; deze vermelding zal door Reitsma zijn ontleend aan van der Aa, daar overigens zonder toevoeging.¹²⁰²

Westdongeradeel. Opgave van 12 dorpen, vermelde patroonheiligen 7 waarvan 3 in overeenstemming met gegevens uit andere bron. Bij Nes is de opgave van Johannes op zich juist, echter het 'denkelijk' Baptist niet; het betreft Johannes Evangelist. Voor de opgave van Wierum, voorzien met de toevoeging 'misschien', ontbreekt een vergelijkend gegeven, terwijl de opgave voor Hantumhuizen betrekking heeft op de prebende aldaar; de patroonheilige is uit andere bron niet bekend. De opgave voor Waaxens zal ontleend zijn aan de alleen uit de literatuur bekende vermelding van de patroonheilige op de klok van Waaxens¹²⁰³ waarvan echter niet bekend is of het in deze grietenij of het in Hennaarderadeel gelegen Waaxens bedoeld is. Van beide dorpen ontbreekt een vergelijkbaar gegeven.

1202 Van der Aa VIII, 363.

1203 Verhoeven, 99; vgl. Verhoeven, *Klokken*, 75. De door Verhoeven aangehaalde literatuur betreft de vermelding van Van Borssum Waalkes, 'Klokkenopschriften', 1886, 171, 173) die zijn wetenschap over de twee genoemde klokken van Waaxens ontleende aan ds. R.R. Posthumus. Deze was predikant te Waaxens (Wd.) en Brantgum van 1815 tot 1859. Ook de reeds lang niet meer aanwezige klok waarop Thomas als patroon wordt genoemd moet dus te Waaxens (Wd.) gesitueerd worden. De andere klok wijst echter mogelijk op Johannes als patroonheilige.

Bijlage 4

Patrocinia niet of anders vermeld door Verhoeven

Totaal worden door Verhoeven 224 patrocinia genoemd. Daarvan vervallen er vier: Cornjum (Nicolaas, betreft hier de nieuw gestichte vicarie: OFO II, nr. 101 jo. IV, nr. 60); Fochteloo (Dionysiusvermelding betreft Vinkega: ABU nr. 535, 191v-192); Gersloot (de Annavermelding betreft geen patroonsgoederen: Mol, 'De grauwe bagijnen', 100 n. 4) en Oldeouwer (Maria Magdalena is hier de patroon van de prebende: ABU nr. 535, 265v-266, 269-269v. Achter twee identificaties zijn vraagtekens te plaatsen: Eslawald (Johannes, wordt Caecilia? Zie S.J. van der Molen, in: Leeuwarder Courant, 30 november 1956 (1623/4)) en Surhuizum (Anthonius wordt door Reitsma, *Oostergo*, 208, in 1581 onder de pastoriegoederen vermeld maar betreft waarschijnlijk vicariegoed). Daarnaast zijn er drie te wijzigen, zonder gevolgen voor de telling: Oudega (HON) (Johannes, in plaats van Martinus: 'Oldecapla'[FT, nr. 68] betreft Oudega (HON); vgl. BB I, 459: onder het kerkeland 'Sinte Johannes scheer'; vgl. 'Oldegadick' [FT, nr. 68] Martinus: betreft Oudega (W.); Oudemirdum (Marcus: toevoegen: en/of Martinus [1485] RPG VII nr. 1592) en West-Terschelling (Johannes?, wordt Brandarius: Arch. Heerlijkheid Terschelling, nr.49, 1562; Hof nr. 16476, 1566). Er kunnen aan het bestand 27 'nieuwe' patrocinia worden toegevoegd. Dat zijn de volgende.

Plaats	Patroon	Bron en bijzonderheden
Akkrum	Laurentius	Schotanus, <i>Beschrijvinge</i> , ex. Tresoar, 3187a Gesch., 219 annot.
Allingawier	Michael	Ibid., 211, annot.
Bakkeveen (opgeh. ME)	Maria	Lambooy en Mol, 79-80, 91, 317.
Ballum	Barbara	de kapel wordt in de loop van de 16e eeuw parochiekerk.
Boornzwaag	Christophorus/ Petrus	Schotanus, <i>Beschrijvinge</i> , 211 annot.
Dijkshorne	Nicolaas	Muller, <i>Bronnen</i> , 360 en noot 5 aldaar.
Eernewoude	Agnes	Oudmunster nr. 1738, rekening 1504 jo. 1505.
Goutum	Agnes	patrones genoemd op een schilderij: Six, 'Wiardastate', 174-175.
Grouw	Petrus	oude traditie in het dorp: Pieterskerkhof
Hennaard	Bonifatius	Arch. EVC nr. 2985, 25 april 1595.
Hidaard	Mauritius	Schotanus, <i>Beschrijvinge</i> , 210 annot.; Arch. RK Parochie Roodhuis nr. 4.
Jubbega	Catharina	Arch. DCF nr. 274, 1528: Catharinaland, jo. ibid. nr. 131, 1551 en nr. 14 2, 1552 52: de patronisse
Karnewald (opgeh. ME)	Maria	FT, nr. 100, 1522: 'Onser Lyven Vrouwen huiskenn' te Kappenberg (relict van de vroegere kerk)

Langweer	Pancratius	Schotanus, <i>Beschrijvinge</i> , 221 annot. ; vgl. Verhoeven, <i>Klokken</i> , 78, 141438 ter ere van Margaretha; 86, 1474 ter ere van Maria en Catharina.
Lollum	Nicolaas	Aud. nr. 1728, 209, 1512.
Ludingakerk (opgeh. ME)	Martinus	Mol en Noomen, 'Ludingakerke', 22.
Miedum	Nicolaas	RG VIII nr. 1530, 1459: eccl. S. Nicolai in Mydum Trai.d.). (niet Johannes Evangelist, naam van de 15e-eeuwse klok: Verhoeven, <i>Klokken</i>), 68).
Nieuw-Kruisland	Maria	PB 9056 Hs O 1 pp. 42-43; stichting nieuwe parochie niet doorgegaan
Oost-Vlieland	Nicolaas	aanvankelijk kapel, eind 16e eeuw parochiekerk
Pietersbierum	Petrus	naam van het dorp.
Sloten	Johannes Baptist	kapel 1571 verheven tot parochiekerk: <i>Oudheden en Gestichten</i> , 131
Terhorne	Laurentius	Schotanus, <i>Beschrijvinge</i> , 219 annot.; <i>Tegenwoordige Staat</i> III, 48o (als patroon vermeld op een oud glas).
Terzool	Vitus	Schotanus, <i>Beschrijvinge</i> , 200 tekst.
Tjerkwerd	Petrus	Arch. HG Tjerkwerd, oudste rekenboek; Schotanus, <i>Beschrijvinge</i> , 211
Walthem (opgeh. ME)	Stephanus	Arch. Klooster Stavoren nr. 2, 29, 1332.
Wieuwerd	Nicolaas	Schotanus, <i>Beschrijvinge</i> , 208 tekst.
Wigaradorp (opgeh. ME)	Gangulphus	OGD, nr. 776 jo. Noomen, 'St. Gangolfus', 32-40.

Voorts zijn opgeheven in de zestiende eeuw: Strijp (Martinus) en Vijfpoorten (Petrus) op Terschelling. Summa summarum: door Verhoeven vermeld: 224; te vervallen: 4, te wijzigen in twijfelachtig: 2; subtotale: 218; toe te voegen 27; ergo totaal: 245.

Twijfelachtige patroonheiligen:

Plaats	Patroonheilige	Bijzonderheden
Aegum	Nicolaas	Verhoeven, <i>Klokken</i> , 70: 1326 klok ter ere van Nicolaas
Appelscha	Nicolaas	Verhoeven, <i>Klokken</i> , 77: 1435 klok ter ere van God en Nicolaas
Balk	Anthonius	1558 sprake van de Anthoniuskapel, ABU nr. 550*, 6; 1571 de pastorie vermeld, RA Gaasterland nr. 5, 138, 146,146v; 1578 institutie van een pastoor, St. Jan nr. 1178.
Boornbergum	Sebastianus	wellicht op grond van de ongebruikelijke voornaam van enkele inwoners, belenders van land van het klooster Smalle Ee 1585; Arch. Bestuursinstellingen 1580-1795 nr. 2798.
Edens	Nicolaas	M.L. de Boer, <i>Minskestriid</i> , 235: Sinte Klazenplaats

Ee	Jarigulphus = Gangulphus?	veronderstelling van Van Buijtenen, geciteerd door Van den Berg, <i>De Dongeradelen</i> , 292.
Eestrum	Petrus	Bruna (geciteerd door Carsjens), <i>Smellingera-land</i> , 503 n.
Eslawald	Caecilia	Van der Molen, Leeuwarder Courant 30 november 1956
Friens	Barbara/Maria	Arch. Klooster Aalsum nr. 32 en 65, pastoorzegels 1509, 1535: Barbara; BB I, 112, 1542 onder de patroonslanden 'onser Vrouwen acker'
Hallum	Martinus	Van Burmania, 13.
Kooten	Benedictus	Lambooij en Mol, 332-333: ecclesia sancti Benedicti; 333 n. 226: niet precies te identificeren; vgl. Mol, Noomen en Van der Vaart, <i>Achtkarspelen</i> , 22. Verhoeven, 89: mogelijk bedoeld Kooten?
Nes (Am.)	Johannes Baptist	Muller, <i>Atlas</i> , 542 (cit. van Alphen, 465, deze wel op basis van Van der Aa, VIII, 68). Verhoeven, 102 refereert echter ook aan een kaart van 'dat grafschap van overeen' uit 1524 (afgebeeld in: Van den Berg, <i>Ferwerderadeel</i> , 21) waarbij bij de meest oostelijke kerk op Ameland (dus Nes) 'sinte Michiel' staat.
Opeinde	Salvator	Noorderhaven, <i>Smellingera-land</i> , 514 (wel op grond van Van Alphen, 406).
Surhuizum	Anthonius	Reitsma, 208, 1581 onder het pastorieland genoemd 'sint Anthonislaan', waarvan de eigendom dan echter betwist wordt. Mogelijk behorende tot de Anthoniusvicarie?, genoemd in 1560: StA Münster, MLA 8, 1-15, Bd. 2, 229,230.
Weidum	Johannes	MF, 305 (op grond van Verhoeven, <i>Klokken</i> , 105, 1531 klok geheten Jezus, Maria en Johannes ?) (nb. over het algemeen valt aan een dergelijke naamgeving geen enkele conclusie te verbinden).
Woudsend	Michael	<i>Oudheden en Gestichten</i> , 161: naar het schijnt Michael op wiens feestdag een jaarmarkt werd gehouden.

Onduidelijk is nog hoe de patroonheilige van Waaxens (Wd.) te duiden is. Verhoeven, 99 noemt onder Waaxens (Wd) een klok uit 1441 gegoten *in honore sancti Iohannis Baptiste* (vgl. Verhoeven, *Klokken*, 78; ook genoemd door Van Borssum Waalkes, 'Klokkenopschriften' 1886, 173 jo. Verhoeven, *Klokken*, 75 onder Waaxens (Westdongeradeel of Hennaarderadeel) een klok uit 1400 *Sanctus Thomas patron*, citerende Van Borssum Waalkes, 'Klokkenopschriften' 1886, 171, daarbij opmerkende dat laatstgenoemde niet vermeldt in welke grietenij laatstgenoemd Waaxens lag. Laatstgenoemde schrijft echter (t.a.p.) dat hij zijn wetenschap over beide klokken – de laatste was reeds eerder verkocht – ontleende aan een 'getuigenis' van ds. R.R. Posthumus, geboren te Ternaard en predikant te Waaxens en Brantgum van 1815 tot 1859. Het lijkt ons niet voor de hand liggen dat deze weet had van eventuele klokken te Waaxens (Hd.) zodat de klok uit 1400 wel te Waaxens (Wd.) gelokaliseerd moet worden. Blijft echter het probleem of de dedicatie uit 1441 geduid kan worden als de patroonheilige in welk geval er twee geweest zouden zijn: Thomas (1400) en Johannes (1441).

Bijlage 5

Patroonheiligen van parochiekerken en kapellen in Groningen: platteland

In het volgende overzicht worden aangegeven: 1. vermeldingen van een patroonheilige in een schriftelijke bron; 2. afbeeldingen van een (of meer) patroonheilige(n) op zegels van pastoors of kerspelen; de heilige(n) wordt(en) daarbij niet vermeld tenzij daarvoor aanleiding was; 3. wijdingen van een klok ter ere van een bepaalde heilige dan wel in een aantal gevallen namen of afbeeldingen van deze op de klok; 4. vermeldingen in andere bronnen

Voor zegels uit de periode vóór 1406 is verwezen naar het Oorkondenboek van Groningen en Drente (OGD met de nummers van het betrokken stuk). Tussen haken zijn aangegeven vermeldingen of afbeeldingen van heiligen die afwijken van de uit andere bronnen bekende (patroon)heiligen. Eveneens zijn tussen haken geplaatst vermeldingen uit bronnen na de Reformatie; het betreft met name enkele zegels van predikanten en kerspelen in het Oldambt en enkele klokken.

Parochies	Heilige	Vermelding/zegel/klok	Bron
Adorp	Dionysius	1409 pastoorszegel Allo	Farmsum nr. 674 reg. 26
Andel, Den	Nicolaas	1482 pastoorszegel Brunger 1484 pastoorszegel Brunger	KV Warffum nr. 42 KV Warffum nr. 44
Appingedam	Maria, later met Nicolaas later deze alleen	1308 stadszegel	OGD nr. 227
		1331 <i>ecclesie beate Marie Appingedamme</i>	Reimers, G II
		1445 zegel pastoor Johannes Maes; Maria	Farmsum nr.872 reg. 314
		Nicolaaskerk 1408	Arch. Appingedam nr. 25 reg. 4
		1462 <i>ecclesie parochialis sancti Dei generis virginis Marie sanctique Nycolai episcopi</i>	Klerkenhuis nr.198 reg. 82
		1463 Die hillegen ten Damme als Sunte Nicolaus ende unsser Leven Vrouwen	RAG, Coll. Wichers, Hs. In folio 511, 160-161
		1569 Nicolaaskerk	Arch. Appingedam nr.1, 51
		1502 zegel pastoor Ulfardus Jacobi	AKG nr. 274 reg. 897
		1505 idem	StA Aurich, Rep 3 XI nr. 96
		1507 idem (fragment)	Arch. Van Iddekinge nr.38
		1510 zegel pastoor Rodolphus Poppinck. N.	Arch. Appingedam nr. 148

		1523 zegel pastoor Itko Doenghe: M. en N.	GPK nr. 74 reg. 695
		1528 zegel pastoor Nicolaas Coenders M./N.	StA Aurich, Rep 3 XI nr. 112
		1533 zegel pastoor Wilricus Hayens; M.	Farmsum nr.872 reg. 314
		1664 patroon is de Heilige Nicolaas bisschop	Mijleman, 53
Baflo	Laurentius	1454 Sunte Laurentius patroen to Bafflo	AKG nr. 20, 106-106v
		1468 <i>par. eccl. Sancti Laurentii in Baflo</i>	AKG nr. 263
		1480 patroen Sanctus Laurentius Marteler	Nienoord nr.836a
		1502 Sunte Laurens	GPK nr., 526 reg. 495
		1502 zegel pastoor Jacobus Balcke	GPK nr. 526 reg. 488
		1503 idem	GPK nr. 526 reg. 503
		1536 zegel pastoor Fredericus Hesseli	Ewsum nr.38 reg. 243 (nw. nr. 400-401)
		1550 zegel pastoor Timannus Petri	Nienoord nr. 57b
Bedum	Maria, Paulus en Walfridus deze later alleen	ca. 11de eeuw: <i>in honorem piissimi martyris Domini Sanctique Pauli consecrata est, sub huiusmodi ... B. Wolfredi reliquiae ... sunt reclusae lapideum templum ... in honore S. Dei genetricis Marie Sanctique Pauli apostoli et Sancti Waldfredi martyris ... consecravit</i>	<i>Passio Walfridi</i> , ed. Kempius, 323 <i>Passio sanctorum martyrum Waldfredi et Radfridi filii eius</i> , ed. Van Schaik, 148
		1468 <i>ecclesia sancti Walfridi</i>	Ewsum nr.90* reg. 534A (nieuw nr. 339); GDW nr. 293
		1477 <i>par. eccl. Sancti Walfridi in Bedum</i>	Vatic. Arch., Reg. Suppl. 750, 248-248v
		1477 <i>eccl. par. Sancti Woldfridi martyris</i>	HJK nr. 40, 98 reg. 12
		1428 zegel pastoor Julle	Winsum. en Schaph.zijlvest nr.17
		1452 idem	Farmsum nr.778 reg. 104.
		1520 zegel pastoor Rudolph de Mepsche	AKG nr.31 reg. 994
		1521 idem	Drie Delfzijlen nr.31 reg. 51
		1536 idem	Ewsum nr.38 reg. 243 (nw. nr. 400-401)
		1540 idem	RAG Verz. Losse stukken nr.516 (RF 1540/45)
		1664 patroen ... is sint Werenfridus	Mijleman, 64

Bedum kapel	Radfridus	ca. 11de eeuw: <i>basilica sancti Radfridi</i>	<i>Passio sanctorum martyrum Waldfridi et Radfridi filii eius, ed. Van Schaik, 150</i>
		1664 <i>Sanctorum Walfridus ende Radfridus capelleken</i>	Mijleman, 64
Beerta	Bartholomeus	1509 de hillige kercke Sancti Bartholomei	Klooster Ter Apel nr.1, 82v reg. 142
		1515 idem	Klooster Ter Apel nr.1, 82r reg. 173
		1469 zegel pastoor Elle	StA Osnabrück, Dep 3 a 1, XII B 113, 1
		1576 zegel pastoor Petrus Wilhelmi	RA III m 2
		1584 zegel pastoor Bernardus Nicolai	RA III m 3
		1600 zegel pred. Henricus Joannis Swartte	RA III m 3
		1603 zegel pred. Henricus Assuerus	RA III m 3 (met letters S B)
		echter na 1608 kerspelzegel Laurentius	GA, Zegelverz. C 217
Bellingwolde	Magnus	1510 h. kercke en patroen Sunt Magnus to B	Klooster Ter Apel nr.1, 69 reg. 148
Beyum	Petrus	1443 zegel pastoor Ludolphus Sartoris	Gerkesklooster nr.18 reg. 12
Bierum	Sebastianus?	2de helft 14de eeuw: gewelfschildering	Korte/V.d. Ploeg, <i>Catalogus</i> (2001), 21
Borgsweer	Nicolaas	1667 kerspelzegel	GA, Zegelverz. C 218
Breede	Andreas	1513 zegel pastoor Andreas Rentinck	Ewsum nr.215 reg. 127* (nw. nr.390)
Doezum	Vitus	1436 legaat aan S. <i>Vitus in Uterdosum</i>	Gerkesklooster nr.156
Eenrum	Fabianus en Sebastianus	1390 klok: <i>fusa est h campana i onore Fabeani et Sebastiani</i>	Pathuis en de Visser, 6; GDW nr. 269
		1433 zegel pastoor Godfridus: Fabianus	AKG nr.269 reg. 151
		1535 zegel pastoor Melchior; Fabianus	GA, RF 1535/26
		1550 zegel pastoor Johan Coenders: Sebastianus (gebruikt zelfde zegel als past. te Zuidhorn 1537)	Nienoord nr.57b
Eenum	Andreas	1500 zegel pastoor Ludolpus Mellonis	Ewsum nr.256 reg. 95, 96* (nw. nr. 541, 542)
		1501 idem	StA Aurich, Rep. 3, XI, 87
		1502 idem	StA Aurich, Rep. 3, XI, 9 en 92
		1448 zegel pastoor Edo	Lewe nr. 917 reg. 26
		1459 zegel pastoor Jarch	GA, RF 1459/17

Engelbert	Fabianus	1475 zegel pastoor Jacob	AKG nr. 187 reg. 595
Enumatil kapel	Anna	1540 Annakapel	O.A. nr.39
Eppenhuisen	Nicolaas	1545 pastoorszegel	Farmsum nr.563 reg. 352
		afb. op voorz. klok	Pathuis en De Visser 17-18, GDW nr. 304
Ezinge	Petrus	1552 zegel pastoor Hinrick Coepes	Klooster Ter Apel nr.41* reg. 247
Farmsum	Gangulphus?	1435 zegel pastoor Seyne Vledderinge	Farmsum (aanv.) nr. 1081
		1435 idem	GA, RF 1435/4
		1527 afb. op klok voor- en achterz.; n.b. zegel en klok hebben krijgsman met kruisvaan	Pathuis en De Visser, 18, GDW nr. 314
Feerwerd	Jacobus	1750: ommegangh op S. Jacob onse patroon	HJK nr.2573, 129
*Finsterwolde - Oost	Nicolaas	1391 Sunte Nicolauskerck in Oostfinserwolde	OGD, nr. 814
		1429 <i>par. eccl. St. Nicolai in Ostfinservoelda</i>	Reimers, G XXXIV; RG IV k. 686
		1435 kerspelzeg. 2 parochies in Finzerawa(l)de	GA, RF 1435/7
Finsterwolde-West	Stephanus	1527 S. Stevenslanden gel. te Fynserwolde	RA Gelderland, Hert. Arch. nr. 150 nr. 2410
		1435 kerspelzeg. als bij Finsterwolde (O)	GA, RF 1435/7
		1456 zegel pastoor Tadeus	GA, RF 1456/4B
		1556 zegel pastoor Remet	Verz. Koning nr. 23
		1602 zegel pred. Rudolph Sutor met attributen van Stephanus en Nicolaas	RA III m 2
		1603 zegel Frederik Trenning: Stephanus	RA III m 3
		Kerspelzegel Stephanus	GA, Zegelverz. C 220
Garmerwolde	Dionysius?	1426 zegel pastoor Johan onduidelijk: cephalophorus?	AKG nr.64 reg. 120.
Garnwerd	?	1540 zegel pastoor Claes Mensonis onherkbr	Ewsum nr. 35 (nw. nr. 600)
Garrelsweer	Nicolaas	1506 zegel pastoor Boldewijn Lanckhals	Klooster Ter Apel nr. 45 reg. 134
* Garweeer	Sebastianus	1396 zegel D. Edzeco in Gherdmirswere Garrawera (N.B. niet Chr. a/h kruis, OGD, nr. 918)	OGD, nr. 918
Garsthuizen	Pancratius	1440 zegel pastoor Nicolaas	Farmsum nr.778 reg. 67
		1443 idem	Farmsum nr. 778 reg. 80

		1504 zegel pastoor Gherardus	Ewsum nr. 240 reg. 109 (nw nr. 343)
		1445 afb. achterzijde klok	Pathuis en De Visser 22; GDW nr. 322
Godlinze	Pancratius	Ca. 1500 Pancaes	Bergsma en Waterbolk, <i>Kroniekje</i> , 13
		1502 zegel pastoor Bewo Mensema	AKG nr.274 reg. 895
		1511 idem	Farmsum nr. 469 reg. 255
		1435 klok <i>Pancratii Jhesus Maria Johannes</i>	Pathuis en De Visser, 23
Grijpskerk	Anthonius	1527 eccl. Beati Anthonii in Westerdyken	Gerkesklooster nr. 120 reg. 7 en 8
		1527 zegel pastoor Johannes Kayman	Gerkesklooster nr. 96 reg. 127
Haren	Nicolaas	1360 <i>ecclesia sancti Nycolai in Haren</i>	OGD nr. 484
		1553 land van Sint Nicolaas	UB Gron. Coll. Backer nr. 20, 44v
		1473 zegel pastoor Arnoldus Zekelhoern	GA, RF 1473/3 II
		1478 idem	GA, RF 1478/5
		1505 zegel pastoor Nicolaus Johannes	AKG nr. 106 reg. 928
		N.B. zegel past. Meynardus 1455 Catharina volgens randschr. eerder in (Noord/Zuid?) ...laren	AKG nr. 132 reg. 335
Hellum	Walfridus	1620 klok afb. met naam Warnefridus	Pathuis en De Visser, 36-37; GDW nr. 1923
Heveskes	Andreas	1510 zegel pastoor Nicolaus Johannes (Andreas en Catharina)	GPK nr.74 reg. 601.
		1538 zegel pastoor Wyart Edzekens: Andreas	Farmsum nr. 895 reg. 327
		N.B. zegel pastoor Ywe 1435; Simon (eerder Oostwold (Old.))?	O.A. nr. 45 reg. 72
		ca. 1500 Pancaes	Bergsma en Waterbolk, <i>kroniekje</i> , 13
Hoge en Lagemeeden	Maria	1570 O.L.V. Mede bij Awert, 1573 up die Leege Meeden, bij Aduard	AHS nr.16, 16 (1570) jo. nr. 48, 61 (1573)
Holwierde	Stephanus	1502 Sunte Stevensland	AKG nr.2, 25 reg. 896
		1620 klok genaamd S. Stephanus	Pathuis en de Visser, 37; GDW nr. 1960
		zegel past. Poptatus de Emeda 1469: Maria	GA, Charters Veenkantoor nr. 8
		klok genaamd Maria 1467	Pathuis en De Visser, 37-38;; GDW nr. 370
Hoogkerk	Maria en Ulricus?	1451 klok <i>i(n) onore et beate Maria Virgini et S(an)ct Ulrik</i>	Pathuis en De Visser, 38; GDW nr. 375.

Hornhuizen	Maria en/of Nicolaas	1414 zegel pastoor Rembertus: Maria	AKG nr.244 reg. 94
		1515 zegel pastoor Derck: Nicolaas	Lewe nr.584 reg. 69
* Houwingeham	Jacobus	1527 herb. kerk ter ere van God en Jacobus (niet Bellinwolde, hoewel aldus genoemd in het stuk)	DA Münster, Domarchiv IX A 1, 15v
		1632 S(anc)te Jacobs kerckhoff	GA, RF 1632/66
Huizinge	Johannes Baptist	1517 Sunt Joannes patroen tho Husinghe	Lewe nr.922 reg. 71
		1443 zegel pastoor Reynerus: Lam Gods	Farmsum nr. 259 reg 37
		1447 idem	Farmsum nr. 7 reg 41
		1452 zegel pastoor Fredericus: Lam Gods	Farmsum nr. 778 reg 104
		1503 zegel pastoor Evert: J.B. met Lam Gods	Farmsum nr. 779 reg. 229 en 232
		Klok in de ere Ghodes ende Sunte Johannis	Pathuis en De Visser, 39
		echter: 1664 Sint Georgius	Mijleman 64
Jukwerd	Barbara	1464 zegel pastoor Jacobus Zandis	Farmsum nr.677 reg 135
Kantens	Vitus	1540 Van Sunte Vyt des patroens wegen	Ewsum nr.102 (nw nr. 266)
		1553 Sinte Vitus landt	Drie Delfzijlen nr. 12, 118
		1372 zegel pastoor Hebelo	OGD, nr. 607
		1397 idem	OGD, nr. 966
		1400 idem	OGD, nr. 1064
		1403 idem	OGD, nr. 1140
		1429 pastoor Evert	Farmsum nr. 867 reg 52
		1437 zegel pastoor Roleff	AKG nr. 280 reg 171
		1530 zegel pastoor Hayo Gerhardi	Ewsum nr. 216 reg 198 (nw nr. 571)
		1533 idem	Ewsum nr. 30 reg 221 (nw nr. 593)
		1437 klok in honore B(ea)te Viti JH(esu)s Johannes S(an)c(t)a Katharina	Pathuis en De Visser, 40: GDW nr. 379
Kloosterburen	Nicolaas	c 1590 <i>parochia D. Nicolai inclusam monasterio</i>	AAU 54 (1930), 155-156, 168
Kolham	Juliana	15de eeuw Sunte Julianen gebokent	RAG verz. Hs. in folio 13b, 799
		1470 Sunte Juliana	Hs. In octavo nr. 5, 80, 82, 86, 88
Krewerd	Maria	13de eeuw: st. <i>ad honorem Dei gen. Mariae</i>	Kroniek Bloemhof, 491-499

Kropswolde	Jacobus	1391 (erve)	OGD, nr. 822
		1493 pastoorzegel Willem	AKG nr. 146 reg. 817
Kropswolde kapel	Maria	1415	AKG nr. 180 reg. 97
		1468 capella <i>in honorem</i> b. Mariae	RG IX nr. 2556
		1528 Unse Lyeve Vrowe tho Kropwolde	Ewsum nr. 67
Leens	Petrus en Paulus	1451 sunte peter (als landeigenaar)	Farmsum nr. 778 reg. 101
		1531 sunte peter (belender van land)	GA A'dam, Fam.arch. de Graaff nr. 617 reg.27
		1375 pastoorzegel Waleko; Petrus	OGD, nr. 634
		1456 pastoorzegel Nicolaas ter Klocken	Farmsum nr. 675 reg 111 (fragm. Petrus)
		1632 klok genaamd Sinte Peter	Pathuis en De Visser, 44, GDW nr. 2180
		1558 pastoorzegel Gerardus Joannis; Petrus en Paulus	HJK nr. 272
Leermens	Donatus, Fabianus en Sebastianus	1423 <i>ecclesia S. Donati</i>	Reimers, Oldb. Papsturk. nr. 85
		1424 <i>ecclesia S. Donati</i>	Reimers, Oldb. Papsturk. nr. 86
		1425 <i>ecclesia S. Donati in Lederminze</i>	Reimers G XXIX
		1427 <i>ecclesia S. Donati in Leremenze</i>	Reimers G XXXIII
		<i>in parochianli Eccl(es)ia S(ancto) r(u)m Donati, 1510 Fabiani et Sebastiani in Leermense</i>	HJK nr. 1264 reg. 56 (Ch.v.d.H. VII nr. 566)
		1530 sente Donatus toe Leermens	Farmsum nr. 869 reg. 306
		tympaan 1286: Sebastianus en Fabianus	GAG Hs Keiser, Kronyk v Gron. ende Ommel. Gron. 1743, met annotaties d. J.W. Keizer, 20
		vgl.: op een roodverwige zarck de beijde patronen van deselve kerck, te weten de heilige martelaren Fabianus ende Sebastianus 1664	Mijleman, 57
Loppersum	Petrus en Paulus	1217 <i>ecclesia beati Petri</i>	Kroniek Bloemhof, 52
		1470 legaat aan Sunte Peter	Farmsum nr. 89 reg. 137
		1474 mynen patroenen Petri unde Pauli	Ewsum nr. 251 reg. 62 (nw nr. 379)
		1413 zegel proost (en pastoor?) Tyaerd	Farmsum nr. 2 reg. 34
		1432? zegel pastoor Tyacko	O.A. nr. 44 reg. 70
		1439 idem	Ewsum nr. 6 reg. 34 (nw.nr. 481)
		1443 idem	Ewsum nr. 5 reg. 38 (nw.nr. 484)

		1445 idem	Farmsum nr. 3 reg. 86
		1452 idem	Farmsum nr. 3 reg. 107
		1505 pastoorszegel Hesselus Haersma: P. en P.	StA Aurich, Rep. 3, XI 95
		1506 pastoorszegel Tyado Wilrici: P. en P.	Klooster Ter Apel nr. 45 reg. 134
		1515 idem	Klooster Ter Apel nr. 45 reg. 168
		1522 idem	AKG nr. 274 reg. 1000
		1532 pastoorszegel Roelof Stuve: P. en P.	De Marees van Swinderen nr. 9
		1534 pastoorszegel Steven Zwelis: P. en P.	Ewsum nr. 267 reg. 226 (nw nr. 213)
		1547 idem	GA, RF 1547/26 (Stukk. Tjassens)
		1548 idem	Ewsum nr. 142 reg. 414 (nw nr. 634)
		1553 pastoorszegel Timannus Petri: P. en P.	GA, Zegelverz. C 71
		1568 idem	Ewsum nr. 239 reg. 587 (nw nr. 413)
		1580 idem	HJK nr. 121 (Ch.v.d.H. IV 281)
		1397 klok <i>in honorem apostolorum Petri et Pauli</i>	Pathuis en De Visser, 46; GDW nr. 396
		1664 (De groote kerck aldaer Is gewijed op den naem van de heiligen Petrus ende Paulus)	Mijleman, 58
Losdorp	Johannes Baptist	ca. 1520 Sunte Johannes, patroen toe Lesdarp	AKG nr. 2, 49 reg. 989
Marsum	Mauritius	1620 klok genaamd Mauritius afb. vz. dezelfde	Pathuis en De Visser, 47 (niet in GDW)
Meedhuizen	Laurentius	1639 avondmaalsbeker met grav. S. LOWWRENS	GDW nr. 2550
Mensingeweer	Johannes Baptist?	1450 pastoorszegel Hoytatus (onduidelijk)	AKG nr. 262 reg. 276
Middelbert	Martinus	1574 der kercken van S. Marten to Middelbordt	HJK nr. 293
Middelstum	Maria en Hippolytus	1510 <i>eccl(es)siae parochialis S(an)cti Hippoliti in M.</i>	HJK nr. 1264 (Ch.v.d.H. VII 566)
		1513 in sunte Ipolitus kercke	Farmsum nr. 530 reg. 266
		1513 <i>eccl sancti Ypolity martiris in Myddelstum Monasteriensis diocesis</i>	GA, RF 1513/4, losse chart. Martinikerk
		1371 pastoorszegel Rembertus	OGD, nr. 593
		1403 pastoorszegel Ellardus	OGD, nr. 1147
		1428 pastoorszegel Hermannus onherkenbaar	Winsumer/ Schaphalsterzijlvest nr. 17 reg. 3

		1442 pastoorzegel Albert	Ewsum nr. 5 reg. 36 (nw nr. 483)
		1530 pastoorzegel Johan Mensema	Ewsum nr. 216 reg 199 (nw nr. 571)
		1533 idem	Ewsum nr. 30 reg 221 (nw nr. 593)
		1566 pastoorzegel Gerardus Werninck	Ewsum nr. 242 reg. 569 (nw nr. 359)
		1431 klok <i>in honore beati Maria v(ir)g(inis) ac Sancti Ypoliti Martiris</i>	Pathuis /de Visser 49 (niet in GDW)
		1664 De patr v.d. kerck is sint Hippolytus	Mijleman, 63
Midwolda	Johannes Baptist	1456 pastoorzegel Hayko	GA, RF 1456/4A
		1577 pastoorzegel Johan Slipseman	GA, RF 1577/7
		1597 predikantszegel Wigboldus Homeri	RA III m 3 (1597) ook GA. Zegelverz. C 306 (z.j.)
		kerspelzegel	GA, Zegelverz. C 224
		1516 klok <i>fusa est campana in hono(re) Io(ann)is Baptista Patron</i>	Pathuis en De Visser, 73; GDW nr. 426
Midwolde	Liudger?	1530 pastoorzegel Otto Knasse; bissch. met boek	Ewsum nr. 235 reg. 203 (nw nr. 395)
		1543 idem	Nienoord nr. 25e
		1546 idem	Nienoord nr. 676
		1549 idem	Ewsum nr. 144 reg. 419 (nw nr. 640)
Niekerk (W)	Petrus	1392 pastoorzegel Allardus	OGD nr. 831
[Noordbroek	-]	1576 pastoorzegel Bernardus Dorpensis gekroonde heilige met hertenkop	RA III m 3
		1588 pastoorzegel Henricus Dijkmannus bisschop zonder attributen	Nienoord nr. 133
		1593 idem	Nienoord nr. 689
		kort voor 1600 pred.zegel Johannes Sprenger bisschop zonder attributen	GA, Zegelverz. C 31
		1600 pred.zegel Johannes Loeling bisschop met zwaard, staande op de grond	Arch. HG Noordbroek nr. 80
		1613 kerspelzegel vlgg. bisschop boven wapenschild waarop een kerk (Liudger?)	Van der Tuuk nr. 1 (1613), Gruys nr. 349 (1790) ook GA, Zegelverz. C 13 en 14
Noorddijk	Stephanus	St. Steffens kercke to Norddijke	HJK nr. 1329 nr. 161

Noordlaren	Bartholomeus	16de eeuw onse patroen S. Bartholomeus	RAG, Hs. in quarto 16
		<i>in parochiali eccl. S. Bartholomei in Northoren Trai. d. 1522?</i> (bedoeld is: Noordlaren)	Brom III nr. 498
Noordwolde	Sebastianus	1384 pastoorzegel Onno (brokstuk)	OGD, nr. 732
Obergum	Nicolaas	1425 <i>capella s. Nicolai in Obergum</i>	Reimers G XXIX
		1426 <i>capella s. Nicolai in Nobergum</i>	Reimers G XXX
		1427? <i>capella cum cura sancti Nicolai in Obergym</i>	Reimers G XXXII
		1427 <i>capella Sancti Nicolai in Obergym</i>	Reimers G XXXIII
		1492 pastoorzegel Wilhelmus	GPK nr. 286 reg. 397
Oldehove	Liudger	1441 <i>parrochialis eccl. S. Ludgeri in Antiqua Curia in Humerke, Mon. d.</i>	Reimers G XL; RG V nr. 8549
		1521 pastoorzegel Tzyade Jensema (bisschop met kerkgebouw)	Farmsum nr. 36 reg. 290
Oldenzijl	Nicolaas	land van sunte Nicolaus	Clant v Hankema nr. 201*, 30v, 164v-165v
		1440 pastoorzegel Theodoricus	Farmsum nr.778 reg. 69
		1448 idem	AKG nr. 304 reg 250
		1452 idem	AKG nr. 304 reg 289
Onstwedde	Jacobus	1391 pastoorzegel Johannes Lucht vóór 1391 (gebruikt door zijn opvolger!)	OGD nr. 820
		1576 pastoorzegel Albertus Colters	GA, GAG nr. vRr 972
		1475/6 echter: Sunte Nicolaus der hilgen patronen tho Unswede ca 1475/6	GA, GAG RF 1391/1 1e stuk, par. XXXIV
Oosternieland	Nicolaas	2de helft 15de eeuw Nova terra beati Nicolai	RC I resp. RC II
		1439 pastoorzegel Henricus	AKG nr. 304 reg 184
Oosterwijtwerd	Vincentius; en Maria?	1472 <i>parochialisme ecclesia.s. Vincentii Osterwydwert Mon. d.</i>	RPG VI nr. 3458
		1664 kerck is op d naem vd H Moeder Gods gewied	Mijleman, 56
Oostum	Jacobus	1497 pastoorzegel Johan Hughens	GPK nr.198 reg. 451
Oostwold, Oldambt	Simon	1788 kerspelzegel	Farmsum nr.391
		1806 idem	Van Vierssen Trip nr. 10; GA, Zegelverz. C 304
		1846 afb. op avondsmaalbeker	Vinhuizen en Wumkes, Avondsmaalzilver 61

Oostwold-W. kw.	Margaretha	1514 <i>par. eccl. s. Margaretha in Oesterweld Mon.d.</i>	Reimers G LVI
Opende	Petrus?	zegel volmacht Jellinck Teenge	Gerkesklooster nr. 111 reg. 237
Oterdum	Lambertus	1478 pastoorszegel Johannes	AKG nr. 219 reg. 634
		1617 klok: is dese klokke S. Lambertus geheten Caspel Ot Oterdum	Pathuis en de Visser, 63, GDW nr. 3164
		1470 (zegel pastoor Johannes: Christophorus)	GA, RF 1470/10
		zegelstempel D. Focco, zonder functie Christophorus?) (gev. ca 1985 wierde Dallingeweer)	Particuliere collectie
Pieterburen	Petrus	1371 <i>ecclesia sancti Petri</i>	OGD nr. 589
		Petersburen 2e helft 15e eeuw	RC I en RC II
		1490/1500 ca. Sunte Peter landeigenaar	Waterschap Hunsingo nr. 18, 4v-5, 21v, 22
		1439 pastoorszegel Ayteke	AKG nr. 245 reg. 193
Ranum	Catharina	Sinte Catarinen heem in de tweede zijleed van Ranum	Drie Delfzijlen nr. 12, 57; Clant van Hankema nr. 201*, 122v
		1385 pastoorszegel Ymeko (nu niet meer aanwezig)	OGD nr. 744
		1408 pastoorszegel Lyuppuldus	AKG nr. 244 reg. 81
		1478 pastoorszegel Hermannus	AKG nr. 271 reg. 632
Saaxum	Catharina	1588 Sunte Katrinen in Saxum	De Marees van Swinderen nr.356
Saaxum-huizen	Jacobus	1550 pastoorszegel Gerardus Joannis de Loppersum	Nienoord nr. 57b
Sauwerd	Laurentius	1378 pastoorszegel Dodo	OGD, nr. 661
		1400 idem	OGD, nr. 1071
Scharmer	Petrus	1487 <i>ecclesie Sancti Petri p(a) rochialis in Schermer</i>	StA Münster, Fürstl. Landesarchiv A 8-4
		1466 pastoorszegel Gherloff	Klerkenhuis nr. 53 reg. 116 en 117
Scheemda	Bartholomeus	1435 pastoorszegel (gewezen) Vriescher	GA, RF 1435/5
		1505 pastoorszegel Edzeko	GA, RF 1505/7
		1614 kerspelzegel	Farmsum nr. 836m; onged. GA, Zegelverz. C 9
Schildwolde	Michael?	1516 pastoorszegel Boldewijn (zeer onduidelijk)	AKG nr. 221 reg. 572
Selwerd	Maria	2de helft 15de eeuw <i>ecclesia beate Marie</i>	RC I (vgl. Siemens, Toelichting 30 en 45 nr. 26) en en RC II
Siddeburen	Bartholomeus	1445 pastoorszegel Everd	Farmsum nr. 3 reg. 86
		1557 pastoorszegel Johannes Lingius	HJK nr. 195

Slochteren		1504 pastoorzegel Hermannus van Witholte bisschop zonder attributen, niet-zegenend	Verwolde (t.pl.), afd. 1 ch 20
		1543 pastoorzegel Focko Bernaerdi bisschop zonder attributen, niet-zegenend	GA, RF 1543/5
		beide niet duidbaar)	
Solwerd	Jacobus	1517 Sunte Jacob de patroen toe Solwerd	Pokman Gruys nr. 39 ;
		1523 pastoorzegel Onne Fopkens	GPK nr. 74 reg. 695
Spijk	Andreas	1446 pastoorzegel Yelmaer	GA, charters Veenkantoor, RF 1446/15
		1534 pastoorzegel Detmar Wesuwen	Lewe nr. 619 reg. 82
		1654 genoemd als patroon	Mijleman, 64
Stedum	Bartholomeus	1436 pastoorzegel Ewe	Winsumer en Schaph. Zijlvest nr.17 reg. 4
		1503 pastoorzegel Ludolphus	Farmsum nr. 779 reg. 229; Lewe nr. 746 reg. 58; Klooster Ter Apel nr. 44 reg. 126
		1517 pastoorzegel Wilricus Hayen	Klooster Ter Apel nr. 44 reg. 180
		1519 idem	Klooster Ter Apel nr. 44 reg. 184
		1664 De patroon van de kerck is sint Bartholomeus	Mijleman, 64
Stitswerd	Georgius	1516 Sant Jurgen tho Stitswerd	StA Aurich, Rep. 4, C I 9 nr. 22
		1400 pastoorzegel Ayliko	OGD nr. 1064
		1439 klok <i>in honore sancti georgi</i>	Pathuis en de Visser, 70 (niet in GDW)
Termunten Groot	Ursus	1347 kerspelzegel <i>.iani et Ursi Patronorum M(en)t(er)nensiu(m)</i>	OGD, nr. 398
		1609 kerspelzegel S. Ursus	Farmsum nr. 836c
		1625 kerspelzegel S. Ursus	Menkema en Dijksterhuis nr. 555 onged. ook: GA Zegelverzameling C230
Termunten Klein	. ianus?	kerspelzegel als bij Groot Termunten (pauselijke figuur met zwaard) (Fabianus?)	
Tinallinge	Maria	1503 Onse leven vrouwen kercke to Ynaldum	GPK nr. 352 reg 499
		1557 onse vrouwen kercke toe Tynallinge	HJK nr. 177
		1472 pastoorzegel Eppe	GA, Verz. losse stukken nr. 490 (RF 1472/25)

Tjamsweer	Sebastianus	1520 pastoorzegel Cornelius van Leten	Farmsum nr. 836 reg. 282
		1527 idem	RAG Verz. losse stukken nr. 503a (RF 1527/36)
Tolbert	Petrus	1547 pastoorzegel Johannes Hopper	HJK nr.465
		1549 idem	Nienoord nr. 57
		1551 idem	Nienoord nr. 928
		1559 idem	Ewsum nr. 146 reg. 543 (nw nr. 673)
		1562 idem	Nienoord nr. 107
Toornwerd	Catharina	1552 S. Katrinenheem (in de zijleed Kantens)	Drie Delfzijen nr. 12, 66v
		1397 pastoorzegel Snelle	OGD nr. 966
		1454 pastoorzegel Peter	Ewsum nr. 5 reg. 44 (nw nr. 483)
		1485 pastoorzegel Mathias	Farmsum nr. 194 en 195
Uithuizen	Dionysius	1441 Sunte Dionysius als belender	Gruys nr. 261
		1552 <i>cur. paro(chia)li(s) eccl. St. Dionysii de Vuythuysen</i>	ABU nr. 550*, 34
		1388 pastoorzegel Reynerus	OGD, nr. 789
		1393 idem	OGD ,nr. 861
		1396 idem	OGD, nr. 933
		1399 idem	OGD, nr. 1042
		1404 idem	OGD, nr. 1187: alle bisschop zonder attributen
		1415 pastoorzegel Ythatus	AKG nr. 275 reg 95 bisschop zonder attributen
		1420 pastoorzegel Abeko: Dionysius	AKG nr. 275 reg 105; nr. 444 reg 111
		1503 pastoorzegel Writserus Popkens: Dionysius	AKG nr. 286 reg 906
		1510 idem	AKG nr. 349 reg 599
1664 De kerck van Uuthuijsen is getimmert op den naem van de heilige Dyonisius, bisschop ende martelaer het gesneden holten beeld van de heilige Dionysius met sijn afgehouden hoofd in den hand aleer gestaen boven op het altaer	Mijleman 59, vgl Pathuis in Ibid., 103 n. 291 : 'Merkwaardig dat Mijleman niet de patroon kon achterhalen in het dorp waar hij vele jaren verbleef en waar een grote groep gelovigen voor de katholieke kerk behouden bleef'. Ten onrechte noemt hij Jacobus als patroon!		

Uithuizermeeden	Maria	1379 pastoorzegel Henricus	OGD, nr. 669
		1388 idem	OGD, nr. 789
		1399 pastoorzegel Ythatus	OGD, nr. 1042
		1431 pastoorzegel Scato	AKG nr. 282 reg 141
		1664 de kerck aldaer is gewijed op den naem van de Heilige moeder Gods, Maria	Mijleman 59
Uitwierde	Bartholomeus	1439 pastoorzegel Wilhelmus	AKG nr. 232 reg 190
		1458 pastoorzegel Abeko	Farmsum nr. 3 reg 119
		1505 pastoorzegel Ytke Doenghe	Farmsum nr. 11 reg 238
Ulrum	Catharina	1468 pastoorzegel Hidde	Lewe nr. 887 reg 35
		1520 pastoorzegel Johan	AKG nr. 250 reg 991
		1523 pastoorzegel Egbert Keers	GA, RF 1523/3
		1548 pastoorzegel Ludgerus Engels	AHS nr. 127
		1551 idem	Van Iddekinge nr. 23
		1563 idem	Lewe nr. 601 reg 139
		1478 klok: naam en afbeelding	Pathuis en De Visser 74; GDW nr. 477
Ulsda	Lambertus	Ca 1504/1505 Sunt Lambert van den Ulsda	GA, RF 1567/68
		1562 past.zegel Henricus Duesborch (dan vicarius te Beerta)	GA, RF 1562/113
Usquert	Petrus en Paulus	1500 sancten Peters ons hilgen patroens weegen to Usquart	AKG nr. 249 reg 875
		1558 pastoorzegel Jacobus Buntwarcker: Petrus	GA, RF 1558/96
		1510 sunte Peters en Pauwels unser hulgen patronen to Usquart	GPK nr. 11 reg 592
		1397 proostzegel Ellardus: P. en P.	OGD nr. 948, 950
		1408 pastoorzegel Albertus (brokstuk) P. en P.	AKG nr. 275 reg 79
		1429 pastoorzegel Ayliko: P. en P.	AKG nr. 442 reg 132
		1431 idem	AKG nr. 282 reg 141
		1435 idem	AKG nr. 275 reg 163
		1441 idem	AKG nr. 283 reg 213
		1468 pastoorzegel Rodolphus: P. en P.	AKG nr. 246 reg 507; AHS nr. 97
		1469 idem	AKG nr. 295 reg 521

		1529 pastoorszegel Anthonius Wissinck	Ewsum nr. 235 reg 194 (nw nr. 394)
		1405 (zegel inwoner alhier: P. en P.	OGD nr. 1215
		1500 (echter: pastoorszegel Johannes Lamberti	AKG nr. 249 reg 875
		1502 idem: beide Catharina	AKG nr. 249 reg 894
		1664 echter: De patroon is sint Jacob	Mijleman 61
Visvliet	Gangulphus	2e helft 15e eeuw, <i>de sancto Gangolpho alias Wesvley</i>	RC I
		1472 legaat aan Sunte Gangel (geen plaats genoemd)	Gerkesklooster nr. 157 reg 23 (FT nr. 27)
		1499 pastoorszegel Hylbrandus	Gerkesklooster nr. 92 reg 140
Vlagtwedde	Nicolaas?	1402 landschapszegel Westerwolde	OGD nr. 1114
		idem Westerwolde ... (S)IG ... T(ERRE) DE FLAGT	OGD nr. 1220
Vriescheloo	Nicolaas	1523/1524 <i>capelle sancti Nicolai in Freeschelon terre Westervoldinger</i>	StA Osnabrück, Msc 83 p. 69v
Wagenborgen	Petrus	1732 kerspelzegel	De Sitter nr. 392, ook onged. GA Zegelverz. B 29
Warffum	Sebastianus en Fabianus	1417 pastoorszegel Sygheke S. en F.	AKG nr.292 reg 100
		1567 pastoorszegel Warnerus Nicolai: Sebastianus	GA, Zegelverz. C 141: los zegel op de strook met 19e eeuwse hand: 1567
		16e eeuw reliekschrijn waarop o.m. S. en F.	<i>Metten tot vespers, Catalogus</i> nr. 75
Watum	Nicolaas	1499 Sunter Claws land toe Watom	AKG nr. 2, 23 reg 868
		1510 Sancter Clawes capelle, onder Holwierde	AKG nr. 2, 26 reg 954
Wedde		1569 past.zeg. Johan Bogell: vrl heilige: niet duidelijk	Arch. De Vos van Steenwijk nr. 5
Wehe	Stephanus	1481 pastoorszegel Hilbrant	StA Osnabrück, Rep. 63a, (Arch Meppen) nr. 6
		1533 pastoorszegel Petrus Helmunt	GA, Verzameling Losse stukken nr. 512
Weiwerd	Pancratius	1435 pastoorszegel Haye	O.A. nr. 45 reg 72
Westerbroek	Andreas? Of Nicolaas?	1342 pastoorszegel Jacobus: Andreas	OGD nr. 373
		1455 pastoorszegel Sigher: Nicolaas	StA Aurich, Rep 4 IV. 16
		1455 idem	AKG nr. 139 reg 339
		1473 idem	GA, RF 1473/3 II

Westeremden	Andreas	1238 <i>eccl. sancti Andree in Emetha</i>	<i>Kroniek Wittewierum 334</i>
		1474 pastoorzegel Rodolphus	GA Zwolle KA011 (Maathklooster. Zwolle) charter 474.02
		1494 pastoorzegel Ulfardus	Ewsum nr. 53 reg 87 (nw nr. 81)
Westerlee	Georgius	kerspelzegel	GA, Zegelverz. C 222
Westernieland	Maria	1406 Sunte Marienburen	Farmsum nr. 848 reg 24
		1463 Sunte Marienburen op het Nijeland	AKG nr. 20, 135 reg 453
		ca 1490/1500 Sunte Maria Nijlant	Waterschap Hunsingo nr. 18, 7v-8, 22v-23
		1550 pastoorzegel Autko Ludolphi	Nienoord nr. 57b
Westerwijtwerd	Maria	1412 pastoorzegel Aut	Lewe nr. 807 reg 10
		1461 pastoorzegel Elteke	Ewsum nr. 10 reg 52 (nw nr. 468)
		1463 idem	Lewe nr. 608 reg 33
		1544 (niet 1534) pastoorzegel Ritzo Meynema	Ewsum nr. 30 reg 351 (nw nr. 547)
Wierum	Nicolaas of Johannes Baptist	1378 pastoorzegel Clawes: Nicolaas	OGD nr. 663
		1407 pastoorzegel Bertolt: Lam Gods	Farmsum nr. 674 reg 26
Winschoten	Vitus	Vitusholt: oude naam van streek onder Winschoten	Van der Aa, XI, 709
		1435 pastoorzegel Menteko	GA RF 1435/2
		1517 pastoorzegel Herco	Ter Apel nr. 37 reg 182
		1560 (gewezen) pastoorzegel Nomno Lupkens	Ter Apel nr. 37 reg 253
		1566 idem	RA III m 3
		1577 pastoorzegel Henricus Urindorp S V PAT IN W	RA III m 3
		1587 pastoorzegel Gerardus Weemhoff	De Sitter Schönfeld nr. 192
		1599 predikantszegel dezelfde	GA, RF 1599/3
		(kerspelzegel S V)	GA, Zegelverz. C 233
		klok genaamd Sinte Viet afb. 1773	Pathuis en De Visser 82; GDW nr. 4157
Wittewierum	Vitus	(1301 tot 1469) oudst bekende abtzegel	OGD nr. 210 resp. Farmsum nr. 6 reg 155
		ca 1344 randschr.: <i>SIGILLUM ABB(A)TIS S(ANCTI) VITI IN FLORIDO ORTO</i> ; afb. Maria abt van Floricape van Zunte Vyetskercke in Werum	Nederlandse Kloosterzegels III, 30 (met verwijzingen)
		1374 abbas ecclesie beati Viti	OGD nr. 625

		1440 conventszegel: Vitus	Farmsum nr. 2 reg 71
		1458 idem	StA Aurich, Kloster Wittewierum nr. 3
		1347? idem (wellicht reeds in gebruik)	Nederlandse Kloosterzegels III, 30-31
		1431 pastoorszegel Eppo	Farmsum nr. 89 reg 51
		1457 pastoorszegel Jacob	Farmsum nr. 836 p. 116
		1508 pastoorszegel Wilhelmus	Farmsum nr. 11 reg 245
		1511 pastoorszegel Goffridus	Farmsum nr. 11 reg 254
		1373 klok gegoten in <i>ho(no)re se. cuneris se. Marie se. J(o)h(ann)is Se. Viti ac om(n)i(i)um s(an)c(t)oru(m)</i>	Pathuis/de Visser 83; GDW nr. 558
Woldendorp	Petrus?	Overlevering: Petrus	Van der Aa, XII 569
		1601 predikantszegel Henricus Joannis apostel met onherkenbaar attribuut	Farmsum nr. 836ee)
Woltersum	Johannes Baptist	1433 pastoorszegel Mello: Lam Gods	Farmsum nr. 2 reg 59
		1441 idem	Farmsum nr. 2 reg 75
Zandweer	Nicolaas	1403 pastoorszegel Reynerus	OGD nr. 1145
		1467 (echter: klok 'Maria to ere')	Pathuis en de Visser 85; GDW nr. 504
Zandt, 't	Maria	Onse Leve Vrouwe upt Sandt	Werumer Zijlboek 819 (Hs. In folio nr.13b)
		1415 pastoorszegel Wabbo	GA RF 1415/1
		1450 pastoorszegel Remko	Farmsum nr. 3 reg 97
		1473 pastoorszegel Bruno Lunsinck	Van Iddekinge nr. 181
		1479 idem	Farmsum nr. 527 reg 182
		1503 pastoorszegel Johan Enens	Farmsum nr. 779 reg. 229; Lewe nr. 766 reg 58
		1664 de patronesse desselfs (kerck) is de heilige moeder Gods, Maria	Mijleman 57
Zeerijp	Jacobus	1470 dat kerckhoff Sunte Jacobs in de rijpp	Farmsum nr. 900 reg 157
		1411 pastoorszegel Heyno	Ewsum nr. 259 reg 31 (nw nr. 476)
		1517 pastoorszegel Mencko Ludolphi	Lewe nr. 922 reg 71
		1520 idem	GA, Charters Veenkantoor nr. 9
		1527 idem	GA, Verzameling losse stukken nr. 503a (RF 1527/36)
		1546 pastoorszegel Hermannus Iserman	Farmsum nr. 895 reg 359

		1502 klok ther eer Sant Annen ende Sant Jacobus	Pathuis/ de Visser 86 (niet in GDW)
		1664 de kerck ... is gefondeert ende gewijed op den naem van de heilige Jacobus, apostel	Mijleman 58
Zuidbroek	Augustinus	1576 pastoorszegel Hieronymus Hesperen	RA III m 3
		1579 idem	RA III m 3
		1591 idem	De Sitter Schönfeld nr. 409
		1599 predikantszegel Hermannus Borgell	Van Iddekinga nr. 125
		1600 idem	RA III m 2
		1601 idem	RA III m 2
		1605 predikantszegel Samuel Neytz	De Sitter Schönfeld nr. 49
Zuidhorn	Sebastianus en Fabianus	1461 pastoorszegel Wilhelmus ter Bruggen: S. en F.	Lewe nr. 783 reg 31
		1537 pastoorszegel Johan Coenders: Sebastianus	Nienoord nr. 25c
		(gebruikt hetzelfde zegel als pastoor te Eenrum)	
Zuidwolde	Nicolaas	1492 pastoorszegel Garbrant	GA, RF 1492/7

Bijlage 6

Patroonheiligen van parochiekerken en kapellen in Drenthe

In het volgende overzicht worden aangegeven: 1. vermeldingen van een patroonheilige in een schriftelijke bron; 2. afbeeldingen van een (of meer) patroonheilige(n) op zegels van pastoors of een plaats; de heilige(n) wordt(en) daarbij niet vermeld tenzij daarvoor aanleiding was; 3. relevante gegevens op klokken; 4. vermeldingen in andere bronnen.

Voor zegels uit de periode vóór 1406 is verwezen naar het Oorkondenboek van Groningen en Drenthe (OGD met de nummers van het betrokken stuk). Tussen haken zijn aangegeven vermeldingen of afbeeldingen van heiligen die afwijken van de uit andere bronnen bekende (patroon)heiligen.

Parochies	Heilige	Vermelding/zegel/klok	Bron
Anloo	Magnus	1433 <i>parochialis ecclesie s. Magni in Anlo</i>	RG V, nr. 357
		1433 <i>parochialis ecclesie s. Magni in Anlo</i>	Brom I dl II nr. 1346; RG V nr. 30
		1435 <i>parochialis ecclesie s. Magni in Anloe</i>	Brom III nr. 497
Beilen	Willibrordus en/of Nicolaas	1482 <i>parochialis ecclesie s. Nicolai in Beilen</i>	Vaticaan Archief, Reg. Suppl. 814, 275-275v (meded. H.J. Kok 1989)
		Sinte Willebors dach onse patroen	Dikninge nr. 219 reg 330
Blijdenstein	Bartholomeus	1482 <i>parochialis ecclesie s. Bartholomei in Blijdenstein</i>	Vaticaan Archief, Reg. Suppl. 814, 275-275v (meded. H.J. Kok 1989)
		<i>ecclesiam parochialem beati Bartholomei in Blydensteden</i>	Dikninge nr. 206 reg 440
		1152 (echter: <i>eccl in honore beate Marie Magdalene in Blijdenstat</i>)	OGD nr. 32
Borger	Willibrordus	Sunte Wilbrordus patroen	AKG nr. 103 reg 794
Coevorden	Maria en Georgius	1411 (oorspr. Maria, later parochiedienst overgebr. naar de Georgiuskapel) Mariakapel	Coevorden nr. 789
		1544 zegel stad Coevorden: Nicolaas en Georgius	Bontekoe, 'Coevorden', k. 17
Diever	Pancratius	1469 <i>in choro eccl. sancti Pancratii in Deveris</i>	Klerkenhuis nr. 208 reg 145
		1479 <i>parochialis eccl. Sancti Pancratii in Dieveris</i>	Vatic. Arch. Reg. Suppl. 788, 121 v (meded. H.J. Kok)

		1493 <i>Eccl(es)sie S(an)c(t)i pancratij i(n) Deveren</i>	Echten nr. 546 reg 71
		1447 pastoorszegel Bernardus ter Maeth	GPK nr. 263 reg 121
		1462 idem	Collectie Diversen nr. 4
Dwingelo	Nicolaas	1493 <i>eccl. p(a)rochiale s. nicolai i(n) Dwyngloe</i>	Echten nr. 546 reg 71
		1565 <i>p(a)r(ochi)alis eccl(es)ie divi(ni) Nicolai confess(or)is in Dwingelo partium Drenthie</i>	St. Marie nr. 1802, 33-33v zo ook 1522 St. Marie nr. 1855, 33
		1444 (echter; klok in marien eer	Belonje en Westra van Holthe, 49
Eelde	Maria en Gangulphus	ca 1490 Sunte Gangolff	OSA nr. 624a, 63
		1531 Maria en Gangulphus als patronen	Hora Siccama nr. 536, bundel Jus Patronatus
		1550 S. Gangloeff als landeigenaar	GA, GAG nr.vRr 45.1, 15v
		1528 pastoorszegel Ludolphus Koerenpoerte	Ewsum nr. 233 reg 190 (nw nr. 404)
Emmen	Pancratius	1504 Sunte Pancratius alhier als belender	Klooster Ter Apel nr. 1, 68 reg 128
		1508 idem	Klooster Ter Apel nr. 17 reg 137
		1456 (echter: klok an unser leven Vrouwen ere, met afbeelding van Maria	Belonje en Westra Van Holthe, 65
Gasselte	Maria	1511 onser Liever Vrouwe tott Gasselte	OSA nr. 366
		1565 onse lever Vrouwen patronisse	Goorspraken 1, 249
Gieten	Maria?	Onze Liever Vrouwen Meijer 16e eeuw (kan ook de vicarie betreffen)	Mensinge nr. 1778
Havelte	Johannes Evangelist	1476 <i>parrochialis eccl. Sancti Johannis Evangeliste</i>	Vaticans Arch., Reg. Suppl. 782, 115v-116 (meded . H.J. Kok)
		1565 <i>patronus hujus ... sanctus Johannes</i>	St. Marie nr. 1856
		1516 klok genaamd Johannes	Belonje en Westra van Holthe 76
Koekange	Johannes Baptist	1526 <i>ecclesiam parochialem s(an)c(t) i Johan(n)is Bapt(ist)e in Cucange</i>	Echten nr.649 reg 85
		1526 <i>eccl(es)ia par(ochialis) s(an)c(t) e Joh(ann)is Bap(tista) yn Kukange</i>	Echten nr.647 reg 86
Kolderveen	Maria?	1594 tot onser Frouwen altaer	OSA nr. 365, 34v-35
Meppel	Maria (Petrus en Paulus) en Johannes Baptist	1421 <i>ecclesie vel capella yn meppel In honorem beate marie semper virginis et sanctus Johannis Baptiste construxit</i>	Meppel nr. 1086

		1459 <i>In Meppel eccl(esi)e e p(a)r(chial)e in summo altare In honorem omnipotentis dei gloriose virginis Marie Petri en Pauli ap(osto)lorum</i>	Meppel nr. 959
		1475 <i>parochialis ecclesie sancte Marie de Meppel Trai.d.1475</i>	Vaticaan Arch. Reg. Suppl. 713, 142v-143 (meded. H.J. Kok)
		1504 <i>ecc(lesie) b(ea)te et gloriose marie virginis in Meppelo</i>	St. Marie nr. 1855, 15
		1505 <i>ecclesie parochialis beate Marie in Meppel</i>	Dikninge nr. 161 reg 342
		1516 in der moder kercke toe Meppel	Meppel nr. 1127
		1530 Onse lyeve vrouwe off den kerckhoff	Meppel nr. 1114
Norg	Margaretha	sinte Margrieta patrona to Norch z.j.	Janssen, Norg 56 (cit.: register. nu Arch. HG Norg nr. 82)
		1502 legaat aan sancten Margareten	Arch. N.H. gemeente te Norg nr. 82
		1627 sancten Margrita Patrona tot Norch	Romein, 78/79: Avondmaalsbeker
Nijeveen	Maria en Barbara	1477 gesticht ter ere van God, Maria en Barbara	Cartularium I Kapittel Steenwijk 174
Odoorn	Margaretha	opgegeven wordt Margaretha	Romein 278 (dag v.d. jaarmarkt)
		1440 pastoorszegel Frederick Surinck	AKG nr. 117 reg 200
Peize	Johannes Baptist	ca 1543 Sunte Johannes Hovet Here tho Peize	Mensinge nr. 1643
		1576 de vogeden van S Joannes onse patr(oen)	Mensinge nr. 1746
		1598 de patroon Sunte Johannes Baptyse	OSA nr. 366
Pesse kapel	Kruis	1516 <i>vicarius Sancti Crucis in Pesse</i>	Cartularium II (Calendarium) Kapittel Steenwijk 92
Roden	Catharina?	boeten vervallende aan sunte Katherinen	Joosting 57-59 jo. Slicher, <i>Mensch en land</i> I 83
Roderwolde	Jacobus	1538 onser weedyghen hilligen patr. sunte Jacob	OSA nr. 374 deel 1,1
		1575 onse patroen s. Jacob	OSA nr. 374 deel 1, 27v
Rolde	Cosmas en Damianus	1487 <i>parrochialis ecclesie ss. Cosme et Damiani in Rolde partium Drenthie</i>	Vaticaan Arch., Reg. Suppl. 867, 44v (meded. H.J. Kok)
		1311 (echter: pastoorszegel Fredericus: Maria	OGD nr. 236
		1320 idem : Maria	OGD nr. 267

Ruinen	Johannes Baptist of Evangelist	1482 <i>parrochialis ecclesie S. Johannis Baptiste in Ruynen</i>	Vaticaan Arch. Reg. Suppl. 814, 275-275v (meded. H.J. Kok)
		1509/1525 <i>eccl(esi)e p(ar)rochialis S(an)c(t)i Joh(ann)is Euwengelige</i>	Dikninge nr. 231, 46 reg 344
Schonebeek	Nicolaas	1513 <i>p(a)ro(chia)lem ecclesiam sancti Nicolai in Sconebeke</i>	St. Marie nr. 1855, 22
		1521 <i>parrochiale ecclesiam sancti Nicolai in Sconenbeke</i>	St. Marie nr. 1855, 30, 31
Vledder	Johannes Baptist	1522 <i>p(a)ro(chiali) eccl(esi)a sancti Joh(ann)is Bapt(ist)e in Vledder partium Drenthie</i>	St. Marie nr. 1855, 32v
		1560 <i>ad parrochiale ecclesiam divini Johannis in Vledderen</i>	St. Marie nr. 1802, 8
Vries	Bonifatius	1536 <i>p(a)rochiale eccl(esiam) in Vreese omnipotentis Dei et Beati Bonifacij Martyris</i>	St. Marie nr. 1855, 57 (Bonifatius doorgehaald)
		1537 <i>eccl(esia)s(an)cti bonifatij in Vries partium Drenthie</i>	ABU nr. 538-1, 136v
		1311 pastoorzegel Wicherus: bisschop	OGD nr. 236
		1320 idem: bisschop	OGD nr. 267
Wapserveen	Nicolaas	1544 <i>ad parrochiale ecclesiam sancti Nicolai in Wapserven in partium Drenthe</i>	ABU nr. 535 - 1, 233v-234
Westerbork	Pancratius	1482 <i>parrochialis ecclesie s. Pancracii in Borch</i>	Vaticaan Arch., Reg. Suppl. 814, 275-275v (meded. H.J. Kok)
Zuidlaren	Maria	1622 L. Vrouwen ofte het Kercke Erve	OSA nr. 14 dl 12, 180
		1632 het voegede Erve ofte onser vrouwen Erve	OSA nr. 367
Zuidwolde	Maternus (en Maria)	1564 die prochiaell kercke tho Zuytwolde In de Eerhe Godes ende des hylgen Bysschops ende Confessoers Sanct Maternus gestichtet	Echten nr. 676 reg 130
		1567 <i>par. ecclesiae divini Maternae in Zuytwolden</i>	Echten nr. 676 reg 136
		1601 (O.L.V. guederen der kerckenronten)	OSA nr. 366

Bijlage 7

Parochies, kerkpatronen en vicarieën, prebenden en sacristieën in Friesland

N.B.: jaar zonder vierkante haakjes [] = stichtingsjaar ; jaar tussen [] = eerste vermelding

Plaatsnaam	Datering	Patroon	Vicarie	Prebende	Sacristie
Aalsum (Ut.)	opgeheven ME				
Aalzum	eind XII	Catharina			
Abbega	ME	Gertrudis	>1390	Gertrudis 1508	
Achlum	XII	Gertrudis	kort >1512		
Aegum		Nicolaas?			
Akkerwoude	XIIc	Pancratius		Maria [1561]	
				Anna [1563]	
Akkrum		Laurentius	Catharina [>1472]	(>1476)	
Akmarijp	XII	Gertrudis	-	-1511	
Allingawier	XIIB	Michael	[1550/2]		
Anjum (Md.)	opgeheven ME				
Anjum (Od.)	XIIc	-	[>1472]		
Annaburen	XII-naar Tirns				
Appelscha		Nicolaas ?			
Arum	vroeg XII	Lambertus	perpetua [>1380]	Maria [>ca 1500]	1518
			George (1516/1524)	[1518]	
				[1514]	
Augsbuurt	vroeg XII	Anna	Anthonius		
Augustinusga	XII	Augustinus	[1543]		
met Annakapel?					
Baard			Nicolaas [1511]		
Bakhuizen			[1550/2]		
Bakkeveen bij Duurswoude	XIII, opgeheven	Maria			
Balk [eerder kapel]	1571	Anthonius?		Anthonius [1550]	
Ballum [kapel] [later parochie]	ca 1450	Barbara			
Bantega	verwoest 1413				

Bardingedorp	opgeh. na 1445/6					
Bayum	XI			[1550/2][vrijleen]		
Beers	XIB					
Beets	XIB	Gertrudis	Maria [ca 1516]			
Beetgum	XIII					
Beetsterzwaag			[1468]			
Bergum	begin XII	Martinus	[1475]			
Berlikum	XI of vroeger	Michael	Maria [1490]	Johannes [1511]		
			Maria Magdalena [1508]			
			'cley n leen' [1550/2]			
Birdaard	XIII					
Birstum	opgeheven ME					
Blesdijke		Nicolaas	Anna [1447]	Anthוניus [1559]		
			Maria 1477			
Blessum		Maria	[1550/2]			
Blija	XIII	Nicolaas	Catharina [1438]			
Boer	XII	Maria				
Bolsward	>XI	Martinus	[perpetua] [1411] [later 2e pastorie]	Joh. Baptista 1452		
			[3e pastorie] [1525?, 1546]	Kruis 1478		
			Vitus [1399]	Sacrament [1504]		
			2e vicarie [1516/7]	Thomas [1515/6]		
				[Saepkema] [1543]		
				Petrus en Paulus [1517/8]		
				Barbara [1554]		
				Jacobus 1511, 1524		
Bol- Anthoniuskapel	[1500]					
Bol-O.L.V.-kapel	[1521]					
Bol-Vinea Domini				Maria [1551]		
Boornbergum	X?/XI	Sebastianus?	kapelaansleen Smalle Ee [1543]			
Boornzwaag		Christophorus en Petrus	Maria [1514]			

Bornwird	ca 1200	Maria			
Boxum	>1200	Margaretha	[1511]= ?	[1527]	
Boyl	verm. XII	Martinus	Maria en/of Anna [1543]		
Bozum	XIIB	Mauritius en/ of Martinus	[1461] [1550/52]	[1461]	
Bozum Janskapel?	[1519]				
Brantgum	XII		[1543]		
Britsum	>XIIB		[1507]		
Britswerd	XI	Nicolaas en/ of Johannes			
Broek		Christophorus	[1543]	Christophorus [1557]	
Brongerga/ Mildam	midden XV				
Buitenpost	eind XII		[1476]	Anth./Sacrament [1511]	
				[=ook pastorie Lutkepost]	
Burgwerd	mogelijk XIII	Johannes		Maria [1456]	
				vrijleen 1509	
Burum	>1400				
Cornjum			Nicolaas 1482	Sylvia [1565]	
Cornwerd		Bonifatius	[1543]	Trinitas [1551]	custodia
Dantumawoude	XII	Benedictus		Nicolaas [1552]	
Dedgum			[1550/2]		
Deersum	XII	Nicolaas	[1511]		
Deinum	XIB	Joh. Baptist	[1439]	vrijleen [1550/2]	
Delfstrahuizen			[1549]		
Dokkum	VIIIB	Bonifatius en Martinus	perpetua [1383] perpetua	[1481] [1515]	
Dok-kapel op de Berg		Maria			
Dongjum		Maria	[1514] [of prebende]		
Doniaga	XII	Andreas			
Donkerbroek		Laurentius	Maria [1508, =	Anthonius [1567]	
Driesum	XII		[1511]		
Drogeham	XII	Walburg			
Dronrijp	>XII	Salvius	[1399]	[1455]	[1511]

				1471?	
				1511	
				Hommemaleen [1543]	
Duurswoude	XIII	Johannes			
Dijken					
Dijkshorne	verdw. na 1482	Nicolaas			
Echten		Laurentius	[1544]	Anthוניus [1517/8]	
Edens	XIII	Nicolaas?			
Ee	>1170	Jarighulphus? [Gangulphus?]	Petrus? [1511]		
Eernewoude		Agnes			
Eesterga		Chrysanthus	[1544]	[1544]	
Eestrum	XIII	Petrus?			
Elahuizen					
Elsloo		Catharina	Maria [1527]		
Engelum		Christophorus	[1439]	[1550/2]	
Engwier		Bonifatius		[1550/2]	
Engwierum	XIIIa				
Eslawald > ca 1500 gevoegd bij Veenwouden	opgeheven	Caecilia?			
Exmorra	XIIIa	Joh. Baptist	Maria en Anna [1523]		
Ferlerhee	>1132 [= Eesterga?]				
Ferwerd	vóór XI	Martinus	[1483]	Catharina [1483]	[1483]
			2e pastorie [Foswerd] [1510]		
Ferwoude		Pancratius en Stephanus	Georgius [1512]		
Finkum	XIIIa		Maria en Nicolaas [1511]		
Firdgum	XIII	Nicolaas			
Fochtelloo	>XV				
Follega			Petrus [1528]	Maria en Anna [1516/7]	
Folsgare	XIII	Laurentius	[1543] [of prebende]		
Foudgum	ca 1200			[1495]	

Franeker	>XI	Martinus	Nicolaas [XIV]	Maria [Sjaardema] [XIV?] Jan [1455] Anna [1500]]	
			Catherina[XIV]	Crispinus en Crispinianus [1455]	
				Sacrament [1470/1510]	
				OLV ter Nood [1470/1510]	
				Thomas [1510]	
Friens	XII?	Barbara?/Maria?			
Gaast	>1132			[1550/2]	
Gaastmeer		Martinus	Caecilia [1511]		
Garijp	XII	Petrus	[1511]		
Gauw	XIII	Nicolaas	[1550/2]		
Genum	XII				
Gersloot					
Giekerk	XIIId	Martinus	[1511]		
Goënga		Willibrordus	Maria [1511] = ?	prebende [1496]	
Goëngahuizen	opgeh. ME [bij Boornb.]				
Goëngarijp				Ursula [1456]	
Goëngazwaag	opgeh. kort na 1200 [naar Goëngarijp?]				
Goutum	XI of XII	Agnes	[1476]	[1511]	
				vrijleen [1531]	
Greonterp			[1550/2]		
Griend	verwoest 1287				
Grouw	XIIB	Petrus	[1491]	[1511]	
Hallum	>1100	Martinus?	Maria [1384] later sacristieleen	[1511] [zie vicarie]	[1511]
Hallum kapel Oude Leije					
Hantum	eind XII	Martinus	Catharina [1441]	= vrije prebende [1567]	
Hantumhuizen	ca 1200		Anna [1511]	is prebende [1576]	
Hardegarijp	laat X				

Harich	>1132	Laurentius	[1571] [dan pastorie Balk]	Maria [1525]	
				Anna [1525]	
Harkema Opeinde	1240	Nicolaas			
Harlingen [Almenum]	>XII	Michael	[1442] ['oudste'] [= Caecilia?]		? [1543]
		[1568]	[1471] ['jongste'] =	is Catharinapreb. [1543]	
				Nicolaas [1542] ['eerste']	
				Maria [1442]	
				Bruynga/ Gratinga [1514]	
H. kapel/ Westerkerk 1553					
H. gasthuiskerk >1442	Gertrudis				
Hartwerd			[1550/2]		
Haske [De Deelen]	verlaten >ca 1231 [naar Oudehaske?]				
Haskerdijken	XI/begin XII*				
Haskerhorne			[1507] [één van de prebenden?]	Maria [1544]	
				Anna [1544]	
Haule					
Heeg	>1132	Christophorus en Wiro	[1511]	[1389] = wel één van de volgende:	
			[1550] [2e vicarie]	Maria [1511]	
				Catharina [1511]	
				Naakte Jezus [1511]	
Hemelum			[1550/2]	[1550/2]	
				[1550/2]	
Hempens	eind XII/XIII	Martinus			
Hemrik		Andreas			
Hennaard		Bonifatius	[1550/2]	Anthonius [1550/2]	
Herbayum	XIII	Nicolaas	[1550/2]	Sacrament [1540/2]	
Hiaure	XII				
Hichtum	XIII		[1511]		

Hidaard	1303?	Mauritius	[1550/2] =?	Anna [na 1500] vgl. Makkum*	
Hieslum			[1550/2]		
Hindeloopen		Gertrudis	Nicolaas [1430]	Maria [1525] 'clockproven'	
Hitzum		Gertrudis	[1511] = ?	[1456]	
				Gratingaleen [1542]	
Hogebeintum	begin XII				
Hollum	ca 1100	Magnus	[1551]		
Holwerd	>XI	Willibrordus	[1511]		
	2e pastorie [>1481]				
Hommerts		Johannes Baptist	Maria [1473]	Catharina [1468]	
Hoorn	XII/XIII	Johannes	[1532]		
Hoorn, kapel Oosterend	1360	Nicolaas			
Hoornsterzwaag		Magnus		Anthonius [1549]	
Huins	XIII	Nicolaas	[1511]	[1543] [kosterij]	
Huizum	XII	Joh. Baptist	[1433]	? [1548]	
Hijlaard	XIII	Joh. [Baptist?] [1511]			
Hijum	XIB	Nicolaas			
Idaard	XII	Gertrudis			
Idsegahuizen		Nicolaas	[1550/2]		
Idskenhuizen					
Idzega	>1132	Mauritius of Martinus	[1511]		
Indijk	XIII?	Nicolaas	Maria [1543]		
Irnsom	XII	Mauritius	Maria [1466]		
Itens	[1312]	Martinus	[1530]		
Janum	XIB		? [1566]		
Jellum				[1550/52]	
Jelsum	XIIB		[1507]		
Jislum	XIII	Catharina			
Jorwerd	XIIIA	Radboud	[1511]	[1550/2]	
Jouswier		Petrus			
Jubbega		Catharina			
Jutrijp		Johannes Baptist			

Karnewald	>1132 opgeh. ME, bij Warns	Maria			
Katlijk			[1550]		
Katrijp	>1315 >1440 bij Terband				
Kimswerd	XI	Laurentius	Laurentius [1446]	[1546]	
Kloesewier	opgeh. ME, bij Boornb.				
Kolderwolde			[1538]		
Kollum	XI ?	Martinus	[1432]	Anthonius [1472]	
				Sacrament [1478]	
				Anna [1529]	
				Kruis [1529]	
Kollumerzwaag	XII		[1543]		
Kooten	XIII	Benedictus ?			
Kortehemmen	ca 1300				
Kortezwaag	XII				
Kortwoude	1441 bij Surhuizum				
Koudum		Martinus	[1505]	[1547] 1e prebende	
			[1543]	[1547] 2e prebende	
			[2e vicarie = 1e prebende]	Kruis [1522]	
				Anna [1543]	
Kubaard	ca 1200 ?	Victor		[1511]	
				[1577] [2e prebende]	
Laaxum	>1132, later naar Scharl?				
Langedijk	XIII				
Langezwaag		Matheus	[1543]		
Langweer		Pancratius	[1399]	[1543]	
				[1543]	
Leeuwarden- Oldehove	VIII B?/IX; 2e pastorie [ca 1300?] [later 3e pastorie]	Vitus	[1469]	Joh. Baptista [1476?] Maria Magdalena [ca 1480]	x[1407]
				Rochus [1511]	
				O[d]bertus [1508]	

				H. Tzommeleen [1500]	
				Christophorus [1480]	
				Anna [1505?, 1511]	
				Jacob/Job[ca 1497]	
				Vier Gekroonden [1511]	
				Anthonygasthuis	
				H. Sybeleen [1549]	
				Kruis [1503]	
				Nicolaas [1551]	
				Maria [1557]	
L. kapel Jacobsgasth. [1493]					
L. Annakapel Blokhuis 1500					
Leeuwarden- Nijehove	laat XII	Maria	Barbara [1407]		[1476?]
L.-N kapel Anthonygasthuis		[1430]			
Leeuwarden- Hoek	XIV	Catharina	[1457]	Grathieleen [1499]	
Leeuw. H. Kapel Cammingsburg.					
Legemeer					
Lekkum		Caecilia		[1430]	
Lemmer			[1544]		
Lichtaard	XIII [XII?]				
Lillingwald	[1374]				
Lioessens	XII		[1498]		
Lions	ca 1200	Catharina	[1550/52]		
Lippenhuizen	XII	Petrus	Petrus [1562]		
Loënga		Nicolaas			
Lollum	XIII	Nicolaas	[1536/7] =	[x] [1519/20]	
Longerhouw	XII		[1550/2]		
Ludingakerk	>1158, beëindigd ca 1423	Martinus			

Luinjeberd	>1281				
Lutkepost	>eind XII				
Lutkewierum	XII	Gertrudis		[1511]	
Luxwoude	>1315				
Makkinga		Laurentius	Laurentius en OLV [1527] -		
Makkum		Martinus	[1550/2] =	[1516/7]	
				Anna [1543]	
Mantgum	XIII	Maria	[1511]	Nicolaas [1550/2]	
Marrum	XII	Godehardus	[1511]	[1511]	
Marssum	XII	Pontianus	[1439]	[1470]	
				Maria en Anna 1501	
Medumwarth	XIII; verdw. na 1482				
Menaldum		Lambertus	[1466]	[1550/2]	
Metslawier	XIII		[1511]		
Midlum	ca 1200	Nicolaas	[1511]	[1546]	
Midsland	1050/1250	Willibrordus	[1532]	Anthonius en Anna [1540] -	
Miedum		Nicolaas of Joh. Ev.			
Minnertsga	>1168	Martinus	[1456]	Maria [1456]	Catharina
				kapellevrijleen [>1511] [1380] mogelijk een van de vv.	[1543]
Mirns	>1132		[1515]	Anthonius [1499]	
				Anna [1540]	
Molkwerum		Lebuïnus	[1509]	[1550/2]	
Monnikega (Sint- Johannesga Ut.?)	>1315				
Morra	XIIIB	Johannes Evangelist			
Munnikeburen			[1511]		
Murmerwoude	ca 1200				
Nes [Am.]	XI	Joh. Baptist?/ Michael?			
Nes [Utd.]	>1243				
Nes [Wd.]	medio XII	Johannes Ev.	Maria[1466]		
Niawier	XIII				

Nieuw Delfstrahuizen?	verdwenen				
Nieuwehorne					
Nieuweschoot					
Nieuw Kruisland	1529, niet geëffectueerd	Maria			
Nijberkoop		Dionysius			
Nijega [H.O.N.]			[1320]		
Nijega [Sm.]	begin XIII	Maria			
Nijehaske		Johannes			
Nijeholtpade		Nicolaas	Maria [1544]		
Nijeholtwolde		Nicolaas	Dionysius [1528]		
Nijelamer		Johannes Ev.	Maria en Anthonius Abt [1482]	Johannes en Catharina [1549], hetzelfde ? als Anna [1561]	
Nijemirdum	XIVB	Nicolaas	Anthonius [1515/6]	Maria [1521]	
Nijespanga ?	[XV]				
Nijetrijne		Nicolaas	[1532]		
Nijhuizum		Nicolaas	[1550/2]	[1550/2]	
Nijland	XIII	Nicolaas	Nicolaas [1399]	[1475]	[1475]
Noorderdrachten	kort >1300				
Noordermeer?	[afz. parochie ME?]				
Noordwolde	XI of XII		Maria [1545]	Anthonius [1564]	
			Nicolaas [1537]		
Oenkerk	XII		[1511]		
Offingawier	vroeg ME	Nicolaas			
Oldeberkoop	XIIB	Vitus	Maria [1543]	Anthonius [1539]	
				Johannes [1553]	
Oldeboorn	>1300	Pantratus	[1487]	Kruis [1519/20]	
Oldeholtpade	1204	Stephanus	Maria [1544]	Anthonius [1544] -	
Oldeholtwolde		Mauritius	Anthonius [1523]		
Oldelamer		Leonardus	[1485] = een der volgende?	Anna [1544]	
			Nicolaas en Anthonius [1483]		
			Leonardus en Maria [1514]		

Oldeouwer			Johannes [1556]	Maria Magdalena [1555]	
Kruiskapel	[1559]	Kruis			
Kapel Scharhuizen	[ca 1482]	Anna en Maria [1541]			
Oldetrijne		Nicolaas	Dionysius [1512/3]	Maria en Kruis [1520/1]	
			Nicolaas [1544]		
Olterterp	XII?	Hippolytus [eerder Maria en Jacobus?]			
Oosterbierum	ca 1200	George	[1511]	Bobinga [1399]	
Oosterend	midden XII	Martinus	[1451]	[1453]	
				Sebastianus, Fabianus en	
				George 1459	
				Sacrament kort >1532	
				Maria [1529]	
Oosterlittens	XII	Margaretha	[1511]	Johannes [1511]	
Oostermeer	XII				
Oosternijkerk	XIIB	Caecilia	Pancratius [1511]		
Oosterwierum	XII?	Nicolaas	[1461]	[1550/2]	
Oosterwolde	XII	Ursula	Maria [1543]		
			Blasius [1553]		
			Anna [1543]		
Oosterzee		Martinus	[1543]	[1544]	
				jongerpriester [1544]	
Oosthem		Johannes Baptist	Johannes [1478]		
Oostrum		Nicolaas			
Oost-Vlieland, eerst kapel, later parochie	[1245]	Nicolaas			
Opeinde	XII	Salvator ?			
Oppenhuizen		Johannes Baptist	[1511]		
Oudega [H.O.N.]		Johannes	[1517/8]	[1538]	
Oudega [Sch.]	verwoest 1516				
Oudega [Sm.]	XIIIA	Agatha		[1542/3]	
Oudega [W.]	>1132	Martinus	[1511]		

Oudehaske	XIII?		Petrus en Paulus [1550] -		
Oudehorne	XI?				
Oudemirdum	XII	Marcus en/of Martinus	Stephanus [1483]	Catharina, Laurentius	
Oudeschoot			[1548]	[1548]	
Oudkerk [Da.] [Remberda husum?] [bij Roodkerk]	XI				
Oudkerk [T.]	midden XII	Paulus	[1422]		
Oudwoude	>XV			[1528]	
Ouwster Nijega	XIV	Christophorus			
Ouwsterhaule	XII			[1543]	
Paesens	ca 1200		[1511]		
Parrega	XIII		[1516/7]		
Peins	ca 1300	Gertrudis	Gertrudis [1511] = sacristie	[1505]	
Peperga		Nicolaas	Kruis en Maria [1525]	Anth. en Catharina ca 1494	
Piaam	XIII	Nicolaas	[1550/2]		
Pietersbierum		Petrus	Catharina? [1511]	[1456/65]	
				[1550/2]	
Pingjum	XII/XIII	Victor	[1474]	[1504]	
Poppingawier		Nicolaas	Catharina/Maria [>1500]		
Raard	XII [of ouder?] Joh. Baptist	[1473]	Catharina [1493] -		
Rauwerd		Laurentius		Heringaleen 1473	
kapel Flansum?	1240				
Reitsum	XIII				
Ried		Walburg			
Rinsumageest	>eind XI	Alexander	[1474/88]	[1520]	
				Tjaardaleen kort >1540	
Rohel				[1520]	
Roodkerk	XII	Martinus			
Roordahuizum		Vincentius	[1495]		
Rotstergaast	>1315	Johannes Baptist			
Rotsterhaule	>1315	Nicolaas	Maria [1519/20]		

Rottum	>1315	Benedictus	Nicolaas [1516/7]		
Ruigahuizen		Johannes	[1550/2]		
Rijp, verdw., bij Terwispel	XII? [1315]				
Rijperkerk					
Rijs	[1333], later verdwenen				
Sandfirden	[1132]	Johannes Baptist		[1550/2]	
Schalsum	XIIIA	Nicolaas	Maria [1511]		
Scharl	midden XIII		[1525]	[1515/6]	
Scharnegoutum	>1200	Martinus	[1523]		
Scherpenzeel	[1243]		Anna [1543]		
Schettens			[1550/2]		
Schiermonnikoog	1465	Johannes Baptist			
Schillaard		Maria		[1570]	
Schingen	[1132]	Maria	[1550/2]		
Schraard	XI?		[1414]		
Schurega	XII				
Sexbierum	>XIII	Sixtus	[1465]	Maria [1511]	
				Catharina [1511]	
Sijbrandaburen		Bartholomeus		1481	
Sijbrandahuis	ca 1300				
Siegerswoude [Op.]		Jacobus			
Siegerswoude [T.]	XIIB opgeh. XV, bij Garijp				
Sint Annaparochie	begin XVI	Anna			
Sint Jacobiparochie	begin XVI	Jacobus			
Sint Johannesga [Sch.]	>1315	Johannes			
Sint Johannesga [Ut.]	XIIIB				
Sint Johanneswold [later Veenwouden genoemd]		Johannes			
Sint Nicolaasga	XII	Nicolaas	[1543]	[1511]	

Slappeterp	[1132]	Dionysius	[1550/2]		
Sloten kapel, eind XVI parochie		Johannes Baptist	[1550/2]	[1550/2]	
			Nicolaas [1550/2]		
				[1550/2] =	kosterij
Smallebrugge		Nicolaas	[1550/2]		
Sneek	XIB	Martinus		Nicolaas [>1456] = 2e past.	
				Barbara [>1456] = 3e past.	
				Catharina [1483]	
				Laurentius [1511]	
				Sacrament [1511]	
				Michael [1543]	
				Maria [ca 1514]	
				Kruis 1501	
				Agatha 1534	
				Adrianus[1511]	
				Petrus en Paulus [1550]	
				Crispinus en Crispianus [1550]	
				Schippersaltaar [1508]	
				Jacobus [1540]	
			altaar in het Kruiswerk 1523		
Sneek kapel		Anthonius	[1543]		
Sneek kapel	kort >1518	Maria			
Snikzwaag	>1315	Nicolaas		?	
Sondel		Andreas	Maria [1514/5]	Anthionius [1542]	
				? [1550/2]	
Sonnega		Nicolaas	[1543]		
Spanga			Maria [1543]	[1543]	
Spannum		Remigius		Remigius [1511]	
Stavoren		Maria	[1555]	Anthionius [1555]	
				Laurentius [1555]	
St. Noorderkerk	[Gasth.-kapel?] XIV	[1522?] Anthonius?	[cf. prebenden]	1522	

St. Kapel	[1418]	Odolphus			
St. Blokhuiskapel	1556				
Steggerda			Nicolaas [1513]		
			Maria [1515]		
			Anna [1557] 1 van de 2 vorige?		
Stiens	XB?	Vitus		Nicolaas [1511]	[1463?, 1511] is? Catharina
				Maria [1511]	
Strijp	midden IX, opgeh, XVII	Martinus		Martinus [1559]	
Suameer	XII			[1511]	
Suawoude	>XII				
Surhuizum	XII	Anthonius?	Anthonius [1511]	[1511]	
Swichum	ca 1230	Nicolaas en Cathar.		Maria [1494]	
				1573	
Teerns	XII	Catharina	[1564]		
Terband	>1315				
Terhorne		Laurentius	[1544]		
Ter Idzard		Bonifatius	Maria [1519/20]		
			Sacrament [1526/7]		
			Anthonius [1544] 1 v.d. 2 vor.?		
Terkaple	XII	Margaretha		[1544]	
Ternaard	XII?			[1498/9]	
Teroele		Jacobus		[1526]	
Terwispel	XII		[1525]		
Terzool		Vitus	[1511]		
Tietjerk			x?[1466]		
Tirns, eerder Annaburen?	1295	Lambertus			
Tjalhuizum		Johannes Ev.	[1550/2]		
Tjalleberd	>1315				
Tjerkgaast	XII		[1528]	Caecilia [1512/3]	
Tjerkwerd		Petrus	Maria [1522]	Nicolaas [1518/9]	
Twijzel	XIII	Petrus	[1508]	[1511]	

Tzum	XII	Johannes	[1457]	Nicolaas [1511]	
				Johannes? [1511]	
Tz. kleine kerk [kapel]	[1433]	Dionysius			
Tzummarum		Martinus	[1478]	[1478]	[ca 1478]
Uitwellingerga	XIIIB	Hermes	[1511]		
Ureterp	XIII	Petrus			
Veenwouden (eerder Sint Johanneswold)		Johannes	Johannes [1511]	Anna [1563]	
Vijfpoorten	XI opgeheven XVIB	Petrus			
Vinkega		Dionysius	Maria [1544] =? Cathar. [1552]		
Vlierbosch ?	opgehevenXII/ XIII				
Vrouwen- parochie	begin XVI	Maria			
Waxens [Hd]	XIII		[1550/2]		
Waxens [Wd.]	XIIB				
Waltheim	[1332], later verdwenen	Stephanus			
Wanswerd	XIII		Juliana [1516]		
Warga	XII	Fabianus en Sebastianus	[1452]	Anna [1515]	
Warns	XII	Martinus	[1520/1]	Anthonius/ Catharina [1550]-	
Warstiens		Jacobus			
Wartena	XI/XII	Jacobus			
Weidum	XII	Johannes Ev.?	[1450]	Willibrordus [1512]	
Welsrijp	ca 1200	Ursula	[1511] =	[1502]	
Westergeest	XI	Martinus	[1383]	Nicolaas [1521]	
Westerveer	XII	Matheus	Matheus [1481]	Anna en Andreas [1561]	
Westernijkerk	XIIIA		[1511] =	Catharina [1542]	
Westhem	XIII	Bartholomeus	[1550/2]		
Westnijeberkoop	opgeh. midden XVI				
West Terschel- ling (eerder kapel)	ca 1400	Brandarius	[1568]		
West-Vlieland	[1276]	Willibrordus			

Wetzens	XII	Vitus			
Wier	midden XII			[1452]	
Wierum	XII				
Wieuwerd	ca 1200	Nicolaas		[1511]	
Wigeradorp	na 1250, opgeh. 1387, bij Augustinusga	Gangulphus			
Winsum	XI/XII		[1462]	Anna [1511,= Maria, 1548]	
Wirdum	XI	Martinus	[1465]	Bartholomeus en Anth. 1471	[1472]
				[1511]	
				Unia [1511]	
W. kapel bij Camstra	1456	Maria en Joh. Baptist			
Wyckel	>1132		[1481]	Anthonius [1560]	
				Anna [1560]	
				Catharina [1566]	
				4e benefi. [1583] 1 v.d. 2 vor.?	
Wynaldum		Andreas	[1479]	Anna ca 1495	
Wijnjeterp	XII	Nicolaas	Maria Magdalena		
				[1543]	
Wijns	XII/XIII	Vitus			
Witmarsum	XI	Martinus	Catharina [1387]	Maria [1499]	
				Anna [1503]	
Wolbrandskerk	[1256/72.] opgeh. XVB				
Wolsum		Pancratius	[1511]	[1511]	
Wolvega		Maria Magdalena	Nicolaas [1544]		
			Anthonius [1538]		
Wommels	XIII	Jacobus	[1496]	Anna en/of Maria [1460]	
Wons	XI?		[1393/1423]	[1496]	
Workum	XII?	Gertrudis	[1399]	H. Wybrantsleen [1544] -	
				H. Simonsleen [1544]	
				Stephanus [1544]	

				Kruis [1510/1]	
				Maria [1555/6]	
				Sacrament [1555/6]	
				Dorothea [1554]	
				Catharina [1515/6]	
				H. Pyboleen [1549]	
				Petrus [1550]	
				Jacobus [1550]	
				Begijnhuis prebende [1520]	
Workum gasthuis				[1484]	
Workum kapel	[1520]	Anna			
Woudsend		Michael?		[1550/2]	
Wouterswoude	XII/XIII				
IJlst	[1313]	Mauritius of Martinus	perpetua 1437	[1414]	
Ypekolsga	>1132	Odolphus		[1511]	
Ijsbrechtum	XI/XII	Martinus	Maria/Anna [1511]		
Zuiderdrachten	XII	Petrus			
Zurich	XI		Maria [1508]		
Zwaagwesteinde?					
Zweins	XIII				
N.B.: met name bij de steden is mogelijk sprake van dubbelvermeldingen van vicarieën en prebenden					

Bijlage 8

Verdwenen parochies in Friesland

Gemeente(grietenij)	Tal	Plaats	Opheffing	Patroon	Eventueel gevoegd bij
Achtkarspelen	2	Kortwolde	1441		Surhuizum
		Wigeradorp	1387	Gangulphus	Augustinusga
Aengewiriden	1	Katrijp	voor XVI		Terband
Barradeel	3	Bardingedorp	na 1445/6		
		Dijkshorne	na 1482	Nicolaas	
		Medumwarth	na 1482		
Dantumadeel	3+1?	Eslawald	eind XV	Caecilia?	Veenwouden(Joh. wold)
		Oudkerk	XV?		Roodkerk
		Waltheim	vóór 1400	Stephanus	Wouterswoude?
		Zwaagwesteinde?	XVI?		
Doniawerstal	1	Goingazwaag	ME		
Franekeradeel	1	Ludingakerk	kort na 1423	Martinus	omliggende parochies
Gaasterland	1	Rijs	na 1331		
Griend	1	Griend	verwoest 1287		
Haskerland	1	Haske/DeDeelen	voor ca XIII B		verpl.? naar (Oude)Haske
Hemelumer Oldeferd	2	Karnewald	ME	Maria	Warns
		Laaxum	na 1245 verpl.?		naar Scharl
Kollumerland ca.a.	1	Nieuw-Kruisland	oprichting 1528	Maria	niet geëffectueerd
Lemsterland	2	Bantega	verwoest 1413		Eesterga
		Ferlerhee			Eesterga ?
Menaldumadeel	1	Anjum	ME		
Opsterland	2	Bakkeveen	ME	Maria	Duurswoude
		Rijp	ME		Terwispeel
Schoterland	1+1?	Nieuw Delfstrahuizen?			parochie geweest?
		Oudega	verwoest 1516		
Smallingerland	2+1?	Goëngahuizen	ME		Boornbergum
		Kloesewier	ME		Boornbergum
		Vlierbosch?	ME		Boornbergum
Terschelling	2	Strijp	XVIB	Martinus	Midsland

		Vijfpoorten	XVIB	Petrus	Midsland
Tietjerksteradeel	1+1?	Noordermeer?			Parochie geweest? Bergum
		Siegerswoude	medio XV		Garijp
Utingeradeel	3	Aalsum	na 1315		
		Birstum	na 1315		
		Monnikega	XIV?		(= St.Johannesga??)
Weststellingwerf	1+1?	Westnijeberkoop	XVI		Oldeholtpade
		Nijspanga?	XV		parochie geweest?
Wymbritseradeel	2	Annaburen	ME		verplaatst? Naar Tirns
		Wolbrandskerk	na ca 1450		
Lillingwald		Lillingwald	XIII?		oude naam voor Roodkerk?
(gem. onbekend)					

34 + 5? +1 niet geëffectueerd

9 + 1?

Bijlage 9

Geestelijken per grietenij in Friesland

Gemeente	Totaal	Opgeh.	Resteert	Vicarie	Prebende	Sacristie	Tot. priesters
Achtkarspelen	10	2	8	4	4		16
Aengwirden	5	1	4				4
Ameland	3		3	1			4
Baarderadeel	16		16	13(14?)	11		40 (41?)
Barradeel	10	3	7	6	9	2	24
Het Bildt	3		3				3
Dantumadeel	14+1?	3+1?	11	2(3?)	4		17(18?)
Doniawerstal	15 + 2 k	1	14+2k	5	9		28+2 k
Ferwerderadeel	11 + 1 k		11+1 k	7	3	2	23+1k
Franekeradeel	12+1 k	1	11+1 k	8	6(7?)		25(26?)+1 k
Gaasterland	10	1	9	8	12(13?)		29(30?)
Griend	1	1					
Haskerland	7	1	6	3	1(3?)		10(12?)
Hem. Oldeferd	11	2	9	8	8		25
Hennaarderadeel	12		12	7(8?)	12		31(32?)
Idaarderadeel	8		8	3	2		13
Kollumerland	7	1 niet geëff	6	3	6		15
Leeuwarderadeel	14		14	8	12(13?)	2	36(37?)
Lemsterland	7	2	5	5	5		15
Menaldumadeel	13	1	12	12	11(12?)	1	36(37?)
Oostdongeradeel	13		13	6	1(2?)		20(21?)
Ooststellingwerf	10		10	7	2		19
Opsterland	15	2	13	5			18
Rauwerderhem	6		6	3	2		11
Schiermonnikoog	1		1				1
Schoterland	16+1?	1+1?	15	5	2		22
Smallingerland	9+1?	2+1?	7		1		8
Terschelling	5+1k	2 (na 1500)	3+1k	2			5+1k
Tietjerksteradeel	15+1?	1+1?	14	6(7?)			20(21?)
Utingeradeel	10	3	7	3	4		14

Vlieland	2		2				2
Westdongeradeel	12		12	4	3		20 (1 pl. 2 past.)
Weststellingwerf	21+1?	1+1?	20	26(28?)	9(11?)		55(59?)
Wonseradeel	27		27	24(25?)	13	1	65(66?)
Wymbritseradeel	30	2	28	22	10(11?)	1	61(62?)
Lillingwald (onbek.)	1	1					
Totaal	382+5k.	34+5?	347+5k	216(223?)	162 (172?)	9	735 (752?)+5k

N.b.: 1 plaats 2 pastorieën +1 niet geëff

(1pl. 2 past.)

Bijlage 10

Parochies (alfabetisch), kerkpatronen en vicarieën, prebenden en sacristieën in Groningen-platteland

(s = schriftelijke vermelding; z = afgeleid van het zegel van een pastoor; z(k) = afgeleid van het kerspelzegel; k = afgeleid van de opdracht van een klok respectievelijk van de naam (eventueel als patroon vermeld) of een afbeelding; a = anderszins; * = opgeheven vóór 1600; x = bij vicarie, prebende en sacristie: aanwezig, geen patroonheilige bekend; nr. = na reformatie).

Plaatsnaam	Patroon	br s	br z	br a	br k	Vicarie	Prebende	Sacristie
Adorp	Dionysius		x			x		
*Amptorp								
Den Andel	Nicolaas		x				x	
Appingedam	Maria, later met Nicolaas, deze later alleen	x	5x			x	Andreas Joh. Baptist Catharina Anthonius Jodocus Georgius Anna Martinus Sacrament Kruis	
	Augustinus (als tweede kerkgebouw)	x						
Appingedam Kapel	Maria	x						
Baflo	Laurentius	x	3x			Anthonius	Maria Catharina Anna	
Bedum	(Maria, Paulus en) Walfridus	x	2x			Anthonius	Catharina Petrus Margaretha Nicolaas Maria	
Bedum Kapel	Radfridus	x						
Beerta	Bartholomeus (n.b. kerspelzegel na 1609 Laurentius)	x	3x			x		
Bellingeweer							x	
Bellingwolde	Magnus	x				x		
*Beyum	Petrus		x					

Bierum	Sebastianus? en Fabianus?			x				
Blijham								
Borgsweer	Nicolaas		x(k)					
Breede	Andreas		x					
Doezum	Vitus	x						
Dorkwerd								
*Eelswerd								
Eenrum	Fabianus en Sebastianus		3x		x (tev)	Maria	Anthonius	
Eenum	Andreas		3x					
Eexta						x		
*Ellerhuizen								
Engelbert	Fabianus		x					
Enumatil kapel	Anna	x						
Eppenhuizen	Nicolaas		x		x(a)		x	
Ezinge	Petrus		x			x		
Faan								
Farmsum	Gangulphus?		x		x(a)	Kruis		
						Pontianus		
							2 andere N.N.	
Feerwerd	Jacobus	x						
*Finsterwolde (O)	Nicolaas	x	x					
Finsterwolde (W)	Stephanus		2x			x		
							x	
Fransum								
Garmerwolde	Dionysius?		x			x		
Garnwerd						x		
Garrelsweer	Nicolaas		x					
*Garreweer	Sebastianus		x					
Garsthuizen	Pancratius		2x		x(a)		Maria	x
Gaykinge kapel								
Godlinze	Pancratius		x		x (tev)	Maria	Anthonius	
Grootegast							x	
Grijpskerk	Anthonius	x				x		
Den Ham	-							
Haren	Nicolaas	x	2x			Anna		
						Maria		

Harkstede (Groot)							Antonius	
*Harkstede (Klein)								
Harssens								
*Heidenschap								
Hellum	Walfridus				x(a)nr.		x	
*Hemedewolde								
Heveskes	Andreas (n.b.: 1x z Andreas en Catharina, 1x z Simon)		x			x		
Hoge en L. Meeden	Maria	x					x	
Holwierde	Stephanus	x			x(n)	x		
Hoogkerk	Maria en Ulricus?				x(t.e.v.)			
Hornhuizen	Maria en/of Nicolaas (n.b.: 1x z Maria, 1x z Nicolaas)		x			x		
*Houwingeham	Jacobus	x						
Huizinge	Johannes B.	x	3x		x(t.e.v.)		Maria	
Jukwerd	Barbara		x					
Kantens	Vitus		4x		x(t.e.v.)	Antonius		
Kloosterburen	Nicolaas	x						
Kolham	Juliana	x						
Krewerd	Maria	x						
Kropswolde	Jacobus	x	x					
kapel	Maria	x						
Leegkerk								
Leens	Petrus en Paulus	x	3x		x(n)	Maria		
Leermens	Donatus, Sebastianus en Fabianus	x				Kruis	Maria Donatus Johannes	
Lettelbert								
Loppersum	Petrus en Paulus	x	7x		x(t.e.v.)	x	Maria Catharina Christo- phorus Anna Kruis Sacrament	x
Losdorp	Johannes`	x						

Lucaswolde								
Lutjegast							Anthonius	
*Lutjewolde (eerder Emederwolde)								
Maarhuizen								
Maarslag								
*Maddens								
Marsum	Mauritius				x(n,a nr.)	Andreas		
Marum							x	
Meeden						x (of	x)	
Meedhuizen	Laurentius				x			
Menkeweer								
Mensingeweer	Johannes Baptist.?		x					
Middelbert	Martinus	x						
Middelstum	Maria en Hippolytus	x	5x		x(t.e.v.)	Nicolaas Maria Sacrament	Maria Magdalena	
Midwolda	Johannes Baptist.		2x		x(p)	x	x	
Midwolde	Ludger?		x			x		
*Muntendam								
Niebert								
Niehove (Suxwerd)						x		
Niekerk (M.)								
Niekerk (W)	Petrus		x			x (of prebende)		
Noordbroek						x		
Noorddijk	Stephanus	x						
Noordhorn							Anna	
Noordlaren	Bartholomeus	x				x		
Noordwolde	Sebastianus		x			Maria		
Noordwijk								
Nuis								
Obergum	Nicolaas	x	x					
Oldehove	Liudger	x	x			Anna	x	
Oldekerk						x		
Oldenzijl	Nicolaas	x	x					
Onderwierum								

Onstwedde	Jacobus		2x			x		
	(n.b. Nicolaas	x)						
*Oostbedumerwolde								
Oosternieland	Nicolaas	x	x					
*Oosterreide								
Oosterwijtwerd	Vincentius	x						
	(en Maria?	x)						
Oostum	Jacobus		x					
*Oostwold (D)								
Oostwold (O)	Simon		x(k nr.)			x		
Oostwold (W)	Margaretha	x						
Opende	Petrus?		x					
Opwierde								
Oterdum	Lambertus (n.b. 1x z Christoph.)		x			x		
Pieterburen	Petrus	x	x				Anthonius	
Ranum	Catharina	x	3x					
*Saaxum (H)								
Saaxum (W)	Catharina	x					x	
Saaxumhuizen	Jacobus		x					
Sauwerd	Laurentius		x			x	Catharina	
Scharmer	Petrus	x						
Scheemda	Bartholomeus		2x					
Schildwolde	Michael?		x			x		
Sebaldeburen							Anthonius	
Sellingen						x		
Selwerd	Maria	x						
Siddeburen	Bartholomeus		2x			x		
Slochteren						x		
Solwerd	Jacobus	x	x					
kapel								
Spijk	Andreas		2x			Johannes B.		
*Startenhuizen								
Stedum	Bartholomeus		3x			x	Nicolaas	
*Steerwolde								
Stitswerd	Georgius	x	x			x(t.e.v.)		

Ten Boer							
Termunten (Gr.)	Ursus		x			x	x
*Termunten (Kl.)ianus?		x				x
Thesinge							
Tinallinge	Maria	x	x			x	
Tjamsweer	Sebastianus		x			x	
Tolbert	Petrus		x			x	
Toornwerd	Catharina	x	3x				
Uithuizen	Dionysius	x	4x				Anna Catharina
Uithuizermeeden	Maria	x	3x			x	Stephanus en Nicolaas
Uitwierde	Bartholomeus		3x			x	Catharina
Ulrum	Catharina		4x		k(n,a)	Maria (of prebende)	
*Ulsda	Lambertus	x	x				
Usquert	Petrus en Paulus	x	5x			Catharina	
Vierhuizen						x	
Visvliet	Gangulphus	x	x				
Vlagtwedde	Nicolaas?		2x (l.s.)			x	
Vliedorp						x	
Vriescheloo	Nicolaas	x					
Wagenborgen	Petrus				x (k nr.)		
Warffum	Sebastianus en Fabianus		2x			Catharina Maria en Anna	
Warfhuizen							
*Watum	Nicolaas	x					
Wedde							
Wehe	Stephanus		2x				
Weiwerd	Pancratius		x			x	
Westerbroek	Andreas? of		x				
	Nicolaas?		x				
*Westerdijk							
Westerdijkshorn							
Westeremden	Andreas	x	2x			x	
Westerlee	Georgius		x (k nr.)				

Westernieland	Maria	x	x					
*Westerreide						x		
Westerwijtwerd	Maria		3x			Catharina		
Wetsinge						Maria		
Wierhuizen								
Wierum	Johannes B.?		x			x		
	of Nicolaas?		x					
Winschoten	Vitus	x	5x			Maria	x	
Winsum						x ?		
Wirdum						x		
Wittewierum	Vitus		4x		x(t.e.v.)			
Woldendorp	(overlevering: Petrus)					x		
*Wolfsbergen								
Woltersum	Johannes B.		x					
Zandweer	Nicolaas		x			x (of prebende)		
t Zandt	Maria	x	4x		x			
Zeerijp	Jacobus	x	3x			Anna		
Zuidbroek	Augustinus		x			x	x	
Zuidhorn	Sebastianus en Fabianus		2x			Nicolaas Margaretha		
Zuidwolde	Nicolaas		x			x		
Zuurdijk								
(eerder Oosterdijk)								
*Zwaag								

In totaal treffen we in Groningen 182 kerken en 6 kapellen aan. Voor de kerken staan 105 patroonheiligen vast; voor 12 is er een vraagteken; dus blijven er 65 onbekend. Voor de 6 kapellen zijn 4 patroonheiligen bekend, en blijven er 2 onbekend.

Van die 182 parochiekerken zijn er vóór 1600 26 opgeheven. Van 6 daarvan is de patroonheilige bekend, van 1 met een vraagteken en 19 onbekend. Het aantal beneficiés op het Groninger platteland waaraan een priester verbonden was, kort vóór 1600, kan berekend worden op $296 + 1?$, te weten voor 156 pastorieën; 77 $+1?$ vicariëen; 60 prebendes; 3 sacristiënen, plus 6 priesters voor de 6 kapellen, hetgeen het totaal brengt op $302 + 1?$, exclusief de kapelaans van de pastoors en de proosdijpriesters.

De drie kerken van de stad Groningen geven het volgende beeld:

De *Martinuskerk* had volgens een opgave van 1599 2 pastorieën en 13 lenen. Wat de prebenden/vicariën betreft registreerden wij er 14, die van: Aegidius, Anthonius, Barbara, Catharina, Elfduizend maagden, Johannes, Heilig Kruis, Maria, Michael, Nicolaas, Onze Lieve Vrouwe ter Nood, de Lewevicarie, de stadsvicarie, en N.N. (gesticht 1547).

De *Walburgkerk* had geen eigen pastorie (de kerk werd bediend vanuit de Martinikerk) en 1 prebende, die van Maria en Elisabeth.

De *A-kerk*, gewijd aan Nicolaas en Maria, beschikte over 1 pastorie en 17 vicarieën, te weten: Andreas met Thomas en Maria Magdalena; Anna en Gertrudis, Anthonius, Catharina, Dionysius, Elfduizend maagden, Erasmus, Jacobus, Josephus, Heilig Kruis, Maria, Michael, Nicolaas, Paulus, Rozenkrans, Sebastianus, en de Zwanekenvicarie.

Traceerbaar zijn derhalve in totaal 32 vicarieën (volgens een andere opgave kende de stad Groningen 3 parochiekerken met 21 priesters). Kapelaans van de pastoors en proosdijpriesters zijn niet meegeteld.

Summa summarum voor Groningen: 184 parochies, waarvan voor 107 de patroonheilige bekend is, en voor 12 de patroonheilige niet zeker; voor 65 is de patroonheilige onbekend (alles inclusief opgeheven parochies). Na aftrek van vóór 1600 opgeheven parochies, komen de cijfers uit op: 156 plattelandspastorieën, 77 + 1? plattelandsvicarieën; 60 plattelandsprebendes; 3 sacristielenen en 6 kapellen. Dat is in totaal voor het platteland 302 + 1? beneficiës. Voor de stad zijn die aantallen: 3 pastorieën en 32 vicarieën c.q. prebendes. Totaal voor Groningen stad en platteland: 159 pastorieën, 109 + 1? vicarieën, 60 prebenden, 3 sacristielenen, 6 kapellen. Alles bij elkaar 337 + 1? geestelijke beneficiës.

Bijlage 11

Parochies, kerkpatronen en vicarieën, prebenden en sacristieën in Drenthe

Plaatsnaam	patroon	vicarie	prebende	sacristie
Anloo	Magnus	x		x
Arloo (later Vries?)	-			
Beilen	Willibrord en/of Nicolaas	Anna = ?		(x)
		Stephanus		
Blijdenstein (Ruinerwold)	Bartholomeus			
Borger	Willibrord	Anna		x
Coevorden	Maria en Georgius	Odufus		
		Anthonius		
		Sylvester		
		Sacrament en Anna		
		Kruis		
Dalen	?	Martinus		x
		Anna		
		Sacrament		
Diever	Pancratius	Anthonius		
		Kruis		
		Maria = ?		x?
		Stephanus		
		Sacrament		
Dwingelo	Nicolaas	Maria		Catharina
		Martinus		
		Kruis		
Eelde	Maria en Gangulphus	Catharina		Maria
		Gangulphus		
Emmen	Pancratius	Catharina		x
		Anna		
Gasselte	Maria	Nicolaas en Catharina		
Gieten	Maria?	Maria Magd. en Anthonius		

Havelte	Johannes Evangelist	Maria		
		Clemens en Catharina		
		Anna		
		N.N.		
Koekange	Johannes Baptist	Maria		
		Anna		
Kolderveen	Maria?	Maria		
		Anthonius		
Meppel	Maria (Petrus en Paulus) en Johannes Baptist	Kruis		
		Maria		
		Caecilia		
		Nicolaas		
		Anthonius		
		Trinitas		
		N.N.		
Norg	Margaretha	Martinus en Nicolaas		x
		N.N. (relict van Veenhuizen)		
Nijeveen	Maria en Barbara	Maria		
		Anthonius		
Odoorn	Margaretha			
Oosterhesselen	?			
Peize	Johannes Baptist			Maria
Pesse (kapel)	Kruis			
Roden	Catharina?	Catharina		x
Roderwolde	Jacobus			
Rolde	Cosmas en Damianus	N.N.		x
Roswinkel	?			
Ruinen	Johannes Baptist of Evangelist	Catharina		
		Anna		
		Maria		
		N.N.		
Ruinerwold: zie Blijdenstein				
Schonebeek	Nicolaas			
Sleen	?	N.N. =?		x
Veenhuizen	?			

Vledder	Johannes Baptist	Maria		
		Anna		
		Kruis		
Vries	Bonifatius	Stephanus		1 van de 2 vicarien
		Maria en Bonifatius		
Wapserveen	Nicolaas	Maria		
Westerbork	Pancratius	Stephanus en Christophorus		x
		Anna		
Zuidlaren	Maria	Anna		x
Zuidwolde	Maternus (en Maria)	Maria (=?)	x)	
Zweeloo	?	Stephanus		

Totaal, excl. Arloo en de kapel te Pesse: 36 (patroonheilige bekend 27, niet zeker 3, onbekend 6).

Bijlage 12

Priesters die in 1566/1567 verbannen of anderszins vertrokken zijn

(p. = pastoor; v. = vicarius; p. sec.= pastor secundus; pr. = prebendaat; o. = overleden; v.o. = verdere levensloop is onbekend).

Hof nr. 7490	Winsemius p. 88	Judoci*	Poppius	Harkenroht
Agge Hillens p. Hempens	Aggeaus p. H.	Agge p. H.	Aggeus p. H.	1570 uit Emden
Jelle Hoytiens p. Giekerk	Gellius p. Tietjerk!	Jelle p. G.	Jellius Hotz p. G	pred. Leeuw.
Sicke Wybes p. Oudkerk	Sixtus p. Oudkerk	Sicke p. O.	Sicco Vibius p.O	(pred. Marrum)
Eco Symons sacr. Stiens	Eco te Stiens	Eco sacr. S.	Eeke Eccius p. S.	v.o.
Henricus Doesburch pr. Stiens	Henricus te Stiens	Hendrik pr.S		v.o.
Folkert Focx p. Morra	Folcardus p. Morra	Folckert p. M.	Folkerus p. M.	1568 nog Emden
Jacobus Weesop p. Bornwird	Joannes(!) p. B.	Joannes p. B.	Jacob Wisop p. B.	v.o.
Jacob p. Marssum	Jacobus p. Marssum	Jacob p. M.	Jacobus Sart p. M.	(later pred.)
Gisbert p. Deinum	Gijsbertus p. D	Gijsbert p. D.	Gybertus Zythopaeus z.fie. en pl.	pred. NH.
Bernardus Stellingwerf p. Wanswerd	Bernardus p. W.	Beernt p. W.	Bernardus p. W.	v.o.
Joannes Joannis pr. Wanswerd	Joannes p. W.	Joannes vic.W.	Joannes pr. W.	v.o.
Fredericus p. Wier	Fecco p. W.	Fecke p. W.	Fredericus p. W.	v.o.
Tziebbe Feddes p. Marrum	Tiebbo p. Marrum	Tiebbo p. M.	Tiebbo p. M.	v.o.
Wiert Tzummes v. Cubaard	Wiardus te Cubaard	Wyerdt v. C.	Wiardus v. C.	schlmr. Campen
Wybren Tiepkes p. Cubaard	Vibodus te Cubaard	Wybe p. C.	Wibrandus p.C.	W. Gerardi (Emden)**
Egbert Wygmans p. Tzum	Egbertus te T.	Egbert p. T.	Egbertus Wig p.T.	1578 weer Emden
Wyger Dirks p. Schalsum	Wigerus p. S.	Wigher p. S.	Wigerus p. S.	pred. Leeuw.
Abbe Sybes v. Weidum	Abbeus te Weidum	Abbe v. W.	Abelus v. W.	1578 Emden
				(= ? Abel Frankena)
Waththie Pauli pr. Hallum	Valerius te Hallum	Wathyo pr. H.	Watzo pr. H.	v.o.
Gerrit Lambers p. Wijns	Gerardus p. Wijns	Gerrit p. W.	Gerardus Lambertus p.W.	v.o.

Joannes Rouckes v. Cornjum	Joannes te Cornjum	Joannes v. C.	Joannes Rouck v. C.	v.o.
Joannes Meynerts v. Lemmer	Joannes te Lemmer	Joannes v. L.	Joannes v. L.	v.o.
Sywert Pauwels v. Heeg	Suffridus te Heeg	Syeurdt v. H.	Suffridus v. H.	pred. Gr.Midlum en elders
Feyte Peeckes p. Oosthem	Feito p. Oosthem	Feito p. O	Feito p. O	Feito Rioerds (onjuist!)
Sibbe Aebles p. Sandfirden	Sibo p. Sandfirden	Sybbe p. S.	Sibbe p. S.	v.o.
Jelto Hindrick p. Smallebrugge	Gellius p. S.	Jeltko p. S.	Jelte p. S.	pred. Bedekaspel
Peter van Gythoren p. Koudum	Joannes Sichemius p. K.		Petrus Sichemius p. K.	pred. Enkhuizen en elders
Schelto Aytzma p. Lutkepost	Scelto Aitzema p. L.	N. v. B	Schelto v. Buitenpost	v.o.
Michiel Adriaens v. Lekkum	Michael te Lekkum	Michael v. L.	Michael v. L.	nog 1570 Emden
Jacobus Gelmeri p. Beetsterzwaag	Jacobus Gelmarius		Jacob p. B.	later pred.
Jacob Abbes p. Ureterp	Jacobus Abbaeus p.U		Jacob p. U.	v.o.
Joannes Joannis p. Noorderdrachten	Joannes Joannes p. N.		Jacob p. N.	v.o.
	Andreas p. Huizum	Andries p. H.		
	Gellius p. Finkum	Jelle p. F.	Julius p. F.	1568 Emden, v.o.
	Petrus te Ferwerd	Pieter p. F.	Petrus Leowardiensis p.F.	v.o.
	Rodmarus te Ferwerd	Reydmmer p.sec.F.		
	Fredericus p. Menaldum	Frerick p. M.	Fredericus, mon. et p. M.	v.o.
	Edo p. Schingen	Ede p. S.	Edo Johannis p.S.	v.o.
	Jacobus p. Arum	Jacob p.Arum	Jacobus Sart p.A.	v.o.
	Sibrandus p. Kimsward	Sibren p. K.	Sibrandus p. K.	1570 schlmr. Gr. Midlum
				pred. Wibelsum
	Sixtus p. Burgwerd	Sicke p. B.	Sixtus Poppius p.B.	v.o.
	Joannes p. Pingjum	Johannes p.P.	Joannes Jetzonis p.P.	v.o.
	Arnoldus p. Dedgum	Arent p. D.	Arnoldus p. D.	pred. Usquert
	Andreas te Sneek	Andries v. S.	Andries Castricomus te Sneek	pred. Enkhuizen et al.

	Henricus te Tzum	Hendrik v. T.	Henricus v.T.	reeds oct. 1565 Emden***
	Cyprianus p. Boer	Sipcke p. B.	Cyprianus p. B.	pred. Grotebroek
	Nicolaus te Eestrum	Claes p. Eestrum (T) ##		
	Tyallingius p. Huins	Tyalle p. H.	Tullius p. H.	1568 Emden, later Friesland
	Joannes te Bozum	Joannes v. B.	Joannes v. B.	wed.1574 Emden
	Joannes p. OLVpar.	Joannes p. O.	Joannes p. O.	v.o.
	Joannes p. StApar.	Joannes p. S. A.p.	Joannes p. Jacobip!	o. Emden 1574
	Wilco p. Janum	Vuylcke p. J.	Hulricus Uzanius p.J.	v.o.
	Regnerus te R'geest	Reyner v. R.	Reynerus v. R.	v.o.
	Focco p. Blija	Phoco p. B.		
	N.N. te Buitenpost	N.N. te B.	Antonius p. B.	al voor 1567 gevl. naar Vlaanderen, 1567 Emden
	N.N. te Buitenpost	(N.N. te B., zie Schelto AytAysma)		naar Emden
	N.N. p. Kollum	N.N. te K.	Gerardus Husin v. K.	v.o.
	N.N. p. Oudwoude	N.N. p. O.	Petrus p Oudwoude	P. Hottenius, pred. Westerhusen, o. 1568
		Sythio p. Lw- Oldeh	Sixtus Abas	o. Emden 1568
		Arian p. Lw- Nieh.	Adrianus Warnerus	o. Emden 1606
		Douwe p. Lw- Hoek	Dominicus Julius	o. Emden 1598.
		Pieter v. Lw- Hoek	Petrus Jacobi	v.o.
			Regnerus p. Nijeholtwolde	v.o.
			Quirinus Palm p. Oudemirdum	> 1565 gevl., pred. Manslagt
			Johannes p. Jistrum#	v.o.

			Joannes Mon. p. Engwierum	v.o.
			Antonius Nicolai p. Hogebeintum	reeds 1554 Emden
			Martinus Eliaci p. Tzum	o. Emden 1575
			Cornelis Rotsterhauilius te Sneek	v.o.
			Ayko p. Twijzel	v.o.
			Gibertus Winaldus p. (z.pl.)###	v.o.
			Sixtus v. IJlst	v.o.
			Theodoricus preb. Brantgum	Th. Harckens, 1568 Emden,
				later elders
			Wesselus Hemrick (geen fie)	v.o.
Totaal Hof 32	Winsemius 58	Judoci 57	Poppius 68	

**) Fr. gem. Emden 1571, nadien Groningen, 1581 Emden.

***) nog 1578 Henricus Geertsz. (onjuist).

) Jistrum: de Friese naam voor Eestrum dat reeds genoemd wordt door Winsemius en Judoci, bij de laatste als gelegen in Tietjerksteradeel, met Nicolaus/Claes als pastoor. Bij Poppius komt Eestrum niet voor. Mogelijk is Oostrum bedoeld maar de Friese aanduiding daarvoor is niet Jistrum! Daarom moet niet worden uitgesloten dat "Jistrum" ten onrechte is opgevoerd.

) Gibertus Winaldus: niet bedoeld kan zijn Gerardus p. Wijns (bekend 1548-1567) die bij vonnis van 18 februari 1567 werd verbannen en bij Poppius ook.

Bijlage 13

Geografische spreiding van verbannen en/of vertrokken priesters 1566/7

(het aantal parochies is ontleend aan Bijlagen 7 en 9)

Grietenij/steden	tal par.	past.	vic.	preb.	tot.	plaatsen
Achtkarspelen	8	3			3	Buitenpost, Lutkepost, Twijzel
Aengwirden	4					
Ameland	3					
Baarderadeel	16	1	2		3	Bozum (v), Huins (p), Weidum (v)
Barradeel	7	1			1	St. Annaparochie, Vrouwenparochie
Het Bildt	3	2			2	
Dantumadeel	11	1	1		2	Janum (p), Rinsumageest (v)
Doniawerstal	14					
Ferwerderadeel	11	4	1	2	7	Blija (p), Ferwerd (p,v), Hallum (pr), Marrum (p), Wanswerd (p, pr)
Franekeradeel	11	3	1		4	Boer (p), Schalsum (p), Tzum (p, v)
Gaasterland	9					
Haskerland	6					
Hem. Oldeferd	9	1			1	Koudum
Hennaarderadeel	12	1	1		2	Kubaard (p, v)
Idaarderadeel	8					
Kollumerland	6		1		1	Kollum
Leeuwarderadeel	14	3	3	1	7	Cornjum (v), Finkum (p), Hempens (p), Huizum (p), Lekkum (v), Stiens (sac,pr.)
Lemsterland	5		1		1	Lemmer
Menaldumadeel	12	5			5	Deinum, Marssum, Menaldum, Schingen, Wier
Oostdongeradeel	13	2			2	Engwierum, Morra
Ooststellinwerf	10					
Opsterland	13	3			3	Beetsterzwaag, Hemrik, Ureterp
Rauwerderhem	6					
Schiermonnikoog	1					
Schoterland	15					
Smallingerland	7	1			1	Noorderdrachten
Terschelling	3					
Tietjerksteradeel	14	4			4	Eestrum, Giekerk, Oudkerk, Wijns
Utingeradeel	7					

Vlieland (toen NH)	2					
Westdongeradeel	12	1		1	2	Bornwerd (p), Brantgum (pr)
Weststellingwerf	20	1			1	Nijeholtwolde
Wonseradeel	27	5			5	Arum, Burgwerd, Dedgum, Kimsward, Pingjum
Wymbritseradeel	28	3	1		4	Heeg (v), Oosthem (p), Sandfirden (p), Smallebrugge
Subtotaal	347	45	12	4	61	
Bolsward						
Dokkum						
Franeker						
Hindeloopen						
Leeuwarden	3	3	1		4	Oldehove (p), Nijehove (p), Hoek (p, v)
Sloten						
Sneek			2		2	
Stavoren						
Workum						
Ijlst			1		1	
Subtotaal	13	3	4		68	
Totaal provincie	360	48	16	4	68	

Bijlage 14

In 1567 vacant geworden beneficia en de bezetting daarvan in volgende jaren

Grietenij/stad	Plaats	p/v	Eerste bericht	Dezelfde als 1580?	Balling of	Gebleven
Achtkarspelen	Buitenpost	p.	1570 N.N.	mogelijk (- 1580)	-	pred.
	Lutkepost	p.	1572	nee (- 1580)	-	pred.
	Twijzel	p.	1570-1580	ja	ja, soldaat	
Baarderadeel	Bozum	v.	1570-1580	ja	-	pensioen
	Huins	p.	1568	nee (- 1580)	+	
	Weidum	v.	1574-1578	onbekend		
Barradeel	Wynaldum	p.	1573-1579	onbekend		
Het Bildt	St. Annaparochie	p.	1569	onbekend		
	Vrouwenparochie	p.	1569	onbekend		
Dantumadeel	Janum	p.	1568	nee (- 1581)	onbekend	
	Rinsumageest	v.	1568	nee (1571-1580)	+, later past. Roden	
Ferwerderadeel	Blija	p.	1574-1580	ja	gaat over, geen pred.	
	Ferwerd	p.	1570-1580	ja	+, later verzoend	
		v.	1577-1580	ja	vertrokken, v.o.	
	Hallum	pr.	1568	nee (- ca 1580)	onbekend	
	Marrum	p.	1568-1580	ja	onbekend	
	Wanswerd	p.	1570-1580	ja	+, later vic. Warffum	
		pr.	onbekend	onbekend		
Franekeradeel	Boer	p.	1572-1577	onbekend		
	Schalsum	p.	1570	nee (1570-1580)	gebleven, niet overgegaan	
	Tzum	p.	1568-1580	ja	+, later past. Baflo	
		v.	1570	mogelijk (1574-1580)	gebleven, niet overgegaan	
Hem. Oldeferd	Koudum	p.	1567/8-1580	ja	gebleven, niet overgegaan	
Hennaarderadeel	Kubaard	p.	ca. 1569/70	nee (1570-1580)	gebleven, niet overgegaan	
		v.	1568-1580	ja	+, +1581	

Kollumerland	Kollum	v.	1571?-1580	ja	+, later past. Selligen	
Leeuwarderadeel	Cornjum	v.	1569-1580	ja	+, later sacr. Loppersum	
	Finkum	p.	1567-1568	nee (-1580)	+, + Schildwolde 1582.	
	Hempens	p.	1570-1580	ja	blijkbaar niet weg,+ v.1583	
	Huizum	p.	1568-1571	nee (1574-1580)	+, + Groningen 1582.	
	Leksum	v.	1568-1571(4?)	nee (-1580)	clericus	
	Stiens	v.	1569 clericus	nee (1579-1580)	clericus	
		sacr.	1568-1580	ja	niet vertrokken	
Lemsterland	Lemmer	v.	onbekend	onbekend		
Menaldumadeel	Deinum	p.	1568-1580	ja	+	
	Marssum	p.	1568	nee (1569-1580)	+	
	Menaldum	p.	1570	nee (1573-1580)	+	
	Schingen	p.	1569-1578	onbekend		
	Wier	p.	1568-1572	nee (1574-1579)	onbekend	
Oostdongeradeel	Engwierum	p.	onbekend	onbekend (-1580)	gebleven, schoolmeester	
	Morra	p.	onbekend	onbekend		
Opsterland	Beetsterzwaag	p.	157.	nee (? , 1580)		
	Hemrik	p.	1567-v. 1573	onbekend		
	Ureterp	p.	onbekend	onbekend (1578)		
Smallerland	Noorderdrachten	p.	onbekend	nee (1578-1580)	schoolmeester	
Tietjerksteradeel	Eestrum	p.	-1572	nee (1576-1580)	+ maar teruggekeerd	
	Giekerk	p.	1567	nee (1570-1580)	+	
	Oudkerk	p.	1568-1580	ja	+, + Groningen 1581	
	Wijns	p.	1567-1580	ja	afgezet. v.o.	
Westdongeradeel	Bornwird	p.	1571/2	nee (1576-1580)	+	
	Brantgum	pr.	1568 (clericus)	onbekend		
Weststellingwerf	Nijholtwolde	p.	onbekend	nee (1578, v.o.)		

Wonseradeel	Arum	p.	1570	nee (1576-1580)	+, + Groningen 1581	
	Burgwerd	p.	1570-1580	ja	onbekend	
	Dedgum	p.	1572-1578	onbekend		
	Kimswerd	p.	1571	nee (1575-1580)	onbekend	
	Pingum	p.	1571	nee (1578v.o.)	onbekend	
Wymbritseradeel	Heeg	v.	1568	onbekend		
	Oosthem	p.	1570	? (1578)	later predikant aldaar	
	Sandfirden	p.	onbekend	onbekend		
	Smallebrugge	p.	1573-1576	onbekend		
Leeuwarden	Oldehove	p.	1567-580	nee (1580)	niet overgegaan, + 1580	
Leeuwarden	Nijehove	p.	1567-1570	nee (576-1580)	ja, + Steenwijk 1582	
Leeuwarden	Hoek	p.	> 1573	nee (1578-1580)	niet overgegaan, + 1583	
		v.	(1570-)1573	nee (15[3]6-1580)	ja, later past. Haren	
Sneek		v.	1570-1577	onbekend		
		v.	1568	1571-1579	niet overgegaan	
IJlst		v.	1569	onbekend		

Totaal platteland: 61 (pastoors 39, vicarissen etc. 22).

Totaal steden: 7 (pastoors 3, vicarissen 4).

Totaal provincie: 68 (pastoors 42, vicarissen etc. 26).

Bijlage 15

In 1580 uit Friesland geweken priesters met daarna beneficia elders

Seculieren		
Grietenij/plaats	Naam en functie	Beneficie elders
<i>Oostergo</i>		
Leeuwarden	Dominicus Benedixius p. Oldehove	p. Ratingen (bij Düsseldorf), + 1586
	Serapius Suffridi v. Hoek	v.en kapelaan Martinikerk, vicedeken van Groningen, Go en Wold, p. Haren 1585, pastoor en co commissarius Loppersum 1587-1594
Leeuwarderadeel	Dominicus (Tjallingius) p. Goutum	p. Wierhuizen 1583-?, 1595-+1617 pred. Vierhuizen
	Hieronymus (Garipaes) p. Swichum	kapelaan en v. Groningen-Martinikerk 1585, 1586?-151538 p. Noordlaren, 1588 teruggekeerd naar FriFriesland
	Anthonius (Folcardi) p. Hyum	v. Groningen 1583 vlgg., 1587 procurator en lector van het Fraterhuis te Groningen, 1588-1594 p. Harssens
	Bonifacius Corvinus (v. Cornjum)	sacr. Loppersum vóór 1585-1594
Ferwerderadeel	Fetzo p. Wanswerd	v. Warffum 1585-1587 (Fredericus Tjallingius)
Westdongeradeel	Optatus p. Hiaure	Saaxum (Humsterland) 1582 (op aanbeveling van Johan de Mepsche) – 1594, blijft Rooms-katholiek, 161601 schoolmeester Groningen(Optatus Ubles)
Kollumerland	Bernardus p. Westergeest	p. Kolham 1582-1585 (Bernardus Henrici)
	Anthonius v. Kollum	p. Selligen en commissaris van Westerwolde 151586-1592 (Anthonius Vos)
Oostdongeradeel	Hieronymus v. Anjum	p. Sauwerd 1583-1595 (Jetze Sipkesz.)
Dantumadeel	Rudolphus p. Akkerwoude	p. Midwolda (Old.) 1583-1590 (Roelof Thomasz.)
	Mauritius Cornelii v. Rinsumageest	p. Roden 1594-1596, verbannen, later (1616) p. St. Amant (Belgie)
Achtkarspelen	Petrus p. Surhuizum	p. Finsterwolde 1584-1585 (Petrus Benier)
	Nicolaus p. Augustinusga	'nunc habitat Mydum' (CE) = p. Meeden 1584- 1594
Rauwerderhem	Dodonaeus Joannis p. Deersum	p. Gieten 1592-1594
Dokkum	Joannes Dockumensis p. Dokkum	v. Loppersum (1582?-)-ca 1584

<i>Westergo</i>		
Wymbritseradeel	Hotzo Haecxma p. Wolsum	p. Noorddijk 1581-1591, p. Pieterburen – 1594
Stavoren	Fredericus p.	later pastoor te Gastel en Princenhage (NB)
Bolsward	Joannes Hanckis p. Bolsward	p. Engelbert ca 1585, later p. Megen ca 1600-1615
	Martinus Phoppii v. Bolsward	priester in het bisdom Munster
Franekeradeel	Petrus p. Dongjum	p. Westerbroek 1584-1599 (Petrus Vigenius)
	Lambertus p. Zweins	p. Warfhuizen 1582/3-+ 1586
	Sixtus Tjallingius p. Tzum	p. en commissarius Baflo ...- +1585
Hennaarderadeel	Joannes Groningensis p. Hidaard	prior Nijenklooster
Baarderadeel	Reynerus p. Bozum	p. Haren 1591 (Reyn Rinckes Tyaerum)
	Valerius Hotzes v. Jorwerd	p. Tjamsweer 1582-?, later blijkbaar teruggekeerd maar 1596 wegens prediken op het Burmaniahuis te Leeuwarden door het Hof verbannen
Menaldumadeel	Paulus Stonebrinck p. Engelum	p. Coevorden 1587-1590
Zevenwouden-Schoterland	Anthonius Buys p. Oudeschoot	v. Groningen-Martinikerk 1580-1594

Regulieren		
Grietenij/plaats	Naam en functie	Beneficie elders
<i>Oostergo</i>		
Achtkarspelen	Wolterus Doetinchem priester van Gerkesklooster (Cist.)	1580 v. Groningen-Akerk
<i>Westergo</i>		
Sneek	Jellius Istanus commandeur van Hospitaal (Joh.)	aanvankelijk Keulen, 1586-1590/3 pastoor en commissarius Baflo, 1593-+ vóór 1596 commandeur van Wijtwerd (Joh.)
	Petrus Tongerlo senior van Hospitaal (Joh.)	p. Maarhuizen (1588-1589)
Wonseradeel	Thomas Groningensis abt van Bloemkamp (Cist.)	p. Warffum 1587-1594, + 1599, begr. Hidaard
Voorts (niet genoemd in de Conscriptio)		
Leeuwarderadeel	Douwe Simons, tot 1578 p. Finkum, daarna onbekend	1586-1591 v. Uithuizen, 1591-1593 p. Eenrum
Barradeel	Rudolphus Pauli, tot 1580 p. Tzummarum en kon. v. Lidlum	1585 p. Garrelsweer

Geraadpleegde archieven, bronnenuitgaven en literatuur

Gebruikte afkortingen

AAU	Archief voor de geschiedenis van het aartsbisdom Utrecht
ABU	Archief van de bisschoppen van Utrecht
ACB	Archief Ambtenaren Centraal Bestuur
AFT	Âlde Fryske Tsjerken
AKG	GA, Archieven van de kloosters in de provincie Groningen
ARDOU	Archief van de Ridderlijke Duitse Orde Balije van Utrecht
BB	<i>Beneficialboeken</i>
CE	<i>Conscriptio Exulum</i>
DA	Drents Archief, Assen
FVA	<i>Friesche Volksalmanak</i>
GA	Groninger Archieven, Groningen
GPCV	<i>Groot Placaet en Charterboek van Vrieslandt</i>
GPK	GA, Archieven van de Groninger parochiekerken
HG	Hervormde Gemeente
HJK	GA, Archieven van de Hoge Justitiekamer
HStA	Hauptstaatsarchiv Düsseldorf, Hauptstaatsarchiv Dresden
HUA	Het Utrechts Archief, Utrecht
KR	<i>Kunstreisboek</i>
MC	Monstercedullen
MF	<i>Monumenten (in Nederland) Fryslân</i>
NA	Nationaal Archief, 's-Gravenhage
NNBW	<i>Nieuw Nederlands Biografisch Woordenboek</i>
OBO	<i>Oorkondenboek van Overijssel</i>
OFO	<i>Oudfries(ch)e Oorkonden</i>
OGD	<i>Oorkondenboek van Groningen en Drenthe</i>
OSU	<i>Oorkondenboek van het Sticht Utrecht</i>
PI	Personele Impositie
PKA	<i>Prekadastrale Atlas</i>
RA	Rechterlijke Archieven
RvdA	<i>Register van den Aanbreng</i>
RF	GA: H.O. Feith, <i>Register van het Archief van Groningen</i>
RG	<i>Repertorium Germanicum</i>
RGP	Rijks Geschiedkundige Publicatiën
RPG	<i>Repertorium Poenitentiarie Germanicum</i>
SHA	Tresoar, Leeuwarden: Archieven van de Friese stadhouders
StA	GA, Archieven van de Staten van Stad en Lande
STA	Staatsarchiv (Aurich, Münster, Oldenburg respectievelijk Osnabrück)

Geraadpleegde archieven met inventarissen

Nederland

1 Stadsarchief Amsterdam

Familiearchief De Graeff
Archief Weeskamer

2 Gemeentearchief Appingedam

W.J. Formsma, *De oude archieven van Appingedam* (Assen 1954).

3 Rijksarchief Gelderland/Gelders Archief, Arnhem

Hertogelijk archief
Archief Hackfort

4 Assen, Drents Archief (voorheen Rijksarchief Drenthe)

Abdij Assen: J.C. Joosting, *Het archief van de abdij te Assen* (Leiden 1906).

Dikninge: J.G.C. Joosting, *Het archief der abdij te Dikninge* (Leiden 1906).

Oude Statenarchieven: J.G.C. Joosting, *De oude Staten-Archieven van Drenthe* (Leiden 1909).

Etstoel: J.G.C. Joosting, *De archieven van den Etstoel en van de hem opgevolgde collegiën tot 1811*, (Leiden 1906).

Coevorden: Oude Coevorder archieven.

Echten: P. Brood, *Archieven van het Huis te Echten en de Algemene Compagnie van 5000 morgen te Hoogeveen*.

Mensinghe: Archief van het Huis Mensinghe te Roden.

Meppel: Archieven van Meppel 1421-1813.

Norg, HG: Norg Archief Hervormde Gemeente Norg.

Collectie diversen.

Fries Stadhoudelijk Archief.

Archief van De Wensinghof.

Archief van het Huis te Peize.

5 Gemeentearchief Bolsward

Oud Stadsarchief

Archieven Armvoogdij

Archieven Bolswarder lenen

Archief Weeshuis: D. Bunschoeke, *Inventaris van de archieven van de Stichting Het Weeshuis te Bolsward 1553 (1453)-1952 (1961)* (Bolsward 1990)

6 Franeker

Stadsarchief H.T. Obreen, *Inventaris der archieven van Franeker* (Franeker 1974).

Archief Gerecht

Archief Huis Sjaardastate

7 Archief Wetterskip Fryslân, Franeker

Archief Vijf Deelen Binnen- en Buitendijks: H.T. Obreen, *Der Vijf Deelen Zeedijken. Inventaris van de archieven* (Ljouwert/Leeuwarden 1980).

8 Nationaal Archief, 's-Gravenhage

Archieven Ambtenaren Centraal Bestuur (ACB): J.L. van der Gouw, *Stukken afkomstig van ambtenaren van het centraal bestuur tijdens de regering van Karel V gedeponneerd ter charterkamer van Holland* (Den Haag 1952).

Archief Grafelijkheid van Holland: J.C. Kort, *Het archief van de graven van Holland*, 3 dln. (Den Haag 1981).

Archief Grafelijkheidsrekenkamer (GRK): *Inventaris van het archief van de Grafelijkheidsrekenkamer of Rekenkamer der domeinen van Holland, 1446-1728* (typescript).
Archief Graven van Blois: E. Schmidt Ernsthausen, *Het archief van de graven van Blois* ('s-Gravenhage 1975).
Archief Heerlijkheid Terschelling: C.E. Schabbing, *Het archief van de Heerlijkheid Terschelling 1322-1615* ('s-Gravenhage 1975).
Archief Hof van Holland.
Archieven van de Nassause Domeinraad: M.C.J.C. van Hoof, E.A.T.D. Schreuder en B.J. Slot (red.), *De Archieven van de Nassause Domeinraad 1581-1811* (Den Haag 1997).
Archief Staten van Holland vóór 1572.

9 Groninger Archieven (voormalig Rijksarchief Groningen en Gemeentearchief Groningen)

Archief Armhuuszittend Convent.
Charters Veenkantoor.
Archief Clant van Hanckema.
Archief van de Drie Delfzijlen (Generale Zijlvest).
Archief Dijkrecht van Humsterland
Archief familie Ewsum: E. Schut, *Inventaris van het archief van de familie van Ewsum 1350-1646* (Groningen 1993) (in een enkel geval wordt (ook) verwezen naar: C.P.L. Rutgers, *Inventaris van het familie-archief van het geslacht van Ewsum* ('s-Gravenhage 1899).
Archief huis Farmsum: C.P.L. Rutgers, *Inventaris van het archief van het Huis Farmsum* ('s-Gravenhage 1901).
Archief Fransema.
Archief Geertruidsgasthuis: *Inventaris van het archief van het Geertruidsgasthuis*.
Archieven Groninger Kloosters (AKG): S. Hiddema en C. Tromp, *Archieven van de Groninger kloosters* (Groningen 1989).
Archieven van de Groninger Parochiekerken (GPK).
Archief familie Gruys 1423-1834.
Archief van het Heilige Geestgasthuis, Groningen (HG).
Archief van de Hervormde gemeente Bedum.
Archief van de Hervormde gemeente Midwolda
Archief van de Hervormde gemeente Noordbroek
Archief van de Hervormde gemeente Zuidbroek
Archief van de Hervormde gemeente (kerkvoogdij) Warffum
Archieven Hoge Justitiekamer: W.J. Formsma, *De archieven van de Hoge Justitiekamer in Groningen en andere Gewestelijke rechterlijke instellingen tot 1811* (z.pl. en j).
Archief familie Hora Siccama (alleen nr. 323: Beschouwing van de meest uitstekende punten van een drietakkig rechtsgeding, ondernomen door mr. Wiardus Hora Siccama van Oosterbroek, tegen de burgerlijke en kerkelijke gemeente te Eelde en de kerkvoogden aldaar, 1849, waarin stukken uit de verzameling Jus Patronatus of Collatie te Eelde 1289-1815 (de oudere stukken daarvan zijn niet bewaard gebleven).
Archief familie Van Iddekinge: R. Alma, *Archief van de familie van Iddekinge*.
Archief Klerkenhuis: A.T. Schuitema Meijer en E. van Dijk, *Inventaris van de Archieven van het Klerken- of Fraterhuis te Groningen en de daarmee samenhangende stichtingen* (Groningen 1973).
Archief familie Lewe: L.J. Noordhoff, *Inventaris van het archief van de familie Lewe en vele aanverwante Geslachten* (Groningen 1979).
Archief huis Lulema.
Archief huizen Menkema en Dijksterhuis.
Archief familie De Marees en Van Swinderen: A. Pathuis, *Archief van de familie de Marees van Swinderen en van Swinderen*.
Archief van het Menoldis- en Sywenconvent.
Archief huis Nienoord.
Ommelander Archieven (OA): W.J. Formsma, *Inventaris der Ommelander Archieven* (Groningen 1962).
Verzameling familiepapieren Polman Gruys.

Rechterlijke Archieven (RA): Rechterlijke archieven van de stad Groningen, o.m. III a en III b (diverse delen), III m 2 en 3.
 Register Feith: H.O. Feith, *Register van het Archief van Groningen*, I en II (Groningen 1853-1854) (al dan niet met de toevoeging GAG (voormalig Gemeentearchief Groningen)).
 Collectie De Sitter-Schönfeld.
 Archieven Staten Stad en Lande: W.J. Formsma, *Inventaris van de archieven der Staten van Stad en Lande (1594-1798)*, ('s-Gravenhage 1958).
 Archief klooster Ter Apel: *Inventaris van het archief van het klooster Ter Apel*.
 Archief van de familie Van der Tuuk.
 Verbaal Hammonius.
 Verzameling handschriften.
 Verzameling van afschriften (voormalig) Rijksarchief Groningen.
 Verzameling Koning.
 Verzameling losse stukken (voormalig) Rijksarchief Groningen.
 Archief van Van Vierssen Trip.
 Collectie Wichers
 Archief van het Winsumer en Schaphalsterzijlvest
 Zegelverzameling.
 Gemeentearchief Groningen, Stukken rood voor Reductie (rvR).

10 Universiteit Groningen, Groningen

Bibliotheek Collectie Bakker.
 Bibliotheek Juridisch Genootschap Pro Excolendo Iure Patrio.

11 Waterschap Noorderzijlvest, Groningen

Archief van het waterschap Hunsingo.

12 Gemeentearchief Kampen

Archieven gemeente Kampen: J. Don, *De archieven der gemeente Kampen*, 2 dln. (Kampen 1963-1966).
 Rechterlijke archieven Kampen: J. Nanninga Uitterdijk, *Register van Charters en Bescheiden in het Oude Archief van Kampen*, 9 dln. (Kampen 1862-1908).

13 Gemeentearchief Harlingen

Archieven gemeente Harlingen: H.T. Obreen, *Harlingen, Inventaris der archieven* (Bolsward 1968).

14 Historisch Centrum Leeuwarden (voorheen Gemeentearchief), Leeuwarden

Oud Stadsarchief: W. Eekhoff, *Inventaris van het archief der gemeente Leeuwarden*.
 Archief Old Burgerweeshuis (OBW).
 Archief Ritske Boelemagasthuis (RBG).
 Archief van het St. Anthonygasthuis (SAG): R. Visscher, *De archieven van het St. Anthonijgasthuis te Leeuwarden, 1425-1813* (Leeuwarden 1921).
 Archief Bestuurders St. Jobsleen.
 Archief Douwe Tietemalen.
 Archief Hervormde Gemeente Huizum.
 Archief familie Van Burmania.
 Archief familie Van Camminga.
 Archief familie Van Martena.
 Archief Buygers.

15 Tresoar Leeuwarden (waarin voormalig Rijksarchief Friesland)

Audience (Aud.): *Inventarissen van de archieven van gewestelijke bestuursinstellingen van Friesland 1498-1961*, dl. 2: M. Gravendeel, *Archieven van Bestuursinstellingen (1498) 1522-1581 (1598)*: microfiches van stukken betreffende het bestuur van Friesland waarvan de originelen in het ARA in Brussel berusten (Leeuwarden 1998).

Archief familie Van Beyma: J.L. Berns, *Inventaris van het familiearchief Van Beyma thoe Kingma (Kingmastate)*, 1508-1849, herzien 1990.

Archief familie Van Burmania-Van Eysinga: S.A. Waller-Zeper, *Inventaris van het familiearchief Van Burmania-van Eysinga (1451) 1511-1671 (1716) (1924)*.

Archief Dekama-, Cuyck- en Foeysveencompagnie (DCF).

Dresden (Saksische hertogen): *Inventarissen van de archieven van gewestelijke bestuursinstellingen van Friesland 1498-1961*, dl. 1: P. Baks et al., Microfiches van stukken betreffende het bestuur van de Saksische hertogen over Friesland (1488) 1498-1515 (1520) en hun bemoeienis met Groningen (originelen in Dresden en Wenen).

Archief familie Eysinga-Vegilin van Claerbergen (EVC): B. de Vries, *Het Familiearchief van Eysinga – Vegilin van Claerbergen* (Leeuwarden 2008).

Collectie Gabbema: J.L. Berns en S.A. Waller Zeper, *Inventaris van de collectie Gabbema* (1912)

Archief Grietman van Aengwirden.

Archief familie Van Harinxma thoe Slooten: S.J. Fockema Andreae, *Inventaris van de huis- en familiearchieven Van Harinxma thoe Slooten (1524) 1606-1944* (1964).

Archief van het Hof van Friesland.

Archieven van de Friese kloosters: Aalsum, Anjum, Gerkesklooster, Haskerconvent, Hospitaal te Sneek, Klaarkamp, diverse kleinere kloosterarchieven

Archief huis Liauckemastate: S.J. Fockema Andreae, *Inventaris van het huisarchief van Liauckemastate te Sexbierum 1470-ca 1830* (1964), herzien door B.H. de Vries e.a. (1989).

Verzameling Murray Bakker (inclusief Collectie Epkema).

Archieven van de nedergerechten van steden, grietenijen en eilanden.

Rekeningen Hollandse Rekenkamer (RR): A.L. Heerma van Voss, *Rekeningen en andere stukken, betreffende Friesland, afkomstig uit de Hollandsche Rekenkamer (1515-1575)* ('s-Gravenhage 1949).

Archief familie Thoe Schwarzenberg: G.F. baron thoe Schwarzenberg, *Inventaris van het familiearchief Thoe Schwarzenberg en Hohenlansberg, 1304-1879 (1864, aangevuld 1977)*.

Archief familie Van Sminia: J.H. Goslings-Lijssen, m.m.v. S.A. Waller Zeper, *Inventaris van het familiearchief Van Sminia, 1431-1858* (ca 1935).

Archief van de Friese stadhouders (SHA): A.P. van Nienes en M. Bruggeman, *Archieven van de Friese stadhouders* (Hilversum/Den Haag/Leeuwarden 1998).

Archief huis Tjaardastate: J.L. Berns, *Inventaris van het archief van Tjaarda-state te Rinsumageest, 1471-1833* (1903), herzien en uitgebreid door B.H. de Vries (1990).

Collectie Varia Staten.

Collectie handschriften (Hs) F(r)ies G(enootschap): J. Visser, *Inventaris van de handschriftencollectie van het Fries Genootschap voor Geschied-, Oudheid- en Taalkunde, 1310-1966* (1977).

Collectie Handschriften Provinciale Bibliotheek (Hs PB): B.H. de Vries, *Plaatsingslijst van de door de Provinciale Bibliotheek van Friesland overgedragen archiefbescheiden, 1427-1946* (1980, herzien door S. van der Woude 1990).

Collectie Handschriften PB Hs 1214; PB Hs 1465; PB Hs 1466; PB Hs 1467; 6013 Hs; 6035 Hs; 1214.

16 Sneek

Archief van de gemeente Sneek.
Oud Stadsarchief.

17 Het Utrechts Archief (HUA) (waarin voormalig Rijksarchief Utrecht en Gemeentearchief Utrecht)

Archieven van de Bisschoppen van Utrecht (ABU): S. Muller Fz., *Catalogus van het archief der Bisschoppen van Utrecht* (Utrecht 1906).

Archief van de Apostolische Vicarissen van de Hollandse zending

Archief van het kapittel van de Dom: K. Heeringa en T.L.H. van de Sande, *Inventaris van het archief van het kapittel van de Dom te Utrecht (722) 1220-1881 (1841)* (1929; Utrecht 2003).

Archief van het kapittel van Oudmunster: B.M. de Jonge van Ellemeet, L.P.W. de Graaff en T.L.H. van de Sande, *Inventaris van het archief van het kapittel van Oudmunster te Utrecht, 1179-1811 (1829)* (Utrecht 2005).

Archief van het kapittel van Sint Jan; B.M. de Jonge van Ellemeet en T.L.H. van de Sande, *Inventaris van het archief van het kapittel van Sint Jan de Doper te Utrecht, 1085-1811* (1830) (Utrecht 2006).

Archief van het kapittel van St. Marie te Utrecht.

Archief van de Sint-Paulusabdij: C.A. van Kalveen, *Inventarissen van de archieven van de S. Paulusabdij te Utrecht, 1307-1804 en de S. Laurensabdij van Oostbroek te De Bilt, 1346-1800* (Utrecht 1993).

Archief van de Oud Katholieke Kerk in Nederland (OKKN).

Archief van de Stad Utrecht: S. Muller Fz., *Catalogus van het archief. Eerste afdeling, 1122-1527* (Utrecht 1893).

18 Archief van de Ridderlijke Duitse Orde, balije van Utrecht, Utrecht

Archief van de Ridderlijke Duitse Orde, balije van Utrecht (ARDOU): Ph.J.C.G. van Hinsbergen, *Inventaris van het archief van de Ridderlijke Duitse Orde Balije van Utrecht 1200-1811* (Utrecht 1955/1982).

19 Archief van het Huis Verwolde

Archief van het Huis Verwolde, Verwolde

20 Workum

Archief van de gemeente Workum: W.H. Keikes en H.T. Obreen, *Workum, inventaris der archieven* (Bolsward 1966).

Archief Beneficiën Workum.

Archief van het klooster Mariënacker Workum.

Archief Dorpsbestuur van Molkwerum, Kerkelijke stukken vóór 1600: D.P. de Vries, *Inventaris van de archieven van het dorpsbestuur en het meenscharrenbestuur van Molkwerum* (1509) 1551-1815 z.pl. 1968).

21 Epemastate, Ijsbrechtum

Huisarchief Epemastate, Ijsbrechtum

22 Historisch Centrum Overijssel, Zwolle (daarin voormalig Rijksarchief Overijssel en Gemeentearchief Zwolle)

Archief van De Eze.

Archief familie De Vos van Steenwijk.

Archief familie Van Ittersum.

Archief van het St. Agnes- of Maathklooster, Zwolle.

Rechterlijke Archieven Zwolle.

Archief Schoutambten Steenwijk, Steenwijkerwold en Scheerwolde

Collectie Heerkens.

Charters en bescheiden: A. van Dedem, *Register van charters en bescheiden berustende bij de Vereniging tot Beoefening van Overijsselsch Regt en Geschiedenis te Zwolle* (Kampen 1913).

23 Gemeentearchief Nijmegen

Oud Rechterlijk Archief.

24 Nijmegen, Archief van het Vicariaat van de Orde der Predikheren/Dominicanen (Albertinum).

Buiten Nederland

25 Bibliotheek Stad Brugge

Ms. 558 vgl. E. van der Veen (ed.), *Oantekens ut it Berchkleaster, Burgum 2006: vertaling in het Fries.*

26 Brussel, Algemeen Rijksarchief (ARA)

Audience (Aud.): H. Nelis, *Inventaire analytique de l'audience et des papiers d'état, I-II* (Brussel 1992) (vgl. Tresoar, Aud.).

27 Edingen

Archief en Cultureel Centrum van Arenberg (ACA) (met grote dank aan Ir. H.A. Stiphout te Scheveningen voor het genereus verstrekken van vele kopieën van stukken uit dit archief).

28 Gent

Archief van het klooster der Paters Dominicanen: A.M. Bogaers en Em. Cresens, *Inventaris van het Dominikaans Archief*. Deel II *Kloosterarchieven van Lier, Leuven en Gent*, Bouwstoffen voor de geschiedenis der Dominikanen in Nederland XVII, Leuven 1977: Dominikanenkloosters: IX. Klooster Leeuwarden (nrs. 2434-2524), Zusterkloosters O.P. en Begijnhof: Klooster Leeuwarden (nrs. 2681-2719). Ook het eerste deel behoort tot het archief van het Leeuwarder Dominicanessenklooster! (daarbij: Archief Vicariaat O.P. (Arnoldinum), Nijmegen: Jacobus Brouwer, Archive van het Clooster der Preedickheerinnen; genaemt de 12. Apostelen tot Leeuwarden in Vrieslandt).

29 Aurich, Niedersächsisches Staatsarchiv

Rep. 3, XI: Kloster Langen.
Rep.4, C I 9.
Stukken betreffende het klooster Wittewierum.

30 Düsseldorf Hauptstaatsarchiv

Archief van het Stift Werden.

31 Herbern, Kreis Lüdinghausen

Archief Schloss Westerwinkel.

32 Münster, Westfälisches Staatsarchiv

Fürstentum Münster, Landesarchiv, Ostfriesische Urkunden.
Fürstentum, Landesarchiv 8, 1-15, Bd. 1-3 (fotocopieën in Groninger Archieven).

33 Münster, Diözesanarchiv – Archiv des Bistums Münster

Domarchiv Münster (IX A, diverse delen).
Generalvikariat Bistum Münster: II, 2 Niederstift A 1, Abt. A en vlgg. (in A pp. 8-14vo het parochieregister uit 1501).

34 Oldenburg, Niedersächsisches Staatsarchiv

Bestand O Vermischte Archivalien.

35 Osnabrück, Niedersächsisches Staatsarchiv

Msc. 83 (Rekening van de officiaal Johannes Missinck).
Dep. 3 a 1 (Stadt Osnabrück).
Rep. 63 a (Stadt Meppen).

36 Steinfurt, Fürstlich Bentheimisches Archiv

Archief klooster Frenswegen

37 Vaticaanstad, Vaticaan archief

Registrum Supplicationum 713, 750, 784, 814, 867 (naar transcripties en excerpten van H.J. Kok te Amsterdam).

Gedrukte bronnen

- Abel Eppens *tho Equart, Der Vresen chronicon*, J.A. Feith en H. Brugmans (ed.), 2 dln. (Amsterdam 1911).
- Algra, N.E. (ed.), 'It register fan de Oanbring fan Einjewier (1511)', *Us Wurk. Meidielings fan it Frysk Instituút oan de Ryksuniversiteit te Grins* 14 (1965) 1-12.
- Alphen, M.W.L. van, *Nieuw Kerkelijk Handboek* ('s-Gravenhage 1878), 390-490 (Friesland), 529-603 (Groningen), 674-698 (Drenthe).
- Bakker, F.J., R.I.A. Nip en E. Schut (ed.), *Het kasboek van Henricus Lontzenius, de laatste abt van Selwerd, over de jaren 1560-1563*, Groninger Bronnenreeks 1 (Assen 2003) (geciteerd: Kasboek).
- Beneficialboeken van Friesland*, J. van Leeuwen (ed.), 2 dln. (Leeuwarden 1850).
- Beelaerts van Blokland, W.A., D.P.M. Graswinckel en Elisabeth C.M. Prins, *Nederlandsche Kloosterzegels*, 3 dln. ('s-Gravenhage 1935-1952).
- Belonje, J., en J. Westra van Holthe, *Genealogische en heraldische gedenkwaardigheden in en uit de kerken der provincie Drenthe* (Assen 1937).
- Beningha, S., 'Chronickel der Vrieschen Landen en der Stadt Groningen', M. Brouerius van Nidek (ed.), *Analecta Medii Aevi* (Amsterdam/Middelburg 1725) 321-324. (n.b. ook genoemd Beninge).
- Berkelbach van der Sprenkel, J.W., *Regesten van oorkonden betreffende de bisschoppen van Utrecht uit de jaren 1301-1340*, Werken van het Historisch Genootschap 3e serie 66 (Utrecht 1937).
- Berkenvelder, F.C., *Zwolse Regesten*, 6 dln. (Zwolle 1980-1997).
- Blok, P.J., *Verslag aangaande een onderzoek in Duitsland naar archivalia belangrijk voor de geschiedenis van Nederland* ('s-Gravenhage 1888).
- Blok, P.J., J.A. Feith, S. Gratama en C.P.L. Rutgers (ed.), *Oorkondenboek van Groningen en Drenthe*, 2 dln. (Groningen 1896, 1899).
- Bollandus, J. (ed.), *Acta sanctorum III Martii* (Antwerpen 1668).
- Braaksma, A.M., e.a. (ed.), *Quedam narracio de Groninghe, de Trenthe, de Covordia et de diversis aliis sub diversis episcopibus Trajectensibus* (Amsterdam 1977).
- Breuker, Ph.H. (ed.), 'De Registers fan de Oanbring ut 1511 fan Sleat en Wikel', *Bydragen ta Pleatslike Skiednis I* (1984) 150-175.
- Brom, G., (ed.), *Bullarium Trajectense: Romanorum Pontificum diplomata quotquot olim usque ad Urbanum VI (an. 1378) in veterem Episcopatum Trajectensem destinata reperiuntur*, 2 dln. ('s-Gravenhage 1892-1896).
- Brom, G., (ed.), *Archivalia in Italië, belangrijk voor de geschiedenis van Nederland*, 1e deel : Rome, Vaticaans archief, tweede stuk, Rijks Geschiedkundige Publicatiën, Kleine Serie 6 ('s-Gravenhage 1909).
- Brom, G., 'Naamlijst der in het bisdom Utrecht gewijde priesters 1505-1518', *Archief voor de geschiedenis van het aartsbisdom Utrecht* 23 (1896) 386-471; 24 (1897) 1-40 met bijlagen 41-57 en toelichting 58-85.
- Brom, G., *Archivalia in Italië, belangrijk voor de geschiedenis van Nederland*, 3 dln., Rijks Geschiedkundige Publicatiën, Kleine Serie 2, 6, 9 en 14 ('s-Gravenhage 1908-1914).
- Brom, G. en A.H.L. Hensen *Romeinsche bronnen voor den kerkelijk- en staatkundigen toestand der Nederlanden in de 16de eeuw*, Rijks Geschiedkundige Publicatiën, Grote Serie 52 ('s-Gravenhage 1922).
- Brugmans, H., 'De kroniek van het klooster Aduard', *Bijdragen en Mededeelingen van het Historisch Genootschap* 23 (1902) 1-188.
- Bruna, E., *Kloosterkaart van Friesland*, met toelichting (Drachten 1945).
- Bouman, A.C. e.a. (ed.), *Oorkondenboek van het Sticht Utrecht*, 5 dln. (Utrecht/'s Gravenhage 1920-1959).
- Buitenrust Hettema, F., *Bloemlezing uit Oudfriesche Geschriften*, Eerste deel (Leiden 1890).
- Buma, W.J., P. Gerbenzon en M. Tragter-Schubert (eds.), *Codex Aysma* (Assen/Maastricht 1993).
- Burmania, E.M., *Analecta, of enige oude ongedrukte schriften van diversen inhoud, Friesland alleen specterende* (Leeuwarden 1750).
- Colmjon, G., *Register van oorkonden die in het Charterboek van Friesland ontbreken tot het jaar 1400* (Leeuwarden 1884).

- Cornelius, Andreas, *Chroniicke ende waarachtige beschrijvinge van Friesland* (Leeuwarden 1741).
- Doorninck, J. van (ed.), *Tijdrekenkundig Register op het Oud Provinciaal Archief van Overijssel*, 7 dln. (Zwolle 1857-1875).
- Dronke, E.F.J. (ed.), *Traditiones et antiquitates Fuldenses* (Fulda 1844).
- Eekhoff, W., *Nieuwe Atlas van de provincie Friesland* (Leeuwarden 1849-1859, herdruk 's-Gravenhage/ Leeuwarden 1970).
- Eekhoff, W. (ed.), *Oorkonden der geschiedenis van het Sint Anthonij-Gasthuis te Leeuwarden uit de 15e en 16e eeuw* (Leeuwarden 1876).
- Egbert Alting, *Diarium van Egbert Alting 1553-1594*, W.J. Formsma en R. van Royen (eds.), Rijks Geschiedkundige Publicatiën, Grote Serie 128 ('s-Gravenhage 1964).
- Engen, H. van, en J. van Moolenbroek, 'De Abtenkroniek van Aduard : Latijnse tekst en Nederlandse Vertaling', J. van Moolenbroek, J.A. Mol m.m.v. J. Loer (red.), *De abtenkroniek van Aduard. Studies, editie en vertaling* (Hilversum/Leeuwarden 2010) 227-328.
- Falke, H., *Corpus Traditionum Corbeiensium* (Leipzig 1752).
- Feith, H.O., *Register van het archief van Groningen*, 6 dln. (Groningen 1853-1877) (met latere aanvullingen in handschrift).
- Feith, J.A., en P.J. Blok (eds.), *De kroniek van Sicke Benninge*, Werken Historisch Genootschap, Nieuwe serie 48 (Utrecht 1887).
- Fockema Andreae, S.J., (ed.), *Christiaan Sgroten's Kaarten van de Nederlanden* (Leiden 1961).
- Foerstein, C.E., *Album Academiae Vitebergensis ab 1502 usque ad 1560* (Leipzig 1841).
- Fontein, F.D., en J. van Leeuwen (ed.), *Jancko Douwema's geschriften* (Leeuwarden 1849).
- Fredericq, P., *Corpus documentarum inquisitionis*, 5 dln. (Gent/'s-Gravenhage 1889-1902).
- Fredericq, P., *Codex documentarum sacratissimarum indulgentiarum Neerlandicarum, Verzameling van stukken betreffende de pauselijke aflaten in de Nederlanden (1300-1600)*, Rijks Geschiedkundige Publicatiën, Kleine Serie 21 ('s-Gravenhage 1922).
- Fruin, R., *Informacie up den staet faculteyt ende gelegentheyt van de steden en dorpen van Holland ende Vrieslant om daerna te reguleren de nyewe schiltale gedaen in den jaere MDXIV* (Leiden 1866).
- Geer tot Oudegein, J.J. de (ed.), *Archieven der Ridderlijke Duitsche Orde, balie van Utrecht*, 2 dln. (Utrecht 1871).
- Goorspraken van Drenthe, 1563-1602, 5 dln., Werken Oud-Vaderlandsche Rechtsbronnen, tweede reeks nr. 22; derde reeks nrs. 1, 10, 11 en 12 ('s-Gravenhage 1928-1943).
- Grafschriften en andere genealogische en heraldieke merkwaardigheden in en om de kerken tussen Flie en Lauwers, I. Achtkarspelen, A.L. Heerma van Voss (ed.), II. *Het Bildt*, H. Sannes (ed.), III. *Leeuwarden, Galileeërkerk*, H.M. Mensonides (ed.), IV. *Menaldumadeel*, D.J. van der Meer (ed.), V. *Vlieland*, D. Vermeulen (ed.) (Leeuwarden 1950-1969).
- Grijpink, P.M., voortgezet door H.N.P.J. Berkhout en C.P.M. Holtkamp, *Register op parochiën, altaren, vicarieën en de bedienaars zooals die voorkomen in de middeleeuwsche rekeningen van den officiaal des aartsdiakens van den Utrechtsen Dom*, 7 dln. (Haarlem 1914-1937).
- Grijpink, P.M., 'Kerkelijk register op de rekeningen van de vicaris generaal van het bisdom Utrecht', *Bijdragen voor de geschiedenis van het bisdom van Haarlem*, 39 (1920) 144-212, 421-462; 40 (1921) 134-215.
- Groot Placaat- en Charterboek van Vriesland (GPCV), G.F. thoe Schwartzenberg en Hohenlansberg (ed.), 6 dln. (Leeuwarden 1768-1795).
- (Haan) Hetteema, M. (de) (ed.), *Jurisprudentia Frisca of Friesche Regtkennis* (Leeuwarden 1834-1835).
- Haan Hetteema, M. de, 'Chronykje van Friesland (uit het Hs. Jus Municipale Frisonum)', *De Vrije Fries* 2 (1842) 117-130.
- Haan Hetteema, M. de, en A. van Halmael jr., *Stamboek van den Frieschen, vroegeren en lateren adel*, 2 dln. (Leeuwarden 1846).
- Hanserecense von 1431-1476*, G. von der Rapp (ed.) V (Leipzig 1887), VII (Leipzig 1897).
- Heeringa, K., *Rekeningen van het bisdom Utrecht, 1378-1573*, 3 dln., Werken Historisch Genootschap, 3e serie nrs. 50, 59 en 60 (Utrecht 1926-1932).
- Heeringa, R., en J.A. Mol, 'Oanbringregisters fan Harns en Harnzer Utbuorren: de Nije Oanbring fan Harns út 1542, en de Oanbring fan de bûtendykster lannen fan Harns en Harnzer Utbuorren út 1546/1547', *Bydragen ta Plaetslike Skiednis II* (1987) 62-142.
- Hellinga, O., *Regesten van de resoluties van Gedeputeerde Staten* (z.p., z.j.).

- Hensen, A.L., en A.A. Beekman, *Geschiedkundige Atlas van Nederland, De nieuwe bisdommen in de Noordelijke Nederlanden 1559-1561* ('s-Gravenhage 1922).
- Heringa, J., *Drentse rechtsbronnen. Willekeuren/Goorspraken/Indexen/Supplement op de ordelen van de etstoel*, Zutphen 1981.
- Hermans, C.R., (ed.), *Annales canonicorum regularium S. Augustini, Ordines S. Crucis*, 3 dln., ('s-Hertogenbosch [Silvae Ducis]1858).
- Hoff, B. van 't, (ed.), *De kaarten van de Nederlandse provincien in de zestiende eeuw door Jacob van Deventer* ('s-Gravenhage 1941).
- Holtkamp, C.P.M., *Register op de parochiën, altaren, vicarieën en de bedienaars zooals die voorkomen in de middeleeuwsche rekeningen van den officiaal des aartsdiakens van den Utrechtsen Dom*, 7 dln. (Haarlem 1914-1937) (voortzetting van P.G.M. Grijpink en H.N.P.J. Berkhout).
- Homberg, F.A.H., en E.O. van der Werff ed., *Sicke Benninge. Croniken der Vrescher Landen mijnten Zoenen Seelanden ende der stad Groningen. Geschiedenis van Groningen en Ommelanden tot 1530*, 2 dln. (Den Haag 2012).
- Hoogland, A.A.J. (bew.), 'Conscriptio Exulum Frisiae. De Friesche vluchtelingen in 1580', *Archief voor de geschiedenis van het Aartsbisdom Utrecht* 16 (1888) 321-371.
- Janssen, H.P.H., en Janse, A. (ed.), *Kroniek van het klooster Bloemhof te Wittewierum* (Hilversum 1991).
- Jappe Alberts, W., (ed.), *Bronnen tot de bouwgeschiedenis van de Dom te Utrecht*, 2e deel, 2e stuk (*Rekeningen 1480/1-1506/7*), Rijks-geschiedkundige Publicatiën 129 ('s-Gravenhage 1969)
- Jonge van Ellemeet, B.M. de, 'Institutiën, Proclamatien en Collatiën van den aartsdiaken van St. Marie in het Decanaat Drenthe', *Archief voor de geschiedenis van het Aartsbisdom Utrecht* 42 (1916) 297-361.
- Joesten, Ingrid (ed.), *Urkundenbuch der Abtei Steinfeld* (Keulen/Bonn 1976).
- Joosting, J.G.C., (ed.), *Willekeuren van Drenthse marken, Verslagen en mededelingen Oud-Vaderlandsche Rechtsbronnen* 6, 1915.
- Joosting, J.G.C., *Geschiedkundige Atlas van Nederland. De kerkelijke indeeling omstreeks 1550 tevens kloosterkaart. II. De bisdommen Münster en Osnabrück (in Groningen en Friesland)* ('s-Gravenhage 1921).
- Joosting, J.G.C., *De begrenzing van de rechtspraken der kerkelijke rechtshandelingen onderling*, Bronnen voor de geschiedenis der kerkelijke rechtspraak in het bisdom Utrecht in de middeleeuwen, deel 4, 3e afdeling, Werken der Vereeniging tot uitgaaf der bronnen van het Oud-Vaderlandsche Recht, 2e reeks, nr. XIV. ('s-Gravenhage 1912).
- Joosting, J.G.C., *Provinciale en synodale statuten. Seendrechten*. Bronnen voor de geschiedenis van de kerkelijke rechtspraak in het bisdom Utrecht in de middeleeuwen, deel 5, 4e afdeling, Werken der Vereeniging tot uitgaaf der bronnen van het oud-vaderlandsche recht, 2e reeks, nr. XVI. ('s-Gravenhage 1914)
- Kalma, J.J. (ed.), *Een kerk in opbouw. Classisboek Sneek 1583-1624* (Leeuwarden 1978).
- Kalma, J.J. (ed.), *Een kerk in opbouw. Classisboek Bolsward-Workum 1600-1633* (Leeuwarden 1981).
- Keverling Buisman, F., *De Etstoel en zijn ordelboeken in de vijftiende eeuw* (Zutphen 1986); daarbij: *Ordelen van de Etstoel van Drenthe 1399-1447 resp. 1450-1504* [1518, (Zutphen 1989 resp. 1994).
- Koeman, C., en J. Visser (ed.), P.C.J. van der Krogt (eindred.), *De stadsplattegronden van Jacob van Deventer, Map 4: Nederland Friesland* (Landsmeer 1992).
- Kötzschke, R., (ed.) *Die Urbare der Abtei Werden a.d. Ruhr, A: Die Urbare vom 9.-13. Jahrhundert*. Publikationen der Gesellschaft für Rheinische Geschichtskunde 20, Rheinische Urbar Bd. II (Bonn 1906).
- Kohl, W. (ed.), *Die Weiheregister des Bistums Münster 1593-1674*, Veröffentlichungen der Historischen Kommission für Westfalen III Bd. 9 (Münster 1991).
- Koppmann, K. (ed.), *Die Recesse und andere Akten der Hansetage von 1256-1430*, Bd. V (Leipzig 1880).
- Kuile, G.J. ter, *Oorkondenboek van Overijssel*, 6 dln. (Zwolle 1963-1969).
- Kuiken, D.F., W.G. Doornbos en H.J. Hartog (ed.), *Stadsrekening Groningen 1540/1541* (Groningen 2008).
- Lambooy, H.Th.M., *Sibrandus Leo en zijn abtenkronieken van de Friese Premonstratenzerkloosters Lidlum en Mariëngaarde. Een nadere studie, editie en vertaling* (Hilversum 2008).
- Lambooy, H.Th.M., en J.A. Mol (ed.), *Vitae Abbatum Orti sancte Marie. Vijf abtenlevens van het klooster Mariëngaarde in Friesland* (Hilversum/Leeuwarden 2001).

- Lenep, M.J. van, 'Friese priesters uit het begin der XVIe eeuw', *Genealogysk Jierboekje* 1955, 79-94.
- Marcus J., *Sententiën en indagingen van den Hertog van Alba, uitgesproken en geslagen in zynen Bloedtraedt* (Amsterdam 1735).
- Meer, P.L.G. van der, 'Registers fan de Personele Imposysje út 1578', in: P.L.G. van der Meer, J.A. Mol en P. Nieuwland (eds.), *Administrative en fiskale boarnen oangaende Fryslân yn de ier-moderne tiid* (Leeuwarden 1993) 155-395.
- Mellink, A.F. (ed.), *Documenta Anabaptistica Neerlandica VII, Friesland (1551-1601) and Groningen (1538-1601)* (completed by S. Zijlstra) (Leiden/New York/Keulen 1995).
- Mieris, Frans van, *Groot Charterboek der Graaven van Holland en Zeeland en Heeren van Vriesland, IV* (Leiden 1756).
- Möhlmann, G., *Ostfriesches Urkundenbuch III* (Aurich 1975).
- Mol, J.A., (ed.) *Leuwerderadeels Aenbrengt gemaect int jaer 1540* (Leeuwarden 1989).
- Moolenbroek, J. van, J.A. Mol (red.) m.m.v. J. Loer, *De abtenkroniek van Aduard. Studies, editie en vertaling* (Hilversum 2010).
- Muller Fzn., S., *Regesten van het archief der stad Utrecht* (Utrecht 1896).
- Muller Fzn., S., 'Lijst van de goederen en rechten, behoorende aan de proosdij van St. Jan te Utrecht in de 15e eeuw', *Verslagen en mededelingen Oud Vaderlandsche Rechtsbronnen* 4 (1890) 239-316.
- Muller Fzn., S., *De registers en rekeningen van het bisdom Utrecht, 1325-1336*, 2 dln., Werken van het Historisch Genootschap Nieuwe reeks 53 en 54 (Utrecht 1889-1891).
- Muller Fzn., S., *Regesten van het archief der bisschoppen van Utrecht (722-1528)*, 4 dln. (Utrecht 1917-1922).
- Muller Hzn., S., *De indeeling van het bisdom*, deel I, 's-Gravenhage 1906; deel II, 's-Gravenhage 1915, in: J.G.C.Joosting en S. Muller Hzn., *Bronnen voor de geschiedenis der kerkelijke rechtspraak in het bisdom Utrecht in de Middeleeuwen*, Werken der vereeniging tot uitgaaf der bronnen van het oud-vaderlandsche recht, 2e reeks, nrs. VIII en XVII. Deel II ook verschenen in: S. Muller Hzn., *Geschiedkundige atlas van Nederland I. De kerkelijke indeeling omstreeks 1550 tevens kloosterkaart* ('s-Gravenhage 1921).
- Nauta, G., *De decisien van het Hoff van Frieslandt* (Leeuwarden 1779).
- Nijhoff, I.A., (ed.), *Gedenkwaardigheden uit de geschiedenis van Gelderland*, dl. 6: Karel van Egmond, Hertog van Gelre, Graaf van Zutphen (Arnhem 1859-1875).
- Oorkondeboek van Groningen en Drenthe, zie: Blok, P.J.
- Oorkondeboek vah het Sticht Utrecht, zie Bouman, A.C.
- Oosterhout, M.G., (ed.), *Snitser Recesboeken 1490-1517* (Assen 1960), met *Nammeregister* (Assen 1964).
- Oosterhout, M.G. e.a. (ed.), *Pax Groningana, 204 oorkonden oer de forhalding Grins-Fryslan yn de fyftjinde ieu* (Groningen 1975).
- Ottema, J.G., (ed.), *Proeliarius of Strijdboek, bevattende de jongste oorlogen in Friesland in het jaar 1518, beschreven door broeder Paulus Rodolphi van Rixtel, vroeger geheten Johannes Gruyter* (Leeuwarden 1855).
- Ostfriesisches Urkundenbuch*, E. Friedländer (ed.), Bde. I en II (Emden 1878-1881); G. Möhlmann (ed.), Bd. III (Aurich 1975).
- Oudfriesche Oorkonden*, 3 dln., P. Sipma (ed.), *Oudfriesche Taal- en Rechtsbronnen* ('s-Gravenhage 1927-1941).
- Oudfriese Oorkonden IV*, O. Vries (ed.), *Oudfriese Taal- en Rechtsbronnen* 14 ('s-Gravenhage 1977).
- Pasch, A. van de (ed.), *Definities der Generale Kapittels van de Orde van het H. Kruis 1410-1786* (Brussel 1969).
- Pathuis, A., 'Het handschrift "Ommelands Eer" van Pater Franciscus Mijleman, S.J., missionaris der Ommelanden 1639-1667', *Archief voor de geschiedenis der Katholieke kerk in Nederland* 7 (1965) 1-110.
- Pathuis, A., *Groninger Gedenkwaardigheden. Teksten, wapens en huismerken van 1298 tot 1814*, (Assen/Amsterdam 1977).
- Pathuis, A., en M.A. de Visser, 'Beredeneerde lijst van torenklokken in de provincie Groningen vóór de vordering door de bezettende macht in 1942 en van de klokafgietsels in het Museum van Oudheden voor de provincie en stad Groningen', *Verslag omtrent den toestand van het Museum van Oudheden voor de provincie en stad Groningen over 1943* (Groningen 1945).

- Peter Jacobsz. van Thabor, *Historie van Vriesland*, H. Amersfoort en H.W.C.A. Visser (ed.), 2 dln., 1824-1827. Herdruk, met een inleiding door R. Steensma (Leeuwarden 1973).
- Pollet O.P., J.V., *Marten Bucer, Études sur les relations de Bucer avec les Pays-Bas, l'Électorat de Cologne et L'Allemagne du Nord*, Tome II Documents (Leiden 1985).
- Post, R.R. (ed.), *Supplieken gericht aan de pausen Clemens VI, Innocentius VI en Urbanus V, 1342-1366*. Studiën Nederlandsch Historisch Instituut te Rome ('s-Gravenhage 1937).
- Reimers, H. (ed.), 'Oldenburgische Papsturkunden', *Jahrbuch des Oldenburger Vereins für Altertums- und Landesgeschichte*, XVI (Oldenburg 1907) 1-175.
- Reimers, H. (ed.), *Friesische Papsturkunden aus dem Vatikanischen Archive zu Rom* (Leeuwarden 1908).
- Reimers, H., 'Die Heiligen in Ostfriesland', *Upstalsboom-Blätter für Ostfriesische Geschichte, Heimat- schutz und Heimatkunde* 7 (1917/8) 14-36.
- Reitsma, J., *Register van de geestelijke opkomsten van Oostergo, volgens de opgave daarvan in de dorpen van dit kwartier gedaan aan de Commissarissen der Staten van Friesland in 1580-1581* (Leeuwarden 1888).
- Reitsma, J., en S.D. van Veen (eds.), *Acta der provinciale particuliere synoden, gehouden in de Noorde- lijke Nederlanden gedurende de jaren 1572-1620*, 1. Noord Holland 1572-1608 (Groningen 1892), 4. Gelderland 1579-1620 (Groningen 1895), 5. Overijssel 1584-1620 (Groningen 1896), 6. Friesland 1581-1620 (Groningen 1897), 7. Groningen 1595-1620 (Groningen 1898), 8. Drenthe 1598-1620 (Groningen 1899).
- Repertorium Germanicum*, Eugen IV (1431-1447), R. Arnold (bew.) (Berlijn 1897).
- Repertorium Germanicum. Verzeichnis der in den päpstlichen Registern und Kameralakten vorkommenden Personen, Kirchen und Orte des Deutsches Reiches, seiner Diözesen und Territorien vom Beginn des Schismas bis zur Reformation*. Bd. II: Urban VI, Bonifaz IX, Innocenz VII und Gregor XII 1378-1415: G. Tellenbach (ed.), (twee deelbanden) Berlin 1933-1938, en H. Diener (ed.) (een deelband (Berlijn 1961); Bd. IV: Martin V, 1417-1431: K. Fink (ed.) (3 deelbanden) (Berlijn 1943, 1957 1958), en S. Weiss (ed.) (1 deelband) (Tübingen 1979); Bd. V: Eugen IV, 1431-1447: H. Diener en Bride Schwarz (Tübingen 2004); Bd. IX: Paul II, 1464-1471, D. Brosius, H. Leerhoff en M. Reimann (eds.) (Tübingen 2000).
- Repertorium Poenitentiarie Germanicum. Verzeichnis der in den Supplikenregistern der Pönitentiarie vor- kommenden Personen, Kirchen und Orte des Deutschen Reiches*, Bd. I Eugen IV, (1431-1447) t/m Bd. VIII: Alexander VI, 1492-1503, L. Schmutge e.a. (eds.) (Tübingen 1998-2012).
- Reusens, W., J. Wils en A. Schillings (ed.), *Matricule de l'université de Louvain*, 10 dln. (Brussel 1903-1967).
- Rijke, P.J. de (ed.), *Frisia Dominium. Kaarten van de provincie Friesland tot 1850. Geschiedenis en carto- bibliografie*, Utrechtse Historisch-Cartografische Studies ('t Goy/Houten 2006).
- Roarda, R.S., *Om it leauwe. Korte uittreksels uit de criminele sententieboeken van het Hof van Friesland betreffende vonnissen van om hun geloof gestrafte inwoners van Friesland. – 16e eeuw.* (typoscript, z.j.).
- Rots, A., en H. de Olde, *So menichmael ghij hoort den helderen clockenslach. Een inventarisatie van luid- en speelklokken in de provincie Groningen* (Groningen 2005).
- Schilling, H., en K.-D. Schreiber (bew.), *Die Kirchenratsprotokolle der Reformierten Gemeinde Emden 1557-1620*, 2 dln., I: 1557-1574 (Keulen/Wenen 1989-1992).
- Schoengen, M., 'Akten en bescheiden betreffende de Cisterciënserabdij Bloemkamp of Olde- klooster bij Bolsward', *Archief voor de geschiedenis van het Aartsbisdom Utrecht* 29 (1903) 129-242; 30 (1905) 419-450; 31 (1906) 153-226.
- Schotanus, Chr., 'Tablinum, dat is: brieven en documenten dienende tot de Friesche historie', *De geschiedenissen kerckelyck ende wereldtyck van Friesland Oost ende West* (Franeker 1658).
- Schroor, M., J. Faber en H. Nijboer, *Fontes Leovardiensis* (Leeuwarden 2002).
- Siemens, B.W., *Historische atlas van de provincie Groningen*, 2 dln., 1. tekst, 2. atlas (Groningen 1962).
- Singels, J.C., *Inventaris van het Oud-archief der stad Leeuwarden* (Leeuwarden 1893).
- Status Cathedralis Capituli Groningensis Diplomatum belgicorum*, IV (Brussel 1748).
- Telting, NR. (ed.), *Register van den Aanbreng van 1511 en verdere stukken tot de florenbelasting betrek- kelijk*, 4 dln. (Leeuwarden 1880).
- Tjessinga, J.C. (ed.), *De Aanbreng der Vijf Deelen van 1511 en 1514*, 5 dln. (Assen 1942-1954).
- Van der Veen, E., *Oantekens ut it Berchleaster. Oersetting fan it Ms 558 Brugge* (Bergum 2006).
- Toorenbergen, J.J. van, *Stukken betreffende de diakonie der vreemdelingen te Emden 1560-1576*, Werken Marnix-Vereeniging, Serie I deel II (Utrecht 1876).

- Verhoeven, G., 'De middeleeuwse kerkpatrocinia van Friesland. Een inventaris', *Fryske Nammen* 8 (Leeuwarden 1989) 75-108.
- Verhoeven, G., en J.A. Mol (eds.) m.m.v. H. Bremer, *Friese testamenten tot 1550* (Leeuwarden 1994).
- Volk, Paulus, (ed.), *Die Generalkapittels-Rezesse der Bursfelder Kongregation*, 4 dln. (Siegburg 1955-1972).
- Vries, O., *Correcties op P. Sipma, Oudfriese Oorkonden I – III aangevuld met een overzicht van schrijvershanden* (Groningen 1984).
- Vries, O., en M.G. Oosterhout (ed.), *De Leeuwarder stedstiole 1502-1504* (Groningen 1982).
- Walle, H. de, *Friezen uit vroeger eeuwen: opschriften uit Friesland 1280-1811* (Franeker 2007).
- Walsweer, H., 'De registers fan de Oanbring út 1511 fan Eagmaryp en Ousternijegae', *Bydragen ta Pleatslike Skiednis* II (1987) 143-158.
- Wiersum, E., en A. le Cosquino de Bussy, 'Visitatieverslagen van de Johanniterkloosters in Nederland (1495, 1540, 1594)', *Bijdragen en mededeelingen van het Historisch Genootschap* 48 (1927) 146-261.
- Winter, J.M. van, (ed.), *Sources concerning the Hospitallers of St. John in the Netherlands* (Leiden 1998).
- Winsemius, Pierius, *Chronique ofte historische geschiedenisse van Vrieslant beginnende vanden jaere nae des werelts schieppinghe 3635. ende loppende tot den jaere nae de gheboorte Christi 1622* (Franeker 1622).
- Winsemius, Pierius, *Historiarum ab excessu Caroli V. Caesaris; sive rerum sub Philippo II per Frisiam gestarum libri septem* (Leeuwarden 1646).
- Worp van Thabor (Worp Tyarda van Rinsumageest), *Worperi Thaborita, Chronicon Frisiae Libri tres*, J.G. Ottema (ed.) (Leeuwarden 1847); *Kronijken van Friesland, vierde en vijfde boek*, J.G. Ottema (ed.) (Leeuwarden 1850-1871).
- Woude, S. van der, (ed.), *Acta capituli Windeshemensis* ('s-Gravenhage 1953).
- Wumkes, D.A., (ed.), *Sibrandus Leo's abtenlevens der Friesche kloosters Mariëngaard en Lidlum* (Bolsward 1929).
- Wybrands, A.E., (ed.), *Gesta abbatum Orti Sancte Marie. Gedenkschriften van de abdij Mariëngaarde* (Leeuwarden 1879).
- Zwart, P.Th., (ed.), *Het protocol van Nicolaus Jodoci Cleuting (Nicolaas Joostzoon Cleuting), notaris te Leeuwarden van 1554 tot 1585* (Leeuwarden 1970).
- Zijlstra, S., Lijst studenten, msc.

Literatuur

- Aa, A.J. van der, *Aardrijkskundig Woordenboek der Nederlanden*, 13 dln. in 14 bndn. (Gorinchem 1839-1851).
- Abma, G., *De vier Bolswarder lenen* (Bolsward 1979).
- Abma, G., *Himmelumer Oldeferd en Noardwâlde* (Leeuwarden 1992).
- Abma, G., *Het St. Annaleen te Makkum* (Makkum 1995).
- Acker Stratingh, G., en C.A. Venema, *De Dollard of Geschied-, Aardrijks- en Natuurkundige Beschrijving van dezen boezem der Eems* (Groningen 1855).
- Adema, B.S., 'Kerken in beweging: ontwikkelingen in de monumentenzorg', *Keppelstok* 65 (december 2002) 4-22.
- Aitzema, L. van, *Saken van Staet en Oorlogh in, ende omtrent de Vereenigde Nederlanden*, 7 dln. ('s-Gravenhage 1669-1671).
- Algra, A., *De historie gaat door eigen dorp*, 6 dln. (Leeuwarden 1956-1961).
- Algra, H., 'De kerk van Westhem in haar omgeving', *Keppelstok* 74 (juni 2007) 34-36.
- Allan, F., *Het eiland Ameland en zijne bewoners* (Amsterdam 1857).
- Allan, F., *Het eiland Vlieland en zijne bewoners* (Amsterdam 1857).
- Alma, R., 'De patroon van Rolde', *De Kloetschup. Tijdschrift van de vereniging Rolder Historisch Genootschap* 2 nr. 1 (maart 1999) 15-18.
- Alma, R., 'Schattingen en jaartax 1498-1516', *Gruoninga* 46 (2001) 166-193.
- Alma, R., 'Zegelstempels uit Groninger grond', *Hervonden Stad* 2003, 65-70.
- Alma, R., 'Postume heraldiek. Adellijke kwartieren in Stad en Lande', in: R. Alma, C. Gietman en A. Mensema (red.), *Adel en heraldiek in de Nederlanden. Adellijke identiteit en representatie* (Hilversum 2012) 51-94.
- Andreae, A.J., 'Bijdrage tot de Burgerlijke en Kerkelijke Indeeling van Friesland tusschen het Flie en de Lauwers, van omstreeks de 8ste eeuw tot 1580', *De Vrije Fries* 14 (1881) 193-333.
- Andreae, A.J., *Oudheidkundige plaatsbeschrijving van de gemeente Kollumerland en Nieuw Kruisland*, 2 dln. (Kollum 1883-1885).
- Andreae, A.J., 'Het verzet der Friezen tegen de Spaansche dwingelandij, gedurende het tijdvak 1566-1574, in: *De Vrije Fries* 16 (1886) 387-534; 17 (1890) 1-112. Daarin: 7-18. Bijlage A, bevattende de namen van hen, van wie het bekend is, dat zij zich op de eene of andere wijze verzet hebben tegen de Spaansche dwingelandij; alsmede: een overzicht van de voornaamste vonnissen, daarop betrekking hebbende, gedurende het aangenomen tijdvak, 1566 tot 1574.
- Andreae, A.J., *Nalezing op de Nieuwe Naamlijst van Grietmannen van Jhr. Mr. H. Baerdts van Sminia* (Leeuwarden 1893).
- Anema, B.L., *Bronnenstudie met betrekking tot de abdij Bloemkamp of Oldenklooster gelegen bij Hartwerd 1191-1580 in Frisia Occidentali* (doctoraalscriptie middeleeuwse geschiedenis Katholieke Universiteit Nijmegen 1964).
- Apeldoorn, L.J. van, *De kerkelijke goederen in Friesland. Beschrijving van de ontwikkeling van het recht omtrent de kerkelijke goederen in Friesland tot 1795*, 2 dln. (Leeuwarden 1915).
- Aukes, H.F.W., 'Het Carmelieter klooster te Woudsend', *Archief voor de geschiedenis van het Aartsbisdom Utrecht* 65 (1945) 178-252.
- Baart jr., A., en M.P. van Buijtenen, 'Bergums kerk, klooster en omgeving', *De Vrije Fries* 43 (1957) 130-173.
- Baerdts van Sminia, H.B. van, *Nieuwe Naamlijst van Grietmannen* (Leeuwarden 1837).
- Backmund, N., *Monasticon praemonstratense, id est historia atque canoniarum candidi ordinis praemonstratensis*, 3 dln. (Straubing 1949-1956).
- Bakker, F.J., 'De kerk in Drenthe vóór de Reformatie', in: M.A.W. Gerding e.a. (red.), *In alle onwetenschap, bijsterije unde wildicheyt', De Reformatie in Drenthe in de zestiende en zeventiende eeuw* (Delft 1998) 15-52.
- Bakker, F.J. (†), en R. Nip, 'De abdij van Aduard en de cisterciënzer orde', in: J. van Moolenbroek en J.A. Mol m.m.v. J. Loer (red.), *De abtenkroniek van Aduard. Studies, editie en vertaling* (Hilversum/Leeuwarden 2010) 53-80.
- Bakker, G., 'Wymbritseradiel sûnt 1524', G. Bakker (red.), *Wymbritseradiel Skiednis fân in Greidgrieteny* (Bolsward 1974) 84-148.

- Bakker, G., 'Het ontstaan van het Sneekmeer in relatie tot de ontginning van een laagveengebied, 950-1300', *Tijdschrift voor Waterstaatsgeschiedenis*, 10 (2001) 54-66.
- Bakker, G., 'Echten en Oosterzee, ontginning en vervening. Bijna duizend jaar maaienveldverlating', *It Beaken* 64 (2002) 129-160.
- Bakker, G., 'Veenontginningen in Wymbritseradeel en Doniawerstal vanuit Goënga, Sneek, IJlst, Oosthem en Abbega 900-1300', *It Beaken* 65 (2003) 87-124.
- Bartels, P.G., 'Ubbo Emmius, Möhlmann und die Entstehung des Dollart', *Jahrbuch der Gesellschaft für bildende Kunst und vaterländische Alterthümer zu Emden*, 1. Band, Heft 1 (Emden 1872) 1-25.
- Bartels, P.G., 'Fragmente zur Geschichte des Dollart', *Jahrbuch der Gesellschaft für bildende Kunst und vaterländische Alterthümer zu Emden*, 2. Band, Heft 1 (Emden 1875) 1-487.
- Bary, E.H., en M.P. van Buijtenen, 'Synode en seendrecht. Doorwerking in middeleeuws Friesland', in: G. Ackermans e.a. (red.), *Kerk in beraad. Opstellen aangeboden aan prof. dr. J.C.P.A. van Laarhoven bij gelegenheid van zijn afscheid als hoogleraar aan de Katholieke Universiteit Nijmegen* (Nijmegen 1991) 103-123.
- Beelaerts van Blokland, M.A., 'Burmania', *De Nederlandsche Leeuw* 107 (1990) 419-442.
- Bekkema, K.J., B.J. Friso en M.D. Sibma, *Geschiedenis van Oudega* (Oudega 1990).
- Belonje, J., 'De afkomst van het geslacht Van Egmond van de Nijenburg', in: *Jaarboek van het Centraal Bureau voor Genealogie* 9 (1955) 39-76.
- Berg, H.M. van den, 'Oude bouwkunst in Wonseradeel', in: J.J. Spahr van der Hoek (eindred.), *Geakunde Wûnseradiel* (Boalsert 1969) 226-258.
- Berg, H.M. van den, *Noordelijk Oostergo: Ferwerderadeel* ('s-Gravenhage 1981).
- Berg, H.M. van den, *Noordelijk Oostergo: De Dongeradelen* ('s-Gravenhage 1983).
- Berg, H.M. van den, *Noordelijk Oostergo: De gemeente Dantumadeel* ('s-Gravenhage 1984).
- Berg, H.M. van den, *Noordelijk Oostergo: Kollumerland en Nieuw Kruisland* ('s-Gravenhage 1989).
- Berg, H.M. van den, 'De kerk van Britswerd', *De Keppelstok* 40 (1990) 198-213; 41 (1991) 260-261.
- Berghuis, W.P., 'De geschiedenis van de kerk te Bornwird', *Publikatieband Alde Fryske Tsjerken* 3 (1981) 5-20.
- Bergsma, W., 'De Reformatie in Friesland: geschiedenis en geschiedschrijving', in: S. Zijlstra e.a. (red.), *Vroomheid tussen Vlie en Lauwers. Aspecten van de Friese kerkgeschiedenis* (Delft 1996) 97-134.
- Bergsma, W., 'Van pastoor tot dopers leidsman, 'Menno's 'uitgang' in historisch perspectief', *Doopsgezinde Bijdragen*, N.R. 22 (1996) 35-48.
- Bergsma, W., 'Zij preekten voor doven. De Reformatie in Drenthe', in: M.A.W. Gerding et al. (red.), *In alle onwetenschap, bijsterije unde wildicheyt', De Reformatie in Drenthe in de zestiende en zeventiende eeuw* (Delft 1998) 111-170.
- Bergsma, W., *Tussen Gideonbende en publieke kerk. Een studie over het gereformeerd protestantisme in Friesland, 1580-1650* (Hilversum/Leeuwarden 1999).
- Bergsma, W., "Zij preekten voor doven" *De Reformatie in Drenthe*. Drentse Historische Reeks 10 (Assen/Leeuwarden 2002).
- Berkenvelder, F.C., 'De richters en schouten van Zwolle in de landsheerlijke tijd', *De Nederlandse Leeuw* 111 (1994) kk. 1-24, 257-289.
- Berning, W., *Das Bistum Osnabrück vor die Einführung der Reformation (1543)* (Osnabrück 1940).
- Beuning, P.Th. van, *Wilhelmus Lindanus als inquisiteur en bisschop. Bijdrage tot zijn biografie (1525-1576)* (Assen 1966).
- Bibliografisch Lexicon voor de geschiedenis van het Nederlandse protestantisme*, deel 2 (Kampen 1983).
- Bijsterveld, A.-J.A., *Laverend tussen kerk en wereld. De pastoors in Noord-Brabant 1400-1570* (Amsterdam 1993).
- Bitter, R., 'Bouwhistorisch en archeologisch onderzoek N-H kerk te Raard, gemeente Dongeradeel', *Bulletin KNOB* 87 (1988) 63-70.
- Blécourt, A.S. de, *Oldambt en Ommelanden. Rechtshistorische opstellen met bijlagen*. (Assen 1935).
- Bleiber, Waltraut, 'Fränkisch-karolingische Klöster als Grundherren in Friesland', *Jahrbuch für Wirtschaftsgeschichte* 3 (1965) 127-175.
- Blok, D.P., 'De oudste oorkonde over Groningerland', *Driemaandelijks Bladen* 1959, 20-22.
- Blok, D.P., 'De Hollandse en Friese kerken van Echternach', *Naamkunde* 6 (1974) 167-184.
- Boelens, K., *Nes, in doarp yn e Dongeradielen* (Dokkum 1949-1950).

- Boeles, W.B.S., *De bijzondere finantiële regtsbetrekking tusschen een aantal kerkelijke gemeenten in de provincie Groningen en den staat* (Groningen 1866).
- Boeles, W.B.S., *Friesland's Hoogeschool en het Rijks Athenaeum te Franeker*, 2 dln. (Leeuwarden 1879).
- Boer, M.L., *Minskestrijd – Minskelibben – Ut de histoarje fan Hinnaerderadiel* (Bolsward 1970).
- Boer, D.E.H. de, R.I.A. Nip en R.W.M. van Schaik, *Het Noorden in het midden. Opstellen over de geschiedenis van de Noord-Nederlandse gewesten in de Middeleeuwen en Nieuwe Tijd* (Assen 1998).
- Boer, E. de, m.m.v. R. Alma, *De stichter, de stukken en de schenkers van het Oldenklooster bij Den Dam* (Bierum 2000).
- Boer, M. de (red.), *Ealahuzen: doarp yn en oan it wetter. Plaatsjes en praatsjes oer Nijegae, Ealahuzen en Tropherne* (Elahuizen 2000).
- Boersma, J.W., 'Het kerkhof van Hoogwatum en de kapel van Watum', *Groningse Volksalmanak* 1974-1975, 198-208.
- Boersma, J.W., 'Volg het spoor terug, het oudste verleden van de Sint Bonifatiuskerk te Vries', in: M.W. Gerding (red.), *Geschiedenis van Vries* (Zuidwolde z.j. [= 2003]) 56-89.
- Börsting, Heinrich, *Handbuch des Bistums Münster*, 2 dln. (Münster 1946).
- Bolleman, P., 'Ontstaan en ontwikkeling van Drachten', in: *Smellingera-land* (Drachten 1944) 317-360.
- Bontekoe, F., en J.C. Kutsch Lojenga, 'De van Loo's in de omgeving van Rembrandt', *Jaarboek van het Centraal Bureau voor Genealogie* 35 (1981) 137-174.
- Bontekoe, G.A., 'Het nieuwe wapen der gemeente Coevorden', *De Nederlandsche Leeuw* 86 (1969) 17.
- Booma, J.G.J. van, *Onderzoek in Protestantse kerkelijke archieven in Nederland* ('s-Gravenhage 1994).
- Booma, J.G.J. van, 'Bronnen voor vier maanden Reformatiegeschiedenis van Drenthe (mei-augustus 1598) en de periode van voorbereiding', in: M.A.W. Gerding et al. (red.), *'In alle onwetenschap, bijsterije unde wildicheyt', De Reformatie in Drenthe in de zestiende en zeventiende eeuw* (Delft 1998) 75-110.
- Boone, W.J. de, 'Oudheidkundig Bodemonderzoek, het zg. "Joodsche kerkhof" bij Oudehorne (Fr.), Noorderland 1 (1941/1942), met naschrift door F.C. Bursch, 286-287.
- Boonstra, *Brandaris tot waarschouwinghe aller seevarende* (Assen 1994).
- Borssum Waalkes, G.H. van, *Kerkelijke toestand van Huizum voor de Hervorming* (Leeuwarden 1875).
- Borssum Waalkes, G.H. van, 'Friesche klokkenopschriften met andere van elders vergeleken en met aantekeningen, vertalingen, registers en platen voorzien', *De Vrije Fries* 16 (1886), 18 (1895) en 19 (1900).
- Borssum Waalkes, G.H. van, 'Uit een oud kalendarium van de Hommerts en Jutrijp', *De Friesche Volksalmanak* 1885, 43-53.
- Bos, H., *Haren en omstreken* (Haren z.j.).
- Bos, P.G., 'Het recht van zegelen van pastor en kerkvoogden in Stad en Lande', *Nederlandsch Archievenblad* 23 (1914-1915) 98-104.
- Boschma, C., 'Avondmaalszilber in het Fries Museum', *Publicatieband Stichting Alde Fryske Tsjerken* 3 (1985) 177-192.
- Brada, M., *Cisterciënsers in Friesland* (Leusden 1982).
- Brada, M., en H. Oldenhof, 'Johannieters in Sneek', *Publicaties Folk en Tsjerke* 3 (1990-1992) 230-246, 251-262, 284-293.
- Breuker, Ph.H., 'Pier Epes op it gastmiel fan prins Adel?', *De Vrije Fries* 66 (1996) 35-54.
- Broer, C.J.M., *Uniek in de stad. De oudste geschiedenis van de kloostergemeenschap op de Hohorst bij Amersfoort, sinds 1050 de Sint-Paulusabdij in Utrecht: haar plaats binnen de Utrechtse kerk en de ontwikkeling van haar goederenbezit (ca 1000-ca 1200)* (Utrecht 2000).
- Broer, C.J.M., *Monniken in het moeras. De vroegste geschiedenis van de abdij van Sint-Laurens in het Oostbroek bij Utrecht* (Utrecht 2011).
- Broek, J. van den, *Groningen, een stad apart. Over het verleden van een eigenzinnige stad (1000- 1600)*, Groninger Historische Reeks 35 (Assen 2007).
- Broos, J.F., *Vier eeuwen Tjallinga-weeshuis* (Leeuwarden 1982).
- Brouwers, Y., 'Adama', *Genealogysk Jierboek* 1979, 5-43.
- Brouwers, Y., (Genealogie) *Andringa* (z.pl. 1983).
- Brouwers, Y., 'Sytzama', *De Nederlandse Leeuw* 117 (2000) 89-113.
- Brüsch, Tania, *Die Brunonen, ihre Grafschaften und die sächsische Geschichte. Herrschaftsbildung und Adelsbewusstsein im 11. Jahrhundert*, Historische Studien 459 (Husum 2000).

- Bruna, E., *Kloosterkaart van Friesland* (Drachten 1943)
- Bruna, E., 'Middeleeuws monastiek leven', in: *Bijdragen tot de kerkgeschiedenis van Friesland*, 2e druk (Franeker 1951) 22-39.
- Busé, H.J., 'De beide Friesche kloosters der Karmelieten', *Nederlandsch Archief voor Kerkgeschiedenis*, Nieuwe Serie 8 (1911) 165-193.
- Buijtenen, M.P. van, 'De Friesche jaren van den "Inquisiteur" Wilhelmus Lindanus', *It Beaken* 3 (1941) 103-112, 113-125.
- Buijtenen, M.P. van, 'Kloosters onder Workum. Grauwe zusters en Karthuizers', *De Vrije Fries* 36 (1941) 131-148.
- Buijtenen, M.P. van, *St. Vitus van Oldehove, Episoden uit de strijd om Leeuwardens kerk 1146-1580* (Utrecht 1950).
- Buijtenen, M.P. van, 'Het dekenaat Bolsward annex Utbirdum en Grandivorum', *It Beaken* 17 (1955) 84-97.
- Buijtenen, M.P. van, 'Franeker en "Tjummer Fiarndel"', *It Beaken* 20 (1958) 15-28.
- Buijtenen, M.P. van, *Het Friese dorp in de Middeleeuwen rechtshistorisch verkend* (Drachten 1961).
- Buijtenen, M.P. van, 'Kerkhistorische gegevens voor de geschiedenis van Haskerland', *Archief voor de geschiedenis van de Katholieke kerk in Nederland* 3 (1961), 90-117.
- Buijtenen, M.P. van, 'Achtkarspelen tussen Munster en Utrecht. Nevenaspiraties bij enkele kloosterfundaties', *Archief voor de geschiedenis van de Katholieke kerk in Nederland* 9 (1967) 175-212.
- Buijtenen, M.P. van, 'S. Magnus in Munsterland', in: *Studia Frisica in memoriam Prof. Dr. K. Fokkema 1898 – 1969 scripta* (Groningen 1969) 48-52.
- Buijtenen, M.P. van, *Langs de heiligenweg, Perspectief van enige vroeg-middeleeuwse verbindingen*. Koninklijke Nederlandse Akademie van Wetenschappen, Verhandelingen Afdeling Letterkunde, Nieuwe Reeks, deel 94 (Amsterdam 1977).
- Bij, J. van der, *Pastoars, dúmnys en tsjerkefolk yn Top en Twel* (Uitwellingerga 1993).
- Cannegieter, D., 'Iets over de Geestelijkheid te Tzum, vóór de Reformatie', *De Friesche Volksalmanak* 1866, 203-210.
- Carsjens, A., 'De grietmannen en de burgemeesters', *Smellingera-land* (Drachten 1944) 259-266.
- Carsjens, A., 'Het geslacht van Haersma', *Smellingera-land* (Drachten 1944) 502-506.
- Cock, J.K. de, 'Frankische Rijksgroten in Friesland', *Miscellanea Frisica* (Assen 1984) 339-347.
- Damen, C.I., *Geschiedenis van de Benedictijnenkloosters in de provincie Groningen* (typoscript, Assen 1972).
- Datema, P., *Suawoude* (Drachten 1971).
- Dekker, C., 'De vorming van aartsdiakonaten in het diocees Utrecht in de tweede helft van de 11e en het eerste kwart van de 12e eeuw', *Geografisch Tijdschrift* 11 (1977) 339-360.
- Dijk, E. van, 'Hoofdelingen, leenmannen en drosten in Westerwolde', in: J.G.N. Renaud en E. van Dijk (red.), *Het Huis te Wedde* (Groningen 1959) 51-94.
- Dijk, E. van, 'Dr. Johannes Eelts, ca 1528-1588, en de tegenstelling katholicisme/protestantisme in zijn tijd', *Groningse Volksalmanak* 1970, 16-58.
- Dijkstra, J., 'De terp Oldehove als religieus centrum', in: J. Dijkstra en J.A.W. Nicolay (red.), *Een terp op de schop. Archeologisch onderzoek op het Oldehoofsterkerkhof* (Amersfoort/Groningen 2008) 99-108.
- Dijkstra, J., B.J. Friso, G.J. van der Heide en J.K. van Til, *Smelne's Erfskip, Het erfgoed van Smallingerland* (Drachten 2000).
- Dijkstra, O.G., *Ald Beets, Fergetten doarp yn Opsterlân* (Nijbeets 1987).
- Doedens, A., en J. Houter, *Vlieland. Een Nederlandse geschiedenis* (Franeker 2010).
- Doeleman, F., *De heerschappij van de Proost van Sint Jan in de Middeleeuwen*, Stichting Historische Reeks nr. 6 (Zutphen 1982).
- Dokkum, L.A., 'Het Sneeker Oud Kerkhof en de Gravinneweg', *De Vrije Fries* 21 (1913) 416-428.
- Dolk, W., 'Grafstenen in en rond de oude Friese kerken', *Publicaties Alde Fryske Tsjerken* 1 (1973), 145-169.
- Dolk, W., '1943: Klokkenvordering', *Fryslân* 10 (2004) nr. 3, 15-18.
- Donkersloot-de Vrij, M., *Stellinge – Vijf eeuwen kartografie van Terschelling* (Utrecht 2002).
- Duijvendak, M.G.J. e.a. (red.), *Geschiedenis van Groningen. I. Prehistorie – Middeleeuwen* (Zwolle 2008).
- Edema van der Tuuk, H., *Johannes Bogerman* (Groningen 1868).
- Eekhoff, W., *Beknopte geschiedenis van Friesland* (Leeuwarden 1851).

- Eekhoff, W., *Geschiedenis van het Sint Anthony-gasthuis* (Leeuwarden 1893).
- Efdée, R., *Het St. Jacobs- of St. Jobsleen tot Oldehove* (z. pl. 1993).
- Egmond, W.S. van, 'Radbod van de Friezen, een aristocraat in de periferie', *Millennium* 19 (2008) 24-44.
- Ehbrecht, W., *Landesherrschaft und Klosterwesen im ostfriesischen Fivelgo (980-1290)* (Münster in Westfalen 1974).
- Elema, P.J.C., *Het onderwijs in Leeuwarden in de loop der eeuwen* (Groningen 1975).
- Elzinga, G., 'Archeologie (Panorama van Friesland in 1976)', *De Vrije Fries* 57 (1977) 116-118.
- Engels, M.H.H., *Hotzo Aecxma [& Regnerus/Rennert van Solckema], Conscriptio exulum Frisiae 1580 [-1587]* (Leeuwarden 2007).
- 'Ephemerides Leovardiensis of Leeuwarder Aantekeningen, authore Antonio Judoco notario', W.W. Buma (ed.), *De Vrije Fries* 9 (1862) 387-440 (i.h.b. 422-425).
- Errens, D. van Weezel, 'Vier Antwerpse beeldhouwwerken in Friesland', *Akt* 14 (1990) 15-18.
- Errens, D. van Weezel, 'De zolderschilderingen in de oude kerk van Terkaple', *De Vrije Fries* 70 (1990) 75-100.
- Errens, D. van Weezel, 'Zerken met een "Cornelis Bos" in Bornwerd en Jorwerd', *Keppelstok* nr. 49 (1994) 183-187.
- Errens, D. van Weezel, 'De kerken van Hempens en Teerns', in: J. de Goede et al. (red.), *Hempens en Teerns* (z. pl. 1999) 99-107.
- Errens, D. van Weezel, 'De sarcofaag van Boksum', *Keppelstok* nr. 66 (2003) 40-50.
- Eijnatten, J. van, en F. van Lieburg, *Nederlandse religiegeschiedenis* (Hilversum 2005).
- Faber, D., *Hilaerd Hoptille Hûzen Histoarje* (1990).
- Faber, J.A., *Drie eeuwen Friesland. Economische en sociale ontwikkelingen van 1500 tot 1800* (Leeuwarden 1973).
- Faber, R., 'It patronaatsrjocht fan de tsjerke fan Tearns', *It Beaken* 54 (1992) 116-130.
- Faber, R., 'Hillebrandus Goffredus, in leard pastoar yn Huzum (1483-1487)', *Tusken Potmarge en Jokse, Sudertrimdiel-rige II* (1995) 31-54.
- Feenstra, H., en H.H. Oudeman, *Een vergeten plattelandselite* (Leeuwarden 2004).
- Formisma, W.J., 'Kerk en klooster te Winsum', in: *Winsums verleden* (Groningen/Djakarta 1957) 125-150.
- Formisma, W.J., 'De verhouding van het klooster Rottum tot het voorwerk Bethlehem en het kerspel Eelswerd', *Groningse Volksalmanak* 1959, 88-93.
- Formisma, W.J., 'Huwelijksgeloften van een pastoor te Grijpskerk in de zestiende eeuw', *Maandblad Groningen* 6 (1964) 54-57.
- Franke, (D.) en (R.) Toering, *Earnewâld fan doe nei no* (Oosterend 1993).
- Frenken, A.M., 'Over de kerkelijke jurisdictie in het graafschap Megen en het land van Ravenstein', *Archief voor de geschiedenis van de Katholieke kerk in Nederland* 7 (1965) 191-256.
- Friedländer, E., 'Ostfriesische Hausmarken', *Jahrbuch der Gesellschaft für bildende Kunst und wasserländische Altertümer*, Bd. 1 Heft II (Emden 1873).
- Fruin, R., *Overzicht der staatsgeschiedenis van het landschap Westerwolde tot op zijne vereniging met de XVII Nederlanden* (Leiden 1886).
- Gabbema, S.A., *Historie van Friesland als mede een net verhaal van de naam, oorsprong, en eerste opkomst der stad Leeuwarden* (Franeker 1703).
- Gabbema, S.A., *Nederlandse Watervloeden of Naukeurige beschrijvinge van alle watervloeden voorgevallen in Holland, Zeeland, Vlaanderen, etc., beschreven van Simon Abbes Gabbema, in zijn leven geschichtschrijver van Friesland, nu in 't ligt gebragt en met breede aantekeningen voorsien van Tobias Guthberleth* (Franeker 1703).
- Genealogia Aytana, in: Vita Viglii ab Aytta Zuichemi, ab ipso Viglio scripta sive dictata quod in praefatione explicuimus*, C.P. Hoyneck van Papendrecht (ed.), *Analecta Belgica* tomus I, pars I ('s-Gravenhage 1743) 255-277, editie en vertaling: Th. Hoff en J. Koopmans (Drachten 1996).
- Gerbenzon, P. (ed.), *Rienck Hemmema, Rekenboeck oft Memoriael, Estrikken XIV* (Groningen 1956).
- Gerbenzon, P., 'Het patronaatrecht over kerken en prebenden, met name in Friesland', *Publicatieband Alde Fryske Tsjerken* 3 (1983), 85-109.
- Gerbenzon, P., 'Het testament van Gerryt van Belkum, 13 februari 1460. Een poging tot reconstructie van de inhoud van de stichtingsacte van het Sint Christophorileen tot Oldehove in Leeuwarden', *Ús Wurk* 33 (1984) 51-74.
- Gildemacher, K.F., *Waternamen in Friesland* (Leeuwarden 1993).

- Gildemacher, K.F., 'Ga as delsettingsnamme-elemint yn de Aldfryske oarkonden', *It Beaken* 65 (2003) 145-180.
- Gildemacher, K.F., en J.H.P. van der Vaart, *Een rijk bezit: Skarsterlân op de achttiende-eeuwse kaarten van Johan Vegelin van Claerbergen* (Utrecht 2007).
- Glazema, P., 'Het onderzoek van middeleeuwse kerken met de spade', in: H.E. van Gelder e.a. (red.), *Een kwart eeuw oudheidkundig bodemonderzoek in Nederland, Gedenkboek A.E. van Giffen* (Meppel 1947) 385-425.
- Glazema, P., *Gewijde plaatsen in Friesland* (Meppel 1948).
- Gottschalk, M.K.E., *Stormvloeden en rivieroverstromingen in Nederland*, 3 dln. (Assen 1971-1977).
- Goutbeek, P.J., 'Ter Maat, een Drentse pastoorfamilie', *Drents Genealogisch Jaarboek* I (1994) 2-30.
- Greydanus, A., *Naamlijst predikanten classis Franeker* (Leeuwarden 1761).
- Groenendijk, H.A., en R.W.M. van Schaik, 'Het Noorden tussen Karolingische expansie en Noormannendreiging ca 750-ca 1000', in: *Geschiedenis van Groningen I Prehistorie –Middeleeuwen* (Zwolle 2008) 101-123.
- Groothoff, K., 'Speurtocht naar het verdwenen kerkdorp Nagel', *Westerheem* 57 (2008) 403-408.
- Grote, Rolf-Jürgen, en Kees van der Ploeg (red.), *Muurschilderwerk in Nedersaksen, Bremen en Groningen*, 2 dln. (Groningen 2001).
- Grotefend H., *Taschenbuch der Zeitrechnung des Deutschen Mittelalters und der Neuzeit* (tiende druk, Hannover 1960).
- Grouwstra, K.J., *Historische aspecten van het dorpsgebied van Oosterwolde*, 3 dln., (Leeuwarden 1990).
- Haan, H. de, *Uit de historie van de kerk van Jubbega-Schurega* (z.pl. 1983).
- Haersma Buma, B. van, *Het Boshuizen Gasthuis te Leeuwarden* (Leeuwarden 1999).
- Hajtema, H., 'Het grijze verleden van Idaarderadeel', in: K.J. Vrijling e.a. (red.), *Dit was Idaardera-deel* (Grouw 1983) 6-11.
- Halbertsma, H., 'Het Sneeker Oud-Kerkhof', *De Vrije Fries* 38 (1946) 54-59.
- Halbertsma, H., 'De verdwenen kerk van Nijeberkoop', *Nieuws Stellingwerfen*, december 1949/januari 1950.
- Halbertsma, H., 'Bonifatius'levenseinde in het licht der opgravingen', *Berichten ROB* 10-11 (1954) 395-444.
- Halbertsma, H., 'Kerkopgravingen in Friesland', 1 en 2, *Publicatieband Alde Fryske Tsjerken* 1 (1971-1972) 53-86, 99-120.
- Halbertsma, H., 'Bornego: bijdrage tot de oudste geschiedenis van het Neder-Boornegebied', *De Vrije Fries* 45 (1962) 32-67.
- Halbertsma, H., *Terpen tussen Vlie en Eems* II, tekst (Groningen 1963).
- Halbertsma, H., 'Het Friese koninkrijk', in: Kalma, J. e.a. (red.), *Geschiedenis van Friesland* (Drachten 1968) 95-143.
- Halbertsma, H., 'Dokkum', *Bulletin KNOB* 69 (1970) 31-52.
- Halbertsma, H., 'De oudste historie', in: M. Wiegertsma en S.J. van der Molen (red.), *Baerderadiel. In geakunde* (Bolsward 1977) 51-113.
- Halbertsma, H. (bezorgd door E.H.P. Cordfunke en H. Sarfatij), *Frieslands Oudheid. Het Rijk van de Friese koningen, opkomst en ondergang* (Utrecht 2000).
- Hallema, A., *De geschiedenis der Martini of Grootte Kerk te Franeker*, Eerste deel (tot 1566) (Franeker 1931).
- Hartgerink-Koomans, M., 'De proostdijen van Munsters Friesland', *Bijdragen voor de geschiedenis der Nederlanden* 7 (1953) 1-31.
- Harkenroht, E.F., *Naemlijst der Predikanten Emders Amts* (z.pl. 1726).
- Harkenroht, E.F., *Geschiedenissen, behoorende tot de moeder-kerk in Emden en Oostfriesland: I. Boek: Behelzende den naamlijst der leeraars, die de verbeeterde belijdenisse der genaden-leere in de dorpen van 't Emders Amt en de Heerlijkheid Risum verkondigd hebben* (Harlingen 1726).
- Harkenroht, E.F., 'Aenmerkingen nopens de Hervormde huis- en kruiskerken van Nederland als elders', *Maendelykse uittreksels, of Boekzael der geleerde werelt* XXXII (jan.-juni 1731) 569-579; XXXIII (juli-dec. 1731) 66-83 (daarin: 71-74 Poppius, Menso: Naamlijst van verdreven geestelijken), 454-476, 579-600: 4. Brief. Nadere verklaringe van sommige Leraren in Menso Poppius Naamlijste, die wij in ons tweede Stuk of Brief geplaetst hebben, ten getale van 68, en dat volgens dezelve Nommers.

- Harkenroht, J.I., *Oostfriesche Oorsprongkelijkheden* (tweede druk, Groningen 1731).
- Hazelhoff, Herman, *Edwert Sjaerdema's erfenis. Van Prebende tot Stichting* (Franeker 1993).
- Hedendaagsche Historie of Tegenwoordige Staat van Friesland*, 4 dln., met name dln. 2 en 3 (Amsterdam/Leiden/ Dordrecht en Harlingen 1786 resp. 1788).
- Heerma van Voss, A.L., 'De Conscriptio Exulum', *De Vrije Fries* 28 (1928) 147-166.
- Hellinga, O., en P.N. Noomen, 'Genealogia Aytana', *Genealogysk Jierboek* 2011, 127-306.
- Hensen, A.H.L., 'Eene Inquisitie-reis door Friesland', *Archief voor de geschiedenis van het aartsbisdom Utrecht* 24 (1897) 215-245.
- Henstra, D.J., 'De herkomst van Saksische gravenrechten in Westlauwers Friesland (ca. 950-ca. 1150)', *It Beaken* 63 (2001) 15-27.
- Henstra, K., 'Op zoek naar middeleeuws Hardegarijp', *De Vrije Fries* 87 (2007) 267.
- Henstra, K., *Tweeduizend jaar Barthlehiem, Terp en Klooster Bethlehem* (Bergum z.j. [2000]).
- Henstra, K.R., en A. Jager, *Opgravingen in Tytsjerksteradiel* (Bergum 1996)
- Henstra, K., G. de Langen en D. van Wezel Errens, 'Een vroege kerkverplaatsing in Suwâld', *Fryslân* 1999, nr.2, 7-10.
- Hepkema, J., 'Eenvoudige Memories en Bemerkingen', *Nieuwsblad van Friesland* (1910-1914).
- Heussen, H.F. van, *Historia seu notitia episcopatus Leovardiensis* (Leiden 1717).
- Heussen, H.F. van, en H. van Rijn, *De outheden en gestichten van Kennemerland, Amstelland, Noordholland en Westfriesland begrepen* (Leiden 1721).
- Heussen, H.F. van, en H. van Rijn, *De outheden en gestichten van Vriesland tussen 't Vlie en de Lauwers* (Leiden 1726).
- Heussen, H.F. van, en H. van Rijn, *De outheden en gestichten van Groningen en Groningerland, mitsgaders van het land van Drente* (Leiden 1725).
- Hillenga, M., en H. Kroeze (red.), *Kloosters in Groningen. De middeleeuwse kloostergeschiedenis van de Nederlanden III* (Zwolle/Ter Apel 2011).
- Hoec, F. van, 'Stukken betreffende de fundatie van een Jezuiëtencollege in Groningen (1585-1594)', *Archief voor de geschiedenis van het aartsbisdom Utrecht* 54 (1930) 145-201.
- Hoefér, F.A., *Voorlopige lijst der Nederlandsche monumenten van geschiedenis en kunst, II: De provincie Drenthe* (Utrecht 1909).
- Hogeman, J., 'Over de verbanning van R.C. Geestelijken uit Friesland, in het jaar 1580', *Vierenzestigste verslag der handelingen van het Friesch Genootschap van Geschied-, Oudheid- en Taalkunde te Leeuwarden over het jaar 1891-1892, 189-193*.
- Hogeman, J., 'Een dorpspastoor der 16e eeuw (Mr. Cornelis Hesseling, Pastoor te Oldeholpade)', *De Friesche Volksalmanak* 1893 107-114.
- Holsbrink, H., en P. Nieuwland, 'Hurdegaryp eartiids', *Tusken wâld en wetter* 25 (1990) nr. 1, I-IV.
- Hommel, H.L., 'Bijdragen tot de genealogieën van oude adellijke geslachten in Stad en Lande, XINR. 22. De Sighers en Sigers', *De Nederlandsche Leeuw* 74 (1957) 389-401.
- Hömberg, Albert K., 'Studien zur Entstehung der mittelalterlichen Kirchenorganisation in Westfalen', *Westfälische Forschungen. Mitteilungen des Provinzialinstituts für Westfälische Landes- und Volkskunde*, 6. Band 1943-1952 (Münster/Keulen 1953) 46-108.
- Hovinga, F., *Een roofnest, moortkuyl ende spelonck der dieven. De geschiedenis van het klooster Ludingakerk bij Harlingen* (doctoraalscriptie Theologische Universiteit Kampen 1998).
- Hoyneck van Papendrecht, C.P., *Analecta Belgica*, Tom I, Pars I, *Vita Viglii ab Aytta Zuichemi* en *Notae ad Vitam Viglii*; Tom. II, Pars I (Hagae Comitatus 1743).
- Huisman, K., 'De okkupaesje fan de Riperkrite', *It Beaken* 50 (1988) 1-36.
- Huisman, K., 'It âlde doarp Remberdahusum folslein weiwurden yn it Reidfjild', *Leeuwarder Courant*, vrijdag 27 maart 1992 (met kaart).
- Huizenga, K., *Groningen en de Ommelanden onder de heerschappij van Karel van Gelder (1514-1536)* (Groningen/Den Haag 1925).
- Jager, A., 'Twaalfde-eeuwse bewoningssporen te Suameer (Fr.)', *Paleoaktueel* 6, Archeologie in 1994 (Groningen 1995) 119-122.
- Jager, S., en E. van Ginkel, *Archeologie van de Stellingwerven* (Oldeberkoop 2005).
- Janse, A., *Grenzen aan de macht. De Friese oorlog van de graven van Holland omstreeks 1400* (Den Haag 1994).
- Janssen, Corneille F., 'De Sint Margaretha of Nederlands Hervormde kerk te Norg (enige archivalische gegevens)', *Nieuwe Drentse Volksalmanak* 1969, 55-69.

- Janssen, F., 'Bewonings- en ontginningsgeschiedenis van een deel van het Friese klei-op-veen gebied', *It Beaken* 51 (1989) 191-217 (met daarin verwerkt mededelingen van J.A. Mol).
- Jong, Th. de, *Kerken rondom de toren* (Jonkersland 2003).
- Jongbloed, H.U., 'Godfrieds prefectuur tussen grote politieke en dynastieke competitie', *Jaarboek voor Middeleeuwse Geschiedenis* 11 (2008) 7-68.
- Kalma, J.J., *Mensen in en om de Grote Kerk* (Leeuwarden 1987).
- Kalma, J.J., 'De unrest fan de oergongsjierren (1572). De lêste Lekkumer fikaris wie de earste Haachse dûmny', *Publicatieband Folk en Tsjerke* 1992, 297-299.
- Kamerling, E.J.C., en J.W. Schaap, 'Het Overijsselse riddermatige geslacht Van Buckhorst', *De Nederlandse Leeuw* 101 (1984) 412-494.
- Karstkarel, P., in: *Alle Middeleeuwse kerken. Van Harlingen tot Wilhelmshaven* (z. pl. 2007).
- Karstkarel, P., en L. van der Laan, *Swichum, Dorp, kerk en de Aytta's* (Leeuwarden 2000).
- Kerstens, G.J.J., 'Een stuk kerkhistorie over Workum', *Pius Almanak, Nieuwe Serie* 6 (1905) 84-186.
- Kingma, T., *Bitgum* (Leeuwarden 1988).
- Kist, M., *Geschiedenis van het Kruis- of Doumaleen te Aldeboarn* (Hilversum 2008).
- Kist, M., B.D. van der Meulen en J. Smink, *Friese kwartieren* (Leeuwarden 2005).
- Kist, M., en H. Wind, *Een man van eer. Bloemlezing uit Jancko Douwama's Geschriften* (Hilversum 2003).
- Kleijntjes, J., 'De godsdienstige toestand omstreeks 1566', *Archief voor de geschiedenis van het Aartsbisdom Utrecht* 53 (1929) 129-155.
- Klunder, A.J.G., 'De Nederduitsch Hervormde Gemeente', in: *Smellingera-land* (Drachten 1944) 366-401.
- Knottnerus, O.S., 'Het primaat van Rome aangevochten', in: M.G.J. Duijvendak e.a. (red.), *Geschiedenis van Groningen II Nieuwe Tijd* (Zwolle 2008) 51-69.
- Knottnerus, O.S., en M. Schroor, 'De opstand 1568-1594', in: M.G.J. Duijvendak e.a. (red.), *Geschiedenis van Groningen II Nieuwe Tijd* (Zwolle 2008) 106-151.
- Kok, H.J., *Enige patrocinia in het middeleeuwse bisdom Utrecht* (Assen 1958).
- Kok, H.J., 'Nederlandse patrocinia en plaatsnaamkunde', in: *Patroonheiligen en plaatsnamen*, Bijdragen en mededelingen der Naamkunde-Commissie van de Koninklijke Nederlandse Akademie van Wetenschappen te Amsterdam XV (Amsterdam 1959) 17-29.
- Kok, H.J., 'De patrocinia van St. Willibrord in het middeleeuwse bisdom Utrecht', *Archief voor de geschiedenis van de Katholieke kerk in Nederland* 1 (1959) 269-291.
- Kok, H.J., 'De patrocinia van de HH. Servatius, Gertrudis en Lambertus in het middeleeuwse bisdom Utrecht', *Archief voor de geschiedenis van de Katholieke kerk in Nederland* 6 (1964) 291-330.
- Kok, H.J., 'Inventaris van de kerkpatrocinia in het Zeeuwse deel van het middeleeuwse bisdom Utrecht', *Archief 1972 en 1973. Mededelingen van het Koninklijk Zeeuwsch Genootschap der Wetenschappen* 151-165.
- Kok, H.J., 'Het onderzoek van de patrocinia in Nederland en de plaatsnaamkunde', *Naamkunde* 5 (1973) 333-367.
- Kremer, H., en N. Westendorp, *Beknopte geschiedkundige plaatsbeschrijving der provincie Groningen* (tweede druk, Groningen 1839).
- Kroesen, J., en R. Steensma (red.), *De Groninger cultuurschat. Kerken van 1000 tot 1800* (Groningen Assen 2008).
- Kronyk van Groningen ende Ommelanden* (Groningen 1743) met annotaties door J.W. Keizer (Groninger Archieven, Hs. Keiser).
- Kruijf, U. de, J. Kummer, F. Pereboom (red.), *Een klooster ontsloten. De kroniek van Sint-Agnietenberg bij Zwolle door Thomas van Kempen* (Kampen 2000).
- Kruining, M. van, *Wüstungen in het Groninger Woudgebied. Een onderzoek naar (bijna) verdwenen nederzettingen uit de Late Middeleeuwen* (masterscriptie Middeleeuwse en Renaissance Studies Rijksuniversiteit Groningen, Groningen 2006).
- Kuiken, K., 'De kerk(en) van Brunoons Dokkum', *Keppelstok* nr. 73, december 2006, 5-30.
- Kuile, E.H. ter, *Kunstreisboek voor Nederland* (zevende druk, Amsterdam 1977).
- Kuip, F.J. van der, *De Burmania-sprekwurden* (Leeuwarden 2003).
- Kuipers, H.W., 'It 'eilân fan Easterein', *Skeppe en skriuwe* (Ljouwert 1995) 54-60.
- Kuys, J., *Kerkelijke organisatie in het middeleeuwse bisdom Utrecht* (Nijmegen 2004).
- Laansma, S., 'Het geslacht Laansma', *Genealogysk Jierboek* 1966, 49-82.

- Langen, G.J. de, *Middeleeuws Friesland. De economische ontwikkeling van het gewest Oostergo in de vroege en volle middeleeuwen* (Groningen 1992).
- Langen, G.J. de, 'De archeologie van vroeg- en vol-middeleeuws Leeuwarden', in: R. Kunst e.a. (red.), *Leeuwarden 750-2000, Hoofdstad van Friesland* (Franeker 1999) 46-77.
- Langen, G.J. de, J. Orbons, T. Perger, J. van der Vaart en M. Wispelwey, 'Onderzoek naar de kerk op 't Olthof van Akmarijp' (Fr.), *Paleoaktueel* 5 (1994) 102-106.
- Langen, G.J. de, en P.N. Noomen, 'Begraafplaatsen, kerken en oude kerkhoven', in: G.J. de Langen et al. (red.), *Verborgten Verleden belicht* (Leeuwarden 1996), 24-25.
- Langen, G.J. de en P.N. Noomen, 'Akmarijp', in: G.J. de Langen e.a., (red.), *Verborgten Verleden belicht* (Leeuwarden 1996) 34-37.
- Laurman, M., *Naamlyst der eerv. Heeren predikanten, dewelke zedert den tydt der Reformatie tot in den jare 1751 den H. Dienst des Euangeliums, zo binnen de stad Leeuwarden als ten platten lande in de dorpen, behorende onder het ressort van de eerv. Classis van Leeuwarden hebben waargenomen* (Leeuwarden 1751).
- Ledebur, L. von, *Die fünf Munsterschen Gaue und die Sieben Seelände Frieslands* (Berlijn 1836).
- Leesch, W., 'Das Corveyer Pfarrensystem', in: *Kunst und Kultur im Weserraum 800-1600, Ausstellungskatalog* (Corvey 1966) 43-76.
- Lengen, Hajo van, 'Tota Frisia: Sieben Seelände und mehr. Die territoriale Gliederung des freien Frieslands im Mittelalter: ein Überblick mit einer Karte', in: Hajo van Lengen (ed.), *Die Friesische Freiheit – Leben und Legende* (Aurich 2003) 56-89.
- Lengen, Hajo van, 'Karl der Grosse, Jungfrau Maria und andere Heilsbringer als Garanten und Patrone Friesischer Freiheit. Zu den Siegeln der Landesgemeinden Frieslands im Mittelalter', in: Hajo van Lengen (ed.), *Die Friesische Freiheit – Leben und Legende* (Aurich 2003) 90-131.
- Lieburg, F.A. van, *Repertorium van Nederlands Hervormde predikanten tot 1816*, 2 dln. (Dordrecht 1996).
- Ligtendag, W.A., *De Wolden en het water. De landschaps- en waterstaatsontwikkeling in het lage land ten oosten van de stad Groningen vanaf de volle middeleeuwen tot ca. 1870* (Groningen 1995).
- Lips, E.J.G., 'De Brabantse geestelijkheid en de andere sekse. Een onderzoek naar celibaatsschendingen bij de Brabantse parochiegeestelijken in de vijftiende en zestiende eeuw', *Tijdschrift voor Geschiedenis* 102 (1989) 1-30.
- Looijenga, L., *Geboortegrond Noordwolde* (z.pl. 1993).
- Luitjens-Dijkveld Stol, R.A., 'De Ripperda's van Winsum', *Winsums verleden* (Groningen/Djakarta 1957) 34-124.
- Magnin, J.S., *Overzicht der kerkelijke geschiedenis van Drenthe* (Groningen 1855).
- Makkes van der Deijl – Stam, E., *Overzicht Grafzerken* (z.pl., z.j.)
- Margry, P.J., en Ch. Caspers, *Bedevaartplaatsen in Nederland, I: Noord- en Midden-Nederland*, (Hilversum 1997).
- Martin, H., 'Nieuwe bronnen voor de geschiedenis van het Karmelieter klooster te Woudsend', *De Navorscher* 67 (1918) 373-384.
- Martin, H., *Vroeg-middeleeuwse zandstenen sarcophagen in Friesland en elders in Nederland* (Drachten 1957).
- Meer, D.J. van der, 'Kunstenaars en opdrachtgevers van twee monumenten in Oosterend', *De Vrije Fries* 67 (1987) 27-40.
- Meer, D.J. van der, 'De pseudo-Burmanias en Rienck van Hemmema te Hitsum', *Genealogysk Jierboek* 1994, 23-40.
- Meesters, G.L., 'De Petri en Pauliprebende te Boalsert, it Hetteema-Heremalien', *Genealogysk Jierboek* 1990, 36-62.
- Meinz, Manfred, *Der mittelalterliche Sakralbau in Ostfriesland*. Abhandlungen und Vorträge zur Geschichte Ostfrieslands 46 (Aurich 1966).
- Meijer, M., 'Van Papingastins en Popmafenne. De lokalisatie van een Oldehoofster pastoorsgoed te Leeuwarden', *De Vrije Fries* 65 (1985) 29-38.
- Meijer, A. de, 'De gedenksteen van Dico van Groningen en de Augustijner kloostergoederen van Appingedam', *Archief voor de geschiedenis van de Katholieke kerk in Nederland* 9 (1967) 1-67.
- Meijer, A.K. de, 'Frisia Catholica', J.J. Kalma e.a. (red.), *Geschiedenis van Friesland* (Drachten 1968) 229-256.

- Meijer, G.A. de, 'Het Jacopijnenklooster te Leeuwarden', *Archief voor de geschiedenis van het Aartsbisdom Utrecht* 33 (1908) 109-200.
- Middendorp, F., 'Na driemaal klokkeppinge', *De Westhoek* (Wolvega 1985) 19-22.
- Miedema, A.S., *Sneek en het Sneeker Stadrecht* (Leiden 1895).
- Miedema, H.T.J., 'Hear Wol, Sint Eal en de fryskens fan her namme', in: Ph.H. Breuker en M. Zeeman (red.), *Freonen om ds. J.J. Kalma hinne* (Leeuwarden 1982) 71-79.
- Mol, J.A., *Grootgrondbezit van Friese kloosters in de Middeleeuwen* (doctoraalscriptie middeleeuwse geschiedenis Vrije Universiteit Amsterdam 1979)
- Mol, J.A., *Friese kloosters en hun bezit in de middeleeuwen* (ms., z.j.).
- Mol, J.A., 'Kruisheren op de Friese zieleheilsmarkt in de 15e eeuw. De vestiging van de kloosters te Sneek en Franeker', *Tijdschrift voor Sociale Geschiedenis* 16 (1970) 327-348.
- Mol, J.A., *De Friese huizen van de Duitse Orde. Nes, Steenkerk en Schoten en hun plaats in het middeleeuwse Friese kloosterlandschap* (Leeuwarden 1991).
- Mol, J.A., 'De grauwe bagijnen van Leeuwarden', *Leeuwarder Historische Reeks* 3 (1992) 61-106.
- Mol, J.A., 'Haskerconvint 1464-1521: it sukses fan in Windesheimer kleaster', *De Vrije Fries* 73 (1993) 25-62.
- Mol, J.A., 'Speelkinderen en papenkroost. Testamentaire beschikkingen ten gunste van bastaarden', in: J.A. Mol (red.), *Zorgen voor zekerheid. Studies over Friese testamenten in de vijftiende en zestiende eeuw* (Leeuwarden 1994) 259-288.
- Mol, J.A., 'Hilligen yn midsieusk Fryslân: Sint Anne', *Fryslân* 1 (1995) nr. 1, 11-12.
- Mol, J.A., 'De stifting fan it Cisterciënzer kleaster Klaarkamp by Rinsumageast', *It Beaken* 58 (1996) 1-13.
- Mol, J.A., 'Menno Simons als pastoor', *Doopsgezinde Bijdragen*, Nieuwe Reeks 22 (1996) 21-33.
- Mol, J.A., 'Vier boekjes over Friese lenen, zielemissen en studiegelden', *Fryslân* 2 (1996) nr. 1, 11-14.
- Mol, J.A., 'De Johanniters fan Snits: nammen, komôf en karrières', *Fryske Nammen* 10 (1996) 117-154.
- Mol, J.A., 'Dokkum', in: P.J. Margry en Ch. Caspers (ed.), *Bedeplaatsen in Nederland I, Noord- en Midden-Nederland* (Hilversum 1997) 307.
- Mol, J.A., 'Stavoren', in: P.J. Margry en Ch. Caspers, *Bedeplaatsen in Nederland, I, Noord- en Midden-Nederland* (Hilversum 1997) 724-729.
- Mol, J.A., 'Graaf Willem IV, de Hollands-Friese oorlog van 1344/1345 en de Friese kloosters', in: Ph.H. Breuker en A. Janse (red.), *Negen eeuwen Friesland-Holland. Geschiedenis van een haat-liefdeverhouding* (Zutphen 1997) 94-108.
- Mol, J.A., 'De slach by Laaksum, 10 juny 1498', *It Beaken* 60 (1998) 102-120.
- Mol, J.A., 'Het succes van een late Windesheimse reformatie: Haskerconvent 1464-1521', *Jaarboek voor Middeleeuwse Geschiedenis* 2 (1999) 162-207.
- Mol, J.A., 'De materiële grondslagen van de premonstratenzer kloosters', in: *Norbertijnen in Westlauwers Friesland* (Averbode 2000) 9-24.
- Mol, J.A., 'Bemiddelaars voor het hiernamaals. Kloosterlingen in middeleeuws Frisia', in: E. Knol et al. (red.), *Hel en Hemel. Aspecten van middeleeuws geloofsbeleven in de Friese landen* (Groningen 2001) 152-164.
- Mol, J.A., 'It kleaster Anjum en syn oergong nei Windesheim yn 1439', in: R.H. Bremmer jr., L.G. Jansma en P. Visser (red.), *Speculum Frisicum* (Ljouwert/Leiden 2001) 23-43.
- Mol, J.A., 'J.G. Ottema syn útjefte fan de Proeliarius (1855): in ferhael oer it kleaster Starum/Himmelum yn de perioade 1482-1517', *De Vrije Fries* 82 (2002) 264-273.
- Mol, J.A., 'De Bonifatiusabdij', in: M. Schroor (red.), *Geschiedenis van Dokkum* (Leeuwarden 2006) 50-51.
- Mol, J.A., P.N. Noomen e.a. (ed.), *Prekadastrale Atlas fan Fryslân: de pleatsen fan 1700 en 1640 neffens de floreen- en stimkohieren*, 17 dln. (Leeuwarden 1988-2003).
- Mol, J.A., P.N. Noomen en J.H.P. van der Vaart, *Achtkarspelen-Zuid-Eestrum. Een historisch-geografisch rapport ten behoeve van de landinrichting* (Leeuwarden 1990).
- Mol, J.A., en P.N. Noomen, 'De stichting van de Augustijner koorherenabdij Ludingakerke en haar relatie met Rolduc', in: S. Zijlstra, G.N.M. Vis en D.J.M. Zeinstra (red.), *Vroomheid tussen Vlie en Lauwers, Aspecten van de Friese kerkgeschiedenis* (Delft 1996) 1-46.
- Mol, J.A., en K. van Vliet, 'De oudste oorkonden van het Sint-Odulfusklooster te Stavoren', *Jaarboek voor Middeleeuwse Geschiedenis* 1 (1998) 73-134.

- Molen, R.S. van der, 'It âlde Jouster tsjerkhof', in: G. Elzinga en J.H.P. van der Vaart (red.), *Skeppe en skriuwe, amateur-argelogen op 'e tekst* (Leeuwarden 1995) 69-72.
- Molen, S.J. van der, *Onder Allard's klokslag. Een heemkundige verkenning rond het Allardsoog* (Drachten 1957).
- Molen, S.J. van der, 'Friese kerken in Friese Sagen', *Publicatieband Alde Fryske Tsjerken* 3 (1984) 126.
- Molen, S.J. van der, *Opsterlân, Skiednis fan in Wâldgriteny* (Drachten 1958).
- Molen, S.J. van der, 'Klokkestoelen in en rond Friesland', *Publicatieband Alde Fryske Tsjerken* 1 (1971) 25-52.
- Molen, S.J. van der, *De klokkestoelen van het Noordererf* (Zutphen 1978).
- Molen, S.J. van der, *Turf uit de Wouden* (Leeuwarden 1978).
- Mulder, G., 'De "duodecim parochie", van 1328', *Driemaandelijkske Bladen* 21 (1969) 132-139.
- Mulder, G., 'Kanttekeningen bij enkele Stellingwerfse plaatsnamen', *Driemaandelijkske Bladen* 23 (1971) 19-28.
- Mulder, G., 'De Stellingwerfse dorpsnamen', *Driemaandelijkske Bladen* 24 (1972) 117-133, 187-204.
- Mulder, W.M.P., en J. Molema, 'Het oude kerkhof van Noordwolde (Fr.)', *Paleoaktueel* 4 (1993) 137-139.
- Mulders, H.J.B., *Der Archidiakonats im Bistum Utrecht bis zum Ausgang des 14. Jahrhunderts. Eine rechts-historische Studie zum kirchlichen Verfassungsrecht* (Utrecht/Nijmegen 1943).
- Nanninga Uitterdijk, J., *Geschiedenis der voormalige abdij der Bernardijnen in Aduard* (Groningen 1870; herdruk Groningen 1973).
- Nieuwland, P., 'Meylema', *Genealogysk Jierboek* 1989, 49-60.
- Noomen, P.N., 'Buwaldaburen te Tjerkwerd', *Genealogysk Jierboek* 1989, 31-48.
- Noomen, P.N., 'De middeleeuwse namen op -hove en -hufe in Noord-Nederland en Noordwest-Duitsland', *Fryske Nammen* 8 (1989) 23-52.
- Noomen, P.N., 'Koningsgoed in Groningen. Het dominiale verleden van de stad', in: J.W. Boersma e.a. (red.), *Groningen 1940, Archeologie en oudste geschiedenis van de stad Groningen* Groningen/Bedum 1990) 97-144, 279-288.
- Noomen, P.N., 'St. Gangolfus in de IZermieden: een "Wüstung" in Achtkarspelen', *It Beaken* 55 (1993) 32-40.
- Noomen, P.N., 'Suffridus Petrus en de Friese identiteit', *It Beaken* 56 (1994) 146-187.
- Noomen, P.N., 'De familie Cammingha in de middeleeuwen', *Leeuwarder Historische Reeks* 6 (1997) 10-98.
- Noomen, P.N., 'De goederen van de abdij Echternach in de Friese landen', *Jaarboek voor Middeleeuwse Geschiedenis* 2 (1999) 7-37.
- Noomen, P.N., 'Leeuwarden in de middeleeuwen', in: R. Kunst e.a. (red.), *Leeuwarden 750-2000, Hoofdstad van Friesland* (Franeker 1999) 46-77.
- Noomen, P.N., 'De genealogie van de Friese adel volgens Upcke van Burmania; VIII Burmania, te Birdingaterp, te Hitsum en Gratinga', *Genealogysk Jierboek* 2000, 128-154.
- Noomen, P.N., 'Kerstening en kerkstichting in Friesland', *Millennium* 19 (2005) 61-72.
- Noomen, P.N., 'Winsum in de Vroege Middeleeuwen', in: J. Tersteeg e.a. (red.), *Winsum 1057-2007* (Winsum 2007) 65-87.
- Noomen, P.N., *De stinzen in middeleeuws Friesland en hun bewoners* (Hilversum 2009), daarbij: *Stinzen in middeleeuws Friesland: een voorlopige inventarisatie* (2009).
- Noomen, P.N., en G. Verhoeven, 'De genealogie van de Friese adel volgens Upcke van Burmania. (Aelua van Witmarsum, Aelua van Bornwerd)', *Genealogysk Jierboek* 1995, 141-176.
- Noomen, P.N., en H. Walsweer, 'De genealogie van de Friese adel volgens Upcke van Burmania. De genealogie Albada van Goënga volgens Burmania', *Genealogysk Jierboek* 1997, 161-200.
- Noorderhaven, H., 'De buitendorpen', *Smellingera-land* (Drachten 1944) 491-544.
- Noordhuis, G.F., *De Johanneters in Stad en Lande. Geschiedenis van de Johanneters in de provincie Groningen (13de-17de eeuw)* (Warffum 1990).
- Noordzij, H., *Handboek van de Reformatie. De Nederlandse kerkhervorming in de zestiende eeuw* (Kampen 2003).
- Oldenhof, H. e.a. (red.), *Lytse Schotanus Atlas* (Leeuwarden 1967).
- Oldenhof, H., *In en om de schuilkerkjes van Noordelijk Westergo* (Assen 1967).
- Oldenhof, H., 'Exules conscripti (de ballingen fan 'e list)', *It Beaken* 31 (1969) 153-190.
- Oldenhof, *In brêge dy't bliuwt: oer de skiednis fan de parochy Easterwierum* (Leeuwarden 1978).
- Oldenhof, H., 'De oargelmaster lit in Paus foar him pleitsje; Reynoldus Popma van Oevering en it Doyema-lien ûnder Penjum', *Publikatieband Folk en Tsjerke* 2 (1982) 163-182.

- Oldenhof, H., 'Sykjen om in begin', in: J.R. van der Wal (red.), *In Karmel yn 't wetterlân 1337-1987* (zpl. 1987)
- Oldenhof, H., 'Mei Mannemacht efter it kwea oan', *Publikatieband Folk en Tsjerke* 3 (1987) 12-22.
- Oldenhof, H., 'Tsjerklike tekens yn gemeentewapens', *Publikatieband Folk en Tsjerke* 3 (1988) 117-124.
- Oldenhof, H., 'Fryslân en de religyvrede', in: W. Bergsma e.a. (red.), *Frysk, from en fry, In oantal aspekten fan leauwe en polityk yn Fryslân* (Leeuwarden 1988) 55-94.
- Oldenhof, H., 'Rond de kettervervolging van het Hof van Friesland', in: S. Zijlstra e.a. (red.), *Vroomheid tussen Flie en Lauwers. Aspecten van de Friese kerkgeschiedenis* (Delft 1996) 47-80.
- Oosterwijk, T.H., *De vrije natie der Stellingwerven* (Assen 1952).
- Ozinga, M.D., *Voorloopige lijst der Nederlandsche monumenten van geschiedenis en kunst*, XI, Groningen (s-Gravenhage 1933).
- Palmboom, E.N., *Het Kapittel van Sint Jan te Utrecht. Een onderzoek naar verwerving, beheer en administratie van het oudste goederenbezit (elfde-veertiende eeuw)* (Hilversum 1995).
- Paasman, J.A., 'Lycklama à Nijeholt, tûke Wûnseradiel', *Genealogysk Jierboek* 1998, 41-96.
- Passio Walfridi et Radfridi filius eius, ed. in Cornelius Kempius, *De origine, situ, qualitate et quantitate Frisiae* (Keulen 1588) 316-323; editie van een andere versie: *Hagiographi Bollandini, Anecdota ex codicibus Iohanni Gielemans canonici regularis in rubea valle prope Bruxelles* (Brussel 1895) 40-45.
- Petri, Suffridus, *De scriptoribus Frisiae decades XVI & semis* (Keulen 1593).
- Plomp, N.J., 'Legitimaties', *Jaarboek van het Centraal Bureau voor Genealogie* 41 (1987) 80-135.
- Post, R., 'Het Sint Bernardsklooster te Aduard. Eene bijdrage tot de geschiedenis der kloosters in de provincie Groningen', *Archief voor de geschiedenis van het Aartsbisdom Utrecht* 47 (1922) 168-277; 48 (1923) 1-236.
- Post, R.R., *Eigenkerken en bisschoppelijk gezag in het diocees Utrecht tot de XIIIe eeuw* (Utrecht 1928).
- Post, R.R., 'Het aantal wijdelingen in de zestiende eeuw', *Archief voor de geschiedenis van het Aartsbisdom Utrecht* 68 (1947) 97-125.
- Post, R.R., *Kerkelijke verhoudingen in Nederland voor de Reformatie van ± 1500 tot ± 1580* (Utrecht/Antwerpen 1954).
- Post, R.R., *Kerkgeschiedenis van Nederland in de Middeleeuwen*, 2 dln. (Utrecht/Antwerpen 1956).
- Postina, A., *Der Karmelit Everhard Billick, Ein Lebensbild aus dem 16. Jahrhundert, Erläuterungen und Ergänzungen zu Janssens Geschichte des deutschen Volkes*, L. Pastor (ed.), II Band, Heft 2 en 3 (Freiburg im Breisgau 1901).
- Postma, F., I. *Viglius van Aytta als humanist en diplomaat 1507-1549* (Zutphen 1983); II *Viglius van Aytta – De jaren met Granvelle* (Zutphen 2000).
- Postma, O., 'Verdronken plaatsen aan de Westkust van Friesland', *Tijdschrift van het Koninklijk Aardrijkskundig Genootschap*, 2e serie, 42 (1925) 386-391; 43 (1926) 74-75.
- Postma, O., 'Ploeggang en hoevenstelsel', in: Ph. Breuker m.m.v. M. Schroor en T. Steenmeijer-Wielenga (eds.), *Veld, huis en bedrijf. Landbouw-historische opstellen* (Hilversum 2012) 260-283.
- Postma, R., *Dunegae. De skiednis fan in doarp tuskes de marren* (Leeuwarden 1987).
- Prinz, Joseph, 'Patrozinien aus der Diözese Osnabrück', Hans-Walter Krumwiede (ed.), *Die Mittelalterlichen Kirchen- und Altarpatrozinien Niedersachsens* (Göttingen 1960) 218-238.
- Rauchheld, A., m.m.v. F. Ritter, 'Glockenkunde Ostfrieslands', *Upstalsboom-Blätter für Ostfriesische Geschichte, Heimatschutz und Heimatkunde* 14 (1928/1929) 1-206.
- Reershemius, P.F., *Ostfriesländisches Prediger-Denkmal* (Aurich 1796).
- Reinstra, A., *Tot genoegen der besteders, 900 jaar kerkhistorie van Sandfirden* (Oudega 1999).
- Reinstra, A., 'Hoe vermaakt dit huis de vrome zielen', *Keppelstok* 74 (2007) 5-23.
- Reinstra, A., en F. van der Waard, 'Boksums bouwhistorie', *Keppelstok* 66 (2003) 4-21.
- Reitsma, J., *Honderd jaren uit de geschiedenis der Hervorming en der Hervormde kerk in Friesland*, (Leeuwarden 1876).
- Reitsma, J., 'Het klooster Steenkerk in Aengwirden', *De Friesche Volksalmanak* 1890, 28-35.
- Reitsma, J., 'Ysbrand Balck, een predikantenleven in de 2e helft der 16e eeuw', *De Friesche Volksalmanak* 1899, 46-47.
- Richthofen, K., *Untersuchungen über die friesische Rechtsgeschichte*, II Bd. 2 (Berlijn 1882 [herdruk 1970]).
- Roarda, R.S., 'Eat oer de skiednis fan 't Sint Annalien to Hidaerd 1479', *It Beaken* 13 (1951) 103-109.

- Roarda, R.S., 'Canter', *Genealogysk Jierboek* 1963, 67-72.
- Roemeling, O.D.J., 'De provincie Groningen en haar eerste predikanten', in: G.L. Meesters e.a. (red.), *Voorouders en hun werk* (Amsterdam 1971) 186-200.
- Roemeling, O.D.J., 'Enkele adellijke geslachten in Drenthe in de Middeleeuwen', *De Nederlandse Leeuw* 94 (1977) 225-278.
- Roemeling, O.D.J., 'De "Wolde"-parochies tussen Ten Boer en Bedum', *Driemaandelijke Bladen* 30 (1978) 55-74.
- Roemeling, O.D.J., 'De parochytsjerke fan St. Agnes en Earnewâld', *Út de Smidte*, 27-3 (1993) 18.
- Roemeling, O.D.J., 'Geestelijkheid in Wirdum voor de Reformatie', *Tusken Potmarge en Jokse, Sudertrimdiel-Rige III*, 1997, 115-127; aanvullingen IV (1999) 126-127, en V (2002) 193.
- Roemeling, O.D.J., 'Geestelijkheid in Hempens en Teerns voor de Reformatie', *Tusken Potmarge en Jokse, Sudertrimdiel-Rige IV* (1999) 37-42.
- Roemeling, O.D.J., 'Geestelijkheid in Goutum, Swichum en Huizum', *Tusken Potmarge en Jokse, Sudertrimdiel-rige V* (2002) 175-192.
- Roemeling, O.D.J., 'De geestelijkheid in de drie parochies te Leeuwarden vóór de reformatie', *Leeuwarder Historische Reeks* 8 (2005) 3-84.
- Roemeling, O.D.J., 'De premonstratenzer abdij Lidlum en de zielzorg in Noordelijk Westergo', *De Vrije Fries* 87 (2007) 29-62.
- Roemeling, O.D.J., 'Mariapatrocinia in de provincie Groningen', *Groninger Kerken* 27 (2010) 56-60.
- Rogier, L.J., *Geschiedenis van het Katholicisme in Noord-Nederland in de 16e en 17e eeuw*, 5 dln. (derde druk, Amsterdam/Brussel 1964).
- Romein, T.A., *De Hervormde predikanten van Drenthe sedert de Hervorming tot in 1861* (Groningen 1861).
- Romein, T.A., *Naamlijst der predikanten sedert de Hervorming tot nu toe, in de Hervormde gemeenten van Friesland* (Leeuwarden 1886), met S.D. van Veen, *Aanvullingen en verbeteringen* (Leeuwarden 1892).
- Rosien, Walter, en Carl Woebcken, 'Patrozinien aus der Diözese Münster', in: Hans-Walter Krumwiede (ed.), *Die Mittelalterlichen Kirchen- und Altarpatrozinien Niedersachsens* (Göttingen 1960) 208-217, met: *Ergänzungsband* (Göttingen 1988) 207-209.
- Ruige, K.L., *Mededelingen betreffende de historie en de restauratie van de Nederlands Hervormde kerk te Hoorn, Terschelling* (juni 1967).
- Sanders, R., 'De oriëntatie van Drentse kerken', *Het Waardeel* 16 nr. 2 (1996) 1-10.
- Sannes, H., *Geschiedenis van het Bildt*, 3 dln. (Franeker 1951-1956).
- Santema, O., 'De dorpsnamen', G. Bakker (red.), *Wymbritseradiel. Skiednis fan in greidgrieteny* (Bolsward 1974) 149-183.
- Sarfati, H., 'Wymbritseradeel Uitwellingerga', *Jaarverslag ROB* 1992, 86-87.
- Schaap, J.W., 'De geschiedenis van het Overijsselse adellijke geslacht Stelling', *De Nederlandse Leeuw* 86 (1969) 175-196.
- Schaik, P. van, en J.J. Spahr van der Hoek (red.), *Skiednis fan Smellingerlân* (Leeuwarden 1978).
- Schaik, R. van, *Walfridus van Bedum. Een duizend jaar oude Groninger overlevering* (Groningen 1985).
- Schaik, R.W.M. van, 'Een samenleving in verandering: de periode van de elfde en twaalfde eeuw', M.C.J. Duijvendak e.a. (red.), *Geschiedenis van Groningen I Prehistorie – Middeleeuwen* (Zwolle 2008) 125-167.
- Schaik, R.W.M. van, 'Consolidatie en bloei: de periode van de dertiende en begin veertiende eeuw', M.C.J. Duijvendak e.a. (red.), *Geschiedenis van Groningen I Prehistorie – Middeleeuwen* (Zwolle 2008) 168-227.
- Scheffer, J., 'De kerk van Oosterwierum', *De Neitiid*, 1991-1, 1-5.
- Schmitz-Kallenberg, L., 'Zur Geschichte des friesischen Offizialats und Archidiakonats der münsterischen Diözese im 16. Jahrhundert', *Zeitschrift für vaterländische Geschichte und Altertums-kunde* 75 (1917) 281-296.
- Schmugge, L., *Kirche, Kinder und Karrieren. Päpstliche Dispense von der unehelichen Geburt im Spätmittelalter* (Zürich 1995).
- Schoengen, M., 'De schraapzucht van Cunerus Petri, bisschop van Leeuwarden', *De Vrije Fries* 20 (1906) 323-390.
- Schoengen, M., *Monasticon Batavum*, 3 dln. (Amsterdam 1940-1942).

- Schoorl, H., 'De uithoven van Ludingakerke op Texel', *De Vrije Fries* 76 (1996) 86-108.
- Schoorl, H., *De Convexe Kustboog, III. De Convexe Kustboog en het eiland Vlieland; IV: De Convexe Kustboog en het eiland Terschelling* (bewerkt door J.T. Bremer en J.Th.M. Lambooi) (Schoorl 2000).
- Schotanus à Sterringa, Bernardus, *Uitbeeldinge der Heerlijckheit Friesland* (Franeker 1718).
- Schotanus, Christianus, *Beschrijvinge ende Nieuwe Caerten van de Heerlyckheydt van Frieslandt tus-schen 't Flie ende de Lauwers* (Franeker 1664).
- Schroor, M., 'De Klokslach', *Prekadastrale Atlas fan Fryslân*, dl 7 (Leeuwarden 1994).
- Schroor, M., 'Harlingen vóór 1500', *Fryslân* 2 (1996) nr. 1, 15-18.
- Schroor, M., 'Ít âldste tsjerkhof fan Hurdegaryp?', *Fryslân*, 5 (1999) nr. 3-4, 10-13.
- Schroor, M., 'Mens en land in de zestiende eeuw', M.G.J. Duijvendak e.a. (red.), *Geschiedenis van Groningen*, II. *Nieuwe tijd* (Zwolle 2008) 11-34.
- Schroor, M., en O.S. Knottnerus, 'Verharding en verscherping 1536-1568', M.G.J. Duijvendak e.a. (red.), *Geschiedenis van Groningen II Nieuwe Tijd* (Zwolle 2008) 70-105.
- Siemelink, T.H., *Geschiedenis van de stad Workum* (Workum 1903).
- Siemens, B.W., *Historische Atlas van de provincie Groningen, met toelichting, behorende bij de Historische Atlas* (Groningen 1962).
- Siemens, B.W., *Dijkrechten en zijlvesten* (Groningen 1974).
- Sierksma, K., *De gemeentewapens van Nederland* (Utrecht 1960).
- Sierksma, K., 'Het geslacht Sierksma (14e tot 18e eeuw)', *De Nederlandsche Leeuw* 95 (1978) 396-440.
- Six, G.J., 'Het slot Wiardastate te Goutum bij Leeuwarden', *De Vrije Fries* 12 (1873) 159-214.
- Slicher van Bath, B.H., *Mensch en land in de Middeleeuwen*, 2 dln. (Assen 1944).
- Smellingerland: proeve van een "geakinde" van de gemeente Smellingerland*, 2 dln. (Drachten 1944-1950).
- Smid, M., *Ostfriesische Kirchengeschichte* (Pewsum 1974).
- Sminia, H.B. van, 'De togt naar Oudega. Een verhaal op waarheid gegrond', *De Friesche Volksal-manak* 1838, 24-33.
- Smit, J., 'Sint Jan en Sint Nicolaas', *Skylge* 4 (1983) 61-69.
- Smit, J., 'Et raadsel Meslâns', in: N.R. Arhammer e.a. (red.), *Miscellanea Frisica. Een nieuwe bundel Friese studies. Bundel aangeboden aan Prof. dr. H.T.J. Miedema ter gelegenheid van zijn pensionering als bijzonder hoogleraar Friese taal- en letterkunde aan de Rijksuniversiteit te Utrecht* (Assen 1984) 371-381.
- Smit, J., 'Het gelijk van Zwaal', *Skylge* 7 (1986) 224-228.
- Smit, J., 'Ketterij – Midslands 1532', *Skylge* 9 (1988) 62-66.
- Spahr van der Hoek, J.J., 'It opdollen fan "Nordmera"', *Fryske Studinte Almenak* 1943-1946, 71-82.
- Spahr van der Hoek, J.J., 'De alde tsjerken', *Smellingerland* (Drachten 1944) 429-436.
- Spahr van der Hoek, J.J., 'De ald-fryske pastoar as "trouw"man en as boer', *Earebondel ta de tach-tichste jierdei fan Dr. G.A. Wumkes, Bolsward* (1950) 182-190.
- Spahr van der Hoek, J.J., 'By de Kúnder om', *Studia Frisica* (Groningen 1969) 53-63.
- Spahr van der Hoek, J.J., 'Wâdzje yn de Wâlden', *It Beaken* 31 (1969) 20-36.
- Spahr van der Hoek, J.J., 'Hoe 't lân der hinne lei', G. Bakker (red.), *Wymbritseradiel. Skiednis fan in greidgrieteny* (Boalsert 1974) 9-27.
- Spahr van der Hoek, J.J., 'Historische en landschappelijke benadering', J.J. Spahr van der Hoek en Y.N. Ypma (red.), *Tietjerksteradeel, Bydrage ta de sosiale skiednis fan de Wâlden* (Leeuwarden 1978) 7-43.
- Spahr van der Hoek, J.J., *Achtkarspelen, oars as oars* (Leeuwarden 1992).
- Spanninga, H., 'Ghewassen tot een vleck en 't fatsoen van een Stadt. Enkele aspecten van de wor-dingsgeschiedenis van Joure', *It Beaken* 44 (1982) 126-150.
- Spanninga, H., 'Skiednis fan Haskerlân oant likernoch 1880', in: K.F. Gildemacher e.a. (red.), *Has-kerlân, In tal hydragen ta de skiednis* (Leeuwarden 1990).
- Spanninga, H., *Gulden Vrijheid? Politieke cultuur en staatsvorming in Friesland, 1600-1640* (Hilversum 2012).
- Spitzers, Th.A., 'Het archeologisch onderzoek in de kerk', in: D.J. de Vries (red.), *Sint Salvius op de terpen* (Leeuwarden 2002) 36-47.
- Steensel, A. van, *Edelen in Zeeland. Macht, rijkdom en status in een laatmiddeleeuwse samenleving* (Hil-versum 2010).

- Steensma, R., *Vroomheid in hout en steen. Middeleeuwse kerken in Noord-Nederland* (derde druk, Baarn 1968).
- Steensma, R., 'Geastlik libben yn Wûnsersadiel', in: J.J. Spahr van der Hoek (red.), *Geakunde Wûnsersadiel* (Bolsward 1969) 126-224.
- Steensma, R., *Het klooster Thabor bij Sneek en zijn nagelaten geschriften* (Leeuwarden 1970).
- Steensma, R., en W.J. Berghuis, 'De kerk te Janum', *Bulletin KNOB* 69 (1970) 53-61.
- Steenwijk, F. van, 'Enkele bouwhistorische aantekeningen bij de kloosterkerk van Ten Boer', *Groninger Kerken* 25 (2008) 43-56.
- Stenvert, R., C. Kolman, S. Broekhoven en Saskia van Ginkel-Meester m.m.v. Y. Kuiper, *Monumenten in Nederland, Friesland* (Zwolle 2000)
- Stiphout, H.A., 'Archiefvondst leidt tot St. Janskerk te Hoorn (Terschelling)', *Skylge* 16 (1995) 72-77.
- Stratingh, G.A., 'Over het eerste ontstaan van den Dollard', *Bijdragen tot de geschiedenis en oudheidkunde, inzonderheid van de provincie Groningen* 7 (Groningen 1870) 286-305.
- Stratingh, G.A., 'Nog een woord over het eerste ontstaan van den Dollard', *Bijdragen tot de geschiedenis en oudheidkunde, inzonderheid van de provincie Groningen* 10 (Groningen 1873) 161-176.
- Stratingh, G.A., en C.A. Venema, *De Dollard of Geschied-, Aardrijks- en Natuurkundige beschrijving van dezen boezem der Eems* (Groningen 1855).
- Stüwer, W., 'Zur Werdener Besitzgeschichte in Friesland', *Westfalen. Hefte für Geschichte, Kunst und Volkskunde* 51 (1973) 57-66.
- Tegenwoordige Staat der Vereenigde Nederlanden, deel XXI: vervattende het vervolg der Beschrijving van Stad en Lande* (Amsterdam/Leiden, Dordrecht en Harlingen 1794).
- Telting, A., *De Friesche Stadrechten* ('s-Gravenhage 1883).
- Terluin, J.C., en J. Visser, 'Wapens út de Conscriptio Exulum', *It Beaken* 31 (1969) 156-190.
- Theissen, J.S., *Centraal gezag en Friesche vrijheid. Friesland onder Karel V* (Groningen 1907).
- Theuerkauf, Gerhard, 'Ein Kirchenverzeichnis für den münsterschen Archidiaconat Friesland um 1500', in: *Dona Westfalica, Georg Schreiber zum 80. Geburtstag, Schriften des Historischen Kommissions Westfalen* (Aschendorf 1963) 354-373.
- Tjessinga, J.C., en G. Overdiep, *De Rechtsomgang van Franekeradeel, 1406-1438* (Franeker 1950).
- Tromp, C (red.), *Groninger Kloosters* (Assen/Maastricht 1989).
- Veen, W.K. van der, 'Het geslacht Tjarda van Starckenborgh (Stachouwer) 1421-1872', *De Nederlandse Leeuw* 68 (1951) 130-140, 162-174, 197-208.
- Veenen, G. van, en O. Vries, *Dorp en kerk van Surhuizum in de 15e en 16e eeuw* (Buitenpost 1988).
- Vellinga, E., *Keysers Orkena* (Gorredijk 1995).
- Verhoeven, G., *Luidklokken in Friesland voor 1850* (Amsterdam 1983).
- Vermeulen, D., *Op zoek naar Vlielands verleden* (Baarn 1979).
- Verwijs, E., *De abdij van Corvei en de kerk van Leeuwarden* (Leeuwarden 1864).
- Verwijs, E., *De oorlogen van Hertog Albrecht van Beieren met de Friezen in de laatste jaren der XIVe eeuw. Werken Historisch Genootschap Nieuwe Serie 8* (Utrecht 1869).
- Vinhuizen, J., en G.A. Wumkes, *Het Avondmaalszilver in de provincie Groningen* (Sneek 1913).
- Visser, P., *Sporen van Menno* (Krommenie 1996).
- Vlagsma, A.H., 'De bouw van de tweede Sint Annakapel op het blokhuis te Leeuwarden', *It Beaken* 58 (1996) 168-184.
- Vliet, K. van, *In kringen van kanunniken. Munsters en kapittels in het bisdom Utrecht 695-1227* (Zutphen 2002).
- Voets, B., 'Een stuk kerkgeschiedenis van Workum. Het Katholiek Verleden van Workum', *Archief voor de geschiedenis van het Aartsbisdom Utrecht* 65 (1945) 49-112.
- Vomelius, Sibrandus (vert.), *Een boeck vande spoocken ofte nacht-gheesten* (door Ludovicus Lavaterus), 2e druk (Franeker 1610), ongepagineerd (de "Verclaringhe" niet in de 1e druk) (Amsterdam 1610)).
- Voorloopige lijst der Nederlandsche monumenten voor geschiedenis en kunst, IX, Friesland* ('s-Gravenhage 1930).
- Vries, A., e.a. (D.J. van der Meer, H. Walsweer en Y. Brouwers), 'It Pier en Sipcke Hoytes-folk, Parenteel fan in boerefamylje fan de Greidhoeke', *Genealogysk Jierboek* 1984, 5-57.
- Vries, O., 'Hoe keam in frijlijen ta stan? It gefal fan Easterein', in: Ph.H. Breuker en M. Zeeman (red.), *Freonen om ds. J.J. Kalma hinne* (Leeuwarden 1982) 133-139.
- Vries, O., 'Dialetysk kleure âldfrysk fan in Ljouwerter Pastoar', *Us Wurk* 35 (1986) 27-30.

- Vries, O., *Het Heilige Roomse Rijk en de Friese Vrijheid* (Leeuwarden 1986).
- Vries, O., 'De skriuwtal fan de seculiere geastlikheid yn Westerlauwersk Fryslân yn de 15de en 16de ieu', *Ûs Wurk* 40 (1991) 42-60.
- Vries, O., "Naar ploeg en koestal vluchtte Uw taal". *De verdringing van het Fries als schrijftaal door het Nederlands (tot 1580)* (Leeuwarden 1993).
- Vries, O., 'Friesland in de Habsburgse tijd, bestuurlijke achtertuin van Holland?', in: Ph.H. Breuker en A. Janse (red.), *Negen eeuwen Friesland/Holland* (Ljouwert/Zutphen 1997) 134-142.
- Vries, O., 'De plaats van de abdij van Aduard in het politieke krachtenveld', J. van Moolenbroek en J.A. Mol m.m.v. J. Loer (red.), *De abtenkroniek van Aduard. Studies, editie en vertaling* (Hilversum/Leeuwarden 2010) 203-226.
- Vries, O., *De taal van recht en vrijheid. Studies over middeleeuws Friesland*, A.Tj. Popkema, H. Nijdam en G. Jansma m.m.v. S. van Dellen (red.) (Gorredijk 2012).
- Vries, O. e.a., *De Heeren van den Raede: biografieën en groepsportret van de raadsheren van het Hof van Friesland, 1499-1811* (Hilversum 1999).
- Vries, D. de (red.), *Sint Salvius op de terp* (Leeuwarden 2002).
- Vries, M. de, 'Een achttiende eeuwse sneuper: Rintsje Reins van Tirns', *Publikatieband Folk en Tsjerke* 1 (1972) 73-92.
- Vries, M.H. de, *Het Geheim van de Oude Polle* (z. pl. 1987).
- Waard, F. van der, 'Bouwhistorisch onderzoek', D. de Vries (red.), *Sint Salvius op de terp* (Leeuwarden 2002) 48-119.
- Wagenaar, H., 'Boniface and the Frisian Lands Revisited. Outline of a precarious historical relationship', *It Beaken* 68 (2006) 114-159.
- Wal, J. van der, 'Sint-Jacob in Leeuwarden', *Leoardia*, nr. 8 (juni 2002) 18-20.
- Walsweer, H., 'Broersma, 16e eeuwse genealogie en huwelijksaanziek in briefvorm', *Genealogysk Jierboek* 1984, 65-95.
- Walsweer, H., *Onderzoek naar Jus Patronatus en Studiefinanciering. Aspecten aan ontstaan en ontwikkeling van studielenen in Friesland en hun relatie tot de overheid tot aan de Bataafse omwenteling*, 2 dln.: I. Dit is recht, II. Lieve Vrouwe of Albadaleen te Poppingawier (Groningen 1992).
- Walsweer, H., 'De Broekster Rouckema's', *Genealogysk Jierboek* 1994, 41-101.
- Walsweer, H., 'Scheltema, Dijxtra en Kinnema', *Tussen Potmarge en Jokse II* (1995) 55-67.
- Walsweer, H., 'It Hear Symonslien fan Herbayum', *Genealogysk Jierboek* 1998, 97-112.
- Walsweer, H., 'In "certaine prébende en l'égglise de St. Martin en Franeker", It Sjaerdemalien opnij besjoen', *It Beaken* 62 (2000) 27-55.
- Walsweer, H., 'It Capellefrijliën fan Minnertsgae', *Genealogysk Jierboek* 2001, 89-149.
- Waslander, C., *Dekselse graven – Noordnederlandse Grafsculptuur uit de 11e en 12e eeuw* (doctoraalscriptie Universiteit van Amsterdam, Amsterdam 1988).
- Waterbolck, E.H. (ed. m.m.v. Th.S.H. Bos), *Vigliana* (Groningen 1975).
- Waterbolck, H.T., 'Profane en sacrale houten gebouwen uit de Middeleeuwen in Noord-Nederland', *Groninger Kerken* 19 (2002) 44-56.
- Weiler, A.G., en N. Geirnaert (ed.), *Monasticon Windeshemense*, dl. 3, *Die Niederlande* (Brussel 1980).
- Weiling, J.F.A.N., *Bijdrage tot de geschiedenis van de wijbisschoppen van Utrecht tot 1580* (Utrecht 1951).
- Van der Werff, O., 'Kerspel in Stad en Land', in: E. Knol e.a. (red.), *Hel en Hemel. Aspecten van middeleeuws geloofsleven in de Friese landen* (Groningen 2001) 138-151.
- Wessels, G., (ed.), *Batavia Desolata Carmelitana sive Notitia Ecclesiastica originum foundationum et casuum conventuum F.F. Ord. B. Mariae Virg. De Monte Carmelo in foederato Belgio olim sitorum*, in: *Analecta ordinis Carmelitarum VIII* (Rome 1936-1937).
- Wiarda, Siegfried, *1350-1500 Aus der Friesischen Häuptlingszeit (aus der Sicht der Familie Wiarda)* (Neuenhaus 1973).
- Wiersum, E., 'De bezittingen van de drie Groningsche commanderijen in het laatst van de zestiende eeuw', *Bijdragen en mededeelingen van het Historisch Genootschap* 45 (1924) 1-31.
- Witteveen, J., 'Kerken en kloosterbouw', in: E. Bruna e.a. (red.), *Bijdrage tot de kerkgeschiedenis van Friesland* (tweede druk, Franeker 1951) 40-52.
- Woltjer, J.J., *Friesland in hervormingstijd* (Leiden 1962).
- Woltjer, J.J., 'De kerk in de branding', in: J.J. Kalma e.a. (red.), *Geschiedenis van Friesland* (Drachten 1968) 284-300.

- Woltjer, J.J., 'Van Katholiek tot Protestant', in: W.J. Formsma e.a. (red.), *Historie van Groningen Stad en Land* (Groningen 1976) 207-233.
- Woltjer, J.J., '“De Zuivering der Leer”: Over protestantiserende katholieken en protestanten in Groningen in 1556', *Nederlands Archief voor Kerkgeschiedenis* 78 (1998) 1-7.
- Wormgoor, NR., *Uit vrije wil en voor zijn zieleheil. Kerkelijke instellingen in Zwolle en hun functioneren binnen de stedelijke samenleving* (Zwolle 2007).
- Wumkes, G.A., *Tussen Flie en Borne* (Wester Schelling 1900, herdruk Leeuwarden 1968).
- Wumkes, G.A., *Stads- en dorpskroniek van Friesland (1700-1800)* (Leeuwarden 1930).
- Ypey, A., *Geschiedenis van het patronaatregt anders genoemd kollatieregts* (Breda 1829).
- Zanten, M. van, *Aldus is opgeschilderd. Middeleeuwse muurschilderingen in Friese kerken. 1160-1600* (Groningen/Leeuwarden 1999).
- Zender, M., 'Patrozinien und Namengebung in Deutschland', in: *Patroonheiligen en plaatsnamen, Bijdragen en mededelingen der Naamkunde-Commissie van de Koninklijke Nederlandse Akademie van Wetenschappen te Amsterdam XV* (Amsterdam 1959) 1-16.
- Zwaal, A.J., 'Heer van stand zoekt toenadering – en een buitenhuisje', *Skylge* 9 (1988) 9-11.
- Zwaal, A.J., 'Strandvonderij en bergingswerk I', *Skylge* 10 (1989) 7-9.
- Zwaal, A.J., 'Sint Jan – Sint Nicolaas opgelost – Nieuwe vragen gerezen', *Skylge* 16 (1995) 125-127.
- Zwaga, U., *Regina Kerk te Zweins* (z.pl. e.j.).
- Zijlstra, J., 'Corpus van de in Friesland gevonden middeleeuwse zegelstempels', *De Vrije Fries* 75 (1995) 37-59.
- Zijlstra, J., 'Supplement bij: Corpus van de in Friesland gevonden middeleeuwse zegelstempels', *De Vrije Fries* 87 (2007) 182-191.
- Zijlstra, S., 'De stúdzje fan 'e bruorren Roorda (1582-1593)', *De Vrije Fries* 73 (1993) 103-114.
- Zijlstra, S., 'De vervolging van de Dopersen in Friesland (1536-1560) *Dooptsgezinde Bijdragen*, Nieuwe Reeks 22 (1996) 49-87.
- Zijlstra, S., *Het geleerde Friesland – een mythe? Universiteit en maatschappij in Friesland en Stad en Lande ca 1380-1650* (Leeuwarden 1996).

Curriculum Vitae

Otto Derk Jan Roemeling, geboren in 1937, studeerde van 1955 tot 1961 economie aan de Rijksuniversiteit te Groningen, was daarna tot 1969 wetenschappelijk medewerker aan het Instituut voor Economisch Onderzoek van die universiteit en van 1969 tot 1994 lid van de directie van het Diaconessenhuis te Leeuwarden, opgegaan in het Medisch Centrum Leeuwarden en laatstelijk lid van de raad van bestuur daarvan. Daarnaast en daarna publiceerde hij genealogische en kerkhistorische bijdragen.

De afbeeldingen op het omslag: een heilige, een kerk en een priester, staan symbool voor de drie centrale thema's van dit boek. De heilige verwijst naar de virtuele eigenaar van de kerk. Voor veel nu protestantse kerken is de naam van de schutspatroon van voor de Reformatie niet altijd meer of goed bekend. Omdat kennis ervan kan bijdragen aan de nederzettings- en cultuurgeschiedenis is een juiste identificatie van groot belang. Voor de drie noordelijke provincies is daartoe in een groot hoofdstuk informatie uit alle mogelijke bronnen verzameld en op betrouwbaarheid getoetst. Veel nieuwe gegevens blijken uit afbeeldingen op zegels en klokken te kunnen worden afgeleid.

De kerkafbeelding staat voor een aparte studie naar de relatie tussen parochiekerken en kloosters. In de vroege middeleeuwen verwierven abdijen die als thuisbases van zendingen als Bonifatius fungeerden, veel kerken in het Noorden. Hun rechten kwamen na 1150 gaandeweg in handen van toen gestichte inheemse kloosters, die daarbij zelf ook rechten op andere kerken verkregen. Uitgezocht wordt of deze acqui-

sities door de bisschoppen bevorderd werden en of de verschillende kloosterorden daarbij een eigen politiek volgden. Verder wordt nagegaan of de bisschoppen van Utrecht en Münster anders daarbij te werk gingen.

Het derde thema is dat van de priester in Friesland en zijn positie. Wat was zijn achtergrond en wat moest hij doen om gewijd, benoemd en in het bezit van een beneficie gesteld te worden? Welke rol ook speelden zijn keuzeheren daarbij? In vijf bijdragen komt aan de orde hoe de wijdingsprocedure in Utrecht in de praktijk liep, hoe de opdracht tot zielzorg door de aartsdiaken of een ander werd verleend, hoe de landsheer zich met het recht op benoeming bemoeide, en in welke mate de centrale overheid het gedrag van priesters echt controleerde. Verder is nagegaan uit welke geledingen van de maatschappij de priesters afkomstig waren en hoeveel van hen een academische opleiding hadden gevolgd. Met dit alles levert dit boek basismateriaal aan voor het bepalen van het sterk lokale karakter van de middeleeuwse kerk in het Noorden van Nederland.

ISBN 9789062739684

9 789062 739684

afak