
[image: image1.png]wﬁdekrzﬂomm%ﬁww

n fremnyzrz

1 Afdruk v.h. glasnegatief uit 1892, zich bevindend i.h. Prov. Museum te Assen.
Inleiding.
In dit geschrift is een poging gedaan om een uitgewerkte schets te geven van een onderzoek naar een nog vrijwel onbekende persoon, die in de 17e eeuw in Groningen leefde als theologisch candidaat, kunstschilder en orgelmaker.
In deze schets zal het accent het meest komen te liggen op zijn werkzaamheden als orgelmaker, hoewel van het begin af aan ook andere kwaliteiten van de hoofdpersoon aan de orde worden gesteld. Hierdoor komt het onderzoek in een breder kader terecht en kunnen ook regionale verbanden gelegd worden.

Om didactische redenen is het onderzoek beschreven zoals het meestal plaatsvindt, van stap tot stap, zodat het biografische gedeelte niet chronologisch is. Dit geeft een beter inzicht in de mogelijkheid en moeilijkheden waarmee iedere onderzoeker geconfronteerd wordt.
Het boek is als volgt ingedeeld:

1. Een biografisch gedeelte, waarin de gang van het onderzoek naar de hoofdpersoon op de voet gevolgd wordt en tegelijk leven en werken in verband worden gebracht met wat tijdgenoten over hem vermeld hebben en welke gegevens over hem in de archieven te vinden zijn.

2. In vijf Aanhangsels worden nadere gegevens uit de archieven vermeld en een vergeten dichteres voor het voetlicht gebracht, terwijl ook aandacht geschonken wordt aan een aantal orgelmakers, die in Fabers tijd voorkomen en aan enkele, die in verband gebracht kunnen worden met de orgels waaraan hij werkte.
3. Een illustratief gedeelte geeft visuele informatie en betreft bepaalde archiefstukken, portretten van door Faber geschilderde personen en fotomateriaal van door hem gemaakte orgels.

Een gelukkige omstandigheid is, dat het enige bewaarde orgel van Faber, dat zich bevindt in het kerkgebouw van de Nederlands Hervormde Gemeente te Zeerijp, zeer onlangs door bekwame handen op prachtige wijze gerestaureerd en geconstrueerd is. Hierdoor komt ons onderzoek op ongedachte wijze in de actualiteit. In dit verband wijzen we dan ook op de uitgave van de Stichting Groningen Orgelland, waarvoor de orgelbouwer Bernhardt H. Edskes een werk schrijft getiteld: Geschiedenis, Restauratie en Reconstructie van het Orgel te Zeerijp. Dit geschrift zal, daar het op research van het instrument zelf berust, welke informatie uit de archieven niet te verkrijgen is, een welkome aanvulling geven op ons onderzoek en te meer de betekenis van Theodorus Faber als Noord-Nederlandse orgelmaker en kunsthandwerker bevestigen.

Onze hartelijke dank gaat uit naar alle instanties en personen, die ons bij dit onderzoek hun steun hebben willen geven. Speciaal worden hier genoemd de archivisten van de Rijksarchieven te Assen en Groningen en de kerkvoogdijen, die zo bereidwillig waren hun archieven open te stellen.
Ook de heer Bernhardt H. Edskes zijn wij voor zijn inlichtingen en in het bijzonder voor de nauwkeurige correcties en aanvullingen veel verplicht.

Verder danken wij de heer H.A. Edskes voor het beschikbaar stellen van een aantal foto’s. Tenslotte gaven de heren A. de Groot, nu te Boston, en F. Talstra vele inlichtingen. Bovendien danken wij de “Rijper” organist Stef Tuinstra voor zijn vriendelijke medewerking.

Emmen / Kampen

W.D. van der Kleij

W.H. Zwart.

1. Dit onderzoek werd begonnen door W.H. Zwart, die van 1945 tot 1954 organist was van de Nederlands Hervormde Gemeente te Coevorden. Ook het orgel dat hij toen bespeelde was al niet jong meer, daar het in 1897 gebouwd werd door Jan Proper, orgelmaker te Kampen. Zie voor J. Proper “Orgels en Organisten enz. Uitgegeven door de IJsselakademie te Kampen enz.” Voor de verdere geschiedenis van het orgel te Coevorden zie Aanhangsel II (pagina …) en Orgels in Drenthe (in voorbereiding)

Tijdens een gesprek met enkele bejaarde gemeenteleden van de Nederlandse Hervormde Gemeente te Coevorden kwam ter sprake, dat er vóór 1897 een oud orgel in de kerk gestaan had. Dit instrument was nog voorzien van een register, dat op een klokje leek, en zo mooi klonk als je in de Kersttijd het lied Stille Nacht, Heilige Nacht speelde! Het orgel was voorzien van luiken. De aller-oudsten herinnerde zich nog, dat de orgelmaker Proper, die in 1897 het nieuwe orgel leverde, een karrevracht met orgeldelen weggevoerd had naar elders.

2. S.S.T.Cand. betekent: Sacrae Sanctae Theologiae Candidatus, wat betekend: candidaat in de heilige godgeleerdheid. Wij zeggen nu: theologisch candidaat. Op de betekenis van het toevoegen door Faber van zijn titel achter zijn naam komen we nog terug.

3. Het betreffende glasplaatnegatief (zie pagina …) wordt bewaard in het Provinciaal Museum te Assen. Dit negatief werd in 1892 gemaakt door de fotograaf J.G. Kramer. Het formaat is 245 x 300 mm. Op het origineel heeft het orgel een afmeting van 20 x 20 mm. Na vergroting tot het formaat 160 x 160 mm dus 8x, bleek de foto nog haarscherp. Het orgel vertoond op de foto twee deuren met eenvoudige versieringen. De opbouw van het front laat een middentoren zien in trapeziumvorm, geflankeerd door twee kleine pijpenvelden met de labia van de pijpen in horizontale lijn. Typisch is dat de labia van de twee middelste pijpen hoger zijn en het aflopen van de zijkant naar het midden niet volgen. De twee zijtorens zijn als spitstorens geboud. In de middentoren zijn twee geciseleerde pijpen te zien en in de zijtorens elk één. Onder het middenveld van het orgel bevindt zich een gesneden sierstuk, waarachter men nog de pijpen op de windlade kan zien staan. Het front doet sterk denken aan dat te Zeerijp. Opvallend zijn de bijzondere lange pijpvoeten. Het genoemde sierstuk heeft een Vredeman de Vries-achtige karakter.

Na vergelijking met het orgel te Zeerijp lijkt het waarschijnlijk, dat het uitwendige van het orgel door Faber nieuw gemaakt werd. Of dit ook geldt voor het binnenwerk kan betwijfeld worden. Zie verder onder Coevorden II pagina …
Het orgel zoals te zien op de foto rijst verhoogd uit boven de rijkversierde balustrade. Onderaan leest men nog:

“Ik ben / het licht / der wereld / de weg / de waarheid / en het leven”
4. We komen in de literatuur de vermelding van dit opschrift voor het eerst tegen in T.A. Romein, De Hervormde Predikanten van Drenthe sedert de Hervorming tot in 1861, Groningen 1861. Onder Koevorden schrijft hij op pagina 250:

“Het orgel is volgens opschrift gemaakt in 1658 door F. Faber S.S.T.Cand.”

Romein noteert als voorletter een F, welke fout in de literatuur wordt herhaald. Zo bijvoorbeeld wanneer de Hervormde predikant A.J. Engels in een artikel schrijft over de kerk te Coevorden in Korte Kroniek van Kerkelijk Coevorden 7 augustus 1948 (uitgave Hervormd Kerkblad Coevorden). Eveneens in Bouwstenen, Jaarboek van de Vereeniging van Noord Nederlandsche Muziekgeschiedenis, 1874-1881, delen I, II en III, pagina 16 wordt vermeld: “Faber, F. Koevorden(?) 1658. Orb”. In hetzelfde deel op pagina 257 een correctie: “Faber F (zie blz. 16) lees: Theodorus, Groningen 1659. O.” Deze correctie is de directe aanleiding tot het vinden van een stuk over Faber, waarop we later terugkomen.

Dat er nog een orgel van Faber bestond met dezelfde toevoeging in het opschrift op het orgel, wisten we toen nog niet.

5. In Coevorden werd in 1645 een nieuwe kerk gebouwd. Deze kerk verving een oudere kerk, die echter door de gevechtsacties in de tachtigjarige oorlog zo geleden had, dat van herstel geen sprake meer kon zijn. De kerk is gebouwd in centraalbouw, zoals in de 17e eeuw bij nieuwbouw voor de Protestantse eredienst er meer ontworpen zijn. Men zie verder Aanhangsel II pagina …
T H E O D O R U S F A B E R

EEN THEOLOGISCH CANDIDAAT, SCHILDER EN ORGELMAKER IN DE 17E EEUW

De aanleiding tot deze studie is een ontdekking, zoals men die doen kan wanneer een onderzoek ingesteld wordt naar oude orgels en hun makers (1).
Het komt voor, dat men nog op het orgel de namen van de schenkers aantreft. Uit liefde voor de kerk, de godsdienst of de muziek werd door hen een bijdrage gevoteerd, die dikwijls door degenen die het collatierecht bezittingen werd bestemd voor de bouw van een orgel.

Soms werd ook uit eigen bezit een bedrag aan de kerk geschonken voor het “oprichten” van een orgel. In bepaalde gevallen werden ook gelden beschikbaar gesteld voor het onderhoud en voor het tractement van de “puistertreder” en de organist. De namen van de schenkers of collatoren en degenen, die bij de gift of bijdrage betrokken waren, werden in sierlijke geschilderde letters bijvoorbeeld op een schild of op de orgelkast aangebracht. Zo’n opschrift is ook wel in dichtvorm of in één regel te vinden. Soms wordt ook de naam van de orgelmaker vermeld.

Tijdens het onderzoek naar de orgels in Drenthe vernamen we, dat er in deze provincie een dergelijk instrument bestaan had. Dit orgel had geciseleerde pijpen in het front en was voorzien van luiken. Op de orgelkast was, in fraaie oude lettertekens geschilderd, de raam van de orgelmaker te vinden. Het opmerkelijke ervan was echter de toevoeging achter de naam van de orgelmaker:

“S. S. T. C A N D.”
Waarom verstrekt een orgelmaker bij zijn naam ook nog deze informatie? (2). Bij nader onderzoek bleek, dat er meer over het betreffende orgel te vinden was. Een wel zeer gelukkige omstandigheid was, dat in 1892 een fotograaf de kerk te Coevorden bezochte en toen een haarscherpe glasplaatfoto van het interieur maakte. Deze unieke foto, die wonder boven wonder als negatief bewaard bleef, verschafte ons een blik op dit historisch instrument. Na vergroting van het negatief, ontstond een bijzonder scherpe foto van het orgel, waarop alle elementen goed zichtbaar waren (3).
In het prachtige oude orgelfront waren duidelijk de geciseleerde pijpen te herkennen en de orgeldeuren ontbraken niet. Onderaan de kast staat zeer duidelijk
“AO. 1658 GEMAECKT DOOR T : FABER.

SST CAND.” (4)
Dit opmerkelijk opschrift waarin opgenomen de toevoeging SST Cand., gevoegd bij de aanblik van het fraaie orgelfront, dat de foto toonde, wekte in hoge mate onze belangstelling en werd aanleiding tot een nadere studie over deze opvallende orgelmaker.

Bekend was nu, dat in 1658 de orgelmaker T. Faber een orgel bouwde met een front in laat-renaissance-stijl voor de Nederlandse Hervormde kerk te Coevorden. Het opmerkelijke hiervan is, dat in het oude vestingstadje Coevorden, gelegen in de provincie Drenthe, dat beslist geen “orgelland” genoemd kan worden, al in het midden van de 17e eeuw zulk een fraai instrument voorkwam. Uit het opschrift blijkt nog, dat de orgelmaker T. Faber, daar hij achter zijn naam SST Cand. schrijft, een theologische studie achter de rug had en zich als predikant had kunnen laten beroepen. Ook dit is op zichzelf een zeldzaamheid (5).
6. Rijksarchief Assen, Oud Archief Coevorden, Inv.no. 652-658 over de loterij voor het orgel. Zie verder Aanhangsel II pagina …
7. Zie Aanhangsel II pagina …
4. Reprodukties archiefstukjes m.b.t. Theod. Faber. Assen, Rijksarchief, Oud Archief Coevorden. Inv. no. 652-656.
8. Zie de reprodukte van deze archiefstukjes op pagina …

9. Zie voor Lukas Steenhuis ook Aanhangsel IV pagina …, onder 1663.

10. We komen hierop later terug. Zie hiervoor de tekst onder Coevorden II pagina …
2 Vergroting van I (zie aantekening 3)

Coevorden I.

In het Rijksarchief te Assen vonden we een verzameling stukken, die handelden over de bouw van het orgel in 1658. Het bleek, dat dit instrument tot stand gekomen was uit gelden, die opgebracht werden door middel van een loterij. Deze werd met goedvinden ven de autoriteiten onder de bevolking van Coevorden gehouden. Over deze geldinzameling zijn nog voldoende gegevens voorhanden (6).

Met betrekking tot de bouw van het orgel is zeer weinig bewaard gebleven. Het bestek, de dispositie, rekeningen enz. waren niet meer te vinden. Een enkel archiefstukje bleef bewaard. Deze zijn nog we1 van zoveel belang dat we ze hieruit voluit vermelden:

3. Vergroting van 1.
“In minneringe van ‘t derde termijn tot

betalinge van ’t niewe orgel tot Coevorden

uit handen van de E. Heer Borgemeester

B.Onias ontfangen Hondert Caroli guldens.

den 13 Octobris 1658

Theodorus Faber.” (eigen handtekening)
Dit stuk spreekt van het derde termijn, maar we hebben niet kunnen vinden hoeveel Faber uiteindelijk voor de bouw van het orgel heeft ontvangen (7).

Een ander archiefstuk uit dezelfde bundel verdient eveneens aandacht:

“Voor Memorij

Ick onderschreven bekenne onderwegen verteert

te hebben ten eersten tot emmen
3 gl – 19 str

ten tweeden tot borger gepleister
 12 str

ten derden tot geeten verteert

3 gl – 13 str

Item van wagenvracht,

l5gl – 0 str

22gl – 19 – 0

(getekend) Lukas Steenhuis

uth last van Muns.r faber

des 22.gl:19.st.sijn mij

ondergescreven van Borgm.r
Bern:Onias door ordre

van Borgmesteren betaelt.

Coevorden den 6. Dec: 1658:

(getekend) Jan Luinteyns.” (8).

Lukas Steenhuis was waarschijnlijk een vrachtrijder, die het materiaal van Faber van Coevorden naar Groningen bracht (9).

Steenhuis nam zijn route over de oude weg van Coevorden via de hoogste plaatsen op de Hondsrug in de richting Groningen. Hierdoor werd de afstand Coevorden – Gieten ongeveer gelijke stukken van vijftien kilometer verdeeld. Het laatste gedeelte, van Gieten naar Groningen, werd de vracht op een andere manier vervoerd, wellicht per schip. Dit briefje geeft een aardig inzicht over het vervoer in die dagen. Belangrijker is echter dat we hier te maken hebben met het afscheid van Faber aan Coevorden (10).

5. Reproduktie archiefstuk uit oud Archief Coevorden 1745, Inv. no. 846, Rijksarchief Assen.

11. In de literatuur vinden we geen vermelding van disposities onder Coevorden. Zo vermelden Hess, Knock, Lohman, Broekhuyzen, Van ‘t Kruijs niets over Coevorden. Men zie verder voor het bestek van 1745 de Bijlagen Aanhangsel II.

In 1897 werd het Faber-orgel door J. Proper uit Coevorden weggebroken. Proper verkocht het orgel hierna voor f 800.- aan de Remonstrantse Gemeente te Hoogeveen, waar het op 10 oktober 1897 in gebruik genomen werd. Voordien werd het orgel nog te Coevorden bezichtigd en het rapporterende gemeentelid zei er toen van:

“het front ziet er goed uit, de toon is zuiver en naar het hem voorkwam krachtig genoeg voor de begeleiding van het kerkgezang”.

Als afmetingen werden toen opgegeven: breedte 5 meter, hoogte 4 meter en diepte 2 meter (archief Remonstrant Gereformeerde Gemeente te Hoogeveen). In 1927 werd het orgel vervangen door een instrument van de firma A. Standaart te Schiedam. Het oude Faber-orgel werd verkocht aan J. Kroon te Winterswijk voor f 500.-. Het werd daarna geplaatst in de Kapel van de Philantropische Inrichting te Rekken, vermoedelijk door de firma Elbertse te Soest. In 1934 werd dit orgel vervangen door een werk van de firma Valcx en Van Kouteren te Rotterdam. Hierna zijn we het spoor van het Faber-orgel bijster. Men zie verder voor dit orgel nog Orgels in Drenthe van de schrijvers (in voorbereiding)

12. Het geciteerde naslagwerk is: Thieme – Becker, Lexicon der Bildende Künstler,
11e deel, op Faber. In het artike1 worden als bronnen genoemd: Oud Holland, 1885, pagina 30 met artikel van J. Worp; E.W. Moes, Iconogaphia Batava, deel I 1897, pagina 290, 292 en 351; Klioos Kraam, deel II 1657.

Zie voor het artikel van J. Worp Aanhangsel I pagina …. Idem voor E.W. Moes.

Voor Sibr. Fransisci Eydelshemius, Sibylle v. Griethuyzen en J. v. Meurs eveneens Aanhangsel I pagina …
De naam Faber is onder de orgelmakers niet geheel onbekend. Van 1359 – 1361 was Nicolaus Faber bezig een groot orgel te bouwen voor de Dom te Halberstadt. Zie Karl Borman, Die Gotische Orgel zu Halberstadt, Berlin 1966. In 1570 wordt Josef Faber genoemd als een goed orgelmaker te Augsburg. Zie Gerber, “Stettins” Kunstgeschichte pagina 159.

13. De naam Faber of Fabritius werd door een bepaalde persoon op een gegeven moment aangenomen. De oorsprong ervan is te zoeken in het beroep dat hijzelf of zijn voorouders bekleedden. Het beroep dat staat voor de naam Faber is dan smid of timmerman. Het is latinisering van het begrip “maker”. De achternaamgeving is in deze zin een typisch renaissance-verschijnsel. Ook in de 17e eeuw werd het nog veel toegepast. In de twaalfde eeuw begon de adel zich van een achternaam te voorzien, terwijl in de late middeleeuwen ook de burgerij deze gewoonte aannam. De drager van zo’n gelatiniseerde naam, waaronder ook vele predikanten, verkregen die naam door welstand of studie.

14. Het onderzoek van gegevens uit andere bon, dan die welke het meest voor de hand liggen, geeft soms verassende resultaten.

15. We denken bijvoorbeeld aan de 17e eeuwse schilders Carel en Barend Fabritius waarvan de eerste bekend is als een leerling van Rembrandt van Rijn. Zie voor deze schilders K.E. Schuurman, Carel Fabritius, Amsterdam, zonder jaartal. Verder Oud Holland, 1920, pagina 129.

Ten aanzien van de naam Faber kunnen nog genoemd worden Timaeus Faber, eigenlijk Tjomme Riemers Smid geheten, geboren Leeuwarden 1578, een zilversmid. Dan is er nog David Fabricius, predikant en astronoom (1546 – 1617) te Emden. Zijn vader heette Johan Jansens, later Smid en had als familiewapen een gekroonde smidshamer. Zie voor Timaeus Faber Nieuw Nederlandsch Biografisch Woordenhoek deel III, kolom 378 en voor David Fabricius: Emder Jahrbuch, 12e Band 1 en 2, 1897, pagina 166. Ook voornamen werden gelatiniseerd, zo is de raam Theodoor terug te brengen tot Dirck of Hendrick.

Als laatste noemen we nog Barent Smitt (circa 1629 – 1708) orgelmaker en organist, die eerst te Hoorn was (afkomstig van Bremen) tot 1667 en in 1662/63 het orgel te Edam bouwde. Van 1667 woonachtig en werkzaam in Engeland en daar tot zijn overlijden in 1708 bekend onder de naam “Father Smith”. Zie Bios [?] Journal, Volume 2, Oxford 1978, pagina 10 – 23.
We bleven in het duister tasten wat betreft de bouw en de dispositie van het orgel. Later vonden we echter in het Oud-archief te Coevorden, maar dan op een geheel andere plaats, en in een andere tijd toch een dispositie van dit instrument. In de rekening van 1745 der stad Coevorden kwam een bestek te voorschijn van A.A. Hinsz, die in dat jaar het orgel verbeterde. Bij die gelegenheid geeft hij de volgende dispositie op, die zeer waarschijnlijk maar weinig van de oorspronkelijke zal afwijken:

“De windlade is een Sprinklaad, verdeelt in korte Octaav; waarop volgende Stimmen staan:

1. Praestant

4 voet

2. Quintadeen

8 ,,
3. Holpijp

8 ,,
4. Quintfluit

3 ,,
5. Super Octaav
2 ,,
6. Fluyt

1 ,,
7. Mixtuur

3-4-5 sterk

8. Scherp

2 sterk

9. Trompet

8 voet “

Het orgel heeft verder een aangehangen pedaal, 2 blaasbalgen. Manuaalomvang C-D-E-F-G-A tot g”. a”, als toen gebruikelijk, dus 41 toetsen (11)
Indirecte bonnen.

De naam “Faber” bracht ons ertoe een aantal biografische naslagwerken te raadplegen, om na te gaan of er misschien al iets over hem gepubliceerd was. Dit bleek inderdaad het geval. We vonden echter gegevens in een kunsthistorisch biografisch woordenboek welke we niet verwacht hadden. Onder de naam Faber komt het volgende artikel voor:

“Faber, Theodoor, Holland. Maler. Mitte 17. Jahrhundert.

Aus Stichen sind von ihm bekannt die Bildnisse des Sibr. Fransisci Eydelshemius (1594 – 1671) und der Dichterin Sibylla van Griethuyzen (beide door J. v. Meurs, sc. in Sibylla van Griethuyzen en Sibr. Fransisci Eydelshemius Hemelsche Troos – Borne, Leeuwarden 1651). Dieselbe Dichterin besang ein Selbstporträt Faber’s, sowie ein weiteres Bildnis, das Faber von ihr (1656) gemalt hatte (Klioos Kraam II, pagina 133.)” (12).

Hoewel de naam en de tijd overeenstemden met wat we reeds wisten, konden we toch nog niet besluiten, dat we hier met dezelfde persoon te doen hadden. Gezien de jaartallen 1651 en 1656 leek het ons raadzaam een nader onderzoek te doen naar de schilder Theodoor Faber (13).
Ons onderzoek kwam hiermee echter wel op een geheel ander terrein te liggen. We hoopten echter meer informatie over onze hoofdpersoon te krijgen uit de gegevens, die de schilderkunst en de schone letteren ons zouden kunnen opleveren (14).

Het lovend oordeel van een “vergeten dichteres”.

Het bovengenoemde artikel in het kunsthistorisch lexicon noemt de

naam Faber, een schilder van portretten in de 17e eeuw. Nu heeft de naam Faber of Fabritius een bekende klank onder de schilders der 17e eeuw. Hiervan zijn illustere voorbeelden te geven (15).

De bronnen waaruit het artikel put werpen echter ook licht op de nu vrijwel vergeten dichteres Sibylle van Griethuyzen. Vooral in de beide delen van Klios Kraam, een bloemlezing vol rijmelarij van betrekkelijk geringe kwaliteit, waarin ook Sibylle van Griethuyzen met een aantal bijdragen voorkomt, kwam veel belangrijks tevoorschijn met betrekking tot Faber (16).

16. Zie voor Sibylle van Griethuyzen verder Aanhangsel I pagina… Over haar verscheen een studie van E. Syperda, Sibylle van Griethuyzen en haar Damster jaren 1644 – 1654, Appingedam 1936.

De beide bundels Klioos Kraam deel I 1656 en deel II 1657 vol verscheiden gedichten, gedrukt bij Henrik Rintjes (1630 – 1698), boekdrukker te Leeuwarden. Men veronderstelt, dat Rintjes knecht was bij Claude Fonteyne. Zie voor hen verder Aanhangsel I pagina …
17. Deze onderzoekingen vonden plaats tijdens de restauratie van de orgelkast te Zeerijp in 1963 – 1966. Zie ook het rapport van C.H. Edskes, orgeldeskundige te Groningen, uit 1965. Zie Bijlagen pagina …
18. Zij geeft in dichtvorm weer, wat beschreven staat in 2 Kronieken 5: 11 – 14. Voor het begrip “verstandelijke taal” zie Gerard Brom, Schilderkunst en Litteratuur in de 16e en 17e eeuw, Utrecht 1957, pagina 196. Zie voor Sibylle van Griethuyzen ook in G. Kalff, Geschiedenis de Nederlandsche Letterkunde, Groningen, 1909 deel IV. pagina 505, 506 en 509. In werk eveneens andere voorbeelden van dichtbundels in de trant van Klioos Kraam.

Sibylle is goed op de hoogte met de humanistische hofkunst, zoals blijkt uit haar levensloop. Zie Aanhangsel I pagina …
In het artikel wordt verwezen naar deel II van Klioos Kraam, waarover in het vervolg meer. Bijzonder informatief was echter wat te lezen stond in deel I van hetzelfde werk. Zo komt op pagina 164 – 165 het volgende gedicht voor:

“Op de Deuren van ‘t Orgel,
in de Kercke te Zee-Rijp,
door ThEODOUS FABER

heel nieuw ghemaeckt.

Verbreydt des Heeren lof, en looft

Op Harpen, Orgels en Trompetten
Sijn Mogentheyt; tot soo U Hooft,

Met heyl, sijn Lovers komt besetten:

Gelijck den Isralijtschen Rey
Geschiede, die voor ‘t Altaer stonden,

En, met een musicael gheschrey,

Jehovahs Lof een—paer verkonden:
Wanneer den schoonen Tempel Godts,

Van Salomon, voor ‘s Scheppers Ooghen,

Tot sijnder Eer, ghelijck een Rots,

In Puyck-cieraet was op-ghetooghen;

Wanneer sy Godts weldadigh Schat,

Die, sonder eynd’ geeft, eeuwigh Klaerheyt;
Trompetten af, uyt Zions Stadt,
En in het Oor van’s Hemels Waerheydt:

Soo wil des Heeren heerlijck Licht,

Om-helsen, haer, die, Hem ter Eeren,

Sijn Huys, met soo een Glory sticht,

En Salem bouwt, in ‘t Choor des Heeren.

(S. v. G.)
Uit het opschrift boven het gedicht blijkt, dat Faber een orgel bouwde te Zeerijp. Er staat letterlijk “Op de Deuren van ‘t Orgel”, de uitdrukking “op” kan echter ook “over” betekenen. Het is niet duidelijk wat er werkelijk te zien was. In verband met het volgende gedicht, waarvan de aanhef is “Onder hetselve Orgel”, is het meest logisch te lezen dat er inderdaad òp de orgelluiken een gedicht te lezen was en ònder het orgel eveneens. Volgens bepaalde onderzoekingen is daar nu geen spoor meer van over (17).

Een andere opvatting zou kunnen zijn, dat Faber de orgeldeuren beschilderd heeft met bijbelse voorstellingen. Ook hiervan is nu geen spoor meer te vinden. Het gedicht zelf is een opwekking om God te loven, zoals in het Oude Testament te lezen is, wanneer men met zang de Tempel van Salomo inwijdde. Zo kan de gemeente door het plaatsen van een orgel temeer de glorie van de Heer verkondigen. De gebruikte symboliek is typisch voor de dichtkunst van die tijd. Men heeft de neiging om in een geestige, dat is verstandelijke taal, een gebeurtenis of raad in te kleden (18).

Het tweede gedicht in dezelfde bundel op pagina165 en 166 is van de volgende inhoud:

F. Zij spreekt hier van onbekende-laden, wat een aanwijzing zou kunnen zijn naar het bijzondere van de door Faber geconstrueerde windladen. Uit de restauratie en reconstructie die onlangs werd uitgevoerd is dit inmiddels juist gebleken.
FF. Orgelmaker door zelfstudie lijkt niet mogelijk. Vandaar dat Sibylle hier wel zijn orgelspel zal bedoelen.
19. In dit gedicht heeft Sibylle het over de “derden Hemel”, wat ontleend is aan 2 Korinthe 12: 2, waar Paulus het heeft over een persoon, die weggevoerd wordt tot in de derde hemel. Joodse schrijvers geven zelfs zeven hemels aan! Ook Dante in de Divina Comedia werkt met dit begrip.

De laatste vier regels van dit gedicht zijn wel erg vleiend voor Theodorus Faber!

20. Zie voor het begrip emblemata E. de Jongh, Zinne- en minnebeelden in de schilderkunst van de zeventiende eeuw, uitgave Openbaar Kunstbezit, 1967.

21. Een goed voorbeeld van 17e eeuwse pers is het werk van Johan van Nijenborgh. Tot zijn Paddepoelster kring behoorde ook Sibylle van Griethuyzen. Zie Aanhangsel I pagina …
22. Er zijn voorbeelden over van beschilderde orgelluiken. Van sommige is bekend, dat zij bestaan uit schilderijen op doek (FFF).
Hoe de deuren van een orgel voorzien van beschildering eruit zien is nog zichtbaar te Midwolde. Het orgel in de Ned. Herv. Kerk aldaar, gemaakt in 1630, bezit nog van die luiken. De maker van de beschildering is onbekend. Ons doen ze herinneren aan hetgeen Sibylle schrijft in haar gedicht.
FFF. Men zie bijvoorbeeld de gegevens over het orgel in de Dom te Utrecht, M.A. Vente, Orgels en Organisten van de Dom te Utrecht enz., Utrecht 1975, pagina 33.

Te Zutphen lezen we dat op de deuren van het orgel in de Bergkerk doek was aangebracht. Zie B. Dubbe, Bijdragen tot de geschiedenis van het muziekleven te Deventer tot het eind van de 18e eeuw, Verslagen en Mededelingen Overijssels Recht en Geschiedenis 1961.
“Onder het selve Orgel.

Dat hier Prestant, Cymbal, Siflet,

Burdon, Hol-Pijp, en Sesqui-alter,

Den Quinta-de’na, den Trompet
Den Bas-Basuyn, en ’t Mensch-gheschalter,

Met hen gevolgh, soo noyt gehoort,

Ver-rijckt met on-bekende Laden;

Ontsluyten ‘s Hemels Enghe-poort,

Voor die in Rype Heyl zich baden,

Daer voor heeft yder ThEODOO,

Ons kloeke FABE, hoog te loven;

Wiens Gave Godts, op ‘t scherp gehoor,

Den Engel-stoet verplaetst van boven:
Oock sonder eenig-onderwijs,
Maer, uyt de Geest van hem gevonden:
Dees’ dapp’re Konst, en ’t Schilder-prijs,
Ghep’ruyckt, met veel verborgen gronden.

Soo dit den ouden Jubal sagh,

En ’t opper-keur Levijts gheweemel,

Sij droegen FABER, desen dagh,

Bij Godt, en in den derden Hemel.

Sibylle van Griethuysen.

In het begin van het gedicht noemt de dichteres een aantal registernamen die ongetwijfeld de opvallende klankkleuren van het Zeerijpse orgel zijn geweest. Voor de Vox-Humana vindt zij de uitdrukking “Mensch-gheschalter”. Verder heeft zij het over “on-bekende Laden”, waarmee ze waarschijnlijk op een vernieuwing van de windladen doelt (F). Faber bezit een “Gave Godts”, waardoor hij de “Engel-stoet” van boven naar de kerk verplaatst. Dit kan op orgelspelen slaan. Hij doet dit “sonder eenig onderwijs”, waaruit blijkt dat Faber autodidakt was. Zowel wat betreft zijn gave als organist, als het beoefenen van de schilderkunst (FF). “Ghep’ruyckt, met veel verborgen gronden”, waarmee Sibylle Fabers verborgen gaven wil aanduiden. Als zijn muzikale vrienden ”hierboven”, zoals “Jubal” en de “Priester-zangers”, het zouden zien, zouden zij hem, zoals Paulus overkwam, optrekken in den derden Hemel”! (19).
Hoewel we getracht hebben het gedicht te verklaren is er toch nog wel iets raadselachtigs in dit rijmwerk. Het lijkt alsof er een dubbele bodem in deze poëzie aanwezig is. Het symbolische en emblematische geeft er geheimzinnigheid aan: men mag niet direkt begrijpen wat er staat (20).

Daar we nu geen spoor meer kunnen vinden van letters of schilderijen òp of ònder het orgel, blijft nog de mogelijkheid, dat Sibylle van Griethuyzen deze gedichten voor deze speciale gelegenheid gemaakt heeft. Zij zou dan wellicht gewenst hebben, dat deze gedichten òp en ònder het orgel zouden worden aangebracht. Zij heeft ze in elk geval, na de voltooiing van het orgel, doen opnemen in de bundel Klioos Kraam van 1656, omdat ze meende, dat Faber die eer toekwam. Men kreeg zo een zekere reputatie, daar dergelijke dichtbundels veel gelezen en meermalen herdrukt werden. Er was en krant of tijdschrift (21).
Uitgaande van het feit dat Faber kunstschilder was, kan ook gedacht worden aan schilderijen, die op de orgeldeuren waren aangebracht. We kunnen dan denken, hoewel de deuren nu geen aanwijzing hiervoor meer geven, aan het gebruik maken van beschilderde doeken (22).
Tenslotte kan de bedoeling van de gedichten van Sibylle ook een zuiver geestelijke geweest zijn. Daarbij had ze dan wellicht voor ogen om de kerkgangers te Zeerijp op te wekken de Lof
23. De preekstoel werd vervaardigd door ‘Mester Johan Elderkamp” van 1645 tot 1648. Zie Aanhangsel III.

24. Vergelijk de dispositie van Sibylle met die van Faber in het bestek 1645.
25. Zie het betreffende stuk onder Groningen I in de tekst (1641).
26. Zie voor het begrip “geest”, Gerard Brom a.w., pagina 196 – 205.
27. Dat Faber inderdaad organist was is documentair niet aangetoond. Toch mag men veronderstellen, dat hij zich ook in het orgelspel bekwaamd had (F). Dat hij optrad als expert bij orgelkeuringen, zoals te Zutphen in 1643 en te Zuidbroek in 1647, wettigt deze veronderstelling. Zie voor zijn inschrijving aan een Universiteit de tekst onder Groningen I pagina … bij 1624[?]. Zowel te Appingedam als te Groningen waren Latijnse scholen. Op één van die scholen heeft hij waarschijnlijk zijn vooropleiding gehad. Zie voor de Latijnse school en Universiteit H.H. Brucherus, Gedenkboek van Stad en Lande, Groningen 1792.

Zie voor de eruditie van Sibylle van Griethuyzen Aanhangsel I pagina …
(F) Zie voor het gedicht van Sibylle van Griethuyzen, getiteld “Onder hetselve Orgel” in Klioos Kraam deel I pagina 165-166.

des Heeren te zingen onder begeleiding van het nieuwe orgel. Een waarschuwing misschien om niet al te prachtlievend te zijn. Er werd in die tijd ook een prachtig gebeeldhouwde preekstoel gemaakt voor de kerk te Zeerijp, terwijl de adel de kerk versierde met beschilderde wapenborden (23).

Het blijven echter veronderstellingen. Dokumentair is noch het één noch het ander aan te tonen. Zo blijven deze gedichten voor een deel onverklaard. Intussen bevatten deze rijmwerken ook elementen die niet gefantaseerd zijn, maar wel degelijk op bepaalde feiten berusten. Zo is er de bouw van het nieuwe orgel en de in dichtvorm gegeven registernamen (24).

Ook de uitdrukking “sonder eenig onderwijs” berust op waarheid, waarover een bepaald archiefstuk ons naderhand zal inlichten (25).

De gedichten, die ook in het lexicon al genoemd worden, geven informatie over Faber als kunstschilder. In Klioos Kraam deel II pagina 27 lezen we het volgende:

“Op D’ AFBEELDINGE

Van den Geleerden, Konstrijken en Vroomen

ThEODORUS FABER
Door hem self geschildert.

Dit ’s FABER die hem Self dus selver weet te malen.
Wat scheelter an? niet meer als een bewegeniss,
En ‘t leven, dat Godts werck, en niet des menschen is.
So weet sijn kloeck vernuft de konst van selfs te halen,

Daer duysent meesters ‘t saem verwondert achter dalen.

Dit ’s FABER die ’t Musijck draeght meesterlijk en fris,
Tot op den hooghsten trap. ‘t Is FABER die ’t gewis
Van al ‘t verborgen doet voor ons verborgen pralen:

En wiens, geleerde Tong’ geen oud’Romeinen wijckt.

Die inde kennis Gotts den poef voo suijve stijckt.

Geleerdtheydt, Konst, en Geest (26), dit al was niet met allem,

So bij sijn waergeloov’, niet was een vroom Gemoet,

Waer met hy Romen ploft, en onsen Godt begroet.

Wie op den HOECK-STEEN bout en heeft geen last van vallen.

S. van Griethuyzen
Volgens Sibylle stelt Faber als kunstschilder menig “meester” in de schaduw, wanneer het er om gaat een goed gelijkend portret te schilderen. Deze “konst” weet hij “vanselfs te halen”, wat betekent dat hij hiervoor niet bij een meester in de leer geweest is. Ook komt Sibylle weer terug op Fabers muzikaliteit. Hier weten we echter niet goed wat ze precies bedoelt. Dat Faber de “ ’t Musijck draeght meesterlijk en fris, Tot op den hooghsten trap” kan twee betekenissen hebben, waarschijnlijk golden ze bij hem wel beide. In het ene geval zou ze kunnen doelen op Fabers organistschap, waarbij Faber, tussen hoofdwerk en rugwerk gezeten en zo verborgen voor de toehoorders, zich laat horen. In het andere geval zou het kunnen slaan op zijn werkzaamheid als orgelmaker, waarbij hij tijdens de bouw via steigerwerk hoog moet klimmen, terwijl ook de bouw van een orgel voor de leek altijd iets geheimzinnigs heeft.
Als Sibylle het in dit gedicht heeft over Fabers geleerde “Tong”, die “geen oud Romeinen wijckt”, dan bedoelt ze ongetwijfeld, dat hij kennis had van het Latijn, waarvoor Sibylle grote waardering had, daar zij zelf daar ook wel iets van verstond. Het betekent ook dat Faber hiervoor een opleiding genoten moet hebben, eerst aan een Latijnse school en later aan een Universiteit. Het laatste wordt dan weer door een archiefstuk aangetoond (27).
28. Het begrip “ploffen” heeft in de 17e eeuwse taal meer dan één betekenis, meestal wordt echter “vallen” bedoeld.

F. En zij noemt hem een “uitvinder”.
29. Zie voor de levensloop van Sibylle van Griethuyzen Aanhangsel I pagina …
30. Het eerste portret is als gravure aanwezig in Hemelsche Troost – Borne, uitgegeven te Leeuwarden in 1651.
31 . Zie de afbeelding van de titelprent van het boek Hemelsche Troost – Borne pagina … Op deze prent is de kerk van Apingedam te zien met daarnaast twee famen en bovenin links en rechts twee wapens. De gravure is weer van Jacob van Meurs. Links staat “C.Fonteyne excudit”, wat betekent uitgevoerd of in druk laten brengen. Volgens Sibylle van Griethuyzen in Klioos Kraam deel I pagina 33 is de maker van de prent Adrianus Nieuwhof, aan wie zij een gedicht wijdde “Op de Teykening van de Tytelplaat in de Hemelse Troost – Borne”.

Verder noemt zij zijn vroomheid, waarmee hij “Romen ploft”. Geheel duidelijk is deze uitdrukking niet. Kan het zijn, dat zij bedoelt, dat hij “Rome” versteld doet staan van zijn geleerdheid? Of wil zij daarmee aangeven, dat hij Roomse leerstellingen te lijf gaat? Heeft hij zich in het openbaar doen horen of iets daarvan in geschrift laten blijken? Toonde hij zich een verdediger der Reformatorische leer, waardoor hij Rome doet vallen?
Wordt in de laatste zin van het gedicht bedoeld, dat Rome niet slechts op Christus wil bouwen, maar ook nog andere “Hoek-Stenen” kent? Of is het alles alleen maar beeldspraak van Sibylle om haar gedicht op te sieren? (28).

Hoe dit ook zij, we moeten trachten bij het lezen van deze gedichten een onderscheid te maken tussen het symbolische en dat wat aan feitenmateriaal aanwezig is.

Het vierde gedicht van Sibylle, het tweede in Klioos Kraam deel II pagina 133, luidt als volgt:

S. v. GRIETHUYSEN

op haar eygen

AFFBEELDINGE

Door den geestigen

ThEODORUS FABER
Geschildert, inde maent Juli 1656

Begaaffde ThEODOOR, beschamer van ABEL:

Ghy zijt een Konstenaar, een Vinder van veel’ Vonden,

Ghy treft hier uyt de geest, mijn zienlijk wesen wel:

Doch wraakt zich yemandt dit, ’t is inder yl verslonden.

Maar of den Affgrondt scheurd’ en ‘t Godt vergeten rot

Wouw tegens my bestaan, met vuyr, en vlam te kaatsen,

‘t Is rust in mijn gemoet, terwijl’ de lieve Godt.

Mijn ziel’ een zetel set, in ‘s Hemels hoogste plaatzen.
S. van Griethuysen.”
Deze maal gaat het over een portret door Faber van Sibylle gemaakt. Geen wonder, dat ze Faber in lovende taal bezingt. Faber beschaamt zelfs de beroemde Griekse schilder Apelles! (F). Het tweede gedeelte van het gedicht gaat over haar zelf. Is zij bang, dat iemand haar portret zal afkeuren? Vindt men haar ijdel? Is zij bevreesd dat men haar over haar houding en gedrag zal aanvallen? Heeft zij vijanden? Uit haar levensloop blijkt, dat zij moeilijkheden gekend heeft en dat haar pad niet over rozen ging (29).
Het schilderij werd gemaakt in juli 1656. Uit deze datering blijkt, dat Faber haar voor de tweede maal schilderde (30).
Gravures.

In Leeuwarden werd in 1651 uitgegeven het boek Hemelsche Troost – Borne, als vrucht van samenwerking tussen de dichteres Sibylle van Griethuyzen en de predikant Sibrandus Francisci Eydelshemius. In dit boek bevindt zich een drietal prenten, gegraveerd door Jacob van Meurs.
De prenten stellen voor een titelpagina en twee portretten. De portretten laten de afbeeldingen zien van de twee hierboven genoemde schrijvers. Oorspronkelijk zijn de portretten geschilderd door Theodorus Faber, zoals onder de gravures te lezen staat: “T.Faber pinxit”. Deze twee portretten moeten dus gemaakt zijn vóór 1651, waaruit blijkt dat Faber toen al een zekere faam genoot als kunstschilder (31).
De gedichten onder de gravures, waarvan er telkens één in de Nederlandse taal en één in het Latijn, geven in gezwollen taal allerlei eigenschappen aan van de schrijvers. Het bewieroken
32. Zie de afbeeldingen van Sibylle van Griethuyzen en S.F. Eydelshemius op pagina … met daaronder de gedichten.

Onder het portret van Sibylle geeft Eydelshemius haar in het Latijn veel lof. De vertaling luidt, enigszins vrij:

“Welke heldin is toch deze? Welke Godinne? Onze Slbylle?
Onze Thalia! Geloof! Wijsheid! O Hoop! O Liefde!

Wanneer zal men haars gelijke vinden?
In haar al de deugden van Sara, Debora,
van Anna, de gratie van Aglaia,de zorgvuldigheid van Occura.
Zij die onder die meer schittert als het licht
der Maan! Een twee Sappho!

Wiers dichtader haar Nectar en Ambrosia schenkt.”

Opmerking: Thalia en Aglaia, twee der gratiën: schoonheid en bevalligheid; Sappho, de Griekse dichteres bij uitnemendheid; Necta en Ambrosia, godendrank en spijs, zie Titus 2: 5.

Het tweede gedicht, door Claude Fonteyne geeft aan, dat ook de schilder (dus Faber), bij het zien van haar blik in verwarring zou raken. Het gedicht van Sibylle onder het portret van Eydelhemius is trouwens ook niet mis. In het Latijn looft ook Johannes Olingius Sibrandus Fanciscus.
In feite is deze persoonsverheerlijking meer humanistisch dan reformatorisch te noemen.
33. Zie voor Jacob van Meurs Aanhangsel I pagina …
34. Prof. Kalff in a.w., deel IV, pagina 506, zegt van Sibylle’s dichtwerk: “in haar gedichten geen dichterlijke ontroering, maar verstandelijke aanleg”.
Voor de emblemen zie toelichting bij de foto reproducties.

6. Titelpagina Hemelsche Toost – Borne, Leeuwarden, 1652.

7. Portret gravure uit idem.

8. Portret gravure uit idem.

35. Voor het werk van Faber als schilder geldt misschien wat A. Wassenbergh schrijft in De Portretkunst in Friesland in de 17e eeuw, Lochem, 1967, waar hij het idee van het agrarisch portret naar voren brengt. Hierbij werd dan door de schilder niet gestreefd naar een schoonheids- of kunstideaal, maar naar de primitieve gedachte van vereeuwiging, wat voor het geschilderde model voldoende was. Dit geldt vooral voor de 16e eeuw. In de 17e eeuw komen ook in Friesland en Groningen schilders voor, die meer het geïmporteerde type van portretschildering vertegenwoordigen. Een voorbeeld hiervan is Wybrand de Geest, die o.a. in Frankrijk was en te Rome verbleef. De Geest werd geboren in 1592 te Leeuwarden en overleed aldaar in 1659. Hij huwde een achternicht van Saskia van Uilenburg, de vrouw van Rembrandt van Rijn. De Geest was R.K. en was leerling van de eveneens R.K. schilder Abraham Bloemaert uit Utrecht. Wybrand Simonsz de Geest schilderde portretten voor het Friese Hof en de Friese landadel. Zijn belangrijkste werk ontstond tussen 1621 en 1640. Het kan bijna niet anders of Theodoor Faber moet werk van hem gezien hebben, maar ook van schilders vóór diens tijd. Afhankelijk van Fabers kwaliteit als schilder heeft zijn werk wellicht het midden gehouden tussen het agrarische en geïmporteerde type van portretkunst. Wassenbergh noemt in zijn werk enkele onbekende schilders van portretten, waaronder er zouden kunnen zijn, die door Faber geschilderd werden:

a. Meester van de Schwartzenberg-portretten, werk van 1638 – 1645.
b. Meester van de driekwartfiguren, werk van 1637 – 1650.
c. onbekende meester, ongeveer 1634.
d. onbekende meester, ongeveer 1635.
c. onbekende schilder, ongeveer 1632.
(zie afbeeldingen in het boek van Wassenbergh, voor a en b afbeelding 107 – 108, voor c afbeelding 97 – 100, voor d afbeelding 107 – 108 en voor e afbeelding 126)

Afbeeldingen 115—116 tonen ons hoe “letterlijk” een graveur een portret overnam. Het op pag. 114, afb. 90, voorkomende portret van een onbekende dame, 1650, paneel 72x61, collectie Cammingha, Fries Museum, Geschilderd door W.S. de Geest, treft ons door de gelijkenis met het portret van Sibylle van Griethuyzen in gravure en door Faber geschilderd, voorkomend in Hemelsche Troost – Borne.
De mogelijkheid dat Faber zijn portretten copieerde naar reeds bestaande schilderijen moet niet uitgesloten worden.

van elkaar kwam in de 17e eeuw wel meer voor. Zelfs Hoofd, Cats en Vondel schrokken hiervoor niet terug (32).

De gravures bezitten wel een zekere kwaliteit, vooral de beeltenis van Sibylle en de concentrische behandeling van de achtergrond van dit portret zijn van een hoog gehalte. Nu was Jacob van Meurs een knap graveur en zijn aandeel in de beeldvorming is duidelijk aanwezig (33).

De portretten door Faber geschilderd zijn niet bewaard gebleven of in elk geval niet bekend geworden. Men heeft van hem geen enkel werk terug kunnen vinden, hoewel de mogelijkheid bestaat dat er nog in musea of verzamelingen ongesigneerde werken van hem aanwezig zijn. Als dit zo is, gaan zij onontdekt en naamloos door de tijd (34).
Als schilder is Faber in zijn tijd niet bekend geworden. Zeventiende eeuwse naslagwerken noemen hem niet. Alleen uit de beide gravures is af te leiden, hoe zijn werk geweest zou kunnen zijn. Gelet op wat van de beide geportretteerde personen bekend geworden is, kan een zekere psychologische kijk op de dichteres en predikant aan de schilder niet ontzegd worden. Wanneer men weet, dat een graveur in die tijd het geschilderde voorbeeld zeer nauwgezet op de plaat overbracht, dan moet het inzicht in de psyche van de geportretteerden wel grotendeels aan Faber worden toegeschreven. Dit leidt ertoe, dat we de bekwaamheid van Faber als schilder niet mogen onderschatten. Zowel het werk van Sibylle van Griethuyzen als dat van Theodorus Faber moet gezien worden in regionaal verband. Bij de kunst van de 17e eeuw denken we toch eerst aan wat in Holland aan dicht-, proza- en schilderkunst ontstond. Een zekere verwaarlozing van wat in de andere Staten van onze Republiek aan kunst ontstond is, terecht of niet terecht, in de geschiedschrijving duidelijk aanwijsbaar. Ten aanzien van het werk van Sibylle van Griethuyzen, dat in de 17e eeuw wel een zekere populariteit verkreeg, kan gezegd worden dat het toch niet groots was. Voor Faber kan wellicht gelden, dat hij meer had kunnen bereiken, indien hij zich niet op zo verschillend terrein bewogen had (35).

Het resultaat van onze onderzoekingen tot nu toe, uitgaande van de veronderstelling, dat we nog steeds met één en dezelfde persoon te doen hebben, is als volgt:

Faber wordt genoemd als orgelmaker te Coevorden en Zeerijp. Volgens opschrift op de orgels noemt hij zich theologisch kandidaat. Uit het werk van de dichteres Sibylle van Griethuyzen blijkt, dat hij door zelfstudie kunstschilder werd en wellicht ook organist was. Hij schilderde portretten:

ca. 1651
Sibylle van Griethuyzen.
ca. 1651
Sybrandus Francisci Eydelshemius

vóór 1657
Zelfportret.
juli 1656
Sibylle van Griethuyzen.

Verder blijkt hij een geleerd en vroom man te zijn.
Groningen I.

Het vraagstuk of de in verschillende bronnen genoemde Theodorus Faber, die de éne keer als orgelmaker en theologisch kandidaat voorkomt en dan weer als schilder, musicus en geleerde genoemd wordt, inderdaad één en dezelfde persoon was, moest nog door nader bronnenonderzoek worden opgelost.

Allereerst was daar nog steeds intrigeerde betiteling S.S.T.Cand. Was het mogelijk vast te stellen of hij zich had ingeschreven als student op een universiteit?

Het lag voor de hand dit te verifiëren, door het Album Studiosorum van de Groningse Universiteit te raadplegen. Inderdaad bleek iemand van die naam in dit album voor te komen:
36. Het Album Studiosorum bevindt zich in het Archief Groningen Stad. Het werk is ook

indruk gebracht.
37. F. Talstra in Langs Nederlandse Orgels, Baarn 1979, pagina 21, geeft aan dat Th. Faber omstreeks 1600 geboren werd te Suurhusen bij Emden in Ost-friesland (F1), maar geeft hiervoor geen bron aan (F2). Feit is, dat gegevens over geboorte, doop, huwelijk en overlijden tussen de jaren 1580 en 1625 tamelijk schaars zijn. Uit andere bron blijkt, dat Faber in 1624 uit Zuidbroek, wat in het Oldambt ligt, naar Groningen gekomen moet zijn. Men zie onder Groningen II pagina … in de tekst en aantekeningen.

F1. Als zoon van een schoolmeester, afkomstig van Klein-Midlum in Reiderland.

F2. Die bron zal wellicht P.F. Reershemius, Ost-frieslandisches Prediger: Denkmahl, Aurich 1796, pagina 540, zijn. Het Programma Fienèbe geeft aan, dat de vader van Gerhardus Assueri, 90 jaar geleden (gerekend vanaf 1659, dus ca! 1570) te Emden predikant was. Niet onmogelijk heeft Reershemius, die zijn boek ca. 140 jaar later schreef, een fout gemaakt.

Of het gegeven overnam uit E.F. Harkenroth, Geschiedenissen behorende tot de Moederkerk in Emden en Ost-Fiesland behelzende enen naamlijst der leeraars enz., Harlingen 1726, pagina 112 – 113. Deze bron dus ca. 70 jaar later geschreven.

38. Lidmatenboek aanwezig in archief Groningen stad. Vanouds werd de kerk na de hervorming Gereformeerde kerk genoemd. Pas na de Franse Revolutie komt de naam Nederlandse Hervormde Kerk voor.
39. Het zou te ver voeren hier alle handboeken die we raadpleegde hier te noemen. Evenmin zou het zin hebben allerlei namen op te sommen, die we in verband met de naam Faber of Fabritius tegen kwamen. Door combinatie van gegevens tipten we tenslotte Gerhardus Assuerus en Assuerus Fabritius of Faber als familie van onze hoofdpersoon. Later werd dit uit een bepaalde bron bevestigd, zie tekst en aantekeningen Groningen II pagina … F. Talstra, a.w., pagina 21 – 22, kwam via een andere weg tot dezelfde conclusie, welke naar de schrijver ons verzekerde, op archivalische gegevens berust.
40. Of hier nog andere factoren een rol gespeeld hebben is moeilijk na te gaan. De predikanten in de eerste helft van de 17e eeuw waren vogels van diverse pluimage en onder hen bevonden zich een aantal, die er bijzondere meningen op na hielden. Verder denken we ook aan de geschillen, die zich afspeelden rondom de Nationale synode te Dordrecht, toen er getwist werd tussen Arminianen en Gomaristen. Welke keuze maakte Faber?
9. Reproduktie Album Studiosoum Universiteit Groningen op 1623.

10. idem op 1624.

41. Behalve het Klein Burgerrecht was er ook een Groot Burgerrecht welke bestemd was voor elitaire beroepen en hogere standen.

42. Fabers inschrijving in het gilde betekende dat hij de status van gildebroeder of meester kreeg. Zo’n inschrijving betekende dat men vrijheid van handelen kreeg en wellicht was het beroep van orgelmaker daar ook onder begrepen. Later lezen we van een orgelmaker, die tevens koopman was. Het gaat om Matthias Amoor, die in 1727 ingeschreven staat in het “Coopman- en Cremergilde” te Groningen. Hieruit blijkt, dat men zich liet inschrijven in één gilde en daarnaast ook wel een ander beroep kon uitoefenen.
11. Reproduktie Stadsresoluties Groningen, gedateerd 11-10-1641, folio 74.
“1624, 7 juny. Theodorûs Fabriciûs Oldamtiûs Phil:Stûd:”(eigen handschrift) (36)

Deze student schrijft zijn naam als Fabricius,wat weer een latinisering is van Faber. Hij geeft aan afkomstig te zijn uit het Oldambt, hetgeen wel geen plaatsnaam inhoud, maar wel aangeeft uit welke streek hij afkomstig zou kunnen zijn. De achtervoeging philosophiae studiosus, maakt duidelijk, dat hij zich heeft ingeschreven in die faculteit, welke in de regel aan de theologische studie voorafging (37). We weten niet hoelang zijn studie aan deze Universiteit geduurd heeft, maar het feit, dat Faber later achter zijn naam de toevoeging S.S.T.Cand. zet, kan betekenen dat hij de theologische studie voltooid heeft en beroepbaar is als predikant. In 1627 is hij nog altijd student, immers in het lidmatenboek der Gereformeerde Gemeente te Groningen, vinden we de volgende aantekening:

“Maart, 1627, Theodorus Faber, Studiosus an ‘t brede markt”

Deze inschrijving betekent, dat hij belijdend lid was van de toenmaals Gereformeerde Gemeente te Groningen. Faber woonde toen “an ‘t brede markt”, wat nu in Groningen de Grote Markt genoemd wordt (38).

Werd hij na de studie voor predikant ook inderdaad als dienaar des woords beroepen? Naspeuringen in plaatselijke archieven, raadpleging van oude handboeken met predikantenlijsten e.d., hebben niet tot resultaat gehad, dat we iemand met deze naam zijn tegengekomen, die dit ambt bekleedde (39).

Gezien het verdere verloop van Fabers aktiviteiten was dit ook niet waarschijnlijk. In later jaren komen we Faber immers in een geheel andere kwaliteit tegen (40).
Door de uitspraken van Sibylle van Griethuyzen in haar gedichten waren we er van overtuigd, dat Faber een zeker aanzien had en zich wellicht als kunsthandwerker gevestigd had. Hoe stond het eigenlijk met zijn burgerrecht? In de stadsarchieven te Groningen kan men hierover worden ingelicht door een foliant na te slaan, het zogenaamde Kleine Burgerrecht der Stad Groningen. Hierin staat te lezen:
“1641, Theodorus Faber, schilder (41).
Uit deze officiële inschrijving blijkt, dat Faber zich te Groningen als schilder gevestigd had. Hiertoe moest hij zich echter ook in het gilde laten opnemen. Men kon zich in die dagen maar niet zo vrij vestigen. Helaas waren de gilderollen van het St. Lukas- of schildersgilde niet meer in het archief aanwezig (42).
Hoewel dit een teleurstelling was, bleef er toch nog een andere weg over om hiervan meer te weten te komen. Uit de gedichten van Sibylle van Griethuyzen bleek immers, dat Faber “sonder eenig onderwijs” en “uyt de geest van hem gevonden”, het schilderen geleerd had. Zijn opname in het gilde kon dus niet op de normale wijze gebeuren. Toch moest hij aan de reglementen van het gilde voldoen. Alleen door tussenkomst van een bijzonder besluit van de Raad der stad Groningen zou hij aan die voorwaarden kunnen ontsnappen. Hierover zouden dan de stadsresoluties uitkomst moeten geven. Inderdaad vonden we een besluit, dat over deze kwestie handelt. Dit curieuze stuk luidt als volgt:
“Lundy de 11 octobr 1641

De Raetsheeren Isbrants ende Redeker hebben gerapporteert, dat haer en volgens vorige commissien, in gespreck waren gewest met Theodoro Faber neffens Olderman ende Hoovelingen van de schilder Gilde aengaende het versoûck van voors. Faber omme binnen dese stadt de schilderconst, vrij ende onbespiert te mogen exerceren, sonder aen derselver Gilderolle in sijne poincten verobligeert te wesen, ende dat gemelte Faber vanselffs heeft aengenomen den inhoût van de 2,4,11,13,20,28 ende 33 articûly der selver Gilderolle te vûldoen:Waerover gedelibereert sjjnde.

43. Stadsarchief Groningen, Resoluties Burgemeesters en Raad op 11 oktober 1641. De

begrippen “inspieringe” en “onbespiert” betekenen: onbelemmerd.

Men zie verder in de tekst over de “overgang” en aantekening 45 met verwijzing naar de bron.

44. Zie aantekening 40.

45. Zie voor dit stuk de Bijlagen pagina … en onder Groningen II pagina … In Aanhangsel V pagina … komen we nog terug op zijn vermoedelijke leertijd bij andere orgelmakers.
46. Ook de vergelijking van zijn handtekening onder verschillende archiefstukken zijn daarbij een steun.
Hebben d’HHeeren Borgemesteren ende Raedt verstaen, dat de gemelte Faber sonder conseqûentie ofte praejûdio (:omme dat hij vanselffs sonder mester het schilderen
geleert heeft:) bûiten inspieringe ende beletsel van de schilders ofte Gilde, (:volgende voorseijde articûlen:) het schilder ampt sal mogen exerceren, sonder wijder aen de Gilderolle verbûnden te wesen.”
Vooral de zinsnede “omme dat hij vanselffs sonder mester het schilderen geleert heeft” is frappant. Het bevestigt bijna letterlijk, wat Sibylle van Griethuyzen in haar gedichten over Fabers zelfstudie naar voren brengt. Temeer blijkt nu, dat Sibylle in haar rijmwerk “Wahrheit und Dichtung” dooreen mengt.

Faber volgt de weg van gildelidmaatschap en burgerrecht om te kunnen komen tot het uitoefenen van het ambacht van kunstschilder. Wellicht werd ook afgesproken, dat het orgelmaken onder deze naam inbegrepen zou zijn? Nu wordt ook duidelijk, dat we hem onder de predikanten van zijn tijd niet tegenkomen. Hij gaat een geheel andere richting in. Opmerkelijk blijft toch zijn “overgang” van de theologische studie naar het beroep van orgelmaker en kunstschilder, wat zijn tijdgenoot ook al opgevallen was (43).
We moeten wel aannemen, dat de oorzaak van deze omzwaai allereerst voortgekomen is uit zijn aanleg voor ambacht en kunst. De mogelijkheid bestaat echter, dat er nog andere oorzaken waren. We kunnen hier slechts naar gissen en dat kan missen betekenen! (44).

Dat Faber door “kloeck vernuft” de schilderkunst en eventueel ook het orgelspelen kon leren is wel aan te nemen. Het beroep van orgelmaker leert men echter niet van de ene op de andere dag. Hieraan gaat meestal een behoorlijke leertijd aan vooraf. Dit vak vereist veel kennis en kunde van sterk uiteenlopende disciplines. Moeten we aannemen dat hij bij één of wel meer orgelmakers in de leer geweest is? Anderszins is het ook mogelijk, dat hij bepaalde werkzaamheden aan zijn knechten overliet en in feite meer als supervisor optrad. Bovendien was het in die tijd niet ongewoon om beeldhouwers en kistemakers in te schakelen bij de bouw van een orgel. Vermoedelijk heeft hij al jong blijk gegeven grote interesse te hebben voor de orgelmakerij. Ook zijn kunstzinnige aanleg zal wel vroeg naar voren gekomen zijn. We komen op deze punten later nog terug. Wel blijkt uit een stuk, dat we pas in een later stadium ontdekten, dat Faber uit een predikantenfamilie stamde. Zijn vader zal hem dan ook naar de Latijnse school gestuurd hebben, evenals dit met zijn broer gebeurde, waarna we beiden op de Universiteit te Groningen ingeschreven zien, om opgeleid te worden tot het stamvaderlijk ambt van predikant. Een tijdgenoot schrijft over Faber dan in dit verband:
“bij alle genoemde voortreffelijke herders der kerk had gevoegd kunnen worden, Theodorus Faber, als hij niet van de studie van de theologie overgegaan was naar de “Musica Organica” en de schilderkunst, in welk genre hij de roem van het meesterschap verkregen heeft...” (45).
Men schreef dit in 1659, na zijn overlijden. Het bewijst dan tevens, dat, ten aanzien van het hierboven aangegeven vraagstuk of we wel met één en dezelfde man te doen hebben, Theodoor Faber alle genoemde kwaliteiten inderdaad in zich verenigde (46).
Zeerijp.

In het eerste gedicht van Sibylle van Griethuyzen wordt in de aanhef ervan verteld, dat Faber te Zeerijp een nieuw orgel maakte. We waren zeer benieuwd iets meer over dit orgel te weten te komen. Het orgel, dat zich nog steeds in de Nederlandse Hervormde Kerk te Zeerijp bevindt, hoewel niet meer in oorspronkelijke staat, wordt in de literatuur wel genoemd, maar de gegevens erover waren tot nu toe erg summier. In een werk, dat handelt over Monumenten van Geschiedenis en Kunst is over dit orgel het volgende te lezen:

47. Zie Dr. M.D. Ozinga, De Nederlandsche Monumenten van Geschiedenis en Kunst, deel IV, De Provincie Groningen, 1e stuk, Oost Groningen, ‘s-Gravenhage, Algemene Landsdrukkerij 1940, pagina 249 – 250. (F)

F. Dezelfde schrijver geeft in Voorlopige lijst der Ned. Monumenten van Geschiedenis en kunst, deel XI, prov. Groningen, 1931-33 pagina 240 aan:

Zeerijp, N.H. Kerk (XIVC)

Orgel (1651 T. Faber S.S.T.Cand. ten tijde van Maurits Ripperda en Nicolaus Borck), met gesneden orgelkas, waar op de wapens Ripperda en - Borck (het instrument in 1880 vernieuwd) en met rugpositief (in oorsprong ± 1480?). Geverfde preekstoel (1646, door de kistemaker Johan Elderkamp gemaakt). Barokke kuippanelen, fig. Geloof, Liefde, Rechtvaardigheid en Voorzienigheid.
Vergeleken met wat Bernard ten Cate schrijft in De Harp, 1919, 14e jaargang, pagina 4: “…Dit instrument (n.l. te Zeerijp) bestond oorspronkelijk alleen uit het tegenwoordige rugpositief, gebouwd omstreeks 1480, later (in 1650) werd hieraan als hoofdwerk toegevoegd een orgel, oorspronkelijk bestemd voor een naburige Katholieke Kek …”.

Deze berichten zijn bij bestudering van het orgel bij de laatste restauratie niet bevestigd. Men vraagt zich af welke bron hier van geweest zijn.

48. Men zie de werklijst van Faber pagina …
49. Of Faber, behalve reparaties en ombouw, vóór 1645 nog een ander nieuw orgel gebouwd heeft is niet documentair aangetoond. Onmogelijk is het echter niet. Het is bekend, dat zowel in Friesland als in Groningen in de eerste helft van de 17e eeuw nieuwe orgels gebouwd werden. Orgels te Holwierde en Garmerwolde zijn nog vraagtekens.

50. Knock en Broekhuyzen vermelden de dispositie. De bestekdispositie is te vinden in C.H. Edskes, Rapport betreffende het orgel in de Hervormde Kerk te Zeerijp, 1965.
Rijksarchief Groningen, Huisarchief Farmsum, kerkvoogdijarchief Zeerijp, Inventaris no. 891, een portefeuille met stukken van financiële aard, bestekken enz.
 “Zeerijp, N.H. Kerk.

Orgel, het front van het rugpositief met gesneden, en dat van het voornaamste orgeldeel met gezaagde Vredeman de Vries-consoles en bekroningen van Noordduitsch karakter, beide voorzien van vleugeldeuren. Een ovaal schilde op de groote kas vermeldt: GODE/ TER, EEREN,/ IN.T.JAE 1651./ TEN TIJDEN VAN DE/ E.E.HEER MAURITS/ RIPPERDA. DE.E.E./ NICOLAUS VAN BORCK/VOOGDEN EN MEEDE/ COLLATOREN DEESER/ KERKE EN DE E.W./ GERHARD, AVERESCH/ PASTOOR. IS DIT/ ORGEL GEMAECT/ DOOR.T.FABER/ S.S.T.CAND/”
Hierna volgen aan de hand van enkele kerkrekeningen nog een aantal gegevens over de bouw en het onderhoud van het orgel (47). Opvallend is, men vergelijke de foto van het ovale schild, dat Faber ook te Zeerijp zijn naam voorziet van de achtervoeging S.S.T.Cand. Het jaartal 1651 geeft aan, dat in dit jaar het orgel in gebruik genomen is. Uit de kerkrekeningen blijkt, dat hij al in 1645 begon met de nieuwbouw van dit orgel. Het is niet bekend of hij ook vóór 1645 elders een nieuw orgel gemaakt heeft, wèl dat hij werkzaam was als orgelmaker, maar dan voor reparatie of uitbreiding èn dat hij optrad als orgeldeskundige (48).

Het is ongelofelijk wat Faber doet. Nadat hij zich in 1641 als schilder te Groningen in het gilde laat inschrijven, zet hij slechts enkele jaren later in Zeerijp een meesterwerk van orgelmakerskunst neer. Sibylle van Griethuyzen schrijft erover en roept uit: “Daer voor heeft yder Theodoor, Ons kloeke Faber, hoog te loven” (49).

Een gelukkige omstandigheid is, dat we over het orgel te Zeerijp beter geïnformeerd zijn, dan over het instrument te Coevorden, dankzij de gegevens die het kerkelijke archief van Zeerijp, bewaard in het Rijksarchief te Groningen, opleveren. In dit archief is nog het volledige bestek van Faber voor het nieuwe orgel te Zeerijp aanwezig. Vele aantekeningen, rekeningen en dergelijke, over de bouw, de goedkeuring, het latere onderhoud, reparaties en veranderingen door de eeuwen heen zijn aanwezig. Een aantal van deze gegevens wordt hier voluit vermeld, daar dit geheel zeer curieus is en naar weten, nimmer zo is gepubliceerd (50).
Allereerst dan het bestek:

“Besteck aengaende ‘t Nieûwe Orgel

Ao zestijn hondert, vijff en viertgh, d’ 12 Aûgûsti hebben de Edele Ernûste Heeren Maûits Ripperda ende Nicolaûs van Borck als: Administratoren: ende Collatoren der Kercken in Zeerijp: neffens den Past. Gerh: Averesch: geaccordeert end gecontraheert met den E: en Welg: Theotoro Faber orgelmaker, om een Nieûw Orgell in Zeerijpster kercke te leveren op conditien ende Articûlen sijn onder gespecificeert.
1. So sall dit Orgel zijn met dree verscheiden sprincklaeden so dat jeder clavier sijn opperlade heeft, de men besonder kan ujtnemen. End sall bestaen ujt een Manûael, Pedael end Rûgpositijff ende sûlx nae de nieûwste ende beste maniere gemaeckt.

2. Sûllen in dit werk gebracht worden deese nae volgende gelujden

1. Prestant van acht voet
-
8 voet

2. Octave van veer voet
-
4 voet

3. Mixtûer beneden 5. ende boûen 9 - chorich

’t Manûael
4. Holpijpe sprekende op
-
8 voet

met 41 cla-
5. Qujnte Flujte
op
-
3 voet

veeren

6. Cimbel
-
-
-
2 chorich

7. Sûfflet
-
op
-
1 voet

8. Trompett
-
op
-
8 voet
1. Barton
-
op
-
16 voet
2. Dooff
-
van
-
8 voet
’t Pedael
3. Octave
-
van
-
4 voet
met 21. cla-
4. Mixtûer
-
-
-
3. 4.chorich
12. Zeerijp. N.H. Kerk.

13. Idem.

14. Naar een schilderij van Barend Eikelboom, gebaseerd op ontwerp-tekening orgel A-Kerk 1697.

veeren

5. Trompett
-
op
-
16 voet

1. Quinta dena
-
op
-
8 voet
2. Fluite
-
op
-
4 voet

’t Rug-Posie-
3. Sûper Octave
van
-
2 voet

tijff met 41
4. Geemshoorn
op
-
2 voet
claveeren
5. Sesquiaiter
-
nae proportie
6. Regael oft Cromhoorn of Schalmeij of Vox
 Humana op acht voet

-
8 voet

met een Tramblant, Trommel, nachtegall end omlopende

steerens
met deesen expressen bedinge, In deese geluiden eenige veranderinge
ofte verwisselinge te maken, welverstaende nochtans sonder vercleininge
offte verminderinge maer tott verbeteringe van ‘t werck, sall staen aen
‘t goet van den aennemer
3. Sûllen de Toonpijpen versûlvert end eenich doorgebrooken holtwerck op ’t Cijrlickste vergûlt worden.

Oock eenige vergûlden letteren van de fûndatie deeses wercks nae goetvindinge der fûndateûren aengebracht worden.

4. Dree goede spaenen puisters so groot als ‘t werck sall vereijsen.

5. Sall den aennemer de geheele strûctûer tott sijn last hebben, d welck sall gemaeckt zijn van goeden wagenschott met lijsten, lampetten, formetten end schortoesen wel verciert.

6. Oock sall den annemer dese werckes geholden zijn all ‘t ghene daertoe gehorich, end hhyrin niet speciaelick verhaelt end gestelt, te aûgmenteeren end te completeeren, Ende in alles so well int minste als int meeste goet ende perfect op sijn behoorlicke plaetze te leveren, end sûlx alles op sijn eigen kosten, welverstaende nochtans dat den aennemer wegen de böêningen met sijn annexen (als timmermans werck zijnde) waerop and waeraen het werck gefundeert end bevestgt sall moeten worden, als oock mede van d steigeringe, geen oncosten sall hebben te dragen. Verblijûende allein de bejderzijtse leeninge, van ‘t Posijtijff tot aen de mûer als rejckende, als kistemakers werck, tott last van de kercke.

Voor dit boûenge. werck in sûlcken gestalt gelevert zijnde sall d. E. Theotorûs Faber van de Edele Ernûeste Heeren boûenge. offte Heeren Successoren wegen de Kercke in Zeerijp hebben t’genieten en t’ontfangen de summa van Achten dartich hondert Caroli gûldens, mijtz dat noch van den Annemer twee hondert Caroli gûldens gestelt end gelaeten zijn aen de discretie van Haer E. E. indien het werck goet ende perfect sall gelevert zijn.

d Welcke summa in der voûgen erlecht end betaelt sall worden, dat nû bij den aenvanck des wercks - achte hondert Caroligl., op Bartholomey 1646 ses hondert, Ende dit werck volbracht end ververdigt zijnde dujsent Caroli g6ulden, Ende dan nae ommekompst van dree vordel jaers (welverstaende, van dien tijdt aft als ’t ververdigt is) opgenomen end bij onpartijdige opnemers (:so aen de optie van de Kerke sûllen staen:) goet bevonden zijnde, de resterende penningen ten vollen sûllen betaelt worden, Aldüsz gecontraheert op dach end tijdt als boûen, End in ohrkunde der waerheit sijn hyr van twee alleens Luidende gemaeckt end tott meerder vestenisse van bejden sijden onderschreeûen.

Gerh: Averesch

Pastor
15. Uit de schetsboeken van Hans Vredeman de Vries.

16. Vogelvluchtplan door E. Haubois Ao 1643 van de stad Groningen.

17. Fotocopie van het contract van Theodorus Faber voor het orgel te Zeerijp, ged. 12 aug. 1645. Rijksarchief Groningen, Huisarchief Farmsum, Kerkvoogdijarchief, Inventaris no. 891.

19. idem. Expensa.

20. Zeerijp, N.H. Kerk. Ovaal schild op het orgel.
51. Zie rapport C.H. Edskes, a.w., pagina 7 en Aanhangsel III pagina …
52. Er staat: “Dree verscheiden sprincklaeden so dat jeder clavier sijn opperlade heeft, de man
besonder kan ujtnemen.”

Deze “springladen” zijn in het orgel te Zeerijp van een bijzondere constructie, zoals uit het onderzoek van het orgel zelf gebleken is (F). We verwijzen hiervoor echter naar het werk van Bernhardt H. Edskes, uitgegeven bij de Stichting Groningen Orgelland.

Dat deze van een bijzondere goede kwaliteit waren blijkt uit de lange levensduur. Voor Zeerijp wel ongeveer 200 jaar.
F. Sibylle van Griethuyzen heeft het in één van haar gedichten over “onbekende laden”.

53. Voor de klavieromvang, die voor het pedaal nog later door Faber verbeterd werd, verwijzen we naar het werk van Bernhardt H. Edskes in aantekening 52 genoemd.
Als Faber in artikel 1 van het bestek schrijft, dat hij het orgel “nae de nieûwste ende beste maniere” zal raken, vragen we ons af wat hij hiermee bedoelt. Had Faber in zijn bezit het werk van Michael Pretorius, Syntagma Musicum, 2e deel, De Organographia, Wolfenbüttel 1619? Het lijkt waarschijnlijk.

De opzet die Faber kiest, een orgel met twee klavieren en vrij pedaal, een instrument met en Hoofd- en Rugwerk, zal in die tijd niet zoveel voorgekomen zijn. ook de samenstelling van de verschillende werken is prachtig. De rijke pedaalbezetting is uitzonderlijk voor die tijd.
54. Men zie ook A. Brunzema, Die Gestaltung des Orgelprospekts im friesischen und angrenzenden Nordseeküstengebiet bis 1670 und ihre Bedeutung für die Gegenwart, Aurich 1958, pagina 20, 21, 31, 35 60 en foto no. 20. Eveneens Ozinga, a.w., pagina 249. Vooral echter het genoemde werk van Bernhardt H. Edskes.
De genoemde “aanbouw” is thans de consistorie. Reeds vóór de bouw van het orgel in 1645 moet deze aanbouw tegen de westgevel gemaakt zijn. Van de bouwtijd tot 1867 deed het als schoolgebouw dienst. Daarna is er een nieuw schoolgebouw op een andere plaats neergezet, dat echter ook al weer vervangen is. Op de zolder van deze aanbouw bevinden zich de spaanbalgen, die ook weer bij de restauratie-reconstructie van 1979 hun oorspronkelijke vorm kregen.

55. Voor Vredeman de Vries, zie Bijlage 1 pagina …
56. Men vergelijke de beide orgelfronten van Coevorden en Zeerijp.

m.p.p.ia.s.

Maûrits Ripperda

Theodorûs Faber

Nicolaûs van Borck

(hieronder staat nog:)
Hyr aen bet: - Achtehondert Caroligl. d’. 21 Aûg.

1645 blijck Mr. Faber sijn eigen handt

Noch op d’. 23 Sber 1646 sijn aen ontfang - Vier hondert Caroligl.

Hyr aen noch op d’. 11.May 1647 betaelt - twee hondert Caroligl. Also dat nu in alles is betaelt Viertijn hondert Caroligl blijck Mr. Faber sijn eigen handt.”

(op de achterzijde van dit bestek staat:)
“Besteck van een nieûw Orgel in de Zeerijp angenoomen van T.Faber 1645”

en:

“Besteck aengaende ‘t nieûwe Orgel in Zee-rijp.”

Gezien de handtekening is het bestek geschreven door Gerh. Averesch, die toen predikant te Zeerijp was.

Na het lezen van dit bestek wordt duidelijk, dat Sibylle van Griethuyzen in haar gedichten in Klioos Kraam het ook over ware gebeurtenissen heeft. In 1651 werd er een orgel gebouwd te Zeerijp en de daar genoemde registers, die een soort “dispositie” aangeven, komen inderdaad in het bestek voor (51).
Volgens het bestek zal het orgel gaan bestaan uit een werk van twee klavieren en een vrij pedaal. Het moet een instrument worden met een Hoofd- en een Rugwerk, dus een orgel bestaande uit twee werken, waartussen de organist zit met zijn rug naar de kerkruimte toegekeerd en vóór hem de klavieren en het pedaal.

Het orgel zal worden uitgerust met drie “springladen”, die echter “verscheiden” zullen zijn, dus verschillend van normale (52).

Het instrument ontvangt wind uit drie “spaenen” blaasbalgen. Verder worden genoemd: een tremulant, een trommel, een nachtegaal en ronddraaiende sterren. De klavieromvang is volgens bestek voor de manualen 41 toetsen en voor het pedaal 21 toetsen (53).
Het orgel is tegen de westmuur geplaatst en rust op consoles, die het verlengde van de zolder, die binnen de aanbouw gelege is en als het ware de kerkruimte insteekt, ondersteund. De blaasbalgen liggen op de zolder van de aanbouw. Vanaf die zolder komt men via een opening in de westmuur bij het orgel. Ter weerszijden van het rugwerk zijn balustraden aangebracht. Volgens het bestek krijgt het orgel als versiering open snijwerk met verguldsel. De heren die het roegel “fundeerden” worden op een met vergulde letters voorziene cartouche vermeld. Het te verwerken hout moet eiken-wagenschot zijn, een houtsoort die uitermate geschikt is voor de orgelbouw (54).
De kast kreeg een geringe diepte, terwijl hoogte en lengte van de instrument zodanig van verhouding zijn, dat een mooi afgewogen geheel ontstaat.

Het rugwerk heeft een afwijkende vorm, waarbij de middentoren domineert.

Het sierlijke snijwerk vertoont een Noord-Nederlands karakter. De consoles herinneren aan het werk van Vredeman de Vries (55).
De opstelling van de verschillende pijpentorens is afwisselend, scherphoekig en veelhoekig. De architraaf en de kroonlijst worden telkens ingesloten door smalle friezen. Een orgelfront zo fraai van proporties is weinig te vinden. Aangezien Faber tevens een beeldende kunstenaar was, is dit niet verwonderlijk (56).

57. In de bestek-dispositie komt op het Hoofdwerk een Siflet 1' voor, die ook door Sibylle van Griethuyzen in haar gedicht genoemd wordt. In de dispositie van Knock (1788) is dit register niet meer aanwezig. Zie verder de tekst na aantekening 73 pagina …
58. Voor het flinke bedrag van 450 Caroli gulden en 30 stuivers heeft Faber veranderingen aangebracht.

59. Volgens Bernhardt H. Edskes was dit register het zogenaamde Voxhumana-regaal-type met dubbele kegel als schalbeker. Enkele tonen zijn compleet bewaard gebleven en bevinden zich in het bezit van de familie Edskes te Groningen.
60. Rijksarchief Groningen, Huisarchief Farmsum, Inventaris no. 893, Staat en uitgavenboek van de kerkvoogdij van Zeerijp 1598 – 1638 en Inventaris no. 894, van 1638 – 1671.
61. Zie Aanhangsel III pagina …
Ten aanzien van de bouw van het eigenlijke orgel, d.w.z. het klankgevende gedeelte, zijn er een aantal open vragen. Ten eerste is er de “expressen bedinge” in artikel 2 van het bestek, waarbij Faber de vrijheid krijgt om veranderingen of verwisselingen aan te brengen. We moeten echter goed letten op de opmerking, dat dit niet mag leiden tot “vercleininge offte verminderinge” van het werk. Wanneer we een dispositie-opgave uit 1788 raadplegen blijkt echter, dat het pedaal in plaats van vijf, slechts drie stemmen heeft (57).
Faber werkte aan dit orgel van 1645 tot 1651. In 1653 ontvangt deze orgelmaker een bedrag van 300 daalder en 30 stuivers en wel omdat hij “boven het besteck tott mercklike verbeteringe ende loff van het werck in verscheiden stucken hadde gegaen ende gedaen tott sijn beswaeringe” (58). We weten echter niet wat deze veranderingen inhouden.
In het bestek wordt de sterkte van de Sesquialter in het rugwerk niet opgegeven. Evenmin wordt duidelijk welk register gekozen is als tongwerk op het zelfde manuaal. Wat het laatste betreft, zou het gedicht van Sibylle van Griethuyzen uitsluitsel kunnen geven, wanneer zij in haar “dispositie” de naam van “Mensch-geschalter” kiest voor Vox Humana. In de dispositie van 1788 luidt de naam echter Regaal. In een dispositie van vóór 1933 komt echter Voxhumana voor (59).
We vervolgen nu de gegevens uit het kerkvoogdij archief te Zeerijp, die betrekking hebben op Theodorus Faber tot 1658 (60).

In dit archief blijkt de naam Faber al eerder dan 1645 voor te komen:

“1642 noch - 14 caroli gl. 17 st. so tott betalinge van Mr. Faber wegens de reparatie van het postijff gekomen...”

Hieruit blijkt de aanwezigheid in de kerk te Zeerijp van een klein orgel of positief. Dit werkje komen we later weer tegen. Dit orgeltje was er vermoedelijk al in 1598, wanneer er sprake is van een organist. Wellicht dateert het instrument al uit de tijd vóór de Reformatie (61).
Een volgend stuk is een “expensa” lopende van 1645 tot en met 1651:

“Expensa wegen het Orgell

aen Mr. Faber

gl
st.
pl.

Ao. 1645. d. 21 Aûg.

800 -
0 -
Ao. 1646. d. 23 Sber

400 -
0 -
,, 1647. d. 11 Maij

200 -
0 -

,, 1648. d. 27 April.

150 -
0 -
,, 1648. d. April

300 -
0 -

,, 1649. d. 27 April

 30 -
0 -
,, 1649. d.

200 -
0 -
,, 1649. d. 27 Aûg. (Nanno wijntrapper)

150 -
0 -

,, 1649. d. 9-May d.8.Jûnij end d.11 Aug

200 -
0 -
,, 1649. d. 11 Aûg.

162 -
0 -
,, 1649. d. 20 Sber (van d.E.pastor Ovingh)

300 -
0 -
,, 1649. d. 24 Sber. (wegen.het Positijff)

300 -
0 -
,, 1650 d. 1 April

150 -
0 -
,, 1651 d. 17 Martij

137 -
10 -

,, 1651 d. 17 Mart.

126 -
0 -

3606 -
2 - 0

Mijn Heer, Ripperda op Verscheiden tijden

op huis aen Mr. Faber gelanget

180 -
0 -

blyck quitan. end van Jan Immens gelt
wederom betaelt
Jûncker van Borck uitgegeven aen Mr. Faber

62. RA. Groningen, Huisarchief Farmsum, Inventaris 892.

63. Zie Aanhangsel III pagina …
64. Zie de werklijst van Faber op pagina …
65. Zie J. Gimberg, Het orgel der St. Walburgskerk te Zutphen in Bijdragen en Mededelingen der Vereniging Gelre, XXIX, Arnhem 1926, pagina 96 – 102. Vroedschapsresolutie van 28 maart 1643, idem 16 april 1643. De genoemde heren waren Jonas en Faber uit Groningen, Helmbreecker uit Haarlem en Galtus, orgelmaker uit Amersfoort. Niet duidelijk is of Faber als orgelmaker of als organist de keuring verricht. H.H. Bader en zijn broeder werkten aan dit orgel in 1637 en 1642. Zie verder voor Bader Aanhangsel V pagina …
66. RA. Groningen, Kerkvoogdijarchief Zuidbroek, Inventaris 122 en 123.
Reeds gepubliceerd in Dr. M.A. Vente, Proeve van een repertorium van de archivalia betrekking hebbende op het Nederlandse Orgel en zijn makers tot omstreeks 1630, Brussel 1956, pagina 165 – 167. Zie verder de werklijst Faber op pagina …
Volgens archiefonderzoek door C.H. Edskes te Groningen werkte Faber verder nog te: Delfzijl, Zuidhorn en Winschoten.

67. Zie Aanhangsel III pagina …
- 20 - gl end t’selûe gelt oock aen sijn E.E.

betaelt d. 20 Novemb 1651

20 -
0 -

Noch de Pastoor wegens kostp. end geleent

gelt – 273 - gl

273 -
0 -

oock van t’selûe gelt bet: - de post noch

op d. 1 Decemb. van Mr.Th.Faber, d. Ed., E.

Jûnckeren end Pastoor gedaen - 20 gl - 18.st

20 -
18 -

Also de sûmma totalis is
494 -
0 -

4100 -
0 - 0
Uit dit stuk blijkt, dat voor het orgel de zeer grote som van f.4100.- betaald werd. De post van 24 september 1649 spreekt van het positief, blijkbaar hetzelfde instrument, dat we al in 1642 tegenkomen (62).
De eerste drie posten komen ook op het bestek voor als aanhangsel. De andere genoemde bedragen komen ook in de rekeningen van ontvangst en uitgaven voor (63).

Men vraagt zich af of Faber al voordien werkzaamheden verrichtte als orgelmaker. Dit is inderdaad het geval. Zo vinden we hem in de rekeningen van Uithuizen,waar hij van 1631 tot 1633 een grote vernieuwing van het orgel uitvoert (64).

In 1643 wordt hij genoemd als één der vier keurmeesters van het vernieuwde orgel in de St. Walburgkerk te Zutphen, waar de Gebroeders Bader onder andere een nieuw rugwerk maakten (65).

In 1647 vinden we hem te Zuidbroek, waar hij het orgel in de kerk aldaar keurde, nadat Mr. Anthoni de Maar een grote reparatie uitgevoerd had (66).
Hieruit blijkt, dat Faber niet geheel onervaren was in de orgelmakerij en dat hij ook als expert gevraagd werd bij orgelkeuringen. Toch blijft het werk dat hij te Zeerijp aflevert zo uitzonderlijk, dat het ons nu nog met bewondering vervult.

Er komen met betrekking tot de bouw van het orgel te Zeerijp nog een aantal posten in de kerkrekeningen voor, die we echter hier niet behandelen, maar in een samenvattend deel achter in dit werk hebben ondergebracht (67).

In de rekening van 1653 komt het bedrag voor van de kosten, die betrekking hebben op de keuring van het orgel:

“2 (1653)d. Erb. Mr. Jonas N. Organist in Gron. ende de Erb.Mr. Henrick Harmens oock in Gron. woenachtich, als specialick tott de opneminge des Orgels versocht zijnde, hebben verclaert nae neerstige ondersoeckinge, dat het werck nae het opgerichtede besteck in alles well gelevert zij, sullen voor haer moijte ende aengewende neersticheit genieten ieder - 30 gl. - seggen - 30 Car.gl.

3. Naedemael de opnemers bovenge. bevonden det Mr. Theod. Faber boven het besteck tott verbeteringe van het werck, ende tott sijn beswaeringe gedaen heeftt; so hebben wij geresolveert (:also wij in geringen getall vergaedert waeren:) op voorgaende publicatie Int Provincie huiss op d. 22 Julij tot 1 uhr te vergaederen, om alssdan met de samptlicke H. H. collatoren nopende de verbeeteringe te handelen.”

In een ander stuk vinden we het vervolg op punt 3 hierboven genoemd:

“Gifte boven het besteck van het orgel an T. Faber 1653,

Op dato d. 22 Jûlij 1653 wij ondergeschreven Collatoren in Zeerijp, nae voorgaende Kerckelicke proclamatie vergadert zijnde, hebben geresolveert; also Mr. Theodor Faber onlangs op den rekendach geremonstreert, ende oock daervan, van de opnemers des orgels, geloefweerdich bericht zijn, det hij boven het besteck tott merckliche verbeteringe ende loff van het werck, in verscheiden stûcken, hadde gegaen end gedaen tott sijn beswaerine dat sijn E. tott vergûdinge ende schûttinge van sijn schaede
68. RA. Groningen, Huisarchief Farmsum, Inventaris no. 893, kerkvoogdijarchief Zeerijp, Ontvangst- en Uitgavenboek 1638 – 1671 (no. IV)

“Op den 12 July nae ’t slieten van rekeningen (welke geschiedde 11 juli 1653) is van de aenwesende Heeren Collatoren geresolveert als volget”.

volgen de genoemde punten in de tekst.

Het volgende stuk is weer uit Inventaris no. 892.

69. Men zie de foto van het ovale schild op het orgel en die welke de preekstoel laat zien met daarbovenop het schild, eveneens in ovale vorm.

Uit het voorgaande blijkt, dat Faber speciale interesse in en kennis van de mechanica heeft gehad. Dat is ook gebleken tijdens de reconstructie van zijn orgelwerk te Zeerijp. Zijn verbeteringen van de ophanging van de klok heeft ook invloed op de klank, respectievelijk slagtoon van de klok (naar mededeling Bernardt Edses). Ook Sibylle van Griethuyzen noemt Faber “een vinder van veel vonden”, hetgeen we ook kunnen lezen als: uitvinder. Als zodanig had hij dus bekendheid.

noch uit handen van de E. E. Kerckvogden ende Pastoor, boûen de Vier Dûsent een hondert Caroli gulden tott noch ontfangen, sall hebben te genieten de sûmma van drie hondert daler ad 30 stuver ende om sod(ane) sûmma uit te keeren end te betaelen aen Mr. (Fabers) Creditoren, de dispositie alleen end geheel sall (sijn) aer de E. E. Kerckvogden aldûs geresol(veert) als boûen op dach end tijdt, ohrkunde onse han(dt).

E.H. van Renssenn

Harmen Ompteda
Thezo Crûmminga

Datho Deetloff Broers(ma)

van wegen den E. E. Hora-
tius Crûmminga

Maûrits Ripperda

N. van Borc(k)
E. Emmiûs)

)
wegens H.G. Gasthuijs” (68)

J. Rotgerss)

Het werd hiervoor al gezegd; we weten niet wat Faber nu precies veranderd heeft, maar er blijkt wel uit, dat die verandering door de keurmeesters Jonas en Harmens als waardevol gezien werd.

In 1654 komen we een stuk tegen, dat nog terug gaat op de verandering in 1653:

“Ick ondergeschre bekenne mitsdeese van wegen ‘t nieuwe orgel in Zeerijp, meede van de verbeteringe booven ‘t besteck, te weten drie hondert Daler van de E. E. kerckvoogden ten volle voldaen te zijn … “ (was getekend Theodorus Faber).

En in de rekeningen (1654):

“Aen Mr.Theod. Faber bet: de - 300 - daler so van d. E. E. Heeren
collatoren boven besteck wass togelecht nae de rekendach in
Groningen

- 300 - 0 - 0”

In dezelfde stukken vinden we een geheel andere werkzaamheid van Faber waarin hij zich doet kennen als mechanicus:
“(1654) … Als oock meede van de klocke te verhangen en enige gouden
letteren aen de predick stoel, noch vijfentwintich gulden daer boven.

Datum Groningen 13 Aprilis Anno 1654.

(get.) Theodorus Faber.”

Dit is het vervolg van de kwitantie hierboven genoemd. In de rekeningen:

“(1654) Noch aen Monsr. Faber - 25 gl - ter oorsake van eenige gouden
letteren aen het Orgel end predigstoel geteyckent, allss oock mede
wegen de klocken op een lichteren ganck te brengen

16-20-0 “.

Faber zorgt er dus voor, dat de klokken lichter gaan lopen ofwel dat de luidklokken anders worden opgehangen en uitgebalanceerd, zodat de klokkenluider bij het luiden minder moeite behoeft te doen. Bovendien wordt Faber hier vermeld als degene, die vergulde letters op het orgel en de preekstoel schildert (er staat “geteyckent”, wat wel hetzelfde zal betekenen). Het ovale schild bevindt zich op de kap van de preekstoel. In het bestek wordt ook gesproken over het aanbrengen van vergulde letters op het orgel. Op het orgel bevindt zich nog steeds een ovaal schild met letters, zoals hiervoor al aangegeven. Kan hetgeen in de rekening genoemd wordt hetzelfde zijn als in artikel 3 van het bestek beschreven staat? Hij kan dit toch niet weer in rekening brengen? Of gaat het hier toch over het gedicht van Sibylle van Griethuyzen? We weten het niet. Er is geen spoor van teruggevonden. Vreemd is het wel (69).

In 1653 komt in de rekeningen ook de naam van een knecht van Faber voor:

“1653. Daniel Berents d’ knecht van Mr. Faber orgelmaeker tott biergelt 10 - 0 - 0.”

Er is in dat jaar aan het orgel gewerkt, zoals onder andere blijkt uit een stuk, waarvan we een gedeelte overnemen:

“Copia

d 21 Martzij 1653 … Mr: faber van holt en Arbeits Loon t samen

2 - 10 - 0”.
70. Veel kerken bezaten in de 16e eeuw, dus nog in de R.K. tijd, een klein orgel. In Drenthe kwamen er zelfs met zekerheid vier voor, te weten in Assen, Coevorden, Meppel en Ruinen. Men zie verder Orgels in Drenthe (in voorbereiding). Nu is Drenthe geen specifiek orgelland, dus in Friesland en Groningen zullen er zeker meer geweest zijn.
71. In 1662 werkt Huis ook aan het orgel te ’t Zandt, bij Zeerijp (naar mededeling van B.H. Edskes). Zie ook W.J. Dorgelo Hzn, Albertus Anthoni Hinsz, Orgelmaker, Augustinusga 1985, pagina 171. Men zie de lijst van organisten te Zeerijp in Aanhangsel III pagina …
In dit stuk komen nog twee kistemakers voor: Moey Rempke en Nanne Gisens, waaruit opgemaakt zou kunnen worden, dat er iets aan de kast van het orgel gebeurd is. Trouwens

volgens een kwitantie, waarop verschillende posten voorkomen op diverse data aangegeven, met werkzaamheden verricht door de kistemaker Derck Abrahams, staat vermeld op dato 1649:

“noch het beschot an het orgel gemaket welcke het mijn an bestet is vor - 60 – daller doch solden wesen - 5 fot welcke ijck en halffet hoger gemacket hebben als het bestek is noch an elck sijt en basse gemak bûtten het bestek”,
met de aantekening dat Abrahams uitbetaald werd op 9 maart 1653.

Ook toen is er aan het orgel gewerkt, waarbij werd afgeweken van het bestek. Het gaat hier kennelijk om een verandering van de kast of van de balustrade. Een andere interessante post is nog:

1653
“d.16 Julij, ter oorsaeke van dat organistschap ende Orgell als
oock mede om het Postijff aen Jr. Jan Rengers te verhandelen alss oock
wegen verscheidene andere kercken saeken, bij hem gedaen

75 - 25 - 0”.

Hier duikt het positief, dat ongetwijfeld het oude orgeltje te Zeerijp geweest moet zijn, weer op. Er is sprake van verkoop aan Jonker Jan Rengers, een landedelman in Groningerland (70).

Voor de nog resterende rekeningen, kwitanties en stukken betreffende de bouw van het orgel verwijzen we naar het betreffende aanhangsel.

Resten ons nog enkele posten te noemen, die te maken hebben met het onderhoud door Faber:

“Ontfangen uit handen van de E. H. Jacobûs Shûirman Pastor in
ZeeRijp, de summa Twintich Caroli gûlden voor ‘t orgel aldaer te
visiteren en corrigeren. d. 14 May 1657
Theodorûs Faber (eigen handtekening)”

En vervolgens:

“Ontvangen van den E.Pastor Schûirman vieftien gûlden, sinde een
jaer tractament, wegens reparatie des orgels in Zeerijp soo verscheenen
op meij 1658 acte den 26 deselven maents
Theodorûs Faber (eigen handtekening)”

Dit was de laatste maal, dat Faber het orgel te Zeerijp zou nazien en stemmen, zoals we hierna zullen zien.

We zijn uitgebreid blijven stilstaan bij een aantal archiefstukken betreffende het orgel te Zeerijp, vooral omdat dit orgel het enige instrument is, dat nog van Faber over is. De geschiedenis van het orgel te Zeerijp is er een van ups en downs. Vele belangrijke orgelmakers uit de volgende eeuwen hebben het instrument van Faber gezien en onderhanden genomen. De volgende beschrijving maakt duidelijk, waarom we blij moeten zijn met wat van dit prachtige werk nog overbleef.
Na Faber heeft Hendrick Huis(s) het onderhoud van het orgel te Zeerijp. In 1662 voert hij een reparatie uit. We vinden hem tot 1667 in de rekeningen. Zijn opvolger is zijn broer Jan of Johannes Huis(s), die we tot 1669 vermeld vinden.

Vermoedelijk hebben ook de organisten te Zeerijp stemwerk en reparaties verricht (71).

In 1675 ontvangt Andreas de Mare te “Hoorn” 12 caroli gulden voor onderhoud of reparatie.

De organist Jacob Jacobs komt in 1681 in de rekeningen voor met een bedrag van 13 caroli gulden.

Een groter bedrag wordt in 1695 uitgegeven. Arp Schnitger repareert het orgel voor 350 caroli gulden, welke uitbetaald worden in 1697. Er werd volgens een bestek gewerkt. Zijn knechten kregen 2 caroli gulden. Hierna werd het orgel goedgekeurd door Pieter Havink en Roelef Lunsink. Helaas is het bestek niet meer in het archief aanwezig.

Een leerling van Schnitger heeft hierna het onderhoud en geeft stembeurten. Deze orgelmaker, Jan Redeker, komen we tot 1722 in de rekeningen tegen.

72. Pieter Havink is dezelfde als Petrus Havingha, die we ook in 1727 tegenkomen. Men zie voor de familie Havingha F. Talstra a.w. pagina 25-26.

73. Zie Nicolaas Arnoldi Knock, Disposities der merkwaardigste Kerk-Orgelen enz., Groningen 1788, pagina … Volgens de opgave van Knock is de klavieromvang dezelfde gebleven.

Tijdens de restauratie en reconstructie is o.a. komen vanst te staan :

1e dat de Octaaf 2' in het Hoofdwerk al door Faber is gebouwd;

2e dat het Rugpositief altijd 7 registers heeft gehad;

3e dat de Prestant 4' altijd sprekend is geweest en als zodanig dubbel in het front voorkwam;

4e dat het pedaal nooit meer dan de drie bekende registers heeft gehad;

5e dat het orgel nimmer springladen gehad heeft in de geijkte zin van het woord.

(Vriendelijke mededeling door Bernhardt H. Edskes. Voor uitgebreidere gegevens verwijzen we naar de hiervoor reeds genoemde publicatie van B.H. Edskes).
Vervolgens krijgt het orgel in 1726 – 1727 een grote beurt, welke weer volgens bestek wordt verricht. Nu is de Groningse orgelmaker Matthias Amoor daarvoor de aangewezen man.

In 1727 ontvangt hij voor dit werk 180 caroli gulden. De keuring wordt verricht door Petrus Havingha, organist van de Martinikerk te Goningen. Amoor heeft hierna het onderhoud tot 1734.

A.A. Hinsz, de Groningse orgelmaker, die gedurende ruim veertig jaar het orgelmaken in Groningen en omliggende provincies beheerst, komt van 1739 tot 1784 in de kerkvoogdijrekeningen voor onderhoud voor. De posten hiervoor bedragen in de regel 12 caroli gulden (72).

In 1788 verschijnt de bekende dispositieverzameling van Knock en hierin komt de volgende dispositie van het orgel te Zeerijp voor:

“Zeerijp. (Een Dorp in Groningerland)

Het Orgel alhier met 2 Hand-Clavieren en vry Pedaal, heeft navolgende stemmen.

Manuaal:

Rug-Positief:

Pedaal:
Praestant
8 v.
Praestant
4 v.
Bourdon
16'
Holpyp
8 v.
Quintadeen
8 v.
Praestant
8'
Octaaf

4 v.
Holpyp
4 v.
Bazuin

16'
Super Octaaf
2 v.
Octaaf

2 v.
Quint Fluit
3 v.
Sexquialter
2 st.
Mixtuur
6 st.
Mixtuur 3 en 4 st.
Cimbal

2 st.
Regaal

8 v.
Trompet
8'
2 Ventyls. Sterrens. Trom. Nagtegaal. (voor ieder een trekker) 2 Tremulanten. Het Clavier loopt tot twee gestreept a. Onder kort Octaaf (73).
Het verschil met het bestek van Faber is voor het Manuaal:

1e de sterkte van de Mixtuur, waarvoor Faber 6-9 sterk aangeeft

2e de Siflet 1', wordt door Sibylle van Griethuyzen in 1656 nog genoemd, maar blijkt in 1788 een Superoctaaf 2' te zijn.

Voor het Rugpositief:
1e de dispositie is van 6 op 7 stemmen gekomen

2e de Prestant 4' komt in het bestek van 1645 niet voor

3e de Gemshoorn 2' is nu een Mixtuur 3-4 sterk geworden
4e de Holpijp 4' staat voor de Fluit 4' uit 1645.

Voor het Pedaal:

1e het aantal stemmen is van 5 op 3 gebracht

Voor deze veranderingen komen in aanmerking de orgelmakers Faber, Schnitger en Amoor. Voor hen komen grotere posten voor. Hinsz komt gezien de post voor reparatie amper in aanmerking.

Helaas is niet meer na te gaan welke orgelmaker voor een bepaalde verandering aansprakelijk is, daar de genoemde bestekken niet meer in het archief te Zeerijp aanwezig zijn. Alleen het orgel zelf kan hieromtrent nog de informatie geven. (Zie publicatie van Bernhardt Edskes, Geschiedenis, Restauratie en Reconstructie van het orgel te Zeerijp, uitgave van de Stichting Groningen Orgelland (in voorbereiding).
Wanneer we nu de historie van het orgel te Zeerijp vervolgen, dan blijkt uit het kerkarchief aldaar, dat na Hinsz, diens stiefzoon F.C. Schnitger Jr. het onderhoud heeft tot 1799.

Vervolgens komt H.H. Freytag voor, die van 1800 tot 1810 werkzaam is voor stemmen en onderhoud. In 1800 repareert hij de Octaaf 2' van het Rugpositief, die reeds lang onbruikbaar was.

74. Voor Matthias Martin, zie Orgels in Drenthe van de schrijvers, deel I, onder Assen, Nederlandse Hervormde Kerk, Kerkplein 1.

75. Zie de lijst van organisten in Aanhangsel III pagina … voor J. Kuipers.
76. Zie G.H. Broekhuyzen Sr., Aantekeningen hij Dispositien enz. van N.A. Knock, uitgave verzorgd door W.D. v.d. Kleij en W.H. Zwart, Kampen, 1973, pagina 52. (F)

F. De dispositie van G.H. Broekhuyzen in het handschrift, in vier delen (± 1850) luidt:

Zeerijp

Het orgel in de Kerk der Hervormde Gemeente aldaar is in 1651 gemaakt door B. Huis, orgelmaker, werd in 1693 gerepareerd door A.A. Hintz en in 1834 door H.E. Fraytag. Het rugpositief is lang octaaf 4 1/2 octaaf benevens twee nieuwe stemmen.

Manuaal:

Rugpositief:

Pedaal:

Prestant
8 v

Prestant
4 v

Bourdon
16 v

Holpijp

8 -

Quintadeen
8 -

Prestant
8 -

Octaaf

4 -

Holpijp

4 -

Bazuin

16 -

Sup. Octaaf
2 -

Octaaf

2 -

Quint fluit
3 -

Sexquialter
2 st

Mixtuur
6 st

Mixtuur
3-4 st

Cimbel

2 st

Regaal

8 v

Trompet
8 v

Nagtegaal; Sterens; TYrom; Ventiel; twee tremulanten; Calcanten schel.

77. H.J. Kuipers werkte ook te Loppersum, waar hij sinds 1863 het onderhoud kreeg, wat hij bleef doen tot 1884. Zie Het Orgel, 1972, pagina 146-147 in het artikel van F. Talstra: ‘t Lopster örgelspul (2). In ditzelfde artikel komt nog een opmerking over het orgel te Zeerijp voor (zie pagina 146, a.w.) in een rapport van J. Kuipers, gedateerd 20 december 1856, onder Ten 3en:
“Het verzilveren der gezichtspijpen schat ik 2 x van de omvang van ons orgel in Zeeryp, ‘t welk in 1834 verzilverd is, als toevoegsel tot eenige reparaties; dit heeft toen f 30.- gekost als ik wel heb onthouden … ”.
Hieruit blijkt dus, dat als onderdeel der reparatie van 1834 door H.E. Freytag het foeliën der frontpijpen gerekend moet worden.
78. Men zie het rapport van C.H. Edskes van 1965, Bijdrage 2 pagina … Voor J. Doornbos en Zonen zie F. Talstra, Langs Nederlandse orgels, a.w., pagina 53.

79. Zie voor Hermannus Thijs o.a. F. Talstra, Langs Nederlandse Orgels, a.w., pagina 52. Eveneens in Orgels in Drenthe van de schrijvers (in voorbereiding).

80. De hier geplaatste dispositie is uit de verzameling van de organist van de A-kerk te Groningen, J. van Meurs. We danken de heer Stef Tuinstra, die ons dit gegeven doorgaf en de heer J. van Meurs voor deze inlichtingen.

81. Dat de vulstemmen op de “oude” orgels door de organisten in de 19e en 20e eeuw als “schreeuwers” werden aangemerkt, is meestal te danken aan het aanbrengen van een gelijkzwevende temperatuur, terwijl ook verhoging van de winddruk een rol kan spelen. In plaats van de genoemde stemmen zien we registers als Flute d’Amour, Gamba en Cornet verschijnen.

De Trom en Nagtegaal op het orgel te Zeerijp zijn verdwenen.

Over de Sterren nog het volgende bericht:

“De twee sterren aan ’t front draaien nog. Er is een trekregister, waarop de naam ‘ster’.”
Aldus een mededeling van een briefschrijver uit het Noorden des lands, die dit schrijft t.a.v. het orgel te Zeerijp. (Omroepgids, orgaan N.C.R.V. 1931, pagina 2120, uit Causerie over de N.C.R.V.-orgelconcerten door Jan Zwart)

Na het overlijden van H.H. Freytag in 1811 zet diens weduwe het bedrijf voort met behulp van enkele knechten. Uit andere bron is bekend, dat de orgelmaker Matthias Martin als één van die knechten gezien moet worden (74).

In 1816 nemen de zonen van Freytag het bedrijf over. B.J. Freytag en H.E. Freytag worden voor verschillende posten genoemd. Na het overlijden van B.J. Freytag in 1829 wordt H.E. Freytag de voortzetter van deze orgelmakerij.

In 1814 vindt een reparatie van de blaasbalg plaats voor f 12.-. Tot 1820 komt H.E. Freytag in de kerkrekeningen voor met posten voor onderhoud. Daarna moet dat de organist J. Kuipers geweest zijn, zoals blijkt uit aanvullende bedragen op zijn salaris als organist (75).

Wanneer er grotere werkzaamheden verricht moeten worden, wordt hiervoor de orgelmaker H.E. Freytag geroepen. In 1834 vindt een herstelling en verandering van het orgel plaats, weer volgens bestek, zoals de rekeningen aangeven. Wederom is dit bestek niet bewaard gebleven. In 1835 wordt de laatste termijn uitbetaald van de kosten, die totaal f 345.- bedroegen. G.H. Broekhuyzen schrijft hierover: “In 1834 door H.E. Freytag te Groningen, het rugpositief in lang octaaf tot f''' (4 1/2 octaaf) benevens twee nieuwe stemmen.” (76).

Na de het overlijden van de organist J. Kuipers in 1869, komt zijn zoon H.J. Kuipers voor stemmen en onderhoud voor. De laatste is geen organist te Zeerijp geweest, maar als orgelmaker komen we hem in Groningen een enkele maal tegen (77).

Het jaartal 1881 is belangrijk voor het oude orgel te Zeerijp, daar dan de Groningse orgelmaker Jan Doornbos zeer ingrijpende veranderingen in het orgel gaat aanbrengen. De kosten hiervoor bedragen f 1000.-. Spijtig genoeg vinden we ook nu weer geen bijzonderheden, wel kwitanties, welke lopen tot 1884. Hij moet de windladen van het Manuaal en van het Pedaal uitgebreid hebben en verandert die tevens van “spring-“ in sleepladen. Doornbos verwijderde de oorspronkelijke spaanbalgen en maakte een magazijnbalg. Omstreeks deze tijd krijgt het orgel een donkere laklaag over de oorspronkelijke blank eikehouten delen. Hierna heeft Doornbos het onderhoud. In 1922 repareert hij nog voor een bedrag van f 285.- (78).

Van 1922 tot 1933 komt de orgelmaker Hermannus Thijs in de rekeningen te Zeerijp voor met kleine posten. Thijs was de oude meesterknecht van Antonius van Oeckelen, die na zijn overlijden in 1918, bij testament de orgelmakerij aan Hermannus Thijs naliet (79).

De dispositie van het orgel, zoals die vóór de ingrijpende en betreurenswaardige verandering van 1933 genoteerd werd, was als volgt:

Hoofdwerk:

Rugpositief:

Pedaal:
Prestant
8'
Holpijp B/D
8'
Bourdon
16'
Gedekt

8'
Gamba D
8'
Prestan
t
8'
Octaaf

4'
Fluit

4'
Bazuin

16'
Flute d’amour
4'
Prestant
4'
Fluit

4'
Octaaf

2'
2 sterren

Cornet

Holpijp D
8'
Pedaalkoppel

Octaaf

2'
Vox Humana
8'
Rugpositiefkoppel

Trompet
8'

Motor

1651 Hüsz; 1693 rep. (Arp) Schnitger; 1834 rep. (H.E.) Freytag (80).

Deze dispositie toont hoeveel er al geofferd is aan de smaak van die tijd. We missen op het Hoofdwerk de Quintfluit, Mixtuur en Cimbel; op het Rugwerk de Quintadena, Mixtuur en Sesquialter, juist die stemmen welke door organisten, orgelmakers enz. uit die periode als “schreeuwers” bestempeld werden (81).

Zijn ondergang gaat het orgel echter tegemoet, als in 1933 de orgelfabrikant M. Spiering uit Dordrecht het orgel gaat ”moderniseren”. Deze rigoureuze veranderingen in historische orgels zullen altijd als een smet op de orgelmakerijen, adviseurs en organisten uit die periode blijven rusten.
82. Men zie voor verdere gegevens behorende bij de jaartallen vanaf 1662 tot en met 1979 Aanhangsel III pagina …
83. Men zie het rapport van C.H. Edskes in [Aanhangsel ?,] Bijlage 2 op pagina …
In de jaren 1965 tot 1976 werden een aantal voorstellen van adviseurs en orgelmakers ingediend. In 1975 werd nog een voorstel door de orgelbouwer J. Ahrend te Leer (Dtsl.) ingediend, om in de bestaande oude orgelkast een geheel nieuw instrument te plaatsen. Dit voorstel was niet in overeenstemming met het restauratie en reconstructie-concept dat C.H. Edskes in 1965 indiende. In overleg met de Rijksorgeladviseur Onno Wiersma, de orgeladviseur namens de orgelcommissie der Ned. Herv. kerk Klaas Bolt en de Kerkvoogdij van de Ned. herv. Gemeente te Zeerijp werd besloten om het voorstel tot algehele restauratie en reconstructie, dat in 1967 door de orgelmakers Sebastiaan Blank en Bernhardt Edskes werd ingediend, tot uitvoer te brengen.
84. G.A. Groningen, Register Feith, no. 13. Adidem van Bern. Onias, burgemeester te Coevorden aan Burgemeesters en raad van Groningen over Mr. Faber en het orgel te Coevorden, gedateerd 16 november 1658. Volledige tekst, hierna onder Coevorden II pagina …

Dat men in die jaren aan deze praktijken geen halt toe kon roepen blijft ons nu nog steeds verbazen!
De dispositie werd toen als volgt:

Manuaal:

Rugwerk:

Veniel:

Bourdon Bas

16'
Prestant (zink)

4'
Manuaal omvang
C – c'''
Bourdon Discant
16'
Holpijp Bas

8'
Pedaal

C – c'''
Prestant (zink)

8'
Holpijp Discant
8'
Manuaalkoppel

Octaaf

4'
Viola di Gamba
8'
Pedaalkoppel an het Hoofdwerk
Holpijp

8'
Voix Célèste

8'
Tremulant
Mixtuur Bas

3 st.
Fuit

8'
Afsluiting Manuaal
Mixtuur Discant
3 st.
Fluit

2'
Trompet

8'
Praktisch al het pijpwerk werd vervangen door materiaal van bedenkelijke kwaliteit. Het gehele oude front met daarin de geciseleerde pijpen werd leeggehaald en de pijpen vervangen door zinken exemplaren. Het vrije pedaal werd met gedeeltelijk behoud van de lade van zijn pijpen beroofd. Alleen de Bourdon 16' bleef behouden en ging dienst doen op het Manuaal als bas voor dit register.
Van 1935 tot 1952 heeft de firma Spiering het onderhoud. Als stemmer voor deze orgelmaker treedt de heer Renkema uit Woldendorp. Van 1953 tot 1963 worden stembeurten gedaan door enkele in Groningen voorkomende muziekhandel-employés (82).

In 1963 wordt het orgel gedemonteerd in verband met de kerkrestauratie. In 1966 werd het Rugwerk provisorisch weer bespeelbaar gemaakt door de firma Fama en Raadgever te Utrecht. De orgelkast wordt tijdens de restauratie van de kerk door de firma Stamhuis o.l.v. de orgeldeskundige C.H. Edskes als monument van geschiedenis en kunst gerestaureerd. Het schilderwerk wordt verzorgd door de firma K. Rijffen te Zeerijp. In 1965 maakt C.H. Edskes een rapport over de geschiedenis van het orgel en adviseert tot algehele restauratie en reconstructie van het unieke instrument (83).
Met steun van het Rijk, Provincie en Gemeente wordt het orgel geheel in oude luister hersteld door orgelmaker S.F. Blank uit Herwijnen. Op 17 juni 1979 wordt het orgel, zoals ook vroeger gebruikelijk, tijdens de kerkdienst in gebruik genomen. het orgel wordt dan bespeeld door Klaas Bolt, organist van de Grote- of St. Bavokerk te Haarlem. In de namiddag volgde een orgelbespeling door de organist van de Nederlands Hervormde Gemeente te Zeerijp Stef Tuinstra.
Groningen II.

Tot hiertoe ging ons onderzoek over Fabers werkzaamheden te Coevorden, over de studie van hem te Groningen, zijn verhouding tot Sibylle van Griethuyzen en over het grandioze orgel, dat hij te Zeerijp bouwde. Verschillende andere werkzaamheden van Faber onderstreepten zijn veelzijdigheid, zoals zijn prestaties als kunstschilder, reparatie te Uithuizen in 1631, orgelkeuringen te Zutphen in 1643 en te Zuidbroek in 1647. Te Zeerijp nog het schilderen van letters op het orgel en de preekstoel en het “verhangen”van de klokken.

Al deze activiteiten vonden plaats tussen de jaren 1624 en 1653, terwijl het orgel te Coevorden in 1658 gebouwd werd. Wat deed Faber tussen 1653 en 1658? Bouwde hij toen nog een nieuw orgel? Deze vraag liet ons niet los. Temeer omdat onze gedachten in die richting geleid werden door een zinsnede in een archiefstuk (waarop we later nog terugkomen) waarin het vermoeden gewekt werd, dat Faber in een bepaalde relatie stond tot het stadsbestuur te Groningen. Deze zin luidde:

“ende voorts hartelijck gedanckt hebben, over die goede gratie ende toelatinge, dat sijn E. het Orgel tot Coevorden wel ende Curieuselijck tuschen tijden, heeft moogen leveren ende in statum te brengen.” (84).
85. G.A. Groningen, Resoluties der stad, deel 12 (1653 – 1659).

andenen = aandienen; mesnage = manier, wijze.
21. Gemeentearchief Groningen, Stadtsresoluties gedateerd 1-7-1654, folio 99. Opdracht bouw orgel A-Kerk te Groningen aan Theodorus Faber.
86. Voor een dispositie van dit orgel samengesteld uit een later bestek en andere gegevens, zie ook Aanhangsel IV pagina …
22. Tekening van de Nijenborg, hofstede van Johan van Nijenborgh.

87. Men zie Johan van Nijenborgh, Het Week-Wercken der Historien, Groningen 1657, pagina 204. Jonker Johan van Nijenborgh leefde van 1620 – 1670 en had een Hofstede in “De Paddepoel” ten noorden van Groningen. Hier verzamelde hij om zich heen een kring van letterkundigen, waartoe behoorde Sibylle van Griethuyzen, die wel de Paddepoelster kring genoemd wordt. Men zie voor Nijenborgh verder in Aanhangsel I pagina …
Dit stuk dateert uit 1658. We wilden echter weten, wat er voordien door hem verricht werd. Daarom raadpleegden we de Resoluties tussen 1653 en 1658 van de stad Groningen.

Het resultaat was, dat we een resolutie tegenkwamen uit het jaar 1654, waaruit bleek, dat ons vermoeden juist was. genoemde resolutie luidt:

“1654 d’ 1 July,

Op het andenen van de Heer presideerende Borgemester, meede in den Raedt vertoonde d’ affteykeninge van een nieuw Orgel in d’A Kercke soo Theodorus Faber hadde gedaen hebben d’Heeren Borgemesteren en de Raedt gecommitteert de Raetsheeren Idekinghe, Mepsche ende Haikes omme daarover neffen de voogden van gemelte Kercke met Faber ende anderen een accoort te maeken ende het werk te spoedigste beste mesnege te bevorderen.” (85).
Faber heeft dus een tekening van een nieuw orgel voor de A-kerk te Groningen gemaakt, welke bij het bestuur van de stad door één der burgemeesters wordt ingediend. Blijkbaar valt deze tekening zo in de smaak, dat men een commissie van drie raadsleden benoemt, die voor de uitwerking van de opdracht aan Faber zorg moeten dragen. Hiertoe zal ook het maken van een bestek behoord hebben. Van dit bestek is echter in het archief te Groningen niets meer te vinden. Evenmin is de door Faber gemaakte tekening nog voorhanden. We hebben dus over dit orgel geen direkte documentaire gegevens (86).
Hoe zou de opzet van dit orgel geweest zijn? Heeft een tijdgenoot hierover nog iets bericht? Het moet toch binnen de stad Groningen een gebeurtenis van belang geweest zijn, dat er in de A-Kerck een nieuw orgel gebouwd zou worden. Enige rivaliteit met de andere grote kerk in deze stad, de Martinikerk, moet niet uitgesloten geacht worden.

Werd er in de “pers” van die tijd over geschreven? In de 17e eeuw is het verschijnsel “krant” nog vrijwel onbekend. Toch waren er schrijvers, die een bepaald journaal bijhielden van belangrijke gebeurtenissen. Ook zijn er kronieken bekend, waarin men per jaar allerlei voorvallen vermeldde. Weer anderen, we zagen dit reeds bij Sibylle van Griethuyzen in haar gedichten in Klioos Kraam, stelden een bepaalde historie op rijm. Een bekend en enigszins journalistiek aangelegde dichter was jonker Johan van Nijenborgh, die allerlei zaken, die binnen Groningen plaatsvonden, beschreef of op rijm stelde. Zo dichtte hij in een werk, uitgegeven in 1657, het volgende:

“’k Ben eens in der A.Kerck gegaen,

en sagh aldaer het Orgel aen,
Dat my een heerlijck werck geleeck,
Gelijck het in der daedt ghebleek;

Doch, dat was doen nog niet ghereet,
Dus dacht ick veldt uw oordeel niet,
Voor dat gy eerst het eynde siet,
End’ dan uw oogh, end’ ooren biedt,

In dien uw Godt het Leeven geeft,

En uw ‘ t ghehoor dan niet begheeft.” (87).

De waarneming in dit gedicht genoemd, dateert van 1656 of 1657, dus enkele jaren nadat Faber met de bouw van het orgel begonnen was. Het blijkt dan al een heerlijk werk te zijn, maar … het is nog niet klaar! Dit was ook niet te verwachten, als men bedenkt, dat Faber aan het orgel te Zeerijp zes, respectievelijk acht jaar arbeidde. Een vlugge werker was Faber bepaald niet. Nijenborgh heeft het over “velt een oordeel niet”. Betekent dit, dat er over gepraat werd, dat het allemaal wat lang duurde met de bouw van dit orgel? De dichter lijkt het voor Faber op te nemen als hij vervolgt met “Voor dat gij eerst het eynde siet”, wat inhoudt, dat als het werk klaar is, men pas ogen en oren de kost kan geven bij het bezien van het front en de klank van het instrument, tenminste als men dan nog leeft.
88. Men zie hiervoor in Aanhang IV pagina …, waar de afbouw van het orgel behandeld wordt.
89. Jonas, organist van de A-Kerk, is zeker dezelfde als die in de rekening van Zeerijp 1653 voorkomt om het orgel te keuren na afbouw door Faber. Zie verder organisten A-Kerk in Aanhangsel IV pagina …
90. Zie voor het echtpaar Wytzema – Griethuyzen, Aanhangsel I pagina … Idem voor Nicolaus van Borck, Aanhangse1 III pagina … Idem voor de organisten Mr. Jonas en Mr. Harmens, Aanhangsel IV pagina … Voor de orgelmaker Harmens, Aanhangsel V pagina …
23. Groningen, Stadsarchief, Rekeningenboeken 1654 t/m 1657

We mogen uit dit gedicht opmaken, dat omtrent het jaar 1657 het orgel al het aankijken waard is en een gedeelte van het front klaar was.

Hoewel de bouwgeschiedenis van het orgel nog zal doorlopen tot 1667, blijkt uit de latere gegevens nergens, dat van de oorspronkelijke opzet van het orgel, wat grootte, dispositie-omvang, aantal werken en laden betreft, is afgeweken. Ondanks het feit, dat Faber het orgel niet zal afmaken, zoals uit het vervolg van deze historie blijkt, menen we dat de conceptie

van Faber gehandhaafd is gebleven (88).
Uit de rekeningen van de kerkvoogdij der A-Kerk blijkt wat er zoal bij de bouw van het orgel heeft plaatsgevonden. Helaas hebben we geen bestek of bepaalde gegevens over de samenstelling van het orgel gevonden. Wel zijn er gegevens over de uitgaven in verband met de bouw van dit instrument voorhanden.

“1654. Den 22 Julij op de reise nae die Zeerijp, om het Orgel te besien
hebben die gecommitterde Heeren nevens die voogden, Mr.Faber en Jonas Organist an oncosten gedaen, wegens verteringe als anders

28 - 0 - 4.”

Hieruit blijkt, dat de orgelcommissie met Faber en Jonas naar Zeerijp gaat om het meesterwerk van Faber te bezien om zo een inzicht te krijgen in de bekwaamheden van de orgelmaker (89).
De uitslag van het bezoek aan het orgel van Faber moet wel gunstig geweest zijn, zodat hij de opdracht ontvangt het orgel in de A-Kerk te gaan maken.

Ongetwijfeld heeft het werk van Faber in Zeerijp een belangrijke rol gespeeld om het orgel te Groningen toegewezen te krijgen. Toch zijn er wellicht nog een aantal andere factoren, die er toe meegewerkt hebben, dat de opdracht aan Faber wordt gegeven.

1e De lof, die Sibylle van Griethuyzen Faber heeft toegezwaaid. Niet toevallig vindt de verhuizing van het echtpaar Wytzema – Griethuyzen in maart van 1654 plaats. In juli van dat jaar komt de opdracht voor Faber.

2e In het Resolutieboek der stad Groningen komt van 1654 tot 1662 Nicolaus van Borck voor, die we als collator te Zeerijp reeds tegenkomen en die ondertekenaar was van het bestek voor het orgel van Faber te Zeerijp. Wellicht heeft hij als oude bekende Faber gepousseerd voor het werk te Groningen.

3e De keurmeesters van het orgel te Zeerijp in 1653 zijn Mr. Jonas, organist der Martini- en A-Kerk te Groningen en Mr. Hendrick Harmens eveneens uit Groningen, die later als organist en orgelmaker genoemd wordt. Ook zij zullen Faber een goed testimonium gegeven kunnen hebben (90).
In de kerkrekeningen van de A-Kerk komen een aantal posten voor met bedragen voor de bouw van het orgel in de A-Kerk:

“1654

Den 21 Octobr. en 7e Novembris an Theodoro Faber het eerste termijn wegen het nieûwe bestede Orgel in AKercke betaelt volgens approbatie vanden Raedt

 2000-.-.”

“Den 22 Octobr. an Geert Aerents voor het besteck van het nieuwe Orgel te schrijven betaelt

3-.-.”
“1655

Den 25 May, den eersten October ende den 20e Febrûary 1656 an Theodoro Faeber wegen het tweede termijn van het nieûwe Orgel betaelt lûit qûitantie no 22

 2000-.-.”
“Ande Timmerluyden bij anvangen vant Orgel, met advys vande Vogden tot Meijbeer vereert

 4-12-9”

“Noch ande Orgelmaekers met advys vande Vogden vereert tot en Meijbeer

5-5-.”

“1656
Den 20 Jûnij an Theodoro Faber, an betaelinge van het nieûwe Orgel betaelt
1000 gûlden, ende den 20 Febr. 1657 an denselven noch 500 gûlden betaelt, blijck qûitantien

No.17

 1500-.-.”
91. Zie voor de verder posten van het orgel in de A-Kerk, Aanhangsel IV pagina …
92. Zie voor het orgel in de A-Kerk, m.b.t. tot de ombouw door Andreas (de Mare), M.A. Vente, Bouwstoffen, Amsterdam 1942, pagina 130. Dit orgel was vóór 1654 nog, naar we aannemen, betrekkelijk klein. Daar Faber een nieuw orgel gaat bouwen, zal het vermoedelijk ook verouderd zijn geweest. Van dit orgel gebruikte Faber vermoedelijk onderdelen voor het orgel wat hij te Coevorden bouwde. Aantonen kunnen we dit echter niet.

24. Groningen, Stadsarchief, Rekeningboeken 1657 – 1659.“

“1657
Den 20 Maij, 21 Aûg:,27 Sept: etc: an Thedy: Faber op reekn an het 3e. termijn vant nieuwe orgel, betaelt lûit qûit:

No.16

 600-.-.”

“1658
Den 29 April en 9 Jûny ende 7 Jûly an Theodory Faber tot betalinge voor het
3e. termijn vant nieûwe orgel betaelt lûit 3 qûitantien

800-.-.”(91).
In totaal ontvangt Faber, van 1654 tot 1658, een geweldige som van 6900 caroli gulden waarvoor een prachtig orgel gebouwd kon worden.
We kennen het bestek niet, hoewel 22 oktober 1654 Geert Aerents 3 caroli gulden ontvangt voor het schrijven ervan. Er zal wel door de opdrachtgevers bedongen zijn, dat Faber uit die bedragen alle kosten voor het orgel moest betalen. Hij zal dit werk ook niet alleen gedaan hebben, gelet op de post van 1655 waar gesproken wordt van orgelmakers. Een interessante post is nog:

“1656.
Noch ontfangen den organist wegen reparatie eic. vant orgel jarlijks tijn Car.gl. Maer het olde weggenomen, en het nieuwe noch niet weder vertig sijnde, comt dit te cesseeren. Pro Memorie:

.-.-.-”
Verder een post van ongeveer dezelfde inhoud:

“Noch plach de Organist wegens het onderholden, ende schonen van de Orgelpijpen Ontvangen 10 Car.gl. Maer het Olde Orgel wechgenomen, ende het nieûwe niet weder gereet sijnde, dient alleenich voor

Memoria.”
Hieruit blijkt dus duidelijk, dat het oude orgel in de A-Kerk, dat Andreas de Mare in de jaren 1558 – 1559 ombouwde, door Faber weggebroken wordt. We achten het niet waarschijnlijk, dat Faber dit oude orgel in het nieuwe opgenomen heeft (92).
Van verder belang zijn nog de volgende rekeningen:

“1657.
Den 30 dito(juli) an Roelof Fockema, wegens verteringe met d’ Heeren Gecomitteerden gedaen, om Mr Faber te sprecken

4.4.-”

“1658.
Den 22 Martij met d’ Heeren Committeerden over het nieûwe Orgel, nevens de Vooghden en Mr.Faber tot Hiddema hûys verteert

2.8.-”

“1658.
Den 28 Aûgûstij met d’ Heeren Committeerden over het nieûwe Orgel nevens de Vooghden en Mr.Faber in Roelof Fockema hûys verteert en betaelt
4.2.-”

Wat er toen besproken is vermeldt de historie niet, maar we hebben wel een vermoeden. Het kan zijn, dat de afbouw van het orgel in de A-Kerk onderwerp van gesprek geweest is. Verder vermoeden we dat nog een andere kwestie ter sprake kwam. We keren daartoe terug naar ons uitgangspunt, namelijk het orgel in de Nederlands Hervormde kerk te Coevorden.

Coevorden II.

In 1657 wordt te Coevorden een loterij opgezet om gelden voor een orgel bijeen te krijgen. We weten, dat Theodoor Faber in 1658 dit orgel gebouwd heeft. Wanneer we nu de bouw van dit orgel in verband brengen met de bouw van het orgel in de A-Kerk te Groningen, dan stuiten we op een toch wel wonderlijke gang van zaken. Het orgel in de A-Kerk is nog niet klaar en toch gaat Faber naar Coevorden om daar een orgel te leveren. We vermoeden, dat over deze kwestie in 1657 en 1658, zoals hierboven is aangegeven, gesproken is en dat de opdrachtgevers van de bouw van het orgel in de A-Kerk toestemming gegeven hebben om het werk in Coevorden te beginnen. We kunnen alleen maar gissen naar de reden en waarom de besteders in Groningen Faber toestaan het orgel te Coevorden te plaatsen. Onzes inziens is er eigenlijk maar één mogelijkheid, die hiervoor een verklaring zou kunnen geven. Het orgel te Coevorden is niet geheel nieuw, maar werd aldaar opgebouwd uit onderdelen van een bestaand orgel. We menen, onder voorbehoud, daar er documentair geen gegevens over zijn, dat Faber dit orgel uit onderdelen van het oude instrument uit de A-Kerk heeft gemaakt. Het front en de kast zal Faber wellicht nieuw gemaakt hebben. Indien deze hypothese juist is, was het voor Faber mogelijk om in enkele maanden dit werk te realiseren, terwijl de arbeid aan het A-Kerk’s orgel met behulp van een goede meesterknecht en zijn hulpen voortgang kon

93. De in de posten voorkomende met name aangeduide gelegenheden zullen taveerne’s geweest zijn. We komen er een viertal tegen. Zie voor de bron van het Adidem aantekening 84 op pagina …
De ziekte waaraan Faber leed, wordt door B. Onias “Febre Hecticâ” genoemd, dit betekend zoveel als uitterende koorts. In Acta Organologica, deel 4, Berlin 1970, pagina 64 lezen we, dat Christoph Gloger “starb in Aderstadt am 25 Dezember 1733. Seine Krankheit war die Schwindsucht und ein auszeherend hectisch Fieber.

Zie verder voor B. Onias, Aanhangsel II pagina …
De datum van het stuk geeft voor het jaartal een oude schrijfwijze der Romeinse cijfers aan, er staat MDCCLVIII = 1658.
94. Vervallen.
25. Groningen, Stadsarchief, Adidem van de burgemeester B. Onias te Coevorden ged. 16 nov. 1658. register Feith no. 13.
vinden. Dat dit anders uitpakte, dan men zich had voorgesteld was de reden, dat men in 1658 met Faber opnieuw een gesprek moest hebben.

Onze mening in dezen wordt versterkt door een archiefstuk, dat over Fabers verblijf te Coevorden handelt:

“Edl: Moog: Heeren

Borgemesteren ende Raadt der Stadt Gronnigen.

Wij hebben U. Edl: Moogende niet willen veronthoûden, den toestant van Mr. Faber bekent te maken; bij wat occasie sijn E. alhijr booven belofte ende gissinghe tot onse groote scade ende leedtwesen, heeft moeten verblijven; Het is seker dat voorn. Faber soo seer Febre Hecticâ, van ‘t begin sijner ancomst alhijr, tot het afsceiden van hijr als noch is laborerende, immers soo seer, dat die selve naûlijcks crachten hebbe gehadt, om van sijn bedde op te staan, veel min na sijn affairen te gaan; Ja, geheele weken lang niet eens, een handt an ‘t werck heeft connen slaen; Waerover wij U. Edl: Moogende sijnen ‘t halven willen gebeden hebben, sijn E. verexcûseert te hoûden; ende voorts hartelijck gedanckt hebben, over die goede gratie ende toelatinge, dat sijn E. het Orgel tot Coevorden wel ende Cûrieûselick tuschen tijden, heeft moogen leveren ende in statûm te brengen. Weswegen wij oock in alle voorvallende occasien na onse kleine vermoogen, wederom verobligeert sûllen sijn met scûldige Danckbaerheit;

Godt biddende, om Continûatij van U. Edl. Moog: gelûcklijcke ende voorsichtige regeringe, met recommandatij, om ons voortaen antenemen in U. Edl: Moog: goede gratie.

Coevorden den 16. Nov: CI.I.C.VIII. ter vergaderinge van Borgmr. ende raadt.
Nomine Collegij

Bern: Onias praeses.” (93).
Een verrassend geschrift dit Adidem of bijlage van een burgemeester te Coevorden aan de bestuurders van Groningen. Het licht ons op een bijzondere manier in over Fabers werk te Coevorden en over zijn lichamelijke toestand. Blijkbaar is Faber ernstig ziek geworden, waardoor hij de gemaakte afspraken niet kon realiseren.

Uit de brief blijkt, dat Fabers verblijf te Coevorden langer geduurd heeft dan was afgesproken. Burgemeester Onias vraagt aan de heren te Groningen ‘Waerover wij (…) sijnen ‘t halven willen gebeden hebben, sijn E. verexcûseert te hoûden”, of wel Faber kon hier niets aan doen.

Opmerkelijk is de uitdrukking, waardoor we attent gemaakt werden op Fabers verhouding tot de stad Groningen, “over die goede gratie ende toelatinge”: Fabers verblijf te Coevorden was een gunst.

Ook de opmerking (…) “wel ende Cûrieûselick tuschen tijden, heeft moogen leveren ende in statûm te brengen”, getuigt van een bijzondere gelegenheid. Faber heeft het orgel te Coevorden “tuschen tijden”, of: tussen het werk door aan het orgel voor de A-Kerk te Groningen mogen doen. “Curieuselijck” of: bij uitzondering. Faber heeft het orgel “moogen leveren ende in statûm te brengen”, wat er op zou kunnen duiden, dat het orgel niet geheel nieuw was maar geplaatst werd. Dit alles is gebeurd, “booven belofte ende gissinghe”, waaruit mag blijken, dat er van te voren een termijn gesteld was, waaraan beide partijen zich moesten houden.

Tragisch is echter, dat Faber ziek werd. Toen hij te Coevorden aankwam was dit al zo. Was dat in het voorjaar 1658? Speelde de strenge winter van 1657 op 1658 hierin een rol? Werd hij ziek door het werk in grote koude kerkruimten? Gezondheid was in die dagen een hachelijk bezit. Allerlei ziekten, die veroorzaakt werden door slechte hygiënische omstandigheden, waren aan de orde van de dag. Velen stierven al op jonge leeftijd. Hoge ouderdom was

95. Faber moet ook te Coevorden een goede orgelmaker of gezel als medewerker gehad hebben. Mogelijk is tijdens dit gesprek reeds gesproken over een orgelmaker die dit werk eventueel zou kunnen voltooien. Opvallend is, dat de orgelmakers, die eerst in 1659 en daarna in 1663 gevraagd werden om het werk van Faber af te werken, nl. Bader, de Mare en Hagerbeer, Faber persoonlijk gekend hebben.

26. Groningen, Gemeentearchief, Stadsresoluties, gedateerd 9 – 4 – 1659 folio 101.
96. Het gaat hier om het bestek van Jacobus Galtus van Hagerbeer van 1662 en de aanvulling van 1664. Zie Aanhangsel IV pagina …
zeldzaam. Groot was het aantal weduwen en wezen, waarvoor het optreden van epidemiën verantwoordelijk waren. Sociale omstandigheden en medische voorzieningen hadden een laag peil.

Zoals we al in het begin schreven en vermoeden, bij de behandeling van Coevorden, betekende het vrachtbriefje van Steenhuis het afscheid van Faber aan Coevorden. Dit moet begin november 1658 geweest zijn. In niet al te beste lichamelijke conditie kwam Faber eind 1658 in Groningen aan. Gezien de inhoud van het adidem mag het verwonderlijk heten, dat Faber het orgel te Coevorden toch heeft kunnen voltooien.

Groningen III.

Of hij te Groningen met het orgel in de A-Kerk nog vorderingen maakte betwijfelen we. In begin 1659 is er nog een gesprek met Faber.

“1659
15 January met de H. Commissarissen van ‘t Orgel, neffens Vooghden en Mr. Faber in Fockema huys verteert

9.5.-”

Is er sprake van een licht herstel? We weten het niet. De volgende notitie in het rekeningenboek der A-Kerk geeft het einde van Faber aan (95).

“1659
Den 8 Aprill de Voochden tot Nannen hûys geconvereert, over de Doot van Mr. Faber, doemaels verteert ende betaelt

1.1.-”

De rekening laat maar een klein bedrag zien. Er zal veel gesproken zijn en weinig verteerd, wanneer de kerkvoogden vanwege het te vroege overlijden van Faber vergaderen. Maar er moet ook een besluit genomen worden over de voortgang van de bouw van het orgel in de A-Kerk. Wie moet men nu kiezen om het orgel te voltooien? Reeds de volgende dag komt de stadsregering bijeen om hierover een besluit te nemen.

“Satûrni den 9 April 1659

(…) Opt binnenstaen van de voogden van A:kercke, remonstrerende hoe dat door ‘t overlijden van Theod. Faber, het orgel in gemelte A.kercke niet en was geperfecteert, met versoeck om ordre, hoe sij sich in desen sûlden hebben te gedragen, hebben d’ HHeeren Borgemesteren ende Raed versocht ende gecommitteert d’ Heeren Borgemester Swarte, neffens de Raetsheeren Celos en Tettema om met de voogden voorschr. in conferentie te komen ende ’t besoigneren, hoe in wat voegen ‘t gedachte orgel door een beqûame persoon tot sijn perfectie moge worden gebracht.”

Het is duidelijk, dat Faber het orgel niet heeft afgemaakt. Maar wat betekent de uitdrukking “niet en was geperfecteert”? In welke mate was het orgel niet voltooid? Ons inziens mogen we wel aannemen, dat het orgel zijn voltooiing naderde, maar dat er nog heel wat moest gebeuren aan de afwerking. Dat er na 1659 nog eens 8 jaar aan het orgel gewerkt werd heeft andere oorzaken.
Hoe heeft het orgel in de A-Kerk er nu uitgezien? Wat het front betreft is hierover niets te zeggen, tenzij men het orgel dat Arp Schnitger in 1694 – 1697 bouwde als voorbeeld wil nemen voor de grootte ervan.

Ten aanzien van de dispositie is het mogelijk een beeld te geven van het orgel dat Theodoor Faber zich voor de A-Kerk gedacht had, zulks dank zij een later bestek met aanvulling (96).

De veronderstelde dispositie luidt dan:
27.Groningen, Bibliotheek der Rijksuniversiteit. Programma Funebre, met o.a. mededeling over Theodorus Faber en zijn famili. Anno 12 augustus 1659.
97. In 1671 werd het orgel verwoest door blikseminslag in de toren waardoor brand ontstond en de toren instortte. Zie Aanhangsel IV pagina …
98. Het Programma Funèbre wordt bewaard in de bibliotheek der Rijksuniversiteit te Groningen. Zie Bijlage 2 pagina …
Men kan zich afvragen hoe we op het idee kwamen naar een dergelijk stuk te zoeken, daar de naam Niclenius geen enkel aanknopingspunt geeft m.b.t. de naam Faber.

We werden er door opmerkzaam gemaakt, door een niet door bronnen aangegeven wijziging van de naam Faber in Bouwsteenen II, 1872 – 1874, pagina 16 en 257, zoals al in aantekening 5 vermeldt.
De drie delen Bouwsteenen werden voordien gepubliceerd, bij gedeelten, in de Navorscher. Het viel ons op, dat daar soms meer gegevens voorkwamen, dan in de latere samenvatting Bouwsteenen I, II en III. In de 23ste jaargang vonden we de oplossing van het probleem. W.B.S. Boeles publiceerde hier een gedeelte van het Programma Funèbre, nl. (…) “a Theologicis ad musicam organicam pictoriamque animum transtulit, et in isto genere artificis gloriam adeptus, quam nuperrime mors immatura sustulit”. Hen niet geheel letterlijke overname van de oorspronkelijke tekst. Hij vermeldt dan de naam van de student Joh. Niclenius met het jaartal 1659, terwijl de naam Theodorus Faber aan het artikeltje voorafgaat. Hij trof Faber in het Album Academiae niet aan (sic) en vraagt of het misschien dezelfde is, die te Coevorden in 1658 genoemd wordt, waarbij de F. een drukfout kan zijn voor T.

We danken de vertaling van dit archiefstuk aan Drs. G. de Jong, leraar Oude talen te Emmen, waarvoor we hem hier dank brengen. Zie de Bijlage 2 pagina …
Manuaal:

Rugwerck:

Borstwerck:

Pedael:
Praestant
 8 v.
Dooff

 8 v.
Gedackt
8 v.
Praestant
16 v.

Boûrdon
16 v.
Qûintadena
16 v.
Ocatave
4 v.
Octave

 8 v.

Baerflûit
 8 v.
Holpijp
 8 v.
Open flûit
4 v.
Octave

 4 v.

Qûintadena
 8 v.
Koppeldooff
 4 v.
Holtflûijt
4 v.
Mixtûir 6-9 ch.

Ocatave
 4 v.
Dwarsflûit
 4 v.
Octave

2 v.
Trompet
16 v.

Qûint

 3 v.
Qûinteholpijp
 3 v.
Open qûinte 1½v.
Basûin

 8 v.

Gimshoorn
 2 v.
Sûper-Octave
 2 v.
Mixtûir 3-6 ch.
Kinderbas
 2 v.

Mixtûir 10-21 ch.
Siflet

 1 v.
Sesqûialter 2-3 ch.
Ranckqûet
 1 v.

Cimbel

3 ch.
Naesaet 4-5 ch.
Voxhûmana
8 v.

Trompet
 8 v.
Scherp
 5-10 ch.

Cromhoorn
 8 v.
Ranckqûet

Regael

16 v.

Regael

 8 v.

Sleep- of springladen; de Praestant 16' in het pedaal oorspronkelijk 24 voet; 2 tremulanten; trommel; nachtegaal.

Een majestueus orgel met totaal 40 sprekende registers, waarbij vooral het pedaal met een bezetting van acht registers opvalt. Ook de rijkdom aan vulstemmen, de Mixtuur op het manuaal die 10 – 21 koren heeft, springt in het oog. Helaas is van dit ongetwijfeld fraai werk niets meer over (97).
“Velt een oordeel niet,

voor dat gij eerst het einde siet.”

Deze woorden van Johan van Nijenborgh, geschreven omstreeks 1657, brengen ons tot de slotopmerkingen. Was Theodoor Faber, de hoofdpersoon van dit onderzoek, een belangrijk man? Is er waardering geweest voor zijn werk? Heeft men hem na zijn overlijden op de een of ander manier geëerd? Gelukkig is ook hierover nog iets bewaard gebleven. Niet in een Kroniek of ander boekwerk, maar wel op bijzondere wijze, door een stuk uit 1659, dat op het mededelingenbord van de Universiteit te Groningen was opgehangen.

In een Programma Funèbre, een in het Latijn gestelde boodschap, die het overlijden van een student van de Universiteit te Groningen vermeldde, wordt Theodorus Faber met zijn familie met ere genoemd (98).
Bij het overlijden van Johannes Niclenius, een jong overleden student, werd op 28 juli 1659 hiervan mededeling gedaan. Hierin wordt ook de familie relatie van de overledene genoemd:

“(…) Wij spreken hier over Johannes Niclenius, zeer geêerd lid van onze Academia; 14 jaar geleden liet hij zich hier in schrijven, studeerde in de “Schone Letteren”, maar zijn hart ging uit naar de “Gewijde Litteratuur” [theologie]; zeven jaar later werd hij, na het verplichte examen te hebben afgelegd, opgenomen onder de kandidaten van de “Heilige Bediening” [van het goddelijke Woord) (…). Voor wat betreft zijn afkomst het volgende: door Gods gunst stamt hij uit een zeer respectabele familie. Door meerdere “arbeiders” – niet van één en dezelfde naam – zijn de Kerk en deze familie nauw met elkaar verbonden. [Wij noemen enerzijds]: De grootvader van vaderszijde Johannes Johannis [zoon van Johannes; Jansz.] in Wagenborgen een dorp in “Oldamtia Minor (het kleine Oldambt); dan zijn vader Nicolaus Johannis [Jansz.], eerst in Finsterwolt [daar werd op één Januari 1628 zijn – genoemde – zoon geboren], daar bleef hij drie jaar, later in Uithuisen, daar was hij 14 jaar; zij leidden beiden [grootvader en vader] het leven van zeer gelovige trouwe kerkdienaars.

[anderzijds]: zijn overgrootvader van moederszijde, Assuerus Faber, was ongeveer 90 jaar geleden te Embden, een zeer conscientieus herder [van de Kerk], zijn grootvader van moederszijde Gerhardus Assueri [Assueruszoon] Faber, was eerst de eerste

99. De tussen haken [] geplaatste gedeelten in de tekst zijn door de vertaler ter verduidelijking ingevoegd. Het begrip Musica Organica” zou zowel op “orgelmaker” als op “organist” kunnen slaan.
100. Stamboom van Theod Faber:

Assuerus Faber (a)

|

Gerhardus Assueri Faber (b)

|

|

|

Theodorus Faber(c)
Assuerus Faber(d)
Thalia Faber(e)

gehuwd met Nicolaus Jansz

|

Johannes Niclenius

(1628 – 1659)

(a). Volgens het Programma Funèbre was hij ongeveer 90 jaar geleden te Emden, dus omtrent 1570, geboren. Hij zou de door Reershemius Meiners en Harkenroth genoemde Assuerus Faber (Fabricius) kunnen zijn, die in 1573 of 1574 van Gross – Borssum naar Emden kwam en aldaar in 1575 aan de pest overleed. Volgens het Programma was hij predikant.

(b). Wordt volgens het P.F. genoemd als de eerste predikant na Reformatie te Onderwierum en daarna te Suiderhuisen in Oost-Friesland. Volgens Brucherus werd hij in 1613 te Zuidbroek beroepen. Harkenroth geeft aan, dat hij in 1604 te Suurhusen kwam en in 1611 vertrok, volgens Reershemius naar Sûdbrock in Groningerland. Door hen wordt hij een “Schulmeisters Sohn van Klein – Midlum in Reiderland” genoemd. De jaren van aankomst te Surhusen zijn verschillend, resp. 1604 en 1590. Of we hier dus inderdaad met de genoemde schoolmeesters zoon doen hebben is nog een open vraag. Het P.F. noemt de vader predikant. Men zie verder de Bijlagen (pagina …) waarin we de bronnen aangeven hier genoemd en een overzicht van de mogelijke personen, die familie zouden kunnen zijn. In elk geval is het P.F. de oudste bron.

(c). Onze hoofdpersoon.
(d). Hij komt voor in het Album Studiosorum van de Universiteit te Groningen:

“10 Septemb. 1623. Assuerus Fabricius Groningang, philosophiae studiosus, habitans in platea poel ub vocant”
De laatste zinsnede betekent: wonende in de straat, die men poele noemt, dus Poelestraat.

In het lidmatenregister der Gereformeerde Kerk te Groningen (GA. Groningen, register 1591 – 1663) ingeschreven met:

“Juni 1627. Assuaerus Faber, met attestatie van Holwierda.”
Hieruit zou kunnen volgens dat de weduwe van Gerhardus Assuerus Faber te Holwierda ging wonen.
Brucherus noemt hem predikant te Oostwolt in 1630 en daarna tot zijn overlijden in 1656 predikant in Onderwierum

(e). Thalia Faber was de moeder van Joh. Niclenius volgens het P.F. Zij was gehuwd met Nicolaus Johannis (zoon van Johannes of Jansz.) Deze was predikant te Finsterwolde (volgens Brucherus vanaf 1626. Vertrokken naar Uithuizen in 1629 en overleden aldaar op 10 maar 1642). Tijdens de reparatie en uitbreiding van het orgel te Uithuizen woonde Thalia (zuster van Theodorus Faber) daar, hetgeen wellicht van invloed was op het verkrijgen van het werk, dat haar broer in de jaren 1631 – 1633 verrichtte.

Volgens het Programma was de grootvader van Joh. Niclenius, nl. Johannes Johannis (of Jansz.) predikant te Wagenborgen (volgens Brucherus vanaf 1596 tot 1614, toen zijn opvolger beroepen werd.)

Zie ook Talstra, a.w., pagina 21 – 22.
[herder, pastoor] na de Reformatie in Onderwierum, vervolgens in Suiderhuisen in Ost-Friesland; zijn oom (van moederszijde) Assuerus Faber [was herder] in Oostwolt in “Oldamtia”, daarna in Onderwierum [alle genoemden voortreffelijke herders der Kerk]. Een andere oom [van moederszijde] had bij genoemden gevoegd kunnen worden, Theodorus Faber, als hij niet van de studie van de theologie overgegaan was naar de “Musica Organica” en de schilderkunst; in dit genre heeft hij de roem van het meesterschap verkregen, [maar] een ontijdige dood heeft hem zeer onlangs weggenomen. Zijn vader [nl. van Joh. Niklenius] en zijn [nog in leven zijnde] moeder, Thalia Fabri [Fabersdochter], hielden hun zoon door de zovele [illustere] voorbeelden in de familie als het ware [voor hetzelfde ambt] gepredisponeerd; (…).”
Gedateerd, 12 augustus 1659 (99)
Uit dit stuk is de familieverwantschap van Theodorus Faber met de genoemde personen het meest belangrijk. Vooral de familie van moederszijde van de student Johannes Niklenius is belangwekkend. Hierdoor wordt bekend wie de grootvader van Faber was. Verder leren we zijn vader, broer en zuster kennen. Een kleine stamboom is uit deze gegevens samen te stellen (100).
Frappant is echter wat over Theodorus Faber geschreven wordt. Genoemd worden zijn studie in de theologie, zijn overgang naar het beroep van orgelmaker en dat van kunstschilder.

De zinsnede “in dit genre heeft hij de roem van het meesterschap verkregen” geeft aan welke bekendheid Faber als schilder en orgelmaker genoot. Op ongedachte wijze wordt hij in dit Programma Funèbre geëerd. Gelukkig heeft de tijdgenoot Faber in het einde beoordeeld. Dit ontheft ons ervan dat nog met veel woorden te doen.

Een tiental jaren geleden was van Theodorus Faber nagenoeg niets bekend. Door intensief speurwerk, we denken aan de arbeid van C.H. Edskes, is meer over hem bekend geworden. Met dit werk hebben we getracht Faber in een wat breder kader onder de aandacht te brengen.

Mini-historie, van regionale betekenis weliswaar. Maar toch van belang voor wat in de 17e eeuw in Groningen zich afspeelde, met betrekking tot het orgelmaken vooral, maar ook wat dicht- en schilderkunst betreft.

Een oordeel vellen? Wat rest ons van het werk van Faber?

Zijn schilderwerk, bewaard gebleven in twee gravures door J. van Meurs komt uit de “tweede” hand tot ons.

Van zijn orgels zijn die in de A-Kerk te Groningen en in de Hervormde Kerk te Coevorden voorgoed verdwenen.

Van het orgel te Zeerijp is de kast, windladen, onderdelen van de mechaniek en 16 voets Bourdon, Tremulant enz. bewaard gebleven en getuigt nu nog van zijn meesterschap.

Documentair zijn er de gedichten van Sibylle van Griethuyzen, een aantal archiefstukken en vooral het glasplaatnegatief van het orgel te Coevorden.

Wie echt iets wil beleven van wat Theodorus Faber deed, kan in Zeerijp, een plaatsje verscholen liggend in het wijde Groningse land, in de onlangs gerestaureerde kerk, met daarin het prachtige gereconstrueerde orgel, luisteren naar de op de oude klanken afgestemde muziek en opblikken naar het grandioze orgelfront en dan namijmeren over de

Candidaat in de Theologie, Schilder en Orgelmaker
T H E O D O R U S F A B E R
Lijst van werkzaamheden door Theodorus Faber

In deze lijst zijn opgenomen de verschillende stadia in het leven van Faber, waarbij de onderstreepte gegevens de orgelmakerij betreffen.

Theodorus Faber werd omstreeks 1600 geboren (zie Talstra, a.w., pagina 21) te Suurhusen. Hij heeft van 1611 tot ca. 1624 te Zuidbroek gewoond in welke tijd hij vermoedelijk op de Latijnse school geweest is te Appingedam of te Groningen. In 1624 vertrok hij naar Groningen, waar hij vermoedelijk tot zijn overlijden in 1659 zijn domicilie had. Het eerste contact met de orgelmakerij is vermoedelijk geweest in zijn jeugd, toen in de kerk te Zuidbroek (waar zijn vader predikant was) het orgel, dat van 1578 dateerde, gerepareerd werd. Sinds 1611 zijn er posten uit de kerkrekeningen te Zuidbroek bewaard (Groningen Rijksarchief, Kerkvoogdijarchief, Inventaris no. 122 en 123) gebleven. We vermoeden, dat hij de nodige reparatie in 1624 door Mr. Edo Evertsz, toen orgelmaker binnen Emden, mee beleefd heeft en toen zijn belangstelling voor het orgelmaken gewekt is. (zie voor Edo Evertsz verder Aanhangsel V pagina …
1624
Inschrijving in het Album Studiosorum van de Universiteit te Groningen op 7 juni.
1627
Inschrijving in het lidmatenboek der Gereformeerde kerk te Groningen. Hij staat dan nog als student vermeldt.

1631 – 1633 Uithuizen, reparatie en vernieuwing van het orgel.

1641
Inschrijving in het Klein Burgerboek der stad Groningen.

1641
Gildebroeder volgens resolutie der stad Groningen van 11 oktober.
1642
Zeerijp, reparatie van het positief in de kerk aldaar.

1643
Zutphen, St. Walburgkerk, één der deskundigen bij de opneming van de grote uitbreiding van het orgel.

1645
Zeerijp, bestek voor het nieuwe orgel, getekend 12 augustus 1645.

1645 – 1653 Zeerijp, bouw van het nieuwe orgel.

1647
Zuidbroek, opneming van het orgel dat door Mr. Anthoni de Maar gerepareerd was voor 213.10.-- caroli gulden.

1649
Zeerijp, afrekeningen met de kerkvoogdij voor het oude positief uit deze kerk, gedateerd 24 september, voor een bedrag van 300.-.- Car.gl.

1651
Vóór dit jaar schilderde Th. Faber de portretten van Sibylle van Griethuyzen en S.F. Eydelshemius, als gravures voorkomend in het boek Hemelsche Troost – Borne, uitgegeven in 1651 te Leeuwarden.

1651
Zeerijp, volgens opschrift op het orgel te Zeerijp is het werk toen voltooid.

1653
Zeerijp, het orgel te Zeerijp wordt opgenomen door de deskundigen Jonas Jacobs van Welt en Hendrick Harmens, beide organisten te Groningen. Het positief wordt verkocht aan Jonker Jan Rengers.

1653
Zeerijp, Faber ontvangt een extra uitkering voor verandering en verbetering van het orgel, die hij daarvoor al verricht had.

1654
Zeerijp, Faber ontvangt 25.-.- car.gld. voor het schilderen van letters op de preekstoel en voor het verhangen der klokken.
1654
Groningen, tekening door Faber van een nieuw orgel voor de A-Kerk te Groningen, volgens resolutie van de stad Groningen ontvangt hij de opdracht dit werk te gaan maken en wordt een bestek gemaakt. Resolutie gedateerd 1 juli 1654; bestek 22 oktober uitbetaling voor het schrijven ervan.

1654 – 1659 Groningen, Faber werkt aan het nieuwe orgel in de A-Kerk. Het oude orgel vóór 1656 gedemonteerd.

1655
Winschoten, werkzaamheden aan het orgel.

1656
Omstreeks dit jaar heeft Faber een zelfportret geschilderd.

1656
In juli schildert Faber voor de tweede maal een portret van Sibylle van Griethuyzen.

1657
Coevorden, vermoedelijk ontving hij in dit jaar de opdracht om aldaar een orgel te maken.

1658
Coevorden, werkzaam aan het “nieuwe” orgel te Coevorden tot uiterlijk 16 november 1658.

1659
Groningen, Faber overlijdt tussen 15 januari en 8 april 1658.

1659
Groningen, Theodoor Faber wordt vermeld in een Programma Funèbre, gedateerd 12 augustus 1659.

Verder werkte hij nog aan de orgels te Delfzijl en Zuidhorn.

Bijlage 1.

Jan of Hans Vredeman de Vries, geboren te Leeuwarden in 1527 en overleden ca. 1606. Hij was de zoon van een busschieter onder Georg Schenck van Tautenburg. Hij kwam in de leer bij de glasschilder Reyer Gerritsen. Daarna was hij te Leeuwarden en Kampen werkzaam. In Kampen werkte hij twee jaar bij de schilder Ernst Maeler die een portret maakte van Georg Schenck van Tautenburg. In 1548 ging hij naar Mechelen en was werkzaam hij de schilder en bouwmeester Pieter Coecke van Aalst. Vermoedelijk keerde hij in 1550 terug naar Friesland en schilderde te Kollum. Daar vond hij bij een schrijnwerker de vertaling van Pieter Coecke van Aalst der werken van Vitruvius en Sebastiaan Serlius over architectuur. Hij bestudeerde deze werken intensief, in het bijzonder de leer der perspectief. Hij werd een uitnemend architectuur- en perspectiefschilder. Hierna was hij achtereenvolgens te Antwerpen (huwde hij daar met Johanna van Muysene?), Aken, Luik, Antwerpen, Frankfort, Wolfenbüttel, Hamburg, Dantzig, Hamburg, Praag, Hamburg, Amsterdam (in 1601 ’s-Gravenhage). In 1604 dong hij tevergeefs naar de betrekking om les te geven in perspectief en architectuur aan de Hogeschool te Leiden. Niet lang hierna is hij overleden.

Schilderijen van hem te Dantzig 1596, Hamburg 1591, Stuttgart, Wenen, Mechelen, Hampton Court. Tekeningen te Wenen en Antwerpen.
Hij maakte een twintigtal plaatwerken, meestal over perspectief en architectuur, uitgegeven tussen 1555 en 1606 te Antwerpen, ’s-Gravenhage en Amsterdam. Van deze werken ging zijn grootste invloed uit. De specifieke Vredeman de Vries siervormen zijn abstract en nuchter (o.a. beslagrolwerk) en passen bij de geest van de hervorming, waardoor zij dan ook in de landen die tot de Reformatie overgingen groot onthaal vonden. Ook zijn architectuurvoorbeelden (o.a. topgevels) vonden veel ingang en begonnen te Antwerpen straalde zijn stijl naar alle richtingen uit: Duitsland, Denemarken, de Skandinavische landen, Noord-Nederland tot in Engeland. Door zijn systematische- en synthetische werkwijze heeft hij het uit de renaissance voort komende maniërisme vertaald voor de kunst van Noord-Europa, terwijl hij het in de noordelijke landen nog in de 16e eeuw aanwezige gotische vormgevoel eerbiedigde. Niet onmogelijk heeft Theodorus Faber kennis genomen van zijn modellenboeken en voor de bouw van zijn orgelkasten veel van hem geleerd.

Van zijn naamgenoten zijn bekend: zijn zoon Paul Vredeman de Vries (1566/67 – ca. 1630). Diens broeder Salomon Vredeman de Vries (overleden 1604). Michiel Vredeman (1564 – 1629) instrumentenmaker (violen en cithers) en musicus te Utrecht. Sebastiaan Vredeman de Vries (vader van de vorige) en waarschijnlijk broeder van Jan Vredeman de Vries, hierboven genoemd, musicus voorkomende 1574 te Mechelen en 1589 te Leiden (klokkenspeler en componist hiervoor). Jacob (Jacques) Vredeman (1558/59 – 1621) 1589 burger te Leeuwarden, musicus, dirigent van het Collegium Musicorum, 1608 voorzanger Jacobijnerkerk en leraar muziek aan de Latijnse school. Schrijver en componist Gerrit Vredeman (1590/91 geboren te Leeuwarden) zoon van Jacob, hiervoor genoemd. Hij komt tot 1623 te Leeuwarden voor. Hij was meester glazenmaker en glasschrijver. Komt voor in het Album Amicorum van Wybrand de Geest en tekent: Gerart Vredaman Frison vitterier.

Literatuur:

Nieuw Nederlands Biografisch Woordenboek, deel .., kolom 1290 – 1294.

Doorslaer, G. van, De toonkunstenaars der familie Vredeman.

Gabriels, J., Het Nederlands Ornament in de Renaissance, Leuven 1958, pagina 169 – 186.
Mander, Carel van, Schilderboek, uitgave Werdelbibliotheek 1946, pagina 159 – 164.

Bijlage 2.

De Rector van de Academia.

L.S.

De man Gods, Job, die door het ervaren van velerlei, zeer zware rampen, welsprekend is geworden, noemde naast andere symbolen van het vluchtig en kwijnend bestaan, ook het kleed, dat door de mot verteerd wordt. Inderdaad, de vergelijking is even vernuftig als treffend. Immers, wat bij het sterven van de mens ten onder gaat, is niet de méns, maar slechts het kleed van de mens. Wel kan opgemerkt worden, dat het lichaam zoveel sierlijker en fraaier is [dan een kleed], als de bouwmeester, die bij het maken daarvan [het lichaam] en het bekleden van de mens daarmee zich heeft ingespannen, goddelijker is [dan de mens]. Wat het lichaam afbreekt, is de dood, zoals de mot het kleed [vernielt], totdat het [lichaam] door het losraken van de samenbindende elementen, als waren het naden [van een kleed], tot stof weerkeert.

Het proces van vernietiging verloopt bij beiden gelijk. In de wol zelve, waarvan het kleed gemaakt wordt, is de mot al vanaf het begin aanwezig, en, soms opgemerkt, vaker niet opgemerkt, vreet zij dat kleed aan.
Zo ook krijgt de mens bij zijn geboorte de dood mee -hij wordt immers als sterveling geboren- en vanaf het eerste levensjaar breekt de dood dat, wat sterfelijk/vergankelijk is, door verborgen, soms door duidelijk constateerbare ziekten langzaam maar zeker af. Zoals het nu van wijs optreden getuige om, ingeval iemand zo’n door mot aangetast kleed zou krijgen, onverwijld zorg te dragen voor een passend onderkleed, om te verhinderen dat, ook al valt het door de mot aangetaste kleed in flarden uiteen, men niet naakt staat, tot spot van anderen: zo kan het ook terecht gezien worden als de hoogste wijsheid, zich tijdig van een kostbaarder kleed, d.w.z. Jezus Christus, te voorzien en zich daarin van top tot teen te hullen, opdat de ziel niet, door de dood van het lichaam ontdaan, beschaamd voor Gods aangezicht komt te staan. Alwie daarmee [dat kleed; Christus] bedekt is, is in Gods ogen een gedistingeerde en beschaafde verschijning, hoe naakt men ook overigens mag zijn.
Naast andere argumenten, ten bewijze, dat het lichamelijk bestaan dit omhulsel van de ziel moet aannemen, een bestaan dat sterk gelijkt op het langzamerhand door de mot aangetast worden van een kleed, heeft hij [God? Christus?] [ons] opmerkzaam gemaakt op [het leven van] die jonge man, wiens begrafenis heden zal plaats vinden. Immers bijna zeven jaar lang heeft hij dat [lichaam], dat niet slechts te lijden had van allerlei kwalen maar daardoor welhaast gebroken is, met zich meegesleept, totdat eindelijk de dood met zijn scherpe tanden de laatste draad heeft doorgesneden.

Wij spreken hier over Johannes Niclenius, zeer geëerd lid van onze Academia; 14 jaar geleden liet hij zich hier inschrijven, studeerde in de “SchoneLetteren”, maar zijn hart ging uit naar de “Gewijde Litteratuur” [theologie]; zeven jaar later werd hij, na het verplichte examen te hebben afgelegd, opgenomen onder de kandidaten van de “Heilige Bediening” [van het goddelijke Woord].

Toen zijn ziekte al ernstiger vorm aannam, die hem uiteindelijk dwong thuis te blijven en zelfs blijvend het bed te houden, moest hij de wetenschap/ervaring, die hij zich verworven had, op zichzelf toepassen en de bediening van het Woord, die hij aan de Kerk zou doen toekomen, m.b.t. zichzelf uitoefenen, zodat hij niet alleen zich zelf toerustte tot het volbrengen van elk goed werk een “man Gods” waardig, maar zich meer en meer beijverde en zich eraan gewende zijn [eigen] kruis te dragen en volhardend te vertrouwen op de verlossing en, evenzeer, zich geschikter maakte voor het vermeerderen van de schare der hemelingen en tot het bedrijven van hemelse activiteiten. Hij die, daarin opgaande, door de dood wordt weggenomen, sterft een zalige dood.
Voor wat betreft zijn afkomst het volgende: door Gods gunst stamt hij uit een zeer respectabele familie. Door meerdere “arbeiders” -niet van één en dezelfde naam- zijn de Kerk en deze familie nauw met elkaar verbonden. [Wij noemen enerzijds]: De grootvader van vaderszijde Johannes Johannis [zoon van Johannes; Jansz.] in Wagenborgen, een dorp in “Oldamtia Minor [sc. het kleine O.]; dan zijn vader Nicolaus Johannis [id. Jansz.], eerst in Finsterwolt (daar werd op één Januari 1628 zijn [genoemde] zoon geboren) daar bleef hij drie jaar, later in Uithuisen, daar was hij 14 jaar; zij leidden beiden [grootvader en vader] het leven van zeer gelovige/trouwe kerkdienaars.

Anderzijds: zijn overgrootvader van moederszijde, Assuerus Faber was ongeveer 90 jaar geleden te Embden, een zeer conscientieus herder [van de Kerk], zijn grootvader van moederszijde Gerhardus Assueri [Assueruszoon] Faber was eerst de eerste herder/pastoor na de Reformatie in Onderwierum, vervolgens in Suiderhuisen in Ost-Friesland; zijn oom [van moederszijde] Assuerus Faber [was herder] in Oostwolt in “Oldamtia”, daarna in Onderwierum [alle genoemden voortreffelijke herders der Kerk]. Een andere oom [van moederszijde] had bij genoemden gevoegd kunnen worden, Theodorus Faber, als hij niet van de studie van de theologie overgegaan was naar de “Musica Organica” en de schilderkunst; in dit genre heeft hij de roem van het meesterschap verkregen, [maar] een ontijdige dood heeft hem zeer onlangs weggenomen.

Zijn vader [n.l. van Joh. van Niclenius] en zijn [nog in leven zijnde] moeder, Thalia Fabri [Fabersdochter], hielden hun zoon door de zovele [illustere] voorbeelden in de familie a.h.w. [voor hetzelfde ambt] gepredisponeerd; daarom was hij van zijn prille jeugd af aan, aan de Kerk gewijd en is hij, conform/in relatie tot zijn leeftijd voor haar gevormd. Hij werd immers naar de “middelbare School” in deze stad gestuurd, ging met een gunstige aantekening vandaar naar de Academia en bijna had hij het einddoel [van zijn wensen] bereikt, toen de ziekte hem aangreep en de dood een voortijdig einde maakte aan dit veelbelovend bestaan, de dood die hem op 28 juli, ‘s morgens tussen 9 en 10 uur, verenigde met zijn voorgeslacht in de hemel; hij was toen ruim 31 jaar.

Nu het vergankelijk kleed, ik doel op het lichaam, het kleed dat hij heeft afgelegd, aan het graf toevertrouwd moet worden, waaruit hij het, op de jongst dag, hernieuwd zal terug ontvangen, worden al diegenen, die door de band van vriendschap, of verwantschap, of van ons gemeenschappelijk vaderland of van de Academia met de overledene verbonden zijn geweest, zeer beleefd uitgenodigd, in grote getale hem de laatste eer te komen bewijzen en geconfronteerd te worden met de broosheid van het menselijk bestaan, om daardoor niet af te laten van het najagen van de eeuwige zaligheid, voordat zij, na een zalige dood gesmaakt te hebben, ook deze [onsterfelijkheid] zullen ontvangen hebben.

De overledene zal vanuit het huis, waar hij gewoond heeft, gelegen in de wijk Schoolholm, vandaag op de elfde, ten grave gedragen worden.

Gedateerd, 12 augustus 1659.

AANHANGSEL I

Sibylle van Griethuyzen, haar levensloop, werken en vriendenkring.

1. Inleiding.
We willen bij de figuur van Sibylle van Griethuyzen wat langer stilstaan, daar zij blijkbaar in nauw contact gestaan heeft met Theodoor Faber. We trachten hierdoor de historie van Faber in een wat breder kader te zetten, wat ons tevens de gelegenheid geeft culturele samenhang met bepaalde Groningse kringen in de 17e eeuw aan te geven.

We noemden haar “een vergeten dichteres”. Of dit komt door de geringe kwaliteit van haar werk of dat zij slechts in regionaal verband naar voren trad kunnen we niet beslissen. Wellicht is het beide wel juist.

Toch is het mogelijk, dat de betekenis van zo’n dichteres onderschat wordt In elk geval kan men door haar werk en activiteiten iets meer te weten komen over de 17e eeuwse cultuur, speciaal in Groningen. Hiervoor komt in de laatste tijd meer belangstelling, getuige de tentoonstelling, die in 1966 gehouden werd ter gelegenheid van het feit dat 300 jaar gelden de Friese dichter Gysbert Japicx (1603 – 1666) overleed.

2. Levensloop.

Sibylle van Griethuyzen werd in 1621 geboren te Buren (Betuwe). Haar vader Dirck Hendricksz van Griethuyzen was van beroep glazenmaker, d.w.z. hij maakte glas-in-lood ramen. Hij was gehuwd met Anna van Osch. Beiden overleden te Buren, respectievelijk in 1655 en 1657. In 1608 had Dirck Hendricksz een huis aan de Peperstraat te Buren. Toch was hij niet steeds in deze plaats, daar Sibylle in haar werk Spreckende Schilderije, Leeuwarden 1646, schrijft dat haar vader van 1638 tot 1644 in Kollum woonde. Was hij daar werkzaam als glazenmaker?

We weten van Sibylle, haar eigenlijke voornaam was Beliken, niet welke opleiding ze genoten heeft. Deze moet echter wel goed geweest zijn, want zij had kennis van de Franse en Latijnse taal en wellicht ook van het Spaans. Het laatste vermoeden we, daar haar lijfspreuk in die taal gesteld was. Deze luidde: Yo y el tiempo para dos otros, wat vrij vertaald betekent: Als ik de tijd heb voel ik me opgewassen tegen twee anderen. De spreuk is ontleend aan een drukslot, een door een veer gesloten slot, welke Karel de Vijfde bezat. Haar lijfspreuk is te zien op het portret in gravure in Hemelsche Troost – Borne. Haar ouders waren wellicht Mennonieten of doopersen, zij werd echter Gereformeerd.

In haar jeugd moet zij bevriend geweest zijn met Maria van de Water, die later hofdame werd van de Keurvorstin van Brandenburg en gehuwd was met Johan Martietz, secretaris van de Keurvorst van Brandenburg. In een gedicht van Sibylle, voorkomend in een werk van Johan van Nijenborgh, getiteld Hofstede, Groningen 1659, blijkt deze vriendschap. Dit rijmwerk werd gemaakt ter gelegenheid van het huwelijk te Groningen van een dochter van het echtpaar Brandenburg met Johan Georg van Anholt – Dessau. De Keurvorstin van Brandenburg, Louisa, was de derde dochter van Prins Frederik Hendrik en Amalia van Solms.

Het genoemde gedicht luidt:

“Aen de Edele Juffrou, Me-Juffrou

Maria van deWaeter, Aen ’t Keurvorstelijcke

Hof van Brandenborgh, op d’ Hofstede

van Nyenborgh, Van den in yver

brandenden Heer

Johan van Nyenborg.

… En Ghy, daer Wy zijn beyd’ begonnen binnen Buren

Omtrent gelijcker uren

Te koesteren ’t letter soch

Gestrickt aen een, tot ghy waert schrap, ick schaers, als noch.

Daer ick en Ghy tot noch, malkander soo beminden

Als nae verknochte vrinden,

Daer ick hier woon, niet min,
Ghy koomt, en recht te pas, met onse Keurvorstin…
S .v.G.” (Groningen 1659)
Hierin heeft Sibylle het over haar studie in de letteren samen met haar vriendin, die ze nu “recht te pas” in Groningen weer ontroet.
Sibylle huwde in 1638 met Upke Harmensz., jongman van Ferwert in Vrieslant. In het Burgerboek van Appingedam wordt hij genoemd: Hopke Witzema van Tiomarum (= Tjummarum). Zijn beroep was apotheker en hij vestigde zich eerst te Kollum, waar hij Sibylle leerde kennen. In 1644 verhuisde het echtpaar naar Appingedam en had daar een “Sake”, nl. een apotheek.
In Appingedam gaat Sibylle schrijven. Van haar hand zijn o.a.:

1645
In Rijm gestelde Claegliederen Jeremiae, Emden.

1646
Spreckende Schilderije, Af-beeldende een corte Verclaringe over het vierde Vers des eersten Capittels, uyt het Hogeliedt Salomons, Leeuwarden.
1651
Hemelsche Troost – Borne; Tegen de bangste Aen-vechtinghe om d’overblijfselen der zonde. Met een scherpe Spoore tot een Godtsaligh Leven. Ge-opent in Dichte, door Sibylle van Griethuysen, Ende in Prose door Sybrandum Fr. Eydelshemium Predicant in Appinga-Dam. Tot Leeuwarden, Gedruckt by Claude Fonteyne, Ordinaris Boeck-Drucker der E. Mog. Heeren Staten van Frieslandt. Anno M.DC.LII. (men zie de afbeelding van de tielpagina op pagina …).

In dit laatste werk komen de portretten van Sibylle en haar medeschrijver van het boek voor. Beide door Jacob van Meurs gegraveerd naar Schilderijen van Theodorus Faber.

Het schrijven van dit boek samen met de predikant Eydelshemius verliep niet zonder strubbelingen. In 1653 ontstaat er onenigheid met de kerkvoogdij te Appingedam, die het in- en uitlopen bij ds. Eydelshemius blijkbaar niet goed keurden. Er zullen wel praatjes van gekomen zijn. De predikant bleek geen prettig mens te zijn. Vooral zijn eigendunkelijkheid, de ergerlijke persoonsverheerlijking die hij pleegde en zijn ijdelheid, stuitten Sibylle tegen de borst. Dit blijkt ook wel, als zij in de narede van de Troost – Borne schrijft:

“Wat van syne Eerweerdicheydt tot overvloed ghedaen is, is my teghe de borst en van herten leedt. Ick hebbe daer over met goeden ernstachtigheydt gheprotesteert, en ghedreycht te protesteeren voor de gantsche wereldt by so verre syne Eerweerdicheydt sich gheen uytdelginghe van dien en wilde laten ghebruycken. Alles heeft niet dan een gheringhe veranderingh kunnen te weghe brengen, sodat men wel mach seggen: dat men moet lyden, hetghene men niet can weeren …”
Dat deze Eerwaarde het inderdaad wel wat bont maakte blijkt uit het gedicht, dat hij schreef onder het portret van Sibylle (zie pagina … noot 32)

Eydelshemius had ook een kwestie met zijn collega ds. Pimperling te Appingedam, zoals Syperda schrijft. Ds. L. Pimperling zou, door de doopsgezinde Ucke of Ucko Walles (oudste der Oude Groninger Harde Vlamingen), als voorzitter der provinciale synode omgekocht zijn voor een “viernd’ele botter”. Deze kwestie heeft nogal wat stof doen opwaaien in kerkelijk Groningen omstreeks 1637. Walles werd 8 april 1637 uit Groningen verbannen. (zie ook Nieuw Nederlandsch Biografisch Woordenboek, deel III, kolom 1383 – 1387).

Ook het echtpaar Wytzema had onenigheid met de kerkvoogdij te Appingedam. In de door Syperda zogenoemde “Damster jaren” (1644 – 1654) kwamen zij in opsrraak door Sibylle’s werk Spreckende Schilderije. De kwestie werd zelfs benandeld op de classis te Appingedam, vergadering van 16 en 17 september 1646. Sibylle geeft tussen de regels door critiek op de kerkelijke toestanden te Appingedam. Nu was de man van Sibylle een wat driftig mens en het ontbrak hem aan tact. Ook met de “sake” ging het niet naar wens. In 1652 is er sprake van de verkoop van de woning van het echtpaar Wytzema. Hij bezat de woning “meijerwijze”, dit “ter instantie van creditoren” (protocool gerechterlijke verkoop- en preferentieoordelen van Appingedam). Waren er schulden gemaakt?

Komen we nu nog even terug op het werk van Sibylle, dan is het interessant te weten, dat zij ook nog in contact kwam met de dichter Constantijn Huygens, die secretaris was van stadhouder Willem II. Tweemaal was Constantijn Huygens te Groningen. De eerste maal in november 1640, toen met stadhouder Frederik Hendrik. Zij woonden een dienst bij in de Martinikerk en hoorden waarschijnlijk Jonas Jacobs van Welt spelen en de gemeentezang begeleiden. “Groninghis a meridie intrannes magnifica accepti (22 november 1640):, we werden ‘s middags grotelijks ontvangen”, zoals Huygens in zijn dagboek schrijft (F). In 1648 komt hij weer, nu met Willem II, waar zij 3 oktober “Groningam redimus impulsi tempestate vallidissimâ”: Groningen bereikt bij plotseling opstekende storm”, noteert Huygens nu. Willem II en Huygens waren er vanwege de onlusten tussen Stad en Ommelanden in 1648.

Bij die gelegenheid wisselde Sibylle enkele gedichten met Huygens. Zij vertaalde toen een in het Latijns gesteld gedicht van Huygens getiteld: Pronosticon Physicopoliticum. Het antwoord van Huygens was een gedicht van zestien verzen eindigende met:

“ ‘t moet waer zijn wat ick seggen wille;

‘ komt uijt den mond van een Sibylle.”

In 1657 maakt Huygens nogmaals een kort gedicht voor haar.

In 1654 treffen we het echtpaar te Groningen aan. Het lidmatenboek der Gereformeerde Kerk geeft het aan:

“1654. Sibylla van Griethuyzen, van den Dam en Upke Wijtzema.”
Nu beginnen haar Groninger jaren. Is zij mede degene die Theodoor Faber aanbeveelt om het orgel in de A-Kerk te bouwen, waarvoor toen tekening en bestek gemaakt werd?

In 1656 en 1657 verschijnen gedichten van haar in Klioos Kraam deel I en II. Vier gedichten in verband met Faber. Eén ervan getuigt van haar portret door Faber geschilderd in juli 1656. Was dit als troost voor het overlijden van haar dochtertje, waarvan N. Klinge in Klioos Kraam, deel I, 1656, op pagina 353 getuigt?

“Troostrijm aan Wupke Wijtzema en Sibille van Griethuyzen over ‘t afsterven harer dochtertje.”

We weten niet wanneer dit dochtertje geboren werd. Wel weten we, dat een andere dochter van haar in leven bleef, die later huwde met Herman Essenius, woonachtig in het Rhenense Veen, nu Veenendaal genoemd. Haar laatste gedicht is van 1663. Overleed haar man Wubke Wytzema omstreeks deze tijd? In elk geval vóór 1673, toen zij voor de tweede maal huwde.
Haar tweede man werd Regnier van Groenevelt. In 1607 bezat het huis “De Moriaan” te Buren, welk huis in 1693, na het overlijden van haar tweede man verkocht werd. Sibylle woonde toen te Veenendaal in de nabijheid van haar kleinzoon Andries Essenius, zoon van Herman Essenius (1650 – 1727), predikant. Sybille overleed in 1699, ongeveer 78 jaar oud.

F. Zie ook nog A. Bouman in De orgels in de Groote- of Martinikerk te Groningen, Amsterdam 1941, pagina 21 – 22. Hierin haalt Bouman een bericht aan, waaruit blijkt hoezeer Huygens onder de indruk kwam van goed begeleidend orgelspel. Dit spoorde Huygens aan om hetgeen hij daarover op papier had uit te geven. We weten dat Huygens in 1641 in druk lied brengen: Gebruyck of ongebruyck van ’t orgel in de Kercken der Vereenighde Nederlanden.
3. Vrienden en relaties van Sibylle van Griethuyzen.

Is er iets meer bekend over de afkomst van Sibylle van Griethuyzen? J.Y. Harkenroth in Oost Friesche Oorsprongklijkheden enz. Groningen 1731, pagina 133 en 166, schrijft van haar:
“Sibylle (van Griethuyzen) muss in der Familie van den Bosch vertraut gewesen sein
und ihre Geschichte in einem Gedichte berürht haben”.
Wanneer we ons herinneren, dat haar moeder Anna van Osch heette, dan lijkt familieverwantschap met de familie Van den Bosch (ook wel van Os, Oss of Ossche geheten) aanwezig. Dit temeer daar in een oud manuscript, dat in het stadsarchief te Emden bewaard wordt, de naam van Sibylle voorkomt. Op pagina 1 van dit manuscript van Arend of Arnolt van den Bosch, lopende over de jaren 1543 tot 1672 is te lezen:

“Deese naem (van Oss) koomt van het oude en adelijck stamhuis en herlicheit Oss, ligende inde Meyerij van den Bosch, zijnde voor deesen nae ‘t getuigenis van S. van Griethuysen forestiers ofte Houtvesters van Brabant geweest.”

In dit handschrift wordt de familie van Arend van Bosch genoemd en onder hen komt de naam Bela (Beliken) “ofte Sibilla” voor. Wellicht is Sibylle (of Beliken) van Griethuyzen naar haar vernoemd. Uit de benaming van het beroep der voorouders “forestiers” of “houtvesters” van Brabant, hetgeen een hoge funktie was in die tijd, zou afgeleid kunnen worden, dat zij van goede, zo niet adelijke afkomst was. Volgens het manuscript werd deze familie door de woelingen in de Spaanse tijd getroffen. In 1550 vluchtte de familie naar Emden.

Te Emden komt in de familie Van den Bosch, de naam Evert Martens Faber voor, overleden 1623. Was deze famile van Martin Faber, een Emder schilder en architect? Martin Faber leefde van 1587 tot 1648. Op het stadhuis te Emden zijn nog enkele grote werken van hem te zien. Ook als architect deed hij van zich spreken. Hij ontwierp de Nieuwe Kerk te Emden in 1643, die gebouwd werd naar een Amsterdams voorbeeld, nl. de Westerkerk, gebouwd door Hendrick de Keyzer, in protestantse centraalbouw. De kerk te Emden was in 1648 gereed. Op 13 april 1648 overleed Faber. In de uitgave van de eerste predikatie door Ds. Petrus Danielis Eilshemius, getiteld Embdens Vreugden-Dach ofte Eerste Predikatie, werd door Sibylle van Griethuysen “een zoetvloeyend Gedigt gestelt” zodat zij ook te Emden bekendheid genoot. Als zij familie was van de Emder schilder Arent van den Bosch (1618 – 1672), dan was zij dit ook van Martin Faber, daar Harkenroth schrijft, dat Arent van de Bosch een leerling en aanverwant was van Martin Faber. Uit de kontakten van Sibylle met Emden in Ost-Friesland blijkt wel hoe nauw de verbinding geweest moet zijn met deze landstreek. Emden vervulde sinds de Reformatie een belangrijke plaats als Het Scheepke Christi. Op kerkelijk terrein is het verband en de wisselwerking tussen Ost-Friesland en de Nederlanden duidelijk. Echter ook op het gebied van handel, ambacht en kunst is er veel van betekenis geschied. Het onderzoek hiernaar is evenwel, vooral archivalisch nog niet diepgaand geweest.

Een nauw contact moet Sibylle van Griethuyzen gehad hebben met de rijke koopmanszoon Johan van Nijenborch. Hij werd te Groningen geboren in april 1621. Hij bewoonde de Hofstede Nijenborg op een half uur gaans buiten de Boteringepoort te Groningen in de Paddepoel, waarom de kring, die hij om zich heen samenbracht, wel de Paddepoelsterkring genoemd wordt. Van beroep was Van Nijenborch praediatus of opkoper van landgoederen of taxateur. Dat neemt niet weg, dat hij ook als dichter en schrijver bekendheid genoot. Van zijn hand verschenen een twaalftal gedichtenbundels en prozawerken. Zij genoten in zijn tijd te Groningen een zekere populariteit, maar zijn nu eigenlijk totaal vergeten. Behalve Sibylle behoorde o.a. de Friese geschiedschrijver S.A. Gabbema tot deze kring.
In Johan van Nijenborch Weeck-Wercken der Historiên,Groningen 1657, schrijft Sibylle van Griethuyzen onder een portret van hem:

“Anno 1653, Aetatis 32:

T ‘sa Argus, slaet, dijn

oogen op dit beelt

T ‘is platoos geest die in

dat weesen speelt.”

We noemden reeds een gedicht van Van Nijenborch bij de gelegenheid, dat Theodoor Faber werkte aan het orgel in de A-Kerk, voorkomend in bovengenoemd werk.

Simon Abbes Gabbema, was volgens Wumkes in Bodders yn de Fryske Stried, Bolsward 1926, pagina 273, “de Friese Bilderdijk”. Hij werd gedoopt 19 oktober 1628, was in 1651 student te Leiden en in 1654 in Friesland. Gabbema was bevriend met Gysbert Japicx. Men noemt hem wel de Friese Historieschrijver. Hij maakte een gedicht op Sibylle van Griethuyzen:

“Indien Virgilius Sibylle van Griethuisen gekend had, zou hij van geen Turnus of Dido, of landbouw of koutende herders ooit een woord gerept hebben:

“Men zou inplaats van dus klaroenen

Aan de oever van de Tyber-stroom
En voeren z’, met een ruimen toom,

Verr’ oover Kaukaas grijze toppen,
En Strymons glaasde watervliet,
En Ararats vervrore koppen,
En Room’ waar minder dan als niet.”
Zie Klioos Kraam, deel I, pagina 117. Ook geen kinderachtig getuigenis. S.A. Gabbema overleed in 1688.
De Friese dichter bij uitnemendheid Gysbert Japicx (1603 – 1666), behoorde tot Sibylle’s kennissen. Deze grote Friese dichter, die een fijnzinnig mens was, maar helaas teveel invloed onderging van de te verstandelijke Gabbema, sprak in zijn werk over Sibylle en noemde haar:

“Dy blomm’ in Peerl’ fen Grinzerlân.”

Een andere kennis van Sibylle, een zuster van Gysbert Japicx’ moeder, was Margaretha de Heer. Zij werd bekend, samen met haar broer Willem, als aquaralist van vogels, bloemen en insecten. Zij maakte voor Sibylle enige schilderijen, één met een angelier en beesten, flora en kleine dieren, het andere een fruitstilleven. Op haar portret maakte Sybille een gedicht. Zie Klioos Kraam, deel I, pagina 308.

Een andere kunstenares, die zich veel naam verwierf en die wel genoemd werd “Het wonder onser daghen”, behoorde tot Sibylle’s vriendenkring. Anna Maria Schuurman (1607 – 1678), begraven te Wiewerd, werd bekend als schilderes, tekenares, maakte portretminiaturen, was plaatsnijdster, etster, glasgraveerster, beeldhouwster, schaarkunstenares en calligrafe. Op het laatst van haar leven sloot zij zich aan bij de volgelingen van Jean de Labadie (overleden 1674 te Altona), die zich vestigden op de Waltastate bij Wiewerd. Men zie voor haar G.D.J. Schotel, Anna Maria van Schuurman, 1853.

Anna Maria Schuurman schreef een gedicht in het Frans in J. van Nijenborchs Week-Wercken der Historiën over Sibylle’s ”Fontaine Celeste”. (d.i. (Hemelsche) Troost – Borne).

De uitgever van de Hemelsche Troost – Borne, Claude Fonteyne, een Parijzenaar van geboorte, die zich te Leeuwarden vestigde, dichtte ook op Sibylle van Griethuyzen:

“De Nectar Soet, en d’ Ambrosije

Sibylle, van uw poêsije,
Verdonckert, droncken, mijn ghesigt”.

Uit haar naam Sibylle van Griethuysen, maakte hij de volgende spreuk:

“Alle breyn is in v gehuyst”!

In 1629 werd Fonteyne boekdrukker der Staten. Waarschijnlijk kwam hij naar Friesland op aandringen van Ernst Casimir. Hij was bevriend met Gysbert Japicx. Claude Fonteyne overleed in 1654 te Leeuwarden.
Blijkbaar had Sibylle een zwak voor predikanten, daar zij op hen meermalen gedichten opdraagt. In Klioos Kraam deel II zijn hiervan enkele voorbeelden te vinden. Zo op Wesselus Emmius, een zoon van de Groningse hoogleraar Ubbo Emmius. Wesselus was predikant te Groningen en overleed aldaar in 1654. Zij dichtte toen: “D’Uyre der Lyckstatsie, van den E.Godtsaligen Wesselus Emmius, in sijn leven, getrouwen Dienaer Jesu Christi binnen Groningen (pagina 102).

Op de afbeelding van het portret van een lid van het bekende Groningse predikantengeslacht Bieruma, nl. Albertus Lambertus Bieruma, predikant te Noordlaren en overleden in 1666, maakte Sibylle een gedicht in Klioos Kraam deel II, pagina 353.
Haar connectie met de predikant Eydelshemius beschreven we reeds. Over hem nog het volgende. Sybrandus Francisci Eydelshemius vertelt over zichzelf in de Hemelsche Troost – Borne, dat hij geboren is te Eylsum in Ost-Friesland in 1595. Hij studeerde te Bremen, Dantzig en Koningsbergen [= Kaliningrad, Rusland], waarna hij te Emden “examen” deed als proponent. Volgens Brucherus, was hij vanaf 1623 predikant te Stedum en in 1625 beroepen te Appingedam. Hij had toen
“zonder behoorlijk ontslag van zijn Gemeente en Classis zig hier in dienst gesteld, buiten de kennis der Classis Appingedam. Dog, wegens zijn jongheid, en om de Gemeente in geene onrust te brengen, heeft de Synode hem daarover verschoont”.
Eydelshemius overleed in 1671. Sybille van Griethuyzen, dicht onder zijn portret in de Troost – Borne van 1651 op Eydelshemius (AEtatis, 57):

“Siet hier ‘t geleerde Hooft! die, sonder ‘t minst ghezidder,

In Pest, Vyer, in Vlam, in Nijdt, en Helsche Wraeck,

Het on-gheschaerde Swaerdt, als recht een Christ’lijck Ridder,

Ruym vier-mael seven Jaer, (oock teghens Droes en Draeck,)

Soo Vorst’lijck heeft ghevoert, uyt Liefde tot sijn Schapen:

Die in der Tyg’ren Poot, op sijn Beschutsel, slapen.”

Het zou te ver voeren om nog verder uit te weiden over allen die op haar Rijmconst, zoals Sibylle zelf haar werk noemt, reageerden.

Dan zouden we moeten ingaan op het werk van Maria Heins te Schoonhoven die werk opdroeg aan Sybille, op Hero Galama en Burmania, leden van de Friese adel, die haar kenden. Johannes Olingius, die op haar dichtte en Daniel Nijenborch, die in Johan van Nijenborchs Toneel der Ambachten, Groningen 1659 (2e druk) voorkomt met portret en grafschrift door Sibylle gedicht.

In haar werken of in verband daarmee komen we de namen tegen van Antonius Perizonus, rector der Latijnse school te Appingedam, Regnerus Wolphius en Johannes Toxopeus, die de Troost – Borne keurde voor de classis en vele andere namen zoals Eelkjen van Bouritius, Sibylle van Jongstal, Henrick Bruno, Willem Snethlage, Samuel Snethlage, J. Glinstra, Diepholt, Verrucius, Schipper, Wilhelmi Jansioni y Zytsema, Johan Blasius, Jan Vos, Joan de Brune, Philippis Humalda, Joannes Klinge, Nicolaus Klinge, Rudolf H. Swaen, S. Steenhoven, A. ten Have, Linteloe, Van Swieten, Nisse, Roorda, Mulert, Adrianus Hasius, Henrick Rintjes en de Groningse hoogleraar Maresius, die van haar zegt:

“Poêmata egreria vera Sibylla”
of: Uitnemende gedichten van een echte Sibylle!
Genoeg namen en feiten om ons ervan te overtuigen, dat Sibylle van Griethuyzen een niet onbelangrijke rol speelde in het letterkundig leven van Groningen in de 17e eeuw. Dat zij nu een “vergeten dichteres” is, wellicht terecht, omdat het peil van haar werk niet kon halen bij wat elders in het land aan poëzie en proza gewrocht werd, mag toch betreurd worden. Het ontneemt ons voor een deel het zicht op wat regionaal in cultureel opzicht bloeide.
Voor dit boek is haar betekenis belangrijk in verband met onze hoofdfiguur, de theoloog, kunstschilder en orgelmaker Theodorus Faber. Dat zij aan Faber een viertal gedichten wijdde, geeft, gezien het niveau waarop zij zich bewoog, aan de veelzijdige “predikantenzoon” een bepaald cachet.

Op het laatst van Sibylle’s leven trekt zij zich terug en verschijnt geen werk meer van haar. Was zij teleurgesteld? Heeft zij verdriet gekend? Was het het overlijden van haar dochtertje of dat van haar man? In het gedicht op haar portret door Faber geschilderd, heeft zij het over afgunst. Komt die uit haar omgeving? Hoe dit zij, wanneer we haar leven overzien, dan blijkt zij een intellectuele en moedige vrouw geweest te zijn. Een vrouw, die al in de 17e eeuw geëmancipeerd wilde zijn, waarvan haar lijfspreuk nog getuigt:

“Yo y el tiempo par dos ostros”.

We besluiten door Sibylle van Griethuyzen nog eenmaal zelf aan het woord te laten met een gedicht, wellicht het beste dat zij maakte, uit haar jonge jaren, waaruit haar vroomheid blijkt:

“De bruidt Christi.

Terwijl ick dan, uit eigen aert,

Ben swack en wonder teer,

Soo vind’ ick my terecht beswaert,

En soeck U Hulp, o Heer.

Trect, trect my, Here door U Geest

Met Liefdes sterke zeel,

Opdat ick U doch onbevreest

Verwerve tot mijn Deel.

‘t Is waer Ghy hebt my al ghebracht

Ten wech der Salicheidt;

Maer ach, ick wensche door U cracht,

Al voort te zijn geleydt;

Ick sie al in de voorste Zaal,

Maer ben nog niet gepronckt.

Voordat ick in de Hoogste prael,

Daer U ghenade vonckt.

‘t En is, o Heer geen hovaerdy

Noch oock de nieuwheyt niet,

Geen menschenroem, noch snorkery,

Waerop myn ooge siet:

In U Ghemeynschap, Here Christ,

Bestaet ons aller Eer;

Du Vredes-Coning, die daer bist,

Stort Vreed, van Boven neer.”

Uit: Spreckende Schilderije, enz. Leeuwarden 1646.
Literatuurlijst bij Aanhangsel I.

- Brucherus, H.H., Gedenkboek van Stad en Lande, Groningen 1742.

- Bibliografische Adversaria, deel IV, 1878 – 1882, pagina 219 – 229 en deel V, 1883 – 1886, pagina
12. Bij Martinus Nijhoff, ’s-Gravenhage. Met aantekeningen van W. Bakker GGzn. over Johan van Nijenborch.

- Doorninck, J.J., Vermomde en naamloze schrijvers, deel I, 1881 – 1885, pagina 331 en 403, over Jan

Jacobsz Schipper.
- Eekhof, W., De stedelijke bibliotheek van Leeuwarden, Leeuwarden 1870, pagina 198, no. 15, over

Sibylle van Griethuyzen.

- Grafschriften in Stad en Lande, Groningen 1910 (door Feith, Van Rhijn, Vinhuizen en Wumkes);
Groningen, Broerkerk, graf no. 8: Samuel de Marets, dictus Maresius, dr. Theologie en prof. Academie, geboren 10 augustus 1599 en overleden 8 mei 1672.

- Handelingen Letterkunde, 1883, pagina 75 – 96 en 1884, pagina 3 – 7.

- Harkenroth, J.Y., Oostfriesche Oorsprongklyckheden, enz., Groningen 1731 (2e druk), pagina 130 –

134.

- Jahrbuch der Gesellschaft für Bildende Kunst und Vaterländische Altertümmer zu Emden (ook

Emder Jahrbuch), 1894, pagina 170 – 174 over Martin Faber.

- Idem, 1903, pagina 533 en 553. Over manuscript Van den Bosch. “Geslacht en Stam van den
Bosch”. Origineel manuscript (Emden, stadhuis) op perkament, aangelegd 1649 (door Arent van den Bosch, zoon van Roelof van den Bosch), schilder en oudste van de Franse Gemeente te Emden (1618 – 1672), leerling van Martin Faber. Het vergulde perkament draagt, behalve het Cirkonaschen wapen, achter het wapen van Emden het jaartal 1635. Echter voortgezet nog tot 1672.
- Kalff, G., Geschiedenis der Nederlandscheb Letterkunde, 1907, deel IV, pagina 505 – 506 en 509.
- Klioos Kraam, deel I (1656) en idem deel II (1657), gedrukt bij H. Rintjes te Leeuwarden.

- Meiners, Eduard, Oost Frieschlandts Kerkelijke Geschiedenisse, deel II, Groningen 1742, pagina

473, over Martin Faber.

- Nederlandsche Leeuw, 32e jaargang, pagina 260 – 273. Genealogie van het geslacht Essenius.

- Idem, 37e jaargang, pagina 321, over het manuscript Van den Bosch.
- Nieuw Nederlandsch Biografisch Woordenboek, deel I t/m X, e.v. voor:

Bieruma, Lambertus, deel IV, kolom 148

Bouricius, Hector van, deel III, kolom 157

Brune, Joan de, deel IV, kolom 333 – 335

Bruno, Henrick, deel IV, kolom 336

Griethuyzen, Sibylle van, deel III, kolom 500

Hasius, Anthonius, deel IV, kolom 713
Heins, Maria, deel II, kolom 575. Zij droeg haar boek, in de voorrede, Bloemhof der

doorluchtige voorbeelden enz., op aan Sibylle van Griethuyzen.

Nijenborgh, Johan van, deel II, kolom 1007 – 1008
Rintjes, Hendrik, deel X, kolom 816. Was boekdrukker te Leeuwarden van 1630 –

1698.

Schipper, Jan Jacobsz, deel II, kolom 1286. Hij schreef in 1649 De bezadigde Roelant,

wat hij opdroeg aan Sibylle van Griethuyzen.

Vos, Jan, deel II, kolom 1347

Walles, Ucko, deel III, kolom 1383 – 1387

- Navorscher, 1852 pagina 186, 1853 pagina 231 en 1887, pagina 76 over Sibylle van Griethuyzen.

- Idem, 1871, pagina 23 over Jacob van Meurs, geboren 1619/20 te Arnhem en overleden vóór mei
1680 te Amsterdam. 1638 te Haarlem, daarna te Leeuwarden? In Leeuwarden in een druk van 1642 zijn eerste en vroegste blad; titel van Fr. Heerman, Gouden Annotatiën. Sinds 1649 te Amsterdam, waar hij 1659 burger werd. Bekend graveur en etser. Zie ook Thieme’ Becker, e.v., Obreens’ archief en Swillens, Schilderslexicon.

- Idem, 1854, pagina 121 vv. over Fr. Heerman (zie J. van Meurs)

- Nijenborgh, Johan van (zie voor zijn werken Bibliografische Adversaria)

- Oud Holland III, 1885, pagina 23 – 32 artikel J. Worp.
- Oud Holland, 1918, pagina 197 – 204 voor de schilder Louis Finson i.v.m. Martin Faber.

- Schotel, G.D.J., Anna Maria van Schurman, 1853.

- Schotel, G.D.J., Letterkundige en Oudheidkundige Avondstonden, pagina 103.

- Skriuwers in byld 1: Gysbert Japivx 1603 – 1666, Den Haag 1966, pagina 38.
- Syperda, E., Sibylle van Griethuyzen en haar Damsterjaren 1644 – 1654, Appingedam 1936.
- Thieme – Becker, Lexicon der Bildende Künstler, 11e deel, pagina 115 over Martin Faber.
- Idem, over J.v.Meurs.
- Wumkes, G.A., Bodders yn de Fryske stried, Bolsward 1926, pagina 273
AANHANGSEL II
Gegevens over het orgel te Coevorden van 1657 tot 1667.

1. Kerk.
De oudst bekende kerk brandde in 1231 af. In de middeleeuwen waren er vermoedelijk drie kapellen en een hoofdkerk, de laatste omstreeks 1508 verwoest. In de kerk, die nu nog bestaat, bevinden zich twee laatgotische zandstenen deuromlijstingen, waarvan de ene het jaartal 1512 draagt. Volgens Picardt waren er omstreeks 1570 twee kerken in gebruik. Eén ervan stond op de plaats waar in de jaren 1641 – 1645 de tegenwoordige Nederlands Hervormde Kerk gebouwd werd. De vorige kerk had door diverse belegeringen veel geleden en in 1628 begon men al aan nieuwbouw te denken.

De kerk is een eenvoudige kruiskerk en gemaakt naar het voorbeeld van de Noorderkerk te Amsterdam, de Nieuwe Kerk te Groningen en de Nieuwe Kerk te Emden. De vermoedelijke bouwmeester is Johannes Post. Deze zou dan de tekeningen gemaakt hebben. Opmerkelijk is, inwendig, de overkoepeling van het kruisvak. Preekstoel en banken zijn uit de bouwtijd. De laatste restauratie in vond plaats in 1953 – 1954. Het vieringstorentje werd in 1967 gerepareerd.
2. Orgel.

Hieronder volgt een opsomming van de archiefstukken, die over de bouw en vooral wat zich daar rondom heeft bewogen handelen.

De gegevens zijn te vinden in het rijksarchief te Assen, Oud Archief Coevorden.
Allereerst een stuk, dat handelt over de gehouden loterij:

“Anno 1657 den 15 April wegens die lotterij voor ‘t orgel nae Amsterdam, afgeveerdight tot oncosten gedaen als volgt:

1. In ‘t afreysen met die voerman als oock andere verteert an ’t
ontbien en brandewijn

1. 0.0
2. Ten Hardenbergh

1. 5.0
3. In den Arentshorst voor eten, drinken ende paerdevoer

1.14.0

4. Des nachts en die Barkemerbruggh voor eten, drinken ende
paerdevoer voor mij ende die voerman

2.10.0
5. An die Swolse veerman

0.12.0
6. Met die veerman gegeten ende gedronken

0.10.0
7. Tot Amsterdam voor vertering in drie dagen

7.10.0
8. Voor slepers ende crujers

0.18.0
9. In ‘ wederomme reysen an die schipper voor snijse, drank,
vracht in twe dagen en twe nachten ende uitsetten en wagenvracht

2.15.0
10. Tot Gelmujen (Genemuiden) verteert

0.14.0
11. Voor d’ vracht van ‘t goet an die schipper ende an die krane

3. 9.0
12. An Vriesemans Willems van vracht

6. 0.0

13. Voor Willems verteringe end d’ paerden tot Swolle

1.14.0

14. Mijn eigen verteringe tot Swolle voor drie à vier maeltijden

4. 1.0
15. In der Arentshorst des ’s nachts voor verteringe

1. 5.0

16. Ten Hardenbergh middachmael geholden

1. 10.0

17. Voor d’ voerman van Swolle op Coevorden

11. 5.0

18. Voor 9 dagen vacatij, steile

 9. 0.0

Summa
57.12.0”

Een aardig verhaal over een reisje van Coevorden naar Amsterdam en retour, wat een week duurde (van de genoemde 9 dagen, gaan er 2 dagen verblijf te Amsterdam af). Het kan nog langer geweest zijn, gezien de data 15 en 26 april.

De afrekening van de gekochte prijzen voor de loterij:
“In Amsterdam 1657 den 26 April, verkocht en gelevert
(volgt een lijst met prijzen)
in totaal

146.0.0”

Beide in Inventaris no. 844 (Oud archief Corvorden, RA. Assen).
Het volgende stuk in Inventaris no. 657 (een gebonden boekwerk):
“Pertinent Register.

Van alle lotten en waeren soo in des Lotterie ingelecht ende volgens het welcke alle prisen uyt gelanget sullen worden: Aengeselt ende opgerichtet, met Consent ende Approbatie van sijn HoochEd: Gestr. den Heere Drost van den Boetzelaer, enz. oock sonderlinge aenraeden ende goetvinden van sijn Hooch Ed: Gestr. den Heere Colonnel ende Gouverneur Bijma. Bij Borgren. en Rath der Stadt Covorden. Ten profijt van die Kercke, ende specialijcken tot opbouwinge van een New Orgell. Godt die Heere will Sijnes segen darto verleenen, begonnen op den 4 Meij A° 1657.

(volgen 180 lotnummers met daarachter de prijzen)
Conditiên waer op d’ Bewinthebbers, van die lotterij, sullen vercoopen all soo danighe waeren als aldaer noch sijn overgebleven, op nae volgense maniere.

1. Sal men vercoopen bij Car: Gl: St: en Pl.

2. Sal den cooper geholden sijn alles wat onder een Gl: gemijnt wort met gereeden gelte betalen.

3. Sal den cooper alles wat over een Car: Gl: gemijnt wordt geholden sijn over ses weken preijse te betalen.

Het bijeenbrengen van gelden voor een bepaald project door middel van een loterij kwam al in de late middeleeuwen voor. Bekend is de loterij voor de verhoging van het koor der Oude Kerk te Amsterdam in 1558, waarvan de prent nog bewaard bleef (zie H. Janse, Bouwers en Bouwen in het verleden, Zaltbommel 1966, pagina 20 en afbeelding 1).

Zowel de Drost van Drenthe, de Gouverneur en kolonel (voor militaire zaken, Coevorden was een garnizoenstad) als de Stadsregering geven toestemming voor deze loterij.

Verder vinden we in het archief een Restantenlijst 1657, die loopt van 17 juni tot 12 augustus, totaal 225.0.0 Gar.gl. Men spreekt hier van ”getrocken sedeltjes (bewijsstukjes)”. Dan nog restanten van de overige verkochte lotwaren (zonder datum). Hierop volgt een lijst vanaf 28 oktober 1657 met namen en van de door hen gekochte waren met daarachter de prijs. Hierin komen bekende namen voor: Louijs Picardt (zoon van Johan Picardt de bekende predikant te Coevorden; Louijs geboren 1640 en student te Groningen 6 september 1658); “d’olde pastoorsche Onijss”, Onijas Boeth; Bern. Onias (één der burgemeesters); Majoor Broersma; d’overste Bijma; Luit: Gabbema; Jan Onias enz. De lijst loopt tot 3 december 1657. Totaal bedrag 41.0.0 Car.gl.

In Inventaris no. 844 bevindt zich ook een eerste rekeningetje:

“8 November 1657 van Lucas Hansen Smyt “
Het bedrag is 25.1.8 en gaat over geleverde schotspijkers, anker nagels, latspijkers, hantspijkers en tengenagels. Getekend door Jan Luytiens, Berendt Bartlinck (een burgemeester) en Arent Hoch. Order tot betaling 26 oktober 1658. Op de achter zijde staat:

“dese 25 gl: 1 st: 8 pl: sijn mij ondergeschreven van B:Onias betaelt Coevorden den 27 Oct: 1658

Luckas Hansen Smijt.”

Vermoedelijk gaat het om het maken van de orgelbalustrade. In Inventaris 820 komt nog het volgende voor:

“8 Febr: 1658 Ontfangen van Borgemester Bern.Onias op rekeninge van het leun of tralijwark om het orgel vijftich car:gl.

50.0.0
Coevorden den 8 Febr.1658

Tomas Aman.”

Hiermee wordt de bovenste rand van de orgelbalustrade bedoeld, die inderdaad uit “traliewerk” bestaat zoals de foto uit 1892 nog duidelijk laat zien. Thomas Amen zal een kistemaker geweest zijn.

De volgende afrekening geeft wellicht aan wanneer het orgel precies gereed kwam, men lette op de post van 29 oktober:

“Rekening van Berendt Bartlinck

Anno 1658 hebben de Borgemesteren ende gesworen gemeente bij mij vertehret over de Rekeninge te oversehen, wegen de lotterije, orgel gifften ende Kercken Restanten als mede ein Collect to het te beraemen, enz.

ad 15 Sepetember erstlich in 2 dagen 8 kanne bier bij mij betalet ½ ort 1
kanne wien

1.12.0

10 menghen (=1,53 liter) franse wien

2.10.0

18 dito noch 14 mengen wien

3.10.0

24 dito von mi gehalet 1 paar hengselen tot de dorre voor de puisters ant
orgel mie de spikers darto

0. 6. 0

29 October de beijde Borgemesteren vant Hoff ende Gerrit Wildricks
vor de ommeganck vant orgel 4 maties brandewijn

0.10.0

6 November door timmerman Willijke to het orgel 100 latten spiker 50
kleine spikers

0.12.0

15 November door Willijke timmerman to de doeren achter het orgel

vor de glasen 2 paar hengselen ad 6 ft 200 spikers ad 4 ft

0. 8. 0
gl:
9.14. 0

hiertegen ben ick ant orgel noch schuldig de halfte scheyt

van min belooffte

7.10. 0
Rest mi noch

2. 4. 0

Berendt Jlartlinck.”

Op 29 oktober werd een “ommeganck vant orgel” gemaekt door twee burgemeesters, wat wel kan betekenen, dat Faber het gereed gekomen werk wilde tonen. Omstreeks deze tijd zal het orgel klaar gekomen zijn. Op 24 september worden de deuren voor de blaasblalgen (meervoud) genoemd en op 15 november heeft men het over de deuren voor de ramen (achter of opzij van het orgel tegen invallend zonlicht?).

Dan is er het stukje uit het archief (Inventaris no. 844) van Theodorus Faber, al in de tekst genoemd op pagina … Vervolgens het Adidem (Register Feith no. 13 GA. Groningen) eveneens in de tekst gememoreerd (pagina …) en het rekeningetje van vervoer van Coevorden naar Gieten (Inventaris 844) gedateerd 6 december 1658, zie tekst op pagina …
Ook is er nog een notitie over een verkocht “lott huis”:

“Anteikenunge van ‘t vercofte lott huis.”

Hierin o.a. voor Mr.Tonnijs Aman. 40 deelen 16.0.0 Car.gl. enz. totaal 56.16.0. De bedragen bereiken een totaal van 581.19.6 Car.gl.

Tot zover de stand van zaken tot en met eind 1658. Hiermee is de rekening nog niet afgesloten, dat gebeurt pas later:

“Anno 1660. den 26: Jan: Heeft Borgmr. Bern. Onias, voor ons ondergescrevene Borgemesteren ende Gesworen gemeente, rekeninge gedaan, van die lotterije; alsmede van eenige kerkenrestanten, ende in summa van d’ geheele ontfangh ende uijtgave van het tegenwoordige niewe orgel. In te voegen als volgt.

1. Eerstelijck D’ontfanck van die penningen soo uijtgetrockene tot
seedeltjes sijn geprocedeert bedragen in alles

f 1776. 6.0

2. D’ontfanck van vercofte lotwaren

 581.19.6

3. D’ontfanck van beloften

 1010. 6.8

4. D’ontfanck van Eenige olde Kerkenrestanten

 119.17.0

5. D’ontfanck van D’gecollecteerde penn:

 144. 0.0

6. D-opgenomene Penningen, tot d’ lotterije

 1200. 0.0
Summa Totalis
f 4832. 0.0

Waer ende tegnes, die uijtgave; ende ter Summ’

 665. 1.0

Drie restant seedullen, (:an ons overgelevert:) na gesien sijnde, bevint
sich, dat Borgmr. Bern:Onias, noch souden Competeren In alles, van ‘t
gefourneerde nije Orgel soo hij meerder uijtgegeven als ontfangen

 f 13. 0.0

 f 672. 0.0
Hem D’Heer Huijsinck, een obligatie met twe jaren intresse,
op Maij 1660,

 f 685. 0.0
Actum ter vergaderinge ut supra

Nicolaes Remthoffen:

Barendt van Loën

Gerrit Wilms

Berendt Bartlinck

Bartelt Roeleffshucht.”

Ten aanzien van de laatste post nog het volgende archiefstuk:

“Obligatie van schuld der stad Coevorden aan Johan Huising te Wachtum en sijn huusvr. Grietje Ebbing ten Bedrage van 600.0.0 Car.gld. tegen rente 6% per jaar. D’ 1e termijn vervallen de 1e mei 1658.

Coevorden 6 April 1657
(getekend) Arent van Loen, Jan Lugtiens, Gerrit Wilms, Bern:Onias, Barent Bartliynck, Gerrit Wildricks, R. Buisinck.

(In dorso stond:)

Tot dato deses, is de rente van desen voldaan ende betaalt, ende mede op ’t Capitaal soo veele, dat noch tot laste van dese hyrinne onderteykenaers vant orgel resteert te betalen hondert ende sestich Car:Guld ende twe stuyvers.

Coevorden 6 April 1667

Bern: Onias preases

R. Buisinck.”
Hieruit zien we dat de familie Huising uit Wachtum (een gehucht bij Coevorden) 600 gulden leenden voor de bouw van het orgel te Coevorden, zodat al in het voorjaar 1657 hiervoor geld bijeen kwam en men besloot een orgel aan te schaffen. We stellen ons voor dat in 1657 ook contact werd opgenomen met Faber te Groningen. (zie tekst Groningen II onder juli 1657 pagina …).

In Inventaris 844 komen nog tot 1666 mededelingen voor over de nasleep van de loterij voor het orgel:

“Lijst van restanten:

Restanten van getrocken lott seddelen ad 16 Juny anno 1663 noch onbetalet

Restanten van gecoffte loot welcen anno 1663 ad 16 Juny noch onbetalet

Restanten van de beloefften voorr het orgel te Covorden Anno 1663 ad 16 Juny noch onbetalet

Restanten van de collecte wegen het orgel te Covorden, door Borgemester Gerrit Wildricks ende Berent Bartlinck gedaen darvan anno 16 Juny noch onhetalet

13 Aug. 1666 Ontvange van die Penningen so tot betalinge vant orgel sijn ingewilliget.” (volgt lijst met namen en bedragen).

Hiemee eindigen de archiefstukken over het Faber-orgel te Coevorden voorzover die te vinden waren over de periode 1657 – 1667. Deze stukken geven geen inzicht in de bouw van het orgel. Het enige dat we vonden slaat op betating van onderdelen voor het orgel en één maal een termijn betaling aan Faber (zie pagina …). De kosten voor het orgel zijn ook niet duidelijk. Uit de afrekening blijkt dat er een bedrag van 4832.0.0 Car.gld. binnenkwam. Als uitgave staat genoteerd een bedrag van 665.0.0 Car.gld. Was dit het bedrag, dat Faber voor het orgel ontving? Of kreeg hij het restant, na aftrek van kosten 3475.0.0 Car.gld? De rekening is hierover niet duidelijk. Gezien de betaling van de derde termijn, groot 100 Car.gld. lijkt (hoewel er staat in minderinge) de eerst genoemde mogelijkheid aannemelijk. Het blijft echter gissen.

Voor de stukken, die later gevonden werden en uit de 18e eeuw dateren waarin de dispositie in de jaren 1733 en 1745 blijkt zie de bijlagen 1 en 2 van dit Aanhangsel op pagina …
Wat het vervolg van de historie van het orgel te Coevorden betreft, zie Orgels in Drenthe (in voorbereiding). Hierin wordt ook het orgel uit 1897, gemaakt door J. Proper, orgelmaker te Kampen, behandeld evenals de laatste restauratie van dit instrument volgens bestek van 1970. Ook wordt aandacht geschonken aan het orgel, dat reeds in de 16e eeuw aanwezig was en in de kloosterkerk te Coevorden gestaan moet hebben. Een lijst van organisten van 1658 tot heden completeert het geheel.
(op tegengestelde pagina: 28. Assen, Rijksarchief. Oud archief Coevorden Inv. 843)
Bijlagen Aanhangsel.
Bijlage 1.
Rijksarchief Assen. Coevorden Oud Archief Inventaris 845 (port. 89).

“Anno 1733 Den 23 Junij

Hebbe ick onderschrevene het orgel tot Coevorden gevisiteert en bevonden dat het gantsch nootsakelijk is om gerepareert te worden welke reparatie bestaat in dit navolgende.

Voor eerst moeten de navolgende Registers gerepareert worden als de:

Eerste de Praestant zijnde vier voet waar in verscheijde pijpen bevonden die niet meer

konden gebruikt worden.

Ten tweden de Quintadeena zijnde agt voet is van gelijken.

Ten darden de Holpijpe zijnde ook agt voet is ook onbruikbaar.

Ten vierden de Octava zijnde twe voet is desgelijken bevonden.

Ten vijfden de Fluute zijnde ook twe voet is ook niet na behooren.

Ten sesden de Mixtuur zijnde eenen voet is ook bevonden gelijk als die voorheene zijn

genoemt.

Ten sevende de Quinta zijnde vier voet is van gelijken.

Ten agsten de Cimbaal zijnde een halven voet is ook onbruikbaar.

Ten negenden de Trompette zijnde agt voet welke boven alle andere Registers onbruikbaar is bevonden.

Hier bij komennog de puisters dewelke lek bevonden zijn waar van de eene agter gantsch los genomen moet worden.

De lade moet ook los genomen worden dewijle deselve door spreekt.

Nog moet het pedaal dat ook heel onbruikbaar is, weder nieuws angehangen worden.

Tot welke nodige reparatie ik alle materialen zal beschaffen en op mijn eijgen kost en

drank ook sal repareeren waar van ik dan moet hebben /:mits dar mij de puistertreder daar bij beschaffet moet worden:/ op het civijlste gestelt de somma van hondert Carolij gulden waar na die Heeren Borgemeesters haar gelieven te reguleeren.

Dirick Marttens

orgel Macker

zu Vreden.”

Bijlage 2.

Rijksarchief Assen. Oud archief Coevorden. Inventaris 846. (Port. 90).

Bestek van het Orgel te Coevorden; zoals het zelve moet gerepareert en verbetert worden, om bestandig te blijven: hier onder gespecificeert.

1.

De Windlade is een Sprinklaad, verdeelt in korte Octaav; Waarop volgende Stimmen staan.

1. Praestant

4 Voet

2. Quintadeen

8 Voet

3. Holpijp

8 Voet

4. Quintfluyt

3 Voet

5. Super Octaav

2 Voet

6. Fluyt

1 Voet

7. Mixtuuir
 3-4 a 5 Sterk

8. Scherp

2 Sterk

9. Trompet

8 Voet

Deese Stimmen moeten van de Windlaad worden afgenomen en van stof en vuiligkeit gesuivert die lek zijn moeten soldeert, en dy van de Mixtuuir te swak en verbogen zijn moeten nieuwe ven Metal voor worden gemaakt; als ook voor het corpus van groot C in de Trompet 8 voet, hetwelk te dun en reets zeer gelapt is, en de toon na behoren niet kan geeven: insgelijks een nieuw corpus voor een van de kleinen dat weg is. Verders de mondstukken schoon gemaakt en met eenige nieuwe tongen en stemkrukken verbetert, en met de andere stimmen weer op de Laad gebragt en ingestimpt worden.

2.

Moeten de uittreksels met de kleine sprinkklapjes van de Windlaad worden genomen en schoon gemaakt; en terwijl eenige veeren te swak zijn, het welk een doorspraak of bijklank veroorzaakt, moeten nieuwe van coper voor worden gemaakt: gelijk meede moet worden verholpen verscheyden pompeten dy in stukken zijn; en de Windlaad van alle lekkasie digt gemaakt worden.

3.

Het HandClavier hetwelk nog eens zo diep kan neer drukt worden, als het behoort, moet op behoorlijke maate worden verandert; aan het Welbort zijn verscheyden angehenk versleten, moeten nieuwe van coperdraat voor. Insgelijks moet het pedaal Clavier, waarvan de meesten lam neerleggen, tot een goed gebruik worden bequaam gemaakt, en alles in goede order herstelt worden.

4.

De twee blaasbalgen dewelke zeer gelapt egter nog geheel lek zijn, en met meerder lappen van geen duirzaamheid konnen worden; daar en boven zijn mijns oordeels zulke twee blaasbalgen te weinig om na vereys wind te konnen geeven, behalven dat het nadeelig is voor het Orgel en de blaasbalgen vermits dy in een geduirige bewegung moeten worden gehouden. Dierhalven moet nog een nieuwe blaasbalg worden daartoe gemaakt, van zelve grote als de anderen van droeg Eyken Wagenschot. Gelijk ook de nog vereyste Canalen daarvan zullen worden gemeakt. De beyden ouden blaasbalgen moeten worden uitgenomen, en geheel van malkanderen worden gemaakt; het oude leer afgetrokken, en de voegen van binnen, als ook geheel van buiten met nieuw leer beleedert en zo digt als nieuwe gemaakt worden.

5.

Blijft tot last ven de Respective Heeren Besteederen, het bezorgen van een bequame werkplaats en de benodigde vuiring; de verhogung van het beschot wegens de nieuwe blaasbalg; als ook de kosten om de Orgelmaker met zijn goet heen en weer naer Groningen. En handlanger geduirend het werk, om meede de blaasbalgen te treden onder het stemmen.
6.

Wanneer de Orgelmaler A: Anthoni Hinsz de benodigde materialen bezorgt, verders trouw en eerlijk verveerdigt, en gevisenteert en na dit opstel voor goet is bevonden; moet het kosten 170 Guld: De Heeren Borgemren nevens de kerkvoogden sijn met bovengenoemde A:Anthoni Hinsz:Orgelmaker veraccordeert en overeengekomen dat den selven het orgel alhier wederom goet en in staat te brengen dat daar uit weg is wederom in te maken, en alles te maken en repareren dat noodig is waarvoor Borgemren en kerkvoogden daar voor aannemen te betalen volgens de orgelmakers eijgen oordeel dat daar aan verdient heeft en na gedaan werk voort betalinge, Actum ter vergaderinge Coevorden den 5 Julij 1745

M:ter Poorten

H:Wessels

Ter ordonn:van Haar Agtbaarheden

G. Wildrick secretaris

Ondergeschreven bekenne ontfangen te hebben, van de Praesiderende Kerkvoogd Mijn Heer Wessel de some: 170 guld:

Volgens de accoord van dit Bestek, als meede 12 guld. voor het verfolien van de toonpijpen en nog vijf gulden voor het veranderen en verbeteren van de Scherp tot een Sexquialter bedragende zamen een hondert en zeeven en taggentig Guld: passere deesen voor Quitantie.

Coevorden 1745 den 14 Octob:

Alb:Anthoni Hinsz Orgelmaker.

Idem zelfde archief zelfde inventaris.

Rekening van Jan Gronsmijt, voldaan 6 nov. 1745.

Hierop komen o.a. de volgende posten voor:

“4 ankers an de kaste van het orgel van har jeder wegen 41 pont bedragt

3. 1.8.
4 holde fasten yn de balken dar de pusters op lijgen van myn jeder wegen
11 pont: 3 s. het pont

1.13.0.
6 gaffels 6 kramen 3 warvels ant orgel

0.18.0.
2 husis op de stokken tot de blasbalk met 4 boltis en 4 splissen

0.12.0.

1 stemysder tot het orgel (stemijzer)

0. 3.0.

Idem. idem.

Kwitantie van Hendr. Wispelwey. In sept. en okt.1745:

“ ‘t urgel gevarft en vergult het gene daar an mankeerde en al het andere daaran gedaen is met ‘t varven van de kaste om het blaasbalgen” enz.
AANHANGSEL III

Gegevens over de kerk en het orgel te Zeerijp. Lijst van organisten.
1. Kerk.
De Nederlandse Hervormde Kerk te Zeerijp was voor de Reformatie gewijd aan de H. Jacobus apostel. De toren staat op enkele meters van de kerk maar niet op dezelfde as als de kerk. Volgens bestek van 10 maart 1662 vond een grote wijziging plaats, toen men besloot

“na informatie van verscheiden provinciale als stadstimmerlieden en steenmetselaers een nieuwe spitse op dat olde muirwerk te doen timmeren.”

De kosten hiervoor bedroegen niet minder dan 4550 Caroli gulden. De nu bestaande afgeknotte piramidale bekroning is echter van 1834. In de toren bevinden zich twee klokken van Gerhardus de Wou, Anno 1502, volgens opschrift en één kleinere uit 1733 door Johannes Borchhardt te Groningen.
De kerk is zeer oud en wordt al in 1227 genoemd. De huidige vorm ontstond omstreeks het midden der 14e eeuw, de toren is waarschijnlijk wat jonger. De kerk is de laatste in de rij van de Groninger romano-gotische kerkgebouwen.

De kerk heeft de vorm van een Latijns kruis. Het schip heeft drie rechthoekige traveeën, dan volgt een bijna vierkante kruising met ondiepe dwarsarmen, waarna het koor met één rechthoekige travee, afgesloten wordt door een vijfzijdige absis. De muren, die tot 13 meter hoogte reiken, zijn onder de vensters geleed door gekoppelde met twee rond-boogjes gesloten spaarnissen. Het inwendige is overdekt met meloen-vormige koepelgewelven. De zich hierboven bevindende bekapping is zeer oud en bestaat uit eikehout. De kerk meet binnenwerks in de as 38,30 meter en de breedte is in het schip 8 meter. De hoogte onder de gewelfde kruin is in het schip 14,60 meter. Bij de restauratie na 1963 is de oudst gevonden decoratie van het inwendige opnieuw aangebracht. Een effen rode kleuring van de wanden waarop witte voegen geschilderd zijn en een sierpatroon in vlecht- en visgraatverband op de gewelfschelpen.
Omstreeks 1640 werd

“dat affscheitzell tusschen choor ende kerkcke”,
of:

“datt nije kistemakerswerck in de kercke voor het choor gestellet”

Dit werk, dat we ons moeten voorstellen als een kunstig samengestelde afscheidingswand tussen schip en koor gemaakt van eikehouten panelen en wellicht 3 tot 4 meter hoog waarin een deur en met bovenop een bekroning, werd gemaakt door Johan Elderkamp of Ellerkamp. Deze maakte ook de prachtige preekstoel met klankbord. De kuip van deze preekstoel heeft op de hoeken vrouwefiguren die Geloof, Liefde, Rechtvaardigheid en Voorzichtigheid symboliseren. Op het fries onder de kuippanelen staat het jaartal 1646. Al in 1645 werd echter door Johan Elderkamp, aldus de kerkrekeningen, met de bouw van deze fraaie eikehouten preekstoel begonnen. Het klankbord, dat door een baldakijn van voluten wordt afgesloten, heeft een rand van opzetstukken, waarin terzijde binnen een ovaal de wapens van Ripperda en Van Borck en met obelisk-bekroningen op de hoeken. Het ovale schild op de voorzijde bevat het opschrift:

“A° 1646 Als de E. Maurits Ripperda de E.E. Nicolaus van Borck curatoren en meede collatoren deser kerke en de E.W. Gerhard Averesch pastoor is dese predigstoel gemaakt.”

1. Het wapenbord van Maurits Ripperda, overleden 1665 vertoont een eigenaardigheid. Toen

de kunstschilder M. Ellens bij de restauratie van de rouwborden, een onderdeel van de kerkrestauratie na 1963, dit bord onder handen had, kreeg hij de wonderlijke gewaarwording dat iemand hem aankeek. Het bleek hem dat onder de wapenschildering een kopstaand vrouwenportret van een lid van het Oostfriese gravengeslacht Cirksena, geschilderd in de 16e eeuw, voorkwam. Daar het kwalitatief niet van grote waarde was, werd het portret weer overgeschilderd.

Uit: Groningen, Cultureel Maandblad, 1965, 7e jaargang, no. 9 november, pagina 211 – 214.
2. Maurits Ripperda, zoon van Adolph Riperda en Margaretha Lewe tot Peize (dochter van Wigbolt Lewe en Wennechien (Wendelmoet) Sickighe), huwde 23 januari 1636 met Margaretha Clant van Menkema, de laatste overleden te Zeerijp op 3 juni 1642 (graf no. 7 in Grafschriften van Stad en Lande, a.w.). Maurits overleed 1665 te Zeerijp. De vader van Adolph Ripperda was Maurits Ripperda, gehuwd met Maria van Willich tot Diesfort, Maurits was o.a. Hoofdling te Farmsum. De zuster van Adolph, Anna Allegonda R., was huwd met Johan van Welvelde tot Oosterbroek (Havezathe in Drenthe bij Eelde). In 1649 kreeg Johan van Welvelde het collatierecht te Eelde en in hetzelfde jaar is er sprake van een organist te Eelde. In 1669 wordt in de kerkrekeningen te Eelde een post genoemd voor Mr. Andreas, orgelmaker. Gezien de verbinding der families te Groningen en Eelde zal deze orgelmaker Andreas de Mare kunnen zijn, die wellicht in 1649 een nieuw orgel te Eelde maakte (zie Orgels in Drenthe I, in voorbereiding). Een zuster van Maurits Ripperda (de grootvader van Maurits te Zeerijp) Henrica R. (overleden vóór 1630) huwde 1ste: met Gerhard van Clooster (overleden door een val van een trap te Emden in 1594). Op 6 december 1613 2e huwelijk met Rutger van den Boetzelaer, die in 1643 Drost van Drenthe werd en Castelein van Coevorden. Hij bewoonde de Havezathe Bathinge te Dwingelo. Hij schonk in 1665 een orgel aan de kerk te Dwingelo. Dit orgel was voorzien van beschilderde luiken, die nog bewaard gebleven zijn (zie Orgels in Drenthe, in voorbereiding). In 1657 geeft hij toestemming voor de loterij die de gelden voor het orgel, dat Theodorus Faber in 1658 in “statum” bracht, moesten opbrengen (zie tekst (pagina …) en Aanhangsel II pagina …). In beide gevallen is er een verbinding met de collator Maurits Ripperda te Zeerijp.

Zie voor het geslacht Ripperda: Genalogie der Familie Ripperda RA. Groningen, Huisarchief Farmsum, Inventaris no. 942.
3. In de rekeningen komen de bedragen dikwijls in Caroli gulden voor, die dan daarna worden omgerekend in daalders. De waarde verhoudt zich als 2 : 3.

Hoewel het opschrift het jaartal 1646 aangeeft, is het schild pas later met deze tekst beschilderd. Volgens de kerkrekeningen ontvangt Theodorus Faber, de post is op dato 13 juli 1653, een bedrag van 25 Caroli gulden, waarin onder andere de beschildering op het bord van de preekstoel begrepen was. Voor de bouw van de preekstoel ontving de kistemaker Johan Elderkamp 34 daalders of 51 Caroli gulden (1).

In de 17e en 18e eeuw werden een aantal wapenborden, met geschilderde wapens, kwartieren en opschriften in pilaster- of zuilenomlijsting van zwarte kleur vervaardigd. Onder andere voor Maurits Ripperda (overleden 1665) en Nicolaas van Borck (overleden 1682) (2).

In de kerk bevinden zich vele grafzerken uit de 17e en 18e eeuw. Zowel voor de adel als voor de burgerij (men zie onder de lijst van organisten op pagina …).

Er zijn vier banken met barokke boogpanelen uit de 17e eeuw de andere meest uit de 18e eeuw. Ook de tafel en het vaatwerk voor het avondmaal is uit de 18e eeuw.

In de jaren 1793 tot 1795 werden aanzienlijke bedragen uitgegeven voor verbeteringen van het kerkgebouw. Toen kwam ook het toegangshek voor de kerk tot stand. Aan de buitenzijde van de kerk is nog een poortje met ronde boog voorzien van ornamentaal schilderwerk gerestaureerd door de schilder Jelle Otter.

2. Het Orgel.

Nadat we in de tekst al een aantal archiefstukken met betrekking tot de bouw van het orgel te Zeerijp behandeld hebben, volgen hierna de stukken uit het archief der kerkvoogdij van de Rijpster Gemeente. Deze stukken bevinden zich in het Rijksarchief te Groningen, Huisarchief Farmsum, vnl. Inventaris no. 891, 892, 893 en 898.

Het oudste rekeningenboek (Inventaris no. 893) loopt van 1598 – 1637.

In 1598 is er sprake van een organist (zie organistenlijst) en in 1599 wordt gesproken over blaasbalgtreden:
“Item noch Derck (voorschreven) bet. 32 groten st. van det orgell tho blasen.”
Derck was “Steenmesseler”.

In 1601 wordt de organit uit 1599 opnieuw genoemd. Daarna lezen we pas in 1638 weer iets met betrekking tot het orgel, wanneer gesproken wordt over en organist en “puistertreder” (zie organistenlijst pagina …) De volgende rekening in Ontvangst- en Uitgavenboek 1638 – 1671. In 1642 wordt het orgel gerepareerd:

“Aen de wed. van sal. Harman Lucas bet. sess dal.7 st.4. voor bier tot de
orgelmakers ende ook bij het contract en tuschen de kercke ende Johan
Schoenmaker, ende anders geconsumeert

 6.7.4

noch - 14 caroli gl. 17 st. so tott betalinge van Mr. Faber wegens de
reparatie van het postijff gekomen t’samen 45 gl. 4 st.

30.4. (3)

Over deze werkzaamheid van Faber aan het positief en de verdere geschiedenis, zie de tekst op pagina …
In 1645 begint Faber, volgens bestek, met de bouw van een nieuw orgel. Hierover komen nog de volgende stukken voor:

1645
“De Pastoor (Gerh. Averesch) ontfangen - 1 dal tyt de reijse nae
Groningen wegen het Orgel verteert

1.0.0.”

1645
“Noch heeft de Pastoor ontfangen - 3 ducatons voor de
verteeringen, so op diverse tijden bij het overleggen ende besteden
van het nye Orgell bij de Pastoor zijn gedaen

6.0.0.”
1645
“Op den 21. Augusti hebben de E.E. Jr. Maurits Ripperda
Nicolaus van Borck neffens de Pastoor G. Averes betaelt aen
Theodorus Faber Orgelmaker - achte hondert Caroli gulden scil.
het eerste termijn wegen het nieuwe orgell (in daalders:)

533.10.0.”

1645
“Sijmen Janszen arbeider wegens het Orgell te dragen (of drayen),
gegeven 10 st.

0.10.0.”
Deze laatste post zal wel slaan op het positief, dat wellicht verplaatst werd. In het zelfde jaar begint Johan Elderkamp met het maken van de nieuwe preekstoel.

1646
“Op den 23 Seber hebben de E.E.Maurits Ripperda ende Nicolaus
van Borck end den Pastoor Gerh. Averesch an ondergeschreven
bet: Mr. Theodorus Faber Orgelmaker op rekenschop van wegen
het nije Orgel ontfangen vierhondert Caroli gl.

266.20.0”.

Ook andere uitgaven komen voor:

1647
“Noch voor een balcke - 22 Voot lanck, gekomen tott het nije
Orgell Elven dal.

11.0.0.”

“Noch een verdige windeltrappe tot dienst van ‘t orgel gekostt
voor sess dal.

 6.0.0.”

De genoemde balk was dus maar even ca. 6,60 meter lang! Deze zal wel gediend hebben als draagbalk voor de structuur onder het orgel. De wenteltrap was kant en klaar en zal wel in het gebouwtje achter de kerk geplaatst zijn, zoals de situatie nog is, daar men op het orgel kan komen via een trap naar de blaasbalgzolder en via een deur in de westmuur om de klavieren te bereiken.

1647
“Noach aen Monsr. Faber Orgellmaker op rekenschap bet: twee
hondert Caroli gl: so de E.E. Juncker van Borck tott sick genomen
om aen gemelten Mr. Faber te behandigen

133.0.0.”

1648
“Mester Harmen Schmits ontfang voor mat. voor het orgel

 93.0.0.”

1648
“Aen Jan Jans trom in Gron. voor 150 pondt orgel Loot - 29
gulden - 19 str. ende heeft den E.E.Jr van Borck tott sick genomen
omme te bestellen

13.9.0.”

In 1648 is men dus zover, dat met het maken van het pijpwerk kan worden begonnen, hoewel deze post ook een aanvulling kan zijn op wat Faber zelf al verplicht was te betalen. In dat geval kan het te maken hebben met een verandering in de opzet van het bestek.

1648
“Peter Jansen ontfangen 15 dal. 23 stv. voor bier voor ende nae bij
het besteck van orgel alss ook mede bij het oprichten van het
orgelfondament, so ook voor slapingen end hussvestingen der
kistemakers, als oock voor eenige vrachten heij ut Groningen
gehaelt, alles hyrmede tot dato deses verdient als oock alle
verteeringen bij schouwinge gedaen betaelt met

15.23.0.”
Deze post geeft de grote bedrijvigheid weer, die bij het maken van het orgel moet hebben plaats gevonden. Er blijkt uit, dat er vóór en na het maken van het bestek de inhoud ervan gesproken is, wat zowel op het orgel zelf als op het maken van de kast, de plaatsing van het geheel op stevige balken, die uit de muur komen enz., kan slaan. Er is sprake van kistemakers, die gehuisvest werden en dus vele dagen arbeid aan het orgel gehad moeten hebben. Verder zullen de collatoren zijn wezen kijken of het een en ander op de beste manier in elkaar gezet werd en welke vorderinge er gemaakt werden.

1648
“Op den 27. April de E.E.Junckeren an Mr: Faber Orgellmaker
noch op rekenschop gegeven hondert daalder

100.0.0.”
1648
“Aen Mr. Faber Orgellmaker noch op rekenschap bet: 300 Caroli
gulden. is twee hondert daler

200.0.0.”

1649
“an de Pastoor wederom betaelt dartich Caroli gl. so hy aen
Mons:Faber op rekenschop hadde verschooten volgens sijn
gegeven quitan:

20.0.0.”

1649
“Noch aen een kistemaker in Groningen voor eenich gesneden
werck aen het nije orgell gekomen -20 gulden-

13.10.0.”

Hier wordt niet de naam van de kistemaker genoemd. In 1651 komt echter de naam Derck Abrahams als kistemaker voor, dus ook deze post kan aan hem zijn toe te schrijven. Zie verder onder 1653 op pagina … waar Abrahams nog een rekening indient waarop ook posten uit 1649 voorkomen, waar hij aangeeft
“noch an elck sijt en basse gemak butten bebesteck”
Het begrip “basse” hier op te vatten als basis of fundament, zodat Abrahams hier wel een extra versteviging zal hebben aangebracht. Het kan bijna niet anders of van de kast en de onderbouw is een tekening gemaakt en een bestek opgesteld.

1649
“Aen Monseur Th. Faber orgellmaker noch op rekenschop betaelt
twee hondert Caroli gulden so hy op twee verscheiden maelen
van mijn heer Ripperda heeft ontvangen volgens syn quitan.
133.10.0.”

1649
“Op den 27 Aug. betaelt aen Nanne Jansen wyntapper de summa
hondert ende sess daler de kercke een Jaer
op interess van hem
genomen ende aen Monseur Faber mede op rekenschop aen het
orgell betaelt

106.0.0.”

1649
“op den 9. Maij, den 8. Junij ende den 11.Aug. aen Mester
Theodorus Faber noch op rekenschop betaelt 200 Caroli gl.
133.10.0.”
1649
“Mr. Theodorus Faber noch op rekenschop ontfangen 162 Caroli
gl. 12 stv.

108.12.0.”
1649
“den 20 September aen Th. Faher orgellmaker bet: op rekenschop
- 300 Caroli gl so van d. E.Pastoor Ovingh op interess is genomen
tegens 5 pro cent jaerlyx

200.0.0.”

Deze laatste post bevat nog een interessant gegeven met betrekking tot de betaling van de kosten voor het maken van dit orgel. De hier genoemde predikant komt in het archief te Zeerijp ook nog als volgt voor:

1649
“Ontfangen van de E.Rodolf Oving, predikent te Groningen en
Cronleyn (Caroleyn) Buddr. sijn huisfrou d’ Somma drie hondert
Caroli gulden, om te imployeren (employeren = aanwenden) tot
makinge van een nieuw orgell in onse Carspel Kerche:

300.0.0.”
Hieruit blijkt dat Oving en zijn vrouw geld lenen aan de kerk te Zeerijp om het orgel te kunnen laten maken. Rodolf Oving werd geboren 16 juli 1594 en was predikant te Groningen van 1621 tot zijn overlijden in 1661. Zoon van Hendrick Hoevinck (Oving) en Maria Alting. De laatste is een zuster van de bekende hervormer Menso Alting (zie literatuur lijst pagina …). Zie voor de afbetaling onder 1652 op pagina …
1649
“den 24 Octob. aen Theod. Faber orgelmaker aen betalinge gedaen
end verhandelt het oude Kercken positijff voor twee hondert dal.
200.0.0.”
Zie voor het vervolg van deze geschiedenis onder 1653 op pagina … Faber zal toen een bedrag ontvangen hebben, dat verminderd werd met de overeengekomen waarde van het positief.

1650
“Noch Peter Jansen ontfangen tijn dal. 17 stv. wegen vrachten tott dato
deeses gedaen alss oock mede van verteeringen bij vonder schouwinge
ende andere bij eenkompsten wegen het orgell gedaen

10.17.0.”
1649
“Aen den Orgellmaeker Theodorus Faber noch op rekenschop
bet: hondert dal. so d’ E.E. Juncker van Borck aen hem hadde
verschooten

100.0.0.”

1650
“Mijn Heer Ripperda ontfangen 13 Caroli gl- 15 stv. so sijn E.E.
ter oorsaeke van het orgell hadde verschoten

9.5.0.”

1651
“Mr. Theodorus Faber noch op rekenschop ontfangen op verscheiden
tijden ter summa hondert ende soevenendartich gl.10 stv.

91.0.0.”

1651
“Derck Abrahams kistemakers ontfangen wegen de Leeninge aen
het orgell op rekenschop 40 caroli gl.

26-0-0.”
Volgens C.H. Edskes komt Abrahams uit Loppersum (zie bijlage rapport C.H. Edskes 1965 pagina …).
De balustrade wordt:

“Tuelf fot lanck ende fijf te half fot hoch”
en loopt:

“van dat postijff scheijf an dije mure”

Zo is de situatie tot op heden gebleven (zie foto van het orgel op pagina …).
1651
“de Heer Pastoor Ovingh 15 Caroli gl. zijnde een Jaer rente van
300 gl. Capitael ter oorsake van het Orgell opgenomen

10-0-0.”

1651
“aen Mr. Theodorus Faber noch op rekenschop aen het nieuwe
Orgell betaelt - de summa - hondert sess ende twintich Caroli
gulden - aen dalers 84.dal.

84-0-0.”

1651
“Noch d’ 1. decemb. aen Theodorus Faber uit gegeeven 20 guld.
18 stv.

13-28-0.”

Een andere bron van inkomsten wordt nog in verband gebracht met een deel van de kosten voor het orgel. Er komt een bedrag van 500 Car.gl. binnen wegens verschuldigde gelden van beklemrecht op land van de kerk:

1651
“A° 1651 d. 30 .Novemb. heeft Jan Immens aen de E.E.Jünckeren end Pastoor betaelt wegen de beklemminge der Pasterije Lanen, (so Jantijen de wed. van saligen Harmen Berendts dûsz verre gebruickt) de sümma - 500 Caroligl segge vijft hondert Caroligl, rest Eo. noch - 20 - gl. volgens de versegelde Contracts brieff tüschen haer E.E. boûengen. end Jan Immens dien aengaende opgerchtet. (deese - 20 - gl sijn daernae voldaen met rekeninge-).

Hierna volgt wat met dit geld betaald is (zie ook de expensa in de tekst):
Hyrvan aen d.E.E.Jüncker Ripperda betaelt so hy aen Monsr. Faber op
rekenschop hadde verstrecket in verscheiden daten blyck quijtantien
ter summa -180-gl-

180-0-0.
Noch aen d’ E.E. Nicolas van Borck hyrvan bet: -20- gl so syn E.E. op
twee verscheiden tijden blyck quytan. aen Mr. Faber hadde verschoten
 20-0-0.
Noch hyrvan aen de Pastoor betaelt 273 - gl wegen kostpenningen end
geleent gelt aen Mr. Faber verstrecket volgens quijtantie d’ 20 Novemb
gedateert

273-0-0.

Noch aen Jesrieel Glasemaker op rekenschop betaelt - soeventyn dal -
 25-10-0.
498-10-0.”
Op de expensa komt uiteraard de post van de glazenmaker niet voor. De post van 1 december 1651 (zie hiervoor) van 20-18-0 wel.

1652
“Met Mester Harmen Smitt affgerekent ende bevonden van de
kerkcke verdient van d’ 26 Febr. 1648 tott dato deeses, ter summa
hondert- ende vier carole gl. ende sulx voor eenige hondert ponde
Iser so aen het orgell, orgelboene,orgeldack,aen de groote klocke,
ende voorts aen de kercke toren pastorrije,schoolmesters huiss
gelevert well verstaende det dan d’ voorge- 14 dal. d. 1 April 1650
als betaelt gepraesupponeet werden hyraen betaelt 50 dal

50-0-0
rest noch 19 dal. 10 stv.”
1652
“Met Mester Claes Sijmens gereekent, ende is de kercke schuldich
so van greinen als eecken holt, deelen, alss oock mede wegen
timmeren so hy met syn knechten aen dat orgel,kercke,groote
klocke.Torn boone etc: gedaen de summa hondert. twalff guld.
7 st. 4 pl.- 74 dal. 27 st. 4 p1.

74-27-4.”

1652
“Mester Tönys Kuper ontfangen - 4 dal. 22 st. 4 p1. wegen holt
gelevert aen het Orgel

4-22-4.”

Deze drie posten gaan over geleverd ijzer en hout voor het orgel. Blijkbaar werd echter ook het een en ander gedaan aan de klok, de toren en het huis van de schoolmeester.

1652
“d’ 25 October Aen d’ Heer Pastoor Ovinck betaelt - 300 Caroli gl

Capitael met noch - twee Jaer rente twee maent rente - 31 Caroli

gl 5 stv. - so ter oorsaeke van dat Orgell genegotieert waeren
220-25-0.”

De rente was toen blijkbaar 5% wat ds. Oving in drie jaar 45 car. gl. opleverde.

De genoemde posten uit 1651, gedateerd 30 november, komen in de rekeningen ook weer voor. We vermelden ze hier dus niet.

De volgende kwitantie is van Derck Abrahams en handelt over verschillende werkzaamheden door hem in Zeerijp verricht. De posten lopen van 1649 tot 1652. De laatste post betreft het orgel en staat genoteerd voor 1649:

1649
“noch het beschot aen het orgel gemaket welcke het mijn an bestet ijs vor - 60 - daller hets solden wesen - 5 fot welcken ijck en half fot hoger gemacket hebben als het besteck is noch an elck sijt en basse gemak bütten het besteck.

deese reken.mij van d’ E.E. Jünckeren end pastoor op d’9 Mart. 1653 voldaen ohrkünde mijn handt

Derck Abrahams.”

1653
“Mester Derck kistemaker wegen de Lehninge aen het orgel, alss

oock voor de beddestedde op 20 dal. gerekent op de kelderkamer

met noch voor eenige ramen in de pastorije, schoolmr. huiss ende

gasthuis, in alles - sestich dal. 12 stv. ontfang end daermede alles

tot dato deeses aen de kerkcke gelevert voldaen

60-12-0.”

De laatste kwitantie gaat nog over de balustrade van het orgel, die al eerder werd genoemd. Het stuk betreffende de aanvulling op het bestek van 12 juli 1653 met vervolg is al in de tekst besproken. Voor de uiteindelijke conclusies verwijzen we naar wat door Bernhardt H. Edskes in zijn uitgave over de restauratie van het orgel, gepubliceerd door de Stichting Groningen Orgelland, is geschreven.

“Copia. Den 21 Marzij 1653

gl
st
pl

De volgende kwitantie is wellicht nog van enig belang:

- 6 - hopm? om een balck balij voor

0
5
0

Noch - 6 - hopm om een balij cholram

0
5
0

Noch den -9- Jülij -6- benen? in schragen mit een büszim? voor
0
12
0

den -6- Sept:1653 een schüp voor

0
12
0

Mr:Faber van holt en Arbeitsloon tsamen

2
10
0

Mo(e)ij Rempke kiste

7
3
0

Nanne gisens kiste

7
3
0

Zümma
18
10
0

Hyr aen betaelt op d 12 April 5-dal. 25-st

noch -2-gl-10-st van M. Fabers wegen-.”

4. Jonker Johan Rempt Rengers tot den Post. Herr van Garreleweer en ‘t Zandt, zoon van Johan Rengers tot den Post (geboren 5 maart 1542 en overleden 8 september 1626, gehuwd met Bauwe Jensema op 1 mei 1574, dochter van Rempt Jensema en Frerke Gaykinga), die geboren werd op 1 mei 1574 en overleden 29 mei 1636). Jan Renger was overrechter te Leermens, Redger van Leermens,’t Zandt, de Rijp en Eenum, schepper van de drie Delfzijlen, gedeputeerde der stad Groningen en Ommelanden; huwde op Camminghastate op 7 mei 1620 met Franscke van Cammingha van Ameland, geboren 5 maart 1591, dochter van Jkr. Sicco C. en Catharina van Cammingha.

(Nieuw Nederlandsch Biografisch Woordenboek deel III(?) kolom 1070)

5. Achterop deze kwitantie staat:

“binnen geschreven is mij weegen de kerke in ZeeRijp door de E.E. Jonker Niclaas van Borck voldaan. de 19e Maij 1656

Theodorus Faber.”
6. Gerhard Averesch, gedoopt te Nordhorn in het Graafschap Bentheim en huwde (proclamatie Groningen 23 januari 1636) met Cornelia Wallens. Zij overleed te Warffum 23 maart 1659. Gerhard Averesch werd in 1..9 predikant te Zeerijp en vertrok in 1654 naar Warffum. Overleden aldaar 1664. Inschrijving als student te Groningen op 10 april 1628.

Nicolaas van Borck, zoon van Johan van Borck en Margriet ten Holte die huwden 22 augustus 1613. Nicolaas werd geboren in 1619 en huwde met Walburg Ulger. Hij overleed 17 juli 1682 (zie rouwbord te Zeerijp). Zijn grootvader was Klaas van Borck, geboren 1551 te Loppersum. Deze huwde 10 februari 1580 met Ida Wickeringe. Nicolaas van Borck komt voor als kerkvoogd te Groningen en als collator te Zeerijp. Ook vinden we hem als administrateur van de “…r..dicantengoederen” in het Resolutieboek der stad Groningen van 165. – 1666. Zijn zoon Willem van Borck, die vóór 1693 huwde met Hibbina Elisabeth Alberda (geboren mei 1655 en overleden 7 maart 1717, zie rouwbord te Zeerijp) woonde omstreeks 1700 op Haickema te Zeerijp. Gegevens van G. Aversch uit Brucherus, a.w.; W. Duinkerken, Sinds de reductie in Stad en Lande, 1969, pagina 10; Album Studiosorum Universiteit Groningen op 1628. Gegevens N. van Borck uit Maandblad de Nederlandsche Leeuw, 1923; GA. Groningen, Resolutieboek en archief van de A-kerk; RA. Groningen, Huisarchief Farmsum, archief kerkvoogdij Zeerijp.
7. Jacobus Schuirman, gehuwd met Aeltien Geerts Abbring. Zij overleed te Zeerijp 25 juli 1675. Predikant te Meedhuizen 1642; Ezinge januari 1646; Zeerijp 1655 tot overlijden te Zeerijp op 4 juli 1678.

Vervolgens een afrekening met de deskundigen, die het orgel in 1653 gekeurd hebben:

1653
“Aen de opnemers van ‘t Orgell Mr. Jonas ende Hindrick

Harmens - 60 gl -

40-0-0.”

1653
“Aen Nanne Jansen wijntapper betaelt -113-gl-15 stv. wegen

verteeringen gedaen van d. E.E. Junckeren ende H. Collatoren van

kercke wegen, ende sulx van A° 1645 d.29 october tott den Jaer

1652 (of 1653?) d.16 Julij, ter oorsaeke van dat organistschap

ende Orgell als oock mede om het Postijff aen Jr.Jan Rengers te

verhandelen, alss oock wegen verscheidene andere kercken

saeken, bij hem gedaen (4)

75-0-0.”

1654
“Aen de wed. van Peter Jansen -12- Caroli gl - 13 stv. -4- p1.

ende sulx wegen Mr.Th.Faber

8-13-0.”

Dan nog de volgende kwitanties:

1. “Ontfangen uit handen van de E.Theodorus Faber de summe negen gulden

negentien stuver tot betalinge van de rest ‘t welke hij en sijn knechten aen waeren van

ons genoten hebben onder ’t maken van niewe orgel in ZeeRijp, twelke de Pastor

Averes uit namen van de E.E.Heren voogden belooft hadden te sullen betalen.

Datum Groningen de 24 Novembris Anno 1655.

Jantyn Jans myn handt

Over deese quitantie neme mijn redres op de E.E.Heren voogden hebbende sulx aengenomen te betalen ende mij in rekeninge gecortet.

T.Faber.” (5)

2. “Ontfangen uit handen van de E.Theodorus Faber de summe achtien gulden twee

stuver, 2 placken tot betalinge van ‘t geene hij van mij onder t macken en leeveren van

‘t orgel alhijr, so aen waeren als slaapgelt voor hem en sijn knecht heeft genoten, ‘t

welke mij de E.Pastor Averes, apparentlijck uit last van de E.E.Heeren voogden had

angenomen te sullen betalen. Actum ZeeRijp den 26 Marty, 1656.

J:Jans

Wegen de kereke in ZeeRijp heb ick ondergeschr.uit handen van de Juncker Niclaes van Borck dese bovengeschreven summe weder ontfangen den 19. Maij 1656.

Theodorus Faber.” (6)

Deze twee posten zullen verband houden met het jaarlijks onderhoud aan het orgel te Zeerijp verricht. We hebben over deze jaren geen kwitanties van onderhoud gevonden, zodat het nog tot de garantie behoorde.

De posten voor onderhoud door Faber werden al in de tekst genoemd. Op de kwitanties luiden zij als volgt:

1. “Ontfangen uit handen van E.W.Jacobus Schuirman Pastor in ZeeRijp de summe

Twintich Caroli gulden voor ‘t orgel aldaer te visiteren en corrigeren.

Den 14 Maij 1657.

Theodorus Faber.”

2. “Ontfangen van den E.Pastor Schuirman, vieftien gulden, sijnde een jaer tractement

wegens reparatie des orgels in Zeerijp soo verscheenen op meij 1658 den 26. desselven maents.

Theodorus Faber.” (7)

Met deze posten en kwitanties komen we aan het einde van de werkzaamheden van Faber aan het orgel te Zeerijp. In het voorjaar van 1659 komt Faber te overlijden.

Hierna volgen de gegevens, die voornamelijk uit de archiefstukken van de kerk te Zeerijp blijken. We verwijzen voor de genoemde orgelmakers tot 1740 naar Aanhangsel V op pagina …

Allereerst uit Inventaris 898, rekeningen en kwitanties kerk Zeerijp 1659 – 1704:

“op dato ondergeschreven wij met den E: Hendrik Huis geaccordert, om het orgel in de Rijp weder te Renoveren ende verdig te maeken, volgens specifice opstelling van den E: Arnold Zant en den E. Henrick Hermans den 31 Julij jungst gedaen, ende sulckes voor een summe van vijf en veertig Car.gl, ende het orgel voort in jaergeldt te onderholden vor vijftijn Car.gl jaerlicks Actum Groningen de 27, Novembris 1662.

Maurits Ripperda

N: van Borck.

Mr.Hendrick Huis orgelmacker.”

In het ontvangst- en uitgavenboek:

1663
“aen mester Hindrick Huiss orgelmacker vieffenveertigh Ca:gul: 1 st. 45-1-0.”

Opmerking: Op de achterzijde van het contract van 27 november 1662 staat:

“Accort tusschen de kerkvoogden van de Zeerijp en Hr.Huis Orgelmaker om ’t Orgel te renoveeren. 1662.”

We kunnen hieruit opmaken, dat na het overlijden van Faber het orgel geen onderhoudsbeurten gehad heeft, zodat in 1662 het nodig was het orgel eens goed na te zien en te stemmen. Het bestekje werd opgesteld door een Groningse organist (zie Aanhangsel IV pagina …).

Hierna heeft de familie Huis het onderhoud:

1664
“Entfangen van de E.E.Nicolaes van Borck, Vijftijn Cargl wegens ’t onderholden van ’t orgel in de Zeerijp, Actum den 12 Augusti 1664.

Hendrick Huss orgelmaker.”

Idem:

1664
“item aen mester Hindrick Huiss orgelmaeker een jar tractement

wegens het repariren onseres orgels hem verschenen den

1 julij 16

15-0-0.”

Idem:

1667
“aen mester Hindrik Huiss orgelmaekers wed: wegen het jar 1666

also har swaeger Jan Huiss het orgel wegens haer op huiden

verveerdigt vifftien caroliguld.

15-0-0.”

Hieruit blijkt dat Hendrik Huis in 1666 is overleden en dat zijn weduwe nog het jaargeld van 1666 ontvangt, terwijl haar zwager (Jan Huiss) het onderhoud voortzet.

Idem:

1668
“item aen Jan Huess orgelmaker tot Groningen wegens het jaer

1667 twaelff gulden

12.0.0.”

Deze orgelmakers woonden dus te Groningen.

Idem:

1669
“den 19 September aen mester Jan Huiss betaelt zijn tractement

alsoo hie het orgel verbetert en bezien

12.0.0.”

Tussen de jaren 1670 en 1695 vinden we slechts twee posten met betrekking tot het orgel te Zeerijp.

1675 5 mei een afrekening met Andreas Maare te Hoorn voor 12.0.0, welke afgerekend wordt met de predikant Jacobus Schuurman. Voor Andreas Maare en de genoemde plaats zie Aanhangsel V op pagina …

1681, er wordt 13.0.0 betaald aan Jacob Jacobs, organist te Leek. Zie voor hem de lijst van organisten te Zeerijp op pagina … Beide kwitanties in Inventaris 898 (RA. Groningen, Rekeningen en kwitanties 1659 tot 1704).

Een belangrijke post is te vinden in het Staatboek (kervoogdij archief Zeerijp, RA. Groningen, Huisarchief Farmsum over 1773 – ca.1885) naar aantekeningen uit oudere kerkrekeningenboeken is:

8. Johannes Radeker. Deze orgelmaker komt onder verschillende namen voor, zoals de

archiven van Zeerijp en andere plaatsen aangeven.

Zo vonden we hem wel op negen verschillende manieren geschreven. Vermoedelijk was hij geen geletterd man. Zie ook noot 52 in de tekst. Talstra noemt hem geboren te Dantzig en werkzaam bij Arp Schnitger te Hamburg. Van 1696 tot ca 1723 komt hij in de archieven te Groningen voor. Hij verhuist vervolgens naar Friesland en overlijd in 1726 aldaar. Hij was geen zelfstanding orgelmaker. Hij werkte gruime tijd samen met Rudolf Garrel(t)s, die later in Holland furore zou maken o.a. door de bouw van het orgel in de Grote Kerk te Maassluis.

De naam Radeker of Redeker komt in Groningen in de 17e eeuw wel meer voor. Zo komt in het stuk van 1641, Resolutieboek Stad Groningen van 11 oktober 1641, de naam van Redeker als raadsheer voor.

In het Cleyne Borgerecht te Groningen vinden we de 1630 Johannes Redekerk, 1690 Coenraad Redeker, 1705 Michel Redeker en 1725 Hindrich Redeker. Vermoedelijk schreef Johannes Redeker zijn naam oorspronkelijk niet als Redeker of Radeker, maar heette zijn vader Radgen of Redger, wat ethymologisch dezelfde stam heeft als Redeker of Radeker en “raad” betekent.

Zijn zoon en kleinzoon, respectievelijk, Hendricus en Johannes werden bekende organisten van het orgel in de Grote of St. Bavokerk te Haarlem.

Literatuur:

F. Talstra, Ned.Orgels, a.w., pagina 23 – 24 en op register.

Gustav Fock, Arp Schnitger enz, a.w., op register.

Caecilia 1853 met art. S. Meijer over arp Schnitger, uitgegeven door C.H. Edskes als De nagelaten geschriften enz.

Gregoir, Historique enz., pagina 158 en 166.

Gregoir, Essai enz., op naam.

Bouwstenen, deel II, pagina 51.

Algemeen Nederlands Familieblad 1895 XII pagina 42.

Jos de Klerk, Haarlems Muziekleven in de loop der tijden, Haarlem 1965, pagina 75, 178, 180, 185, 188 en 193.

Radeker, J., korte beschrijving van het beroemde en prachtige orgel in de Groote of St. Bavoo’s te Haarlem 1775.

J. du Saar, Het leven en de werken van Jacob Wilhelm Lustig, organist te Groningen 1706 – 1796, Amsterdam 1948.

J.W. Lustig, Biografische aanteekeningen over Musisie, artikel J.W. Enschedé in TVNM, VIII, 1908, pagina 161.

H. Fock in Jubileum nummer Het orgel 1890 – 1960, pagina 61 – 62.

9. Matthias Amoor(d). Over deze in het kerkvoogdijarchief te Zeerijp voorkomende orgelmaker is sinds de puplikatie van Edskes, Fock en Gierveld het een en ander bekend geworden. Minder bekend is, dat Jan Zwart in de Omroepgids van 12 maart 1932 (uitgave NCRV) op pagina 650 een oproep deed om meer te weten te komen over deze orgelmaker. Hij publiceerde een foto van het orgel dat in de Gereformeerde Kerk te Ruinerwold – Koekange stond. Op één der luiken stond te lezen:

“1743. Den 26 Dec. is dit orgel gemaakt door … orgelmaker Matthias A(moor)? woonagtig tot Groningen. Geboren … Dänsig.

Later, in verband met een restauratie en uitbreiding van dit orgel schreef A. Bouman een artikel in Organist en Eredienst, 1959, pagina 1184 – 1186, waaruit bleek, dat het orgel oorspronkelijk gemaakt was voor de kerk te Raamsdonk. In 1850 verplaatst naar Aartswoud H.K. en vandaar door J. Proper naar Ruinerwold – Koekange.
In de Groningse archieven zijn nog wel een aantal gegevens over deze orgelmaker voorhanden. men zie echter Orgels in Drenthe, in voorbereiding)

Literatuur:

Walther Kaufmann, Die Orgeln Ost Frieslands, Aurich 1968, pagina 43 – 44, 60, 62, 212, 260 en 343.

Gustav Foch, Arp Schniter und Seine Schule, Kassel, 1974, pagina 230, 232, 261 – 262.

C.H. Edskes, De nagelaten geschriften enz., Sneek, 1968 pagina 38.

A,J, Gierveld, Het Nederlandse huisorgel in de 17e en 18e eeuw, Utrecht, 1977, pagina 44, 88-89, 410 – 411.

1697
“uitg. door Clant, van Borck als curatoren nevens Joh.Leeuwen Pastor
aan Mons. Snidger voor de repdratie van ‘t Orgel volg. bestek
350.0.0

aan diens knegten

 2.0.0

- Pieter Havink en Roelef Lunsink voor ’t opnemen van het Orgel
 28.0.0.”

Deze uitgave betreft de reparatie die Arp Schnitger (of zijn knechten?) aan het orgel te Zeerijp uitvoerde in 1695 – 1696. S. Meijer in Caecilia, 1853, pagina 112: “1695 (…) Voorts in dit jaar nog gerepareerd: de Orgels te Noordwolde en te Zeerijp (provincie Groningen).”

Zie C.H. Edskes, De nagelaten geschriften van de orgelmaker Arp Schnitger 1648 – 1719, Sneek, 1968, pagina 12, 47.

1698
“an Jacob Cornelis voor het puistentreden gedaan bij het orgelmaken ende (stemmen?)

13.12.1.”

Gezien het bedrag kan de werkzaamheid een verandering betekend hebben maar hierover is echter verder niets bekend. Het kan ook een standaard-reparatie of -restauratie geweest zijn.

De genoemde orgeldeskundigen zijn: Petrus Havingha, organist van de Martinikerk te Groningen sinds 1694 (zie F. Talstra a.w., pagina 25 – 26); van de ander Roelef Lunsink is
verder niets bekend. Te Dwingelo in Drenthe was van 1665 tot ca.1670 een Roelof Lunsingh organist of deze familie was is niet bekend (zie Orgels in Drenthe van de schrijvers, in voorbereiding).

Na 1697 heeft lange tijd een knecht van Arp Schnitger het onderhoud en komt dan ook jaarlijks in de rekeningen voor. Het betreft Johannes Radeker, die zijn eigen naam onder de kwitanties op een wonderlijke manier verhaspelt (8). Hij komt van 1700 tot 1722 in de rekeningen voor. Bijvoorheeld:

1700
“Ontfangen van de E: Lambert Zijtsema wegens de Kercke in d’Zeerijp Seven gld.17½ stuiver inkoomende wegens 2½ dagen arbeyt an de puisters en orgel in d’Zeerijp, daaghes verdient 3 gld. 3 st. Actum Zeerijp den 2 May 1700

7.7.4 No. 32

Johan Ratgij, Mr. Orgelmacker.”
Lambert Zijtsema was organist te Zeerijp (zie lijst van organisten).

Ozinga, a.w., pagina 250 schrijft, dat Redeker sinds 1676 het onderhoud had, wat niet juist kan zijn. De posten voor deze orgelmaker bedragen meest 12.0.0 Caroli gld. Eén post geeft iets bijzonders:

1702
“den 13 Maij an de Orgelmaker wegens reparatie an ‘t orgel en nieugemaakte pijpen; doch onder conditie dat sulks de Heeren welgevallen uitgegeven

12.0.0.”

Veel kan dit niet geweest zijn. In 1713 wordt gesproken van de “puistertredersche” (van 1712 tot 1723)! Talstra schrijft, dat Redeker in 1723 naar Friesland gaat, waar hij in 1726 overlijdt.
Sinds omstreeks 1725 komt de orgelmaker Matthias Amoor(d) te Groningen voor. Het eerste wat we van hem vinden in het archief van Zeerijp is, dat hij volgens bestek het orgel te Zeerijp repareert (9):
1727
“An Mattias Amord orgelwerker betaalt de bedongene penningen van het besteck van ‘t repareren van Het Orgel quit No 39

180.0.0.”

“An De Organist Havingha mett overleg van de Heer Sijsen voor zijn gedaene diensten in ‘t visiteren ende vervolgens in ‘t opnemen van ‘t orgel betaalt quit No 40

 24.0.0.”

“An Jan Fockes betaalt voor torff en koolen tott het repareren van ‘t orgel quit No 50

 2.0.0.”

“An Geertien Hindricks voor gedaene diensten, geduirende dat ’t orgel gerepareert is bet: quit No 52

 5.0.0.”

Hier geldt dezelfde opmerking, die we bij de reparatie van 1695 – 1696 maakten. In beide gevallen is van de bestekken niets meer in het archief aanwezig. Opnieuw keurt Petrus Havingha het orgel. Is Geertien Hindricks de “puistertredersche”?

Hierna heeft Amoor het onderhoud, wat blijkt uit posten van 1728 – 1734, wat niet uitsluit dat hij ook daarna het onderhoud had. De archieven vermelden dit niet. Ook A.A. Hinsz komt voor die periode in aanmerking. We houden het er echter op, dat als een nieuwe orgelmaker voor onderhoud aan getrokken wordt, dit in het archief vermeld wordt en dit geldt voor Hinsz in 1740, zodat we de jaren 1735 – 1739 toch aan Amoor toeschrijven, hoewel dit documentair niet vaststaat.

Sinds 1740 komt Albert Antoni Hinsz in de archieven der kerkvoogdij te Zeerijp als orgelmaker voor, die het onderhoud en stemmen verzorgd. We vinden hem aldaar vermeld tot 1784. Men zie voor hem Gustav Fock, Arp Schnitger und seine Schule, Kassel 1974, pagina 256 – 258 en verder in W.J. Dorgelo Hzn., Albertus Anthoni Hinsz, Orgelmaker, Augustinnsga, 1985 pagina 171. De talloze posten voor Hinsz in de kerkrekeningen te Zeerijp zijn meest bedragen van 12.0.0 voor normaal onderhoud. Of Hinsz in die 44 jaar toch nog veranderingen heeft aangebracht is documentair niet vastgesteld. Toch dient nog het volgende ter overweging. Het testament van A.A. Hinsz van 1 april 1783 (gepubliceerd in Bouwstenen voor een geschiedenis der toonkunst in de Nederlanden, deel 2, Amsterdam, 1971, pagina 287 – 289, geeft aan dat zijn dochter Anna Maria Hinsz “een stukje land in de Zeerijp geleegen” erfde, terwijl de kinderen van zijn derde dochter Susanna Catharina Hinsz “een appelhoff in de Zeerijp” als legaat toegewezen kregen. Dit wijst erop, dat Hinsz met Zeerijp en uiteraard met het voor hem fascinerende Faber-orgel bekend geweest moet zijn. Wellicht heeft hij dan pro Deo aan dit orgel gewerkt. Een andere mogelijkheid is, wat meer waarschijnlijk lijkt, dat hij het orgel bestudeerd heeft en enkele door Faber toegepaste werkwijzen heeft overgenomen. Men zie echter wat B.H. Edskes in zijn werk, uitgegeven bij de Stichting Groningen Orgelland, hierover schrijft.

Na 1785 komt de stiefzoon van Hinsz in de kerkrekeningen voor. F.C. Schnitger Jr., ter onderscheiding van zijn vader F.C. Schnitger Sr.(1693 – 1729), werkte samen in compagnonschap met H.H. Freytag, beide orgelmakers te Groningen. In Zeerijp komen we F.C. Schnitger Jr. tegen van 1790 – 1798. Telkens met posten van 12.0.0 Caroli gulden. Na het overlijden van deze Schnitger, hij leefde van 1724 tot 1799, wordt eerst diens weduwe genoemd:
1800
“28 Juni aan E.S. Snitger wede Koning voor wijl. F.C. Snitger voor een jaar onderhouden en stemmen van het orgel versch. d. 28 Juli 1798 No 16
12.0.0.”

De hier genoemde wed. Koning is Ester Sophia Schnitger, dochter van F.C. Schnitger Sr., die gehuwd was met Jacobus Gerardus Koning, chirurgijn Major, overleden vóór 1783 (zie testament Hinsz in Bouwstenen a.w.). Zij was uiteraard erfgenaam van haar broer, daar deze niet gchuwd was.
Hierna komt het onderhoud aan H.H. Freytag (1759 – 1811). Tot 1810 zien we van hem posten in de rekeningen te Zeerijp, steeds weer van 12 gulden.
We zijn ondertussen in de Franse tijd aangekomen, wanneer de geldwaarde in decimalen wordt uitgedrukt. Een reparatie van een register blijkt uit de volgende post:

1800
“aan H.H. Freytag voor extra Reparatie aan het orgel, zijnde het herstellen van de Octaav 2 voet in het Rugpositief, reeds lang onbruikbaar, en thans weder in een volmaakte order hersteld. q. N 20 (nog in oude stijl:)

12.0.0.”
Genoemd register wordt in het bestek van Faber aangegeven als Superoctaaf 2 voet. Na het overlijden van H.H. Freytag komen posten voor zijn weduwe voor van 1811 tot 1816. In 1814 nog het volgende:

1814
“d. 28 Juli - aan de Wede H.H. Freytag een jaar Tractem. voor stemmen van het orgel versch. d. 28 Juli 1814. No 11

f 12,,-00
- aan dezelve voor nodige reparatien aan de Blaasbalgen van het orgel d. 27

28 Juli No 12.

f 9,,-00.”
Voor de eventuele knechten van de Wed. Freytag, zie de tekst en F. Talstra in Het Orgel, 1972, pagina 114 ‘t Lopster örgelspul (1). Na 1815 komen de posten voor onder de naam H.E. Freytag, die samen met B.J. Freytag het werk van hun vader voortzetten. B.J. Freytag komt in 1829 te overlijden, waarna H.E. Freytag het werk alleen voortzet. In 1818 een kleine post:
1818
“24 Juni Aan H.E. Freytag betaald voor reparatie van het Orgel blyk. quitantie No 18

f 9,,-10.”

Tot 1820 komen de posten voor onderhoud van f 12.- op naam van H.E. Freytag. Daarna van 1821 tot 1851 aan de koster-organist-schoolmeester J. Kuipers, die als toeslag op zijn jaarsalaris bedragen, die variëren van f 4.- tot f 7.-, ontvangt. Ook hierna, tot 1869, ontvangt hij hiervoor bedragen, nu te stellen op f 10.- of iets meer. Op de orgelkast staat “I (of J) K. MDCCXXI g”, hetgeen wel op deze organist zal slaan, die toen het orgel “gestemd” of “gerepareerd” heeft.

In de tekst bespraken we reeds de werkzaamheden 1834 (niet 1843 zoals C.H. Edskes abusievelijk schrijft). De volgende posten komen voor:

1834
“30 Augustus Aan H.E. Freytag, orgelmaker, op afkorting van het orgelbestek, aangenomen volgens quit. No 18

f 50,,-00
27 September Aan H.E. Freytag op afkorting. No 23

f 25,,-00

20 October Aan H.E. Freytag op afkorting van het orgelmaken,
quit. No 27

f 148,,-00

1835
“12 Augustus Aan den orgelmaker H. Freytag de laatste verdiende
gelden van het orgel in de Kerk alhier in 1834.Volgens
quitantie No 20

f 100,,-00
De totale uitgaven voor deze reparatie en eventuele verandering bedroeg f 323.-. In 1833 werd dit werk aan Freytag aanbesteed voor f 285.-, terwijl de organist J. Kuipers het toezicht had. In 1834 werd het werk uitgevoerd, tegelijk met een belangrijke torenreparatie. In de tekst (aantekening 77) hebben we al vermeld, dat toen ook de frontpijpen verfoelied werden. Wanneer we het bedrag van f 323.- verminderen met de aanneemsom van f 285.- dan komen we uit op een bedrag van f 38,- wat wel overeenstemt met het door J. Kuipers genoemde bedrag (zie aantekening 77). Intussen moet deze werkzaamheid boven het bestek zijn uitgevoerd. Of nu wat Broekhuyzen schrijft (zie tekst) overeenstemt met de werkelijkheid is moeilijk na te gaan. Bij de laatste restauratie is dit volgens de orgelmakers niet gebleken. Vooral de uitbreiding in lang octaaf tot f''' kan toen wel als wens naar voren gekomen zijn, maar is wat de uitvoering betreft nooit tot stand gekomen. Het zou betekend hebben, dat de rugwerkslade uitgebreid werd met 13 pijpen per sleep, nl. 4 in de baskant en 9 in de diskant, bovendien zou het manuaal van het rugpositief uitgebreid zijn met 13 toetsen, te weten 8 zwarte en 5 witte. Met het gevolg, dat de discant in het manuaal van het rugpositief 4 witte toetsen langer zou zijn dan het manuaal van het hoofdwerk. De rugwerkslade zou in elk geval rigoreus moeten worden aangepast of zou zelfs moeten worden vernieuwd. Het bedrag dat Freytag ontvangt doet niet vermoeden, dat een zo grote ingreep heeft plaats gevonden. Broekhuyzen heeft het ook nog over het aanbrengen van twee nieuwe stemmen. Het blijft moeilijk om na te gaan wat nu precies in 1834 gebeurd is. C.H. Edskes heeft het in zijn rapport van 1965 over de: “Huidige toestand van het orgel” (punt II op pagina 4 – 8). Het bespreekt de toestand na 1933 (zie vervolg). Van belang is wat, volgens Edskes, van het orgel aanwezig was vóór 1933. Een opsomming hiervan volgt hierna:
Orgelkas(t):
van eikehout; vormgeving origineel; practisch ongewijzigd; bruine laklaag, was oorspronkelijk blank eiken; luiken oorspronkelijk hemelsblauw, omzoomd door gouden bies; sterren aanwezig, mechanica hiervan verwijderd; frontpijpen niet orgineel; oorspronkelijk waren een aantal van deze pijpen geciseleerd, zoals foto van vóór 1933 aangeeft (vergelijk ook de foto orgel van Faber-orgel te Coevorden).

Windladen:
laden van manuaal en pedaal nog grotendeels oorspronkelijk; opstelling uniek: naast elkaar, pedaallade aan de zuidzijde en manuaalslade aan de noordzijde; aantal cancellen van 41 op 49 gebracht (manuaal) en van 21 op 25 (pedaal); springladen met afwijkende construktie; rugwerkslade kan oorspronkelijk zijn, vervanging ervan, indien dit gebeurd is, van vóór 1881.
Windvoorziening: Oorspronkelijk 3 spaanbalgen; windkanalen nog gedeeltelijk origineel.

Mechaniek:
Speelmechanisme nog voor een groot deel oorsprokelijk; klavieren, ook het pedaalklavier naar het zich laat aanzien, oud, wel gewijzigd of vergroot; registermechanisme sterk gewijzigd; nog onderdelen hiervan bewaard gebleven; restauratie naar het oorspronkelijke is mogelijk; trom-, nachtegaal- en sterrenmechanisme verdwenen; registerknoppen vervangen.

Pijpwerk:
I. Manuaal:

Prestant 8'
Nieuw. Mensurenbeeld overeenkomend met het oorspronkelijke(?).

Octaaf 4'
Gedeeltelijk ouder pijpwerk; datering? (Hinsz)
Bourdon 16'
Bas en discant. In bas van 1651 (Faber) ,behalve Cis, Dis, Fis en Gis; materiaal eikehout; unieke factuur.

Mixtuur III
Ouder pijpwerk, ongeveer als van Octaaf 4'; verdeeld in bas en discant (Hinsz)
II Pedaal:

Bourdon 16'
Aangesloten op manuaal via koppeling.

III Rugpositief:

Holpijp 8'
Kan ouder zijn dan 1933.

In de rest van dit artikel van het rapport geeft Edskes op voorzichtige wijze enige conclusies, die verder geen nieuws bieden. Fij acht echter een reconstructie van het werk verantwoord en noodzakelijk.

Ten aanzien van het voorgaande levert het rapport van C.H. Edskes eveneens de twijfel op aangaande rugwerkslade. Het is duidelijk, dat deze niet meer de oorspronkelijke van Faber was. De mogelijkheid van vervanging door Freytag met een bestaande oude lade is niet uitgesloten. In het archief komt hierna niet veel belangrijks voor:

1852
“24 Maart Aan de orgelmaker H.E. Freytag No 2

 f 5,,-00.”
Hiermee verdwijnt Freytag uit het archief. Het normale onderhoud wordt daarna tot 1869 door J. Kuipers verricht en daarna door H.J. Kuipers. Echter, de laatste komt voor een reparatie al eerder voor:

1860
“1 November Aan H.J. Kuipers voor orgelmaken volgens quitantie N 22 -

f 41-50.”
H.J. Kuipers komt van 1871 tot 1878 met posten voor van f 20.- per jaar, na 1878 echter met posten van f 15.- tot en met 1881. Genoemde Kuipers is geen organist te Zeerijp. Volgens Talstra werkt hij ook te Loppersum. Hij was wellicht familie van de organist te Zeerijp J. Kuipers.
In 1881 verschijnt een nieuwe orgelmaker te Zeerijp. Het is Jan Doornbos, woonachtig te Groningen. Van 1881 tot 1884 komt hij voor flinke bedragen in de rekeningen van de kerk te Zeerijp voor:

1881
“dec. 25 Aan de orgelmaker Doornbos blijkens quitantiën
f 475.00”

1882
“Nov. Aan den orgelmaker blijkens verschillende quitantiën
f 400.”

1883
“Mei 1 Aan J. Doornbos orgelmaker quit No 15

f 75.”

1884
“April 19 Aan J. Doornbos quit No 21

f 50.00.”
Het totaal van deze uitgaven voor het orgel bedraagt f 1000.00. Zijn werkzaamheden bestonden uit de verandering van de windladen tot normale sleepladen; het aanbrengen van lang octaaf; manuaal- en pedaalomvang brengen van 41 op 49 toetsen, respectievelijk van 21 op 25. De omvang werd nu van C - c''' en van C - c'. Verder moeten we in hem zien diegene die de oude spaanbalgen verving door een magazijnbalg. Ook bepaalde wijzigingen in de dispositie zijn waarschijnlijk aan hem toe te schrijven.
Ook hier vermeldt het archief geen bijzonderheden. In de tekst hebben we de dispositie, genoteerd door Joh. B. van Meurs van vóór 1933, al genoemd. Hieruit bleek, dat het orgel vrij ingrijpend gewijzigd werd en dat de dispositie, hoewel niet rigoreus, veranderd was. Het grootste deel van het oude pijpwerk bleef toen nog behouden (zie ook het rapport van C.H. Edskes). De firma J.Doornbos bleef hierna het stemmen en onderhoud verrichten.
Van 1886 tot 1924 komt Doornbos in het kerkarchief te Zeerijp voor met wisselende bedragen van ca. f 6.- tot f 10.-. Een enkele maal ook voor reparatie:

1922
“sept Aan J. Doornbos, quit no 20

f 285.-.”

Dit zal een standaard-reparatie geweest zal zijn; herstel van de blaasbalg.
Hierna heeft Hermanus Thijs het onderhoud, in elk geval sinds 1926. De betalingen aan hem lopen tot 1933 voor een bedrag van f 15.10. In 1926 werd de kerk aangesloten op het lichtnet, zodat in dit jaar of wat later het orgel een elektrische windvoorziening kreeg.

We naderen nu het jaartal 1933, wat we wel het “rampjaar” voor het Faber-orgel te Zeerijp mogen noemen. Hetgeen toen gebeurd is vervult ons, die er later op terug kijken, met verbazing. Hoe was het mogelijk, dat de firma Spiering toegelaten werd tot het oude Groningse orgelbezit?
Voor een deel wordt dit duidelijk uit wat het archief te Zeerijp aangeeft over deze restauratie.

In 1932 worden de eerste besprekingen gehouden over de grote “opknapbeurt”, die het orgel nodig heeft. In de vergadering van kerkvoogden en notabelen van 9 september 1932 wordt hierover gesproken. Men vraagt om de medewerking van de organist te Zeerijp Jacob Scherpbier. Op de vergadering van 25 november 1932 blijkt, dat de organist twee orgelmakers uitgenodigd heeft om het orgel te onderzoeken. Zowel de firma A.S.J. Dekker te Goes als de firma M. Spiering te Dordrecht leveren een begroting in. Die van de firma Dekker is groot f 1740.-. De firma Spiering komt zelfs met drie voorstellen, nl. van f 730.-, van f 1490.- en één van f 2490.-. De kosten voor huisvesting en verteringen zijn hierbij niet inbegrepen.

Uit de vergadering van 20 januari 1933 blijkt, dat kerkvoogden en notabelen de orgelrestauratie weer behandelen. De organist Scherpbier licht een en ander toe met een foto van het front. Men blijkt geporteerd te zijn voor de begroting door Spiering ingebracht van

 f 1490.-. Een relevant punt is, dat de man die het onderhoud aan het orgel te Zeerijp verricht, nl. Harmannus Thijs, in het bedrijf van Spiering is opgenomen. Uit deze gegevens blijkt;

1e dat de kerkvoogdij vaart op het oordeel van de organist Scherpbier; er wordt kennelijk geen andere deskundige gevraagd;

2e dat de organist Scherpbier twee orgelmakers uitnodigt, die toen al bekend stonden als bouwers van voornamelijk nieuwe fabrieksmatige produkten volgens het pneumatisch systeem, terwijl hun restauratiepraktijk bedenkelijk was;

3e dat op grond van ten 2e gesteld kan worden dat de organist Scherpbier niet de juiste adviseur was;

4e dat het feit, dat H. Thijs, de oude meesterknecht van de firma Van Oeckelen, in het bedrijf van Spiering was opgenomen, het vertrouwen in de firma Spiering op een verkeerde manier heeft beïnvloed;
5e dat de kerkvoogdij in deze crisistijd zich niet kon veroorloven om grote bedragen voor de restauratie van het orgel uit te trekken;

6e dat men zich waarschijnlijk niet heeft beseft, dat het orgel te Zeerijp een grote historische waarde had.

Dit complex van onkunde, ondeskundigheid, geldkrapte en misvertrouwen verklaart wat intern te Zeerijp plaats vond. Extern was, er de algemene kijk op het orgelmaken in de eerste helft van de twintigste eeuw. Dat wat men zag gebeuren met andere instrumenten in de nabije omgeving speelde eveneens een rol. Hoe dit ook zij, door met de firma Spiering in “zee” te gaan was het orgel “rijp voor zijn ondergang voor wat het binnenwerk betreft. Op zondag 12 februari 1933 vond de laatste bespeling op het oude instrument plaats.

Hoe desastreus de firma Spiering het orgel “restaureerde” is te zien in het rapport van C.H. Edskes van 1965 (men zie ook het dispositieoverzicht aan het einde van dit aanhangsel). Praktisch al het nijpwerk werd vervangen door materiaal van twijfelachtige kwaliteit. Het frontpijpwerk werd vervangen door zink. Het pedaal werd van zijn pijpen beroofd. Het meeste van dit oude pijpwerk werd door de firma Spiering mooit herplaatst of niet in Zeerijp achtergelaten, maar eenvoudig geconfisqueerd. We zullen niet langer bij deze anti-climax in de orgelgeschiedenis van het Faber-orgel stilstaan in de wetenschap, dat na ruim 45 jaar er ook nog een happy-end aan deze historie komt.
Daarom slechts kort nog wat het archief erover schrijft. Op zondag 18 juni 1933 werd het orgel weer ingebruik genomen en ingeweid met en bespeling door de organist Johan B. van Meurs, die met de “restauratie” van het instrument echter niets te maken had.

Op de vergadering van 24 november werden de kosten van de restauratie besproken:
1933
“Aan de firma Spiering wordt betaald

f 1628,-

Aan J. Kalker te Zeerijp voor kost en inwoning voor f 2.- per dag
,, 182,-

Op 27 april 1933 was betaald aan E. Zaagman voor
vervoerskosten enz. (Van Gend en Loos) totaal

,, 7,50
Aan Joh. B.van Meurs voor de orgelinwijding

,, 14,75
totaal
 f 1832,25

Van 1935 tot 1952 komt de firma Spiering voor het onderhoud en stemwerk in aanmerking, meest voor f 15.10 per jaar, soms iets meer. Hierna werd deze firma voor het onderhoud en stemmen bedankt. Als stemmer, in dienst van de firma Spiering, moet gefungeerd hebben de heer Renkema uit Woldendorp. Dat de firma Spiering verder van dit orgel geweerd werd zal te danken zijn aan de invloed van mensen als dhr. C.H. Edskes en Lamb. Erné. Van 1954 tot 1955 stemt een employé van de firma A. Hahn uit Groningen, terwijl van 1958 tot 1963 de naam van Henny Emmes uit Appingedam wordt genoemd.

In 1963 wordt in verband met de kerkrestsuratie het orgel gedemonteerd en op de pastoriezolder opgeslagen. In 1965 werd de orgelkast gerestaureerd door de firma Stamhuis te Loppersum.
29 Foto’s van het gerestaureerde en gereconstrueerde orgel N.H. kerk te Zeerijp. Front, pijpwerk, lade blaasbalgen etc.

Welwillend afgestaan door H.A. Edskes te Groningen.

30 Foto (met witte rand)

Idem. Welwillend afgestaan door Stef Tuinstra

In 1966 werd het Rugwerk herplaatst en bespeelbaar gemaakt door de firma Fama en Raadgever te Utrecht (zie Het Orgel 1966, pagina 103). Sinds 1975 staat in het koor een positief van 3 register, geleverd door de firma Fonteyn uit Kampen, zodat voor de begeleiding van de gemeentezang een voorziening was getroffen.

In 1976 kreeg de firma K.B. Blank & Zn. te Herwijnen in samenwerking met de orgelbouwer B.H. Edskes, Zwitserland (een broer van C.H. Edskes, de maker van het rapport in 1965) de opdracht een plan en begroting te maken, wat zou moeten leiden tot restauratie en reconstructie van het Faber-orgel uit 1651 te Zeerijp. Dit stuk is gedateerd 24 augustus 1976. Hierin werd overwogen om het orgel te restaureren en te reconstruerennaar de toestand zoals die in de dispositieverzameling van N.A. Knock uit 1788 staat aangeschreven. Toen men echter na demontage en herhaald onderzoek de oorspronkelijke opzet van het Faber-orgel doorzag werd verder teruggegrepen op de oorspronkelijke conceptie zoals die door Theodorus Faber tussen de jaren 1645 en 1653 zijn beslag kreeg. dat men dit deed moet als een dappere daad van deze orgelmakers worden gezien. Het is toch niet niks om te trachten het oorspronkelijke klankbeeld van dit orgel terug te roepen. Men kan zich voorstellen hoeveel uren aan resaerch, speurwerk en overleg besteed zijn om tot het nu bereikte resultaat te komen.
We bevelen de lezers van dit boek ten zeerste aan om hierover nader geïnformeerd te worden, door kennis te nemen van het werk dat Bernhardt H. Edskes over de restauratie en reconstructie van het orgel te Zeerijp voor de Stichting Groningen Orgelland (het wordt een donateurs-publicatie) zal schrijven en waaruit wat het technisch-constructieve en de argumentatie voor de reconstructie van het oude klankbeeld van dit grandioze Faber-orgel te Zeerijp naar voren zal komen.

Tijdens de ingebruikname van het orgel op zondag 17 juni 1979 in de morgendienst, het orgel werd toen bespeeld door Klaas Bolt, bleek duidelijk en viel speciaal op, hoe goed men op dit orgel de gemeentezang kan leiden en begeleiden. Te 16.00 uur was er een orgelconcert door de organist van deze gemeente, Stef Tuinstra, die in staat bleek de sfeee van de orgelmuziek geschreven in de periode voorafgaande aan het bouwjaar 1651 van dit orgel, voor ons te doen herleven.
Ook de uiterlijke verschijning van hrt Faber-orgel te Zeerijp is na de restauratie en reconstructie van hoge kwaliteit en grandeur. Eens te meer wordt duidelijk welk een verfijnd orgelmaker en beeldend kunstenaar Theodorus Faber geweest moet zijn. Zelden zagen we een orgelfront dat zo slank en tegelijk fraai van verhoudingen is. Het opnieuw aanbrengen van de geciseleerde frontpijpen meekt het orgel tot een juweel. Zoals gebruikelijk in de Nederlandse orgelbouw uit die dagen, werden de geciseleerde frontpijpen en alle labia met bladgoud verguld.
Dat men het orgel weer voorzien heeft van een trom, sterren en nachtegaal getuigd van consequent reconstructie-werk. In de literatuur over het orgel worden deze toevoegsels ook wel in negatieve zin beoordeeld. Toch is het nodig om over deze materie een nieuw licht te laten schijnen. Men mag aannemen, dat iemand als Theodorus Faber zich niet zonder meer met deze zogenaamde “Spielerijen” inliet, maar hieraan vooral als theoloog ook zin en betekenis wilde geven. Wanneer we hierover onze gedachten willen laten gaan is het nodig na te speuren wat uit de renaissance in de 17e eeuw doorwerkt aan allegorie, symboliek en emblemata. Ook het verweven zijn van Christendom en Humanisme speelt hierin mee, wat juist in de door tolerantie zich kenmerkende Lage Landen, ondanks strengere vormen van calvinisme, hier een voedingsbodem kon vinden.

Hiermede beëindigen we het onderzoek over het Faber-orgel te Zeerijp. Het geheel bevat hoogtepunten en blijken van verval, maar met een gelukkig slot. Als deze historie belangstelling opwekt voor een stuk regionale geschiedenis zich afspelend in de 17e eeuw en geplaatst in de provincie Groningen, dan is al ons werk aan dit boek ruimschoots beloond en teken wij maar namens

Theodorus Faber S.S.T. Cand.

Aanhangsel III. Bijlage 1.
Dispossitie-overzicht van het orgel te Zeerijp 1645 – 1979.
Th. Faber 1645
N.A. Knock 1788
Broekhuyzen ca 1850

J.B. van Meurs ca 1930
Spiering 1933

Blank / Edskes 1979

Manuaal:

Manuaal:

Manuaal:

Manuaal:

Manuaal:

Manuaal:

Bourdon 16' B/D

Prestant 8'

Prestant 8'

Prestant 8'

Prestant 8'

Prestant 8'

Prestant 8’
Holpijp 8'

Holpijp 8'

Holpijp 8'

“Gedekt” 8'

Holpijp 8'

Holpijp 8'
Octaaf 4'

Octaaf 4'

Octaaf 4'

Octaaf 4'

Octaaf 4'

Octaaf 4'
Quintfluit 3'

Quintfluit 3'

Quintfluit 3'

“Fluit d’Am.” 4' (Fluit 4’?)

Quintfluit 3'

Superoctaaf 2'

Superoctaaf 2'

Octaaf 2'

Octaaf 2'
Sifflet 1'

Sifflet 1'
Mixtuur 5-9 sterk
Mixtuur 6 sterk
Mixtuur 6 sterk

“Cornet”

Mixtuur 3sterk B/D
Mixtuur 4-6 sterk

Cimbel 2 sterk

Cimbel 2 sterk
Cimbel 2 sterk

Cimbel 2 sterk

Trompet 8'

Trompet 8'

Trompet 8'

Trompet 8'

Trompet 8'

Trompet 8'
Rugpositief:

Rugpositief:

Rugpositief:

Rugpositief:

Rugwerk:

Rugpositief:

Prestant 4'

Prestant 4'

Prestant 4'

Prestant 4'

Prestant 4' dubbel

Quintadena 8'

Quintadena 8'

Quintadena 8'

Quintadena 8'

Holpijp 8' B/D dubbel
Holpijp 8' B/D
Holpijp 4'

Gamba 8' D

Viola di Gamba. 8'

Fluit 4'

Fluit 4'

Fluit 4'

Gemshoorn 2'

Fluit 2'

Gemshoorn 2'
Superoctaaf 2'

Octaaf 2'

Octaaf 2'

Octaaf 2'

Octaaf 2'
Sexquialter

Sexquialter 2 sterk
Sexquialter 2 sterk

Sexquialter 2 sterk

Mixtuur 3-4 sterk
Mixtuur 3-4 sterk

“Tongwerk” 8'
Regaal 8'

Regaal 8'

Vox Humana 8'

Regaal 8'
Pedaal:

Pedaal:

Pedaal:

Pedaal:

Pedaal:

Pedaal:

Bourdon 16'

Bourdon 16'

Bourdon 16'

Bourdon 16'

Bourdon 16'
Dooff 8'

Prestant 8'

Prestant 8'

Prestant 8'

Dooff 8'
Octaaf 4'

Trompet 16'

Bazuin 16'

Bazuin 16'

Bazuin 16'

Bazuin 16'
Tremulant

2 Tremulanten

2 Tremulanten

Tremulant

2 Tremulanten (Man: opliggend,

Rpos: inliggend)

Trommel

Trom

Trom

Trommel
Nachtegall

Nagtegaal

Nagtegaal

Nachtegaal

2 omlopende sterren
Sterrens

Sterrens

2 omlopende sterren

2 ventyls

ventil

2 afsluiters

2 afsluiters

Calcanten schel

Pedaalkoppeling

Pedaalkopp./Man.
Pedaalkopp./Manuaal

Rugwerkkoppeling

Manuaalkoppeling
Manuaalkoppel
Omv. Man: C-a''.g'''
idem

idem

C – c'''

C – c'''
Omv. Ped: C-c'
idem

idem

C – c'

C – c'
onder kort oct.

idem

idem (RW C – f'''?)

lang octaaf

onder kort octaaf

Vervolg Bijlage 1.

Het dispositieoverzicht vertoont globaal, dat het orgel te Zeerijp tot ongeveer 1830 weinig veranderging onderging. In vergelijking met de dispositie van Faber is die van Knock en Broelhuyzen praktisch gelijk. De verschillen tussen Faber en Knock / Broekhuyzen zouden zelfs teruggevoerd kunnen worden op veranderinge door Faber in de periode 1645 – 1653 zelf al aangebracht. Wanneer Schnitger, Amoor of Hinsz wijzigingen hebben aangebracht zijn zij maar klein geweest. De verandering door Broekhuyzen genoteerd en door H.E. Freytag uitgevoerd is, zoals we al aangaven, dubieus.

De dispositie van ca. 1930 vertoont al een heel ander beeld, maar in 1881 moet J. Doornbos al behoorlijk wat veranderd hebben in het orgel, hoewel enige registerwijziging door Freytag en zijn voorgangers niet uitgesloten is. Toch was het orgel in grote trekken, vooral wat de kast en het grootste gedeelte van het pijwerk betreft nog intact.

Hoe rigoreus M. Spiering in het orgel huisgehouden heeft is uit het dispositiebeeld heel duidelijk op te maken. Van het oorspronkelijk twee klaviers orgel met vrij pedaal en ca. 18 registers bleefde de schamele rest van een instrument met 2 klavieren met 11 registers over en vrij padaal over.

De laatste dispositie in de rij toont de reconstructie van het Faber-orgel weer met 19 registers, hoewel enigszins anders verdeeld over de klavieren en het pedaal. Voor de verklaring van deze dispositie zij nogmaals verwezen naar de uitgave verzorgd door Bernhardt H. Edskes voor de Stichting Groningen Orgelland.

Aanhangsel III. Bijlage 2.

Hierna volgt hetgeen G.H. Broekhuyzen over het orgel schrijft in het vierdelig manuscrint van ca. 1850 (uitgezonderd de dispositie):

“Zeerijp Z 40 (deel 4).

Het orgel in de Kerk der Hervormde Gemeente aldaar is in 1651 gemaakt door E. Huis, orgelmaker. Werd in 1693 gerepareerd door A.A. Hintz en in 1834 door H.E. Freytag. Het rugpositief in lang octaaf 4½ octaaf benevens twee nieuwe stemmen (volgt de dispositie, zie overzicht)

Jan Zwart Sr. noteert hierbij: A.A. Hintz moet zijn A. Schnitger
Zie Het Orgel 1888 - 17

“De Harp” Jan. 1919

 ,,
,, Nov.1916.

Dezelfde noteert in een lijst ven orgelmakers:

Faber (Theodorus). Zie orgel Zeerijp “Het Orgel “ 1888 bl. 17.

Zie ook nog Aantekeningen Knock / Broekhuyzen, uitgave Kampen, 1973 pagina 52.

Het blijft nog altijd een raadsel hoe Broekhuyzen aan het bericht komt, dat B. Huis de maker is van het orgel te Zeerijp. Ook in zijn tijd moet toch het ovale schild op het orgel de echte maker hebben aangegeven.
Aanhangsel III. Bijlage 3.

Rapport inzake het orgel in de Ned. herv. Kerk te Zeerijp. 30 februari 1965. Opgesteld door C.H. Edskes vanwege de orgelcommissie der Ned. herv. Kerk. (OC 5 – 10 pagina’s)
RAPPORT BETREFFENDE HET ORGEL IN DE HERVORMDE KERK TE ZEERIJP

I. GESCHIEDENIS VAN HET ORGEL.

Blijkens het bewaard gebleven contract, dat als bijlage is opgenomen, neemt de geschiedenis van het huidige orgel in de Hervormde kerk van Zeerijp een aanvang in het jaar 1645. De collatoren van de kerk van Zeerijp, te weten Maurits Ripperda en Nicolaus van Borck sloten in bovenvermeld jaar een overeenkomst met de orgelmaker Theodorus Faber te Groningen. Blijkens dit contract zou het instrument de volgende dispositie hebben:

Manuaal:

Rugpositief:

Pedaal:

Prestant
8'

Quintadena
8'
Bourdon
16'
Holpijp
8'

Fluit

4'
Doof

8'
Octaaf

4'

Superoctaaf
2'
Octaaf

4'
Quintfluit
3'

Gemshoorn
2'
Mixtuur
3-4 sterk

Sifflet

1'

Sesquialter

Trompet
16'
Mixtuur
5-9 sterk
Tongwerk
8'
Cimbel

2 sterk

Trompet
8'
Tremulant; trommel; Nachtegaal en 2 Cimbelsterren.

De manuaalomvang betrof 41 toetsen, de pedaalomvang 21 toetsen.

Dit betekent dat de klavieren van C, D, E, F, G, A – g''.a'' liepen, het pedaal van C, D, E, F, G, A – c'.

Uit het contract blijkt verder, dat het orgel een drietal springladen zou krijgen en wel zodanig geconstrueerd, dat iedere cancel zijn eigen afneembaar canceldekstuk heeft, waarin de pijpventielen zijn aangebracht.

De frontpijpen zullen worden “versulvert”. Dit zal waarschijnlijk niet letterlijk zijn bedoeld, doch wijzen op het aanbrengen van foelie.

Het orgel zou voorts drie spaanbalgen krijgen. ook neemt de orgelmaker het vervaardigen van de orgelkas en de ornamentiek voor zijn rekening. Het maken van het orgelbalcon, de balustrade en de stijger vallen buiten het contract. Wel zal de orgelmaker enig snijwerk vergulden en de fundatie van het orgel met gulden letters op een cartouche aanbrengen. Genoemde cartouche bevindt zich aan de onderzijde van de middentoren van het hoofdorgel. Het opschrift luidt als volgt:

“Gode ter.eeren,in.t.iaer 1651. ten tiden van de E.E.Heer

Maurits Ripperda. de.E.E.Nicolaus van Borck voogden en

meede collatoren deeser kerkcke en de E.W.Gerhardt,

Averesch pastoor.is dit orgel gemaect door.T.Faber S.S.T.

Cand”

Uit dit opschrift blijkt, dat het orgel pas in 1651 gereed was.

Faber kreeg voor zijn werk het zeer hoge bedrag van 4100 Car.gulden.

De balustrade van het orgel werd vervaardigd door de kistemaker Derck Abrahams te Loppersum. Genoemde balustrade wordt omschreven

-2-

als “tuelf fot lanck ende fijf te half fot hoch’’. De balustrade loopt “van dat postijff scheijf an dije mure’’, zoals nu nog het geval is.

In 1653 richt Faber een verzoek aan de collatoren om vergoeding voor het extra werk aan het orgel. Besloten wordt om aan Faber nog een bedrag van maar liefst 300 daalder en 30 stuivers uit te keren wegens ‘‘,dat hij boven het besteck tott mercklicke verbeteringe ende loff van het werck in verscheiden stucken hadde gegaen ende gedaen tott sijn beswaeringe”.

Welke de boven het bestek verrichte werkzaamheden zijn geweest, vermeldt de historie helaas niet.

In het jaar 1662 wordt een reparatie aan het orgel verricht door de orgelmaker Henrick Huis. De kosten bedragen 45 Car.gulden.

De eerstvolgende grote reparatie van het orgel vindt plaats in het jaar 1695 door Arp Schnitger uit Hamburg. Dit feit wordt eveneens bevestigd in de mémoires van Schnitger. In het jaar 1697 wordt aan Sohnitger f 350,-- uitbetaald, terwijl zijn knechten een fooi van f 2.-- ontvangen. Wel is sprake van een bestek van deze reparatie, maar ondanks zeer intensieve naspeuringen kon dit niet worden teruggevonden. Naar de aard van de werkzaamheden kunnen we slechts gissen.

In de volgende jaren wordt het onderhoud van het instrument verzorgd door Joh. Radecker, een leerling van Schnitger, die zich in Groningen had gevestigd.

In het jaar 1726 vindt opnieuw een reparatie plaats en wel door Matthias Amoor(d), eveneens een leerling van Schnitger en woonachtig te Groningen. Ook hier is weer sprake van een bestek, maar het is niet bewaard gebleven. De koeten beliepen de somma van f 180,--

Vervolgens komt het onderhoud bij Alb.Anth.Hinsz te Groningen.

Werkzaamheden van enige betekenis vonden evenwel niet verricht.

In 1843 vinden nog enige herstelwerkzaamheden plaats, uitgevoerd door de orgelmaker H.H.Freytag te Groningen.

In 1788 wordt de dispositie van het orgel medegedeeld in het werkje van Nicolaas Arnoldi Knock. Deze schrijft over het orgel het volgende:

“Het Orgel alhier met 2 Hand-clavieren en vry Pedaal, heeft navolgende stemmen.

Manuaal

Rug-Positief

Pedaal.

Praestant
8 v.
Praestant
4 v.
Bourdon
16 v.
Holpyp
8 v.
Quintadeen
8 v.
Praestant
8 v.

Octaaf

4 v.
Holpijp
4 v.
Bazuin

16 v.

Super Octaaf
2 v.
Octaaf

2 v.

Quint Fluit
3 v.
Sexquialter
 2 st.

Mixtuur
6 sterk
Mixtuur
3 en 4 sterk

Cimbal

2 sterk
regaal

8 v.
Trompet
8 v.

-3-

2 Ventyls.Sterrene.Trom.Nagtegaal.(voor ieder een trekker)

2 Tremulanten.

Het Clavier loopt tot twee gestreept a. Onder kort Octaaf.”

Tot het jaar 1881 bleef het orgel in bovenvermelde toestand bewaard. In dit jaar vond een grote ingreep in het instrument plaats. De springladen werden bij deze gelegenheid omgebouwd tot sleepladen. De manualen werden uitgebreid van C – c''' met aanvulling van de korte octaven, het padaal van C – c'. In de pedaallade en die van het Manuaal is nog duidelijk waarneembaar, dat extra cancellen zijn aangebracht hoofdzakelijk door gebruik van blinde cancellen en cancellen, die oorspronkelijk bestemd waren voor Trom en Nachtegaal. Verschillende registers werden gewijzigd, maar het grootste gedeelte van het pijpwerk bleef toch behouden. Daar nadere gegevens ver deze ombouw volledig ontbreken, is het niet mogelijk een definitief beeld van het orgel na deze ingreep te verkrijgen. De koeten bedroegen f 1080,-

Ook werden omstreeks deze tijd kas, luiken en snijwerk van een donkere laklaag voorzien.

Was het instrument na de ingreep van 1881/82 reeds vrij ingrijpend gewijzigd, in 1933 werd echter op een ontstellende wijze in het orgel huisgehouden. Dit werd uitgevoerd door de firma Spiering te Dordrecht. Genoemde firma verving praktisch het gehele pijwerk door nieuw van zeer twijfelachtig maaksel. De oude frontpijpen werden vervangen door exemplaren van zink. Het vrije pedaal werd met behoud van de lade van zijn pijpen beroofd, gelukkig met behoud van de oude Bourdon van het Pedaal, die nu als bas voor de Bourdon 16' van het manuaal ging dienst doen. De dispositie werd gewijzigd naar de toenmalige smaak. Het is bedroevend, dat een dermate belangrijk historisch instrument nog in 1933 zo grondig kon worden vernield.

De dispositie van het orgel was voor demontage, ten behoeve van de momenteel onderhanden zijnde kerkrestauratie, als volgd:
Manuaal:

Rugwerk:
Bourdon
16' bas en disc.
Prestant

4'
Prestant
8'

Holpijp

8' bas en disc.

Holpijp
8'

Viola di Gamba
8'
Octaaf

4'

Voix Célèste

8'
Mixtuur
3 sterk bas en disc.
Fluit

4'
Trompet
8'

Fluit

2'
Manuaalkoppel

Afsluiting manuaal

Pedaalkoppel aan het Hoofdwerk
Afsluiting rugwerk
Tremulant

Ventiel

2 Cimbelsterren, zonder klokjes
Manuaalomvang
C – c'''
Pedaal

C – c'
-o-o-o-o-o-o-o-o-o-
-4-

II. Huidige toestand van het orgel
Orgelkas

De orgelkas is geheel uit eikehout vervaardigd. De vormgeving is zeer origineel. Wijzigingen aan de orgelkas hebben nauwelijks plaatsgevonden. De achterwand was vrij zwaar beschadigd, vooral de luiken achter het hoofdwerk. Het houtwerk is geheel overtrokkoe met een donkerbruine laklaag. Oorspronkelijk was het hout niet met en verflaag bedekt. Slechts enkele gedeelten van het snijwerk waren verguld. De wapens van de collatoren in de ondervelden van het hoofdorgel waren verguld en verder in de heraldische kleuren geschilderd. De gouden letters op de cardouche onder de middentoren van het hoofdorgel hadden een zwarte achtergrond. Ook bevinden zich achter de cimbelsterren cirkelvormige zwarte achtergronden. De sterren zelf zijn verguld. Het snijwerk is op een aantal plaatsen beschadigd. De luiken waren oorspronkelijk voorzien van een hemelsblauwe kleur en met een gouden bies omzoomd. Hoewel er sprake is van een gedicht op de deuren van het orgel Zeerijp, een gedicht van Sibylle van Griethuysen, kon dit evenwel nog niet worden aangetoond. Ook blijkt uit de archivalia niets omtrent het aanbrengen van dit gedicht op de luiken. Het is daarom mogelijk dat het nimmer is aangebracht. De oude frontpijpen, die in 1933 zijn verwijderd, waren van een laag tinfoelie voorzien. Verschillende pijpen waren, zoals een oude foto nog te zien geeft, geciseleerd. Dit pijpwerk had deels baarden. Hoewel de oude situatie met betrekking tot de frontpijpen grotendeels bij de vernieuwing is gehandhaafd zijn er toch een aantal wijzigingen te bespeuren. Het is echter mogelijk aan de hand van het foto-matariaal de oude frontsituatie de reconstrueren.

Windladen

De laden van het manuaal en het pedaal zijn in ieder geval nog grotendeels oorspronkelijk. De opstelling is uniek. De laden liggen n.l. naast elkaar, de pedaallade aan de zuidzijde, de manuaallade aan de noordzijde. Zoals hierboven reeds vermeld, is het aantal cancellen later van 41 op 49 vergroot, in het pedaal van 21 op 25. Deze wijzigingen zijn nog nauwkeurig vast te stellen. De slepen, pijpstokken en roosters zijn uit 1881 of later. Hoe de contructie van de springlade precies zal zijn geweest, kan wellicht na volledige demontage nader worden vastgesteld. De oorspronkelijke afdichting van de cancellen aan de bovenzijde is grotendeels met de oude gaten nog aanwezig, zodat omtrent de dispositie en de opstelling van het pijpwerk op de lade mogelijk nog nadere gegevens kunnen worden verkregen. Hoewel in het bestek sprake is van een afzonderijke opperlade veer ieder cancel, is thans nog niet na te gaan hoe deze geweest moet zijn. Het is duidelijk, dat het hier een afwijkende constructie betreft. Of de lade van het rugwerk nog oorspronkelijk is, valt thans niet met zekerheid te zeggen. Volgens het bestek moet dit eveneens een springlade zijn geweest. De uitbreiding van het aantal cancellen is hier moeilijk te constateren. Het zou mogelijk kunnen zijn, dat deze lade later is vervangen. Mocht dit het geval zijn geweest, dan is dit reeds

-5-

voor 1881 gebeurd, daar de constructie aanzienlijk oudere kenmerken heeft.

Windvoorziening

De oorspronkelijk aanwezige spaanbalgen, drie in getal, zijn de orgelmaker Doornbos verwijderd en vervangen door een enkelvoudige reservoirbalg van vurenhout. Deze balg bevindt zich in de ruimte achter het orgel, waar de oorspronkelijke balgen ook hebben gelegen. De ventilator werd in 1933 aangebracht. Een thermische beveiliging ontbreekt. Een omkisting ontbreekt eveneens. De kanalen zijn nog gedeeltelijk origineel.

Mechaniek

Het speelmechanisme is voor een groot gedeelte nog oorspronkelijk. Wel is het gemeenschappelijke wellenberd voor manuaal en pedaal op verschillende punten gewijzigd, o.a. vanwege de aanvullingen van korte octaven. De wellen zijn van hout. Het geheel is in de draaipunten uitgesleten, waardoor gerammel tijdens het spelen ontstaat. De klavieren zijn naar het schijnt vrij oud naar wel gewijzigd. Het toetsenbeslag is in 1933 vernieuwd. Ook het pedaalklavier is van oudere datum, zij het dan later vergroot.Het registermechanisme is na de ombouw van 1881/82 vrij ingrijpend gewijzigd. Dit was noodzakelijk, daar de beweging van de oude registerbalken een andere was dan die van de latere slepen. Aan de hand van nog bewaard gebleven oude onderdelen, kan nog vrij nauwkeurig worden nagegaan hoe de oorspronkelijke situatie moet zijn geweest.

Het registermechanisme van de vroegere trommel en nachtegaal is verdwenen, hetgeen overigens ook geldt voor de betreffende instrumentaria. De registerknoppen zijn vervangen door modernere met de opschriften op de knoppen zelve.

Pijpwerk

Het pijpwerk is bijde desastreuze ombouw in 1933 vrijwel geheel door ander vervangen. Het toen aangebrachte materiaal was reeds ten dele gebruikt en voor het overige nieuw en van twijfelachtig maaksel. Hieronder volgd een beknopt everzicht van het thans aanwezige pijpwerk.

Manuaal

Prestant 8':
Geheel nieuw. Het frontpijpwerk is van zink met een opgebrachte laag aluminiumbrons. Kernsteken, expressions etc. ln grote trekken zal het mensurenbeeld van dit pijpwerk overeenkomen met het oorspronkelijke.

Holpijp 8':

In 1933 aangebracht van metaal. Veel kernsteken.

Octaaf 4':
Voor een deel uit 1933, rest ouder pijpwerk van een factuur, die aan Hinsz doet denken. De oude pijpen zijn wel gedeeltelijk afgesneden.
-6-

Bourdon 16' bas en disc.:
In bas is het pijpwerk oud 1651 van Faber. De pijpen staan op de pedaallade Cis, Dis, Fis en Gis nieuw, Doornbos. De pijpen zijn uit eikehout vervaardigd en hebben een zeer interessante en unieke factuur. De pijpen uit 1881 zijn van vurenhout.

Het discantpijpwerk is uit 1933 en staat op de lade van het manuaal.

Mixtuur 3 sterk
Ouder pijpwerk, ongeveer van dezelfde aard als dat van

bas en disc.:
de Octaaf 4 voet. Verschillende pijpen hebben kernsteken. De stemranden zijn vrij ernstig beschadigt. Waarschijnlijk in 1933 aangebracht.

Trompet 8':

Vrij modern register. In 1933 aangebracht.

Met metalen stevels en koppen.

Pedaal

Bourdon 16':
Thans op het manuaal aangesloten via een koppel-mechanisme.

Open plaats:
Mogelijk oorspronkelijk Prestant 8'. Pijpwerk verdwenen in 1933.

Open plaats:
Oorspronkelijk Bazuin 16'. Pijpwerk verdwenen. Blijkens de nog aanwezsge gaten in ieder geval na 1881 met metalen stevels.

Rugpositief

Prestant 4':
Nieuw, 1933. Frontpijpen van zink, rest metaal. Kernsteken en gedeeltelijk expressions.

Holpijp 8':
Nieuwer register van hout van 1881 of 1933.

bas en disc.

Viola di Gamba 8':
Nieuw, 1933. Groot-octaaf gecombineerd met Holpijp. Kernsteken en expresssions.

Voix Céleste 8':

Nieuw, 1933. Kernsteken en expressions.

Fluit 4':

Nieuw, 1933. Veel kernsteken.

Woudfluit 2':

Nieuw, 1933, met nog enkele oudere pijpjes. Kernsteken.

Dispositie

Uitgaande van het contract uit 1645 is in vergelijking met de dispositie als door Knock gepubliceerd wel het een en ander in de opzet gewijzigd. Ook van Broekhuizen deelt nog de dispositie van het orgel mede, doch deze komt geheel overeen met de door Knock vermelde. Uit dit laatste zijn twee conclusies te trekken n.l. dat
-7-

van Broekhuizen het door Knock gepubliceerde zonder meer heeft overgenomen of dat in de eerste helft van de vorige eeuw de dispositie nog geheel dezelfde was gebleven. Opvallend bij de in het contract vermelde dispositie is het ontbreken van een Prestant 4' in het rugwerk, ongebruikelijk is het in die dagen evenwel niet.

Daar er in de stukken sprake is van een verbetering van het orgel, mag worden aangenomen, dat Faber tijdens de lange bouwperiode veranderingen aan de dispositie heeft aangebracht. Men zou dus wel kunnen concluderen, dat de door Knock weergegeven dispositie overeen moet komen met die van Faber, ware het niet dat door Arp Schnitger en Matthias Amoor(d) vrij grote reparaties zijn uitgevoerd, waarbij het zeker mogelijk is geweest, dat enige registerwijzigingen hebben plaats gevonden. Wellicht zal het nog mogelijk zijn om bij de demontage der laden hier enige verduidelijking te verkrijgen.

In het gedicht van Sibylle van Griethuysen op de deuren van het orgel te Zeerijp worden een aantal registernamen genoemd, n.l. Prestant, Cymbal, Siflet, Burdon, Holpijp, Sesquialter, Ouintadena, Trompet, Basbazuin en ‘t Menschgeschalter. Dit gedicht werd in het jaar 1657 gepubliceerd, dus na da voltooiing van het orgel, zodat aangenomen mag worden, dat deze registers inderdaad aanwezig zijn geweest.

Uit dit gegeven zijn dan de volgende gevolgtrekkingen te maken:
1.
dat het register Sifflet 1' in het manuaatl later in een Super-octaaf moet zijn gewijzigd.

2.
dat het tongwerk op het rugwerk een Vox Humana 8' moet zijn geweest, zie het woord Menschgeschalter. Opmerkelijk is dat de dispositie van het pedaal van 5 op 3 registers is teruggebracht.
In het rugwerk zijn ook veranderingen te constateren. Het aantal stemmen is van 6 op 7 gebracht. De Prestant 4' heeft zijn intrede gedaan en de Gemshoorn 2' heeft zijn plaats moeden afstaan aan een Mixtuur 3-4 sterk. De dispositie van het rugwerk, zoals door Knock medegedeeld, wijst sterk in de richting van de barok. Het is daarom niet onmogelijk dat de lade van het rugwerk door Schnitger of later gewijzigd en-of veranderd is, waarbij ook een wijziging in de registersamenstelling van het rugwerk heeft paatsgevonden. Bij demontage van de
lade kan mogelijk hier ook meer zekerheid worden verkregen.

Verzekering

Uitgaande van de vervangingswaarde van een orgelkas met 18 registers moet thans een bedrag f 110.000.-- als verzekeringssom worden aangehouden.

Conclusie
Het onderwerpelijke orgel heeft, zoals uit bovenstaande blijkt, op ontstellende wijze te lijden gehad van onoordeelkundige “restauraties”. Van het oorspronkelijke werk van Faber zijn buiten de orgelkas nog de windladen, het grootste gedeelte van de mechaniek en de Bourdon 16' van het pedaal bewaard gebleven. Daar het een zeer interessant specimen van orgelbouw uit het midden

-8-

van de zeventiende eeuw moet worden geacht en daarenboven het enige is, wat van de orgelmaker Theodorus Faber bewaard is gebleven, zou een reconstructie van het oorspronkelijke werk aan de hand van de beschikbare gegevens verantwoord en mogelijk zijn.

Het spreekt vanzelf, dat dit een zeer kostbare zaak zal zijn.

Daarenboven zal in eerste instantie aan de hand van de praktijk moeten worden nagegaan, welke acoustische consequenties verbonden zijn aan de verkleining van de ruimte, waarin het orgel weer moet worden opgesteld. Daarna kan worden vastgesteld of een totale reconstructie van het orgel nog wel zin zal hebben. Ook kan eerst dan een goed omschreven restauratieplan worden opgesteld, waarna bijv. enige offertes van orgelmakers kunnen worden aangevraagd, die in staat geacht mogen worden een dergelijke reconstructie tot een goed einde te brengen.
-o-o-o-o-o-

-9-

BIJLAGE
Anno sestijnhondert vijffendeviertich, den 12.Augusti, hebben de Edele Ereveste Heeren Maurits Ripperda ende Nicolaus van Borck als administratoren ende Collatoren der kercken in Zeerijp neffens de past. Gerh. Averesz geaccordeert ende gecontraheert met den E.ende Theodor Faber orgelmaker om een nieuw Orgell in Zeerijpster kercke te leveren op conditien ende articulen hijronder gespecificeert.

1. So sall dit orgell zijn met dree verscheiden sprincklaeden sodat ieder clavier sijn opperlade heeftt, de men besonder kan uitnemen, ende sall bestaen uit een manuael, pedael ende rugpositijff ende sulx nae de nieuwste ende beste maniere gemaeckt.

2. Sullen in dit werck gebracht worden deese naevolgende geluiden:

1. Prestant van acht voet

8 voet

2. Octave van veer voet

4 voet
3. Mixtuer beneden 5 ende boven 9 chorich

4. Holpijp sprekende op ’t manuael

8 voet
’t manuael
5. Quintefluite op

3 voet
met 41

6. Cimbel

2 chorich

claveeren
7. Sufflet op

1 voet
8. Trompett op

8 voet
1. Bardon

op

16 voet
’t padael
2. Dooff

van

8 voet
met 21

3. Octave

van

4 voet
claveeren
4. Mixtuer

3.4. chorich

5. Trompett

op

16 voet
1. Quintadena

op

8 voet
2. Fluite

op

4 voet
’t Rugposi-
3. Superoctave
van

2 voet
tijff met 41
4. Gemshoorn

op

2 voet
claveeren
5. Sesquialter nae proportie

6. Regael off Cromhoorn of Schalmeij of

 Vox Humana op achte voet

8 voet
met een Tramblant, Trommel, Nachtegall ende omlopende steerens.

Met deesen expressen bedinge, in deese geluiden eenige veranderinge ofte verwesselinge te maken, welverstaende nochtans sonder vercleininge ofte verminderinge maer tott verbeteringe van ’t werck sall staen aen ‘t goetvinden van den aennemer.

3. Sullen de toonpijpen versulvert ende eenich doorgebroken holtwerk op ’t cijrlickste vergult worden.

Oock eenige vergulden letteren van de fundatie deeses wercks nae goetvindinge der fundateurs aengebracht worden.

4. Dree goede spaenen-puisters so groot als ‘t werck sall vereischen

-10-

5. Sall den aennemer de geheele structuer tott sijn last hebben, dewelck sall gemaeckt zijn van goeden wagenschott met lijsten, lampetten, formetten ende schortoesen well verciert.

6. Oock sall den aennemer deses werckes geholden zijn all ‘t ghene daertoe gehorich ende hijrin niet speciaelick verhaelt ende gestelt, te augumenteren ende te completeeren. Ende in alles sowell int minste alss int meeste goet ende perfeckt op sijn behoorlijke plaetze te leveren ende sulx alles op sijn eigen kosten, wellverstaende nochtans dat den aennemer wegen de boeningen met sijn annexen (als timmermanswerck zijnde) waerop ende waeraen het werck gefundeert ende bevestigt sall moeten worden, als oock mede van de steigeringe, geen oncosten sall hebben te dragen.

Verblijvende allein de beiderzijtse leeningen van ‘t posijtijff tot aen de muer reickende, als kistenmakerswerck, tott last van de kercke.

Voor dit bovengemelde werck in sulcker gestalt gelevert zijnde, sall de E.Theodorus Faber van de Edele Ereveste Heeren bovengemelt ofte haeren successoren wegen de kercke in Zeerijp hebben ‘t genieten ende ‘t ontfangen de summa van achtendartichhondert, wij seggen achtendartichhondert Caroli guldens, mijtz dat noch van den annemer tweehondert Caroli gulden gestelt ende gelaeten zijn aem de discretie van haer E.E. indien het werck goet ende perfect sall geleverd zijn. Dewelcke summa in der vougen erlecht ende betaelt sall worden, dat nu bij den aenfanck des wercks achtehondert Caroli gulden, op Bartholomei 1646 sesshondert ende dit werck volbracht ende ververdigt zijnde duisent Caroli gulden. Ende dan nae ommekompst van dreevordel jaers (wellverstaende van dien tijdt aff alss ‘t ververdigt is) opgenomen ende bij onpartijdige opnemers - so aem de optie van de kercke sullen staen - goet bevonden zijnde, de resterende penningen ten vollen sullen betaelt worden, alduss gecontraheert op dach ende tijdt als boven.

Eende in ohrkunde der waerheit sijn hyrvan twee alseens luidende gemaeckt ende tott meerder vestenisse van beiden syden onderschreeven.
Maurits Riepperda

Gerh. Averess Pastor mpp ia
Theodorus Faber.

Nicolaus van Borck
-o-o-o-o-o-

Aanhangsel III. Organisten.

1598 Mr. Christoffer Witton
1601 Mr. Christoffer Witton
Al vóór 1645 was er te Zeerijp een orgel. In 1598 is er sprake van een organist. Dit betekent, dat in de 16e eeuw, zoals in meer plaatsen in het noorden het geval was, al in de R.K. tijd orgels in de parochiekerken aanwezig waren (zie Talstra, a.w, hoofdstuk 1, pagina 9 – 14 en idem II, pagina 1 verder Orgels in Drenthe, in voorbereiding). Deze orgels waren in het algemeen niet meer dan een klein orgel of positief, zoals ook later te Zeerijp blijkt.

Tegelijkertijd met de hier genoemde organist is er sprake van de schoolmeester Jacob Hindricks, beide ontvangen salaris. Verder nog:

1599
“Item noch Derck verss (voorschreven) bet. 32 groten st. van det orgell tho blasen” (Derck was steen messeler)

1601
“Item unse orgelist M: Cristoffer Witton sijn solariuin bet. als 10 embder gulden.”
(Beide in Inventaris 893, RA. Groningen, Huisarchief Farmsum).

1613 rep. door de “ur warcker”. De plaatselijke organist was [Koster ?]

1615 betaling “voor ein postijff tot estimate van Albert Willems organist.”

1618”repareren van hedt poesstijff“ door “meste Anthoeni oergell maker.”
1638 – 1648 Mr. Hijndrick (Henrick).

Vanaf 1638 komt deze organist in de archieven voor. Er is dan ook sprake van een puistertreder. Het is mogelijk, dat hij al eerder werkzaam was.Zijn vaste jaargeld bedroeg 15 Emder gulden. Tijdens zijn organistschap is het orgel door Theodorus Faber nieuw gebouwd. Hoewel Faber van 1645 tot ongeveer 1653 aan het orgel werkte, was het orgel vermoedelijk al ongeveer 1650 of iets eerder bespeelbaar. Een andere mogelijkheid is, dat het positief nog in de kerk gebleven is als hulporgel. Dit positief werd in 1649 aan Faber verhandeld maar in 1653 lezen we dat het aan jonker Jan Rengers zou worden verkocht. Deze organist zal in elk geval wel in dienst gebleven zijn en hand- en spandiensten verricht hebben tijdens de bouw van het orgel. Vermoedelijk is hij voor 1650 overleden of wellicht naar elders vertrokken. Hierover licht het archief ons niet in. In de rekeningen komt hij met verschillende bedragen voor:

1645
“Aen Mester Henrick organist

10-0-0.”
“Nch aen Henrick op sijn ootmoedigh versouck tot mester
Loon van sijn gebrecklicke jongste soon Henrick

2-3-0.”

Wat deze post inhoudt is niet geheel duidelijk. Wie is Henrick en zijn gebrekkige zoon? De organist? De uitdrukking “mester Loon” kan slaan op Mr. Hendrick Harmens van Loon, de deskundige, die het orgel opneemt in 1653 en later als orgelmaker voorkomt (zie Aanhangsel V)
1646
“Aen Mr. Henrick organist

 1-0-0”

“Aen Mr. Henrick organist (salaris)

11-7-4”

“Aen Mr. Henrick organist

 6-20-0”

“Aen Mr. Henrich organist

13-10-0”

1647
“Aen mester Henrick organist

11-15-0”

1648
“Aen Mr. Henrick organist

15 Emder gulden”

“Aen Mr. Henrick organist

29-25-0”

Hierna komen we hem in de rekeningen niet meer tegen.
1650 – 1662 Abel Peters (Abell Pieters of Praetorius).
Deze organist wordt in 1650 benoemd (Inventaris no. 892, RA. Groningen, Huisarchief Farmsum, Obligatiën benoemingen enz.):

1650
“27 augustus Abel Peters benoemd tot organist en koster”

1662
“8 juni Abel Peters benoemd tot organist te Groningen”.
Hij noemt zich in 1659 Abel Pretorius. Dat er in 1650 geen organist was blijkt uit het volgende:

1651
“Mijn Heer Ripperda 12 Car. gld. ter oorsake van de vacante Orgeldienst op diverse tijden gedaen, ook mede omme met eenige collatoren deesen aengaende tot communiceeren (end in Groningen verteert)

8-0-0.”
In 1654 krijgt Abel Peters drie jaar salaris.
Tijdens zijn organistsehap wordt er gewerkt aan het organistenhuis:

1654
“Int Jaer 1653 ick Peter Jacobs an dat orgelijstenhuisz yn de Zeerijp 22 arbeijtsdagen (enz.) (…) Dese rekeninge bet: d’ 12 April 1654.”
(De dachhuren belopen 74 daler een stuver)
Er werd 131½ dag aan gewerkt, waarvan ongeveer 30 dagen aan andere werkzaamheden voor de kerk. Het lijkt erop dat er een nieuw huis gebouwd werd.

In 1659 maakt Abel Peters, na het overlijden van Faber, een reis naar Leeuwarden om Mr. Baders Tr. te bezoeken (GA. Groningen, Rekeningboek der A’Kerk op 1659):

1659
“Den 11 April aen Abel Peters Organist in de Rijp, om een reise aen Mr. Bader tot Leewarden te doen, in de presentie van Monsr Christophori ende Snadt gedaen

6-6-0.”
Uiteraard heeft hij ook in 1654, toen de heren uit Groningen met Theodorus Faber naar Zeerijp kwamen om het orgel aldaar te zien in verband met de nieuwbouw van het orgel in de A-Kerk, zijn woordje gedaan. Mr. Jonas organist te Groningen was daar ook bij (zie tekst). Zie voor Bader Aanhangsel V.

In 1662 wordt Abel Praetorius benoemd tot organist van de Martinikerk te Groningen. Een archiefstuk van 2 september 1665 geeft aan dat hij dan overleden is (GA. Groningen, Rekeningboek A-Kerk en Resoluties Stad Groningen). Zie ook organisten A-Kerk in Aanhangsel V.

1662 – 1682 Jacob Jacobs(en).

Deze komt gedurende die jaren te Zeerijp als organist - koster voor. Aan zijn benoeming gaat het volgende schrijven vooraf:

1662
“De Hoogh Edele en Welgeborenen Edele Heeren Maurits Ripperda en Nicolaus van Borck als respective Curatoren en meede Collatoren van Zeerijp doen bekent maken, dat nademael Mr. Abel Peters onsere gewesene koster en organist, nae Groningen is beroepen en vertrocken deselve plaetse weder dient versien te worden versoecken daeromme alle Heeren Collatoren deen soodanigh recht mede is competerende de 17de Junj. tot Groningen int provincie huijs op 4 ur: precijs des nae middaghs te verschijnen oock alle meijeren belastende in tides huiseijgenaren sulckes bekent te make opdat niemant enige ignorantie hebbe te pretenderen en gelickelicken tot de koer van eene nieuwe Coster en organist te procederen aldus gekundiget vander predigsstool in Zeerijp den 8te junj. 1662.”

Hierna zal Jacob Jacobs benoemd zijn. Later vinden we van hem nog het volgende:

1681 “Jacob Jacobs organist in Leek betaalt

13-0-0.”

(RA. Groningen, Huisarchief Farmsum, Kerkvoogdij Zeerijp, Rekeningen en kwitanties 1659 – 1704).

Vertrok deze organist naar Leek en ontving hij nog achterstallig salaris?

1682 – 1711 Lambert of Lammert Zijtsema.
Hij werd al in 1764 benoemd als schoo1meester. Zij zoon Bernhard Zytsema, overleden 3 februari 1708 komt op een grafsteen voor. (Grafschriften in Stad en Lande, a.w., onder Zeerijp:

No 12. A° 1708 den 3 Febr. overl. Bernhard Zytsema, soone van Ed. Lambert Zytsema, organist en schoolmeester in d’ Zeerijp Christelijk in den Heere ontslapen. (De steen onder het orgel- wapen: Hond en Hert springende tegen een boom- vergelijk Middelstum No 18. A° 12 febr.1689 Achtb. Mr. Wicher Peters Zitsema, organist en Klocken-speelder, 69 jaar oud- wapen: 2 herten springende tegen een boom; idem Middelstum No 21. A° 9 febr.1690 Achtb. Mr. Tidde Wichers Sitsema, orgnist en klokkenspeelder- wapen als No 18. Verder Loppersum No 61. Ter gedachtenis van E. Derk Zytsema in leven Ouderling der Gereformeerde Gemeente te Loppersum, Overleden den 6 van Grasmaand 1809 in het 76 jaar zijns Ouderdoms- wapen als Middelstum No 18.
Het moet een gegoede familie geweest zijn, daar te Middelstum nog meer familieleden voorkomen, die een grafsteen hebben. Ook komen, zoals boven blijkt, meer organisten in de familie voor.

1711 – 1715 Jacob Grauwers.

Hij komt tussen de aangegeven jaren als organist voor en was tevens schoolmeester. Over hem zijn geen nadere gegevens bekend.

1715 – 1730 Derk Zijtsema.

Waarschijnlijk is hij familie van de in de periode 1682 – 1711 genoemde organisten. Tijdens deze jaren opgetekend als organist en schoolmeester. Verder geen gegevens gevonden.
1730 – 1762 Bonno Römeling(h).
Hij was organist en schoolmeester te Zeerijp. Volgens Grafschriften van Stad en Lande, a.w., onder Zeerijp:

No 17: Bonno Römelingh, org. en schoolm. in de Zeerijp Schepper van de Zandster Schepperij en Adm. Kerkvoogd alh. geb. 2 Maart 1708, overl. 31 Maart 1762. De steen onder het orgel - wapen: 3 stralende manen.
Niet onmogelijk is de in E.G.J. Gregoir, Historique de la Facture et des Facture d’ orgues, enz., Anvers, 1865, pagina 290 voorkomende B. Romelingh familie van hem. Het gaat hier over de reparatie door Joschim Kayser van het orgel te Farmsum in 1696, opgetekend op de blaasbalg van dit orgel en ondertekend door B. Romelingh. Mede ondertekenaar was de predikant A. Muntinghe.
1762 – 1815 Fokko of Fokke Theodori(cus) Wildeman.

Ook hij was weer organist en schoomeester. Volgens grafschriften enz., a.w., Zeerijp no 23:

Fokko Theodoricus Wildeman, organist en onderwijzer, mede administrerend kerkvoogd van de kerk alhier. Geboren 6 april 1739, overleden 26 september 1815; idem no 22 zijn vrouw: Geessien Reintjes geboren 2 apr 1735 en overleden 4 oktober 1805. Sinds 1799 wordt Fokko Th. Wildeman geassisteerd door zijn zoon Jacob Fokkes Wildeman.
Overleden 26 september 1815 Fokko Theodoricus Wildeman, zoon van wijlen Theodoricus Fokkes Wildeman en Kundina Doornhos (nog in leven), wonende te Hellum. Fokko Th. Wildeman gehuwd met Geessien Reintjes (nu overleden). Bij overlijden was Fokko 76 jaar en hij liet 4 kinderen na. (RA. Groningen, Reg. Burg. Stand, Overl. Reg.: ’t Zand (Zeerijp).

1815 – 1819 Jacob Fokkes Wildeman.

Zoon van de vorige. Deze organist - schoolmeester komt voor op grafsteen Zeerijp no. 24. Jacob Fokkes Wildeman organist en onderwijzer te Zeerijp, geboren 16 juni 1775 en overleden 15 mei 1819. De wapens van deze en de hiervoor genoemde organisten zijn identiek met die op grafsteen no. 14 te Zeerijp. Anno 1749 den 31 januari Eersame Fokko Hamens, oud organist en schoolmeester van ‘t Caspel Hellum, overleden 66 jaar en 9 maanden begraven 12 februari 1749. Wapen: wildeman met knots. Vergelijk Loppersum graf no. 65: Greetje Bonno Wildeman, overleden 18 juni 1816, 20 jaar oud; idem no. 67: Bonne Fokkes Wildeman, organist en onderwijzer te Loppersum, geboren 26 april 1773, overleden 3 mei 1819 met gedicht:

“De dood sneed Wildeman ‘t leven af
En voerde hem in ‘t somber graf,
Gelukkig hij, die grafwaarts streeft.
En eeuwig in Gods bijzijn leeft.”

Zijn graf is onder het orgel evenals no 68: Overleden Gesina, Bonno’s dochter Wildeman, 4 april 1821, 20 jaar oud. Op het graf van Hendrik Menting, schoolmeester en Wiskunstenaar, overleden 28 oktober 1765, oud 76 jaren, te Wester Emden, dichtte Wildeman voor zijn vriend Mentink:

(Graf no. 10 Wester Emden)

“Zonk Mentings lijkbus hier in d’aarde

Met ‘t aardsche deel hier Hemelwaarde;

O weerdig Graft, deez Eersteen weerd.

Door Wildeman (d)en Man vereerd,”
 (F. Th. Wildeman)
De vrouw van J.F. Wildeman ontving nog over de jaren 1818, 1819 en 1820 het salaris.

Jacob Fokkes Wildeman, schoolmeester overleden 15 mei 1819. Echtgenoot van Pietje Klaasens Boukema; 4 kinderen. (RA. Groningen, Reg. Burg. Stand, Overl. Reg.: ’t Zand (Zeerijp).

1820 – 1869 Jan Jelles Kuipers.
Deze schoolmeetser - organist kwamen we al bij de behandeling van het orgel te Zeerijp tegen als diegene, die het orgel in onderhoud had. Men zie aldaar en in Het Orgel, 1972, artikelenserie ‘t Lopster Srgelspul door F. Talstra.

Overleden 23 oktober 1869, oud 72 jaar, Jan Kuipers, oud-onderwijzer, geboren te Eenum, zoon van Jelle Aanes Kuipers en Grietje Tijmens, beide overleden. Jan Kuipers was weduwnaar van Kornely Hindriks Toppen. (RA. Groningen, Reg. Burg. Stand, Overl. Reg.: ’t Zand (Zeerijp).

1870 – 1903 Jan Heemstra.

Deze organist was tevens hoofd der school te Zeerijp. Geboren 6 januari 1845 en overleden 24 oktober 1915.

1903 – 1923 J. Medendorp.

Hij was eveneens organist en schoolmmester. Hij overleed 12 februari te Haren en werd begraven te Zeerijp.

1923 – 1952 Jacob Scherpbier.

Onder zijn organistschap vond de te betreuten verandering aan het orgel te Zeerijp plaats. We kwamen hem bij de behandeling van de “restauratie” in 1933 al tegen. Hij was de laatste schoolmeester - organist.

1952 – 1962 Trijntje Folkersma.

Van haar zijn geen verdere gegevens bekend.

1962 – 19.. Rudi Pilon.

Deze organist zal niet lang meer in functie geweest zijn op het orgel te Zeerijp. In 1963 begon de kerkrestauratie. In 1966 vond de herplaatsing van het rugpositief plaats. Sinds 1975 bevindt zich in de kerk een positief van 3 registers als hulporgel.

19.. – heden Stef Tuinstra.
AANHANGSEL IV
Gegevens over de afbouw van het orgel in de A-kerk, na het overlijden van Theodorus Faber, van 1659 tot 1667. Lijst van organisten.
Kerk.

In een brief van Otto III, bisscbop van Utrecht, uit het jaar 1246, bevestigd deze, dat alles wat zijn voorganger toestond aan de Groningers, wat de kerk betreft, zal worden nagekomen. Dit is het oudste stuk uit het Groningse archief. De nieuwe kapel, welke bij dit besluit was toegestaan, zou parochiekerk mogen zijn en gewijd aan Moeder Maria, de H. Nicolaas en alle Heiligen. Later werd de kerk naar Maria genoemd; “unser Vrouwen kerke to der Ae”, het laatste gedeelte slaat dan op het riviertje de A of Hoornse diep, dat niet ver van de kerk stroomde. Na de hervorming werd de kerk alleen A-Kerk genoemd.

Het tegenwoordige gebouw is ontstaan uit een redicale bebouwing in de 15e eeuw van een overwelfde romano-gotische kruiskerk, waarvan de onderbouw inwendig in het benedendeel van het schip en dwarspand vrijwel bewaard bleef, maar uitwendig zijn daarvan slechts sporen te vinden. In 1452 werd een zeer hoog, door een omgang omgeven koor gebouwd. In 1465 – 1466 is het dwarspand verhoogd evenals het ondiepe schip, dat toen voorzien werd van brede en hoge zijbeuken, die langs de toren zijn doorgetrokken. Met de toren is men niet gelukkig geweest. In 1671 werd deze door blikseminslag getroffen en raakte in brand, waarna de brandende toren op het dak stortte. De nieuw gebouwde toren, door grote offervaardigheid betaald werd echter niet goed gebouwd. Al in 1687 werd volgens bestek een herstelling uitgevoerd. Begin april 1710 werd vastgesteld, dat het kerkgebouw ontruimd moest worden voor noodzakelijk herstel van de toren. Het was al te laat. Op 12 april 1710 stortte de toren bij stil weer in en bracht grote vernielingen teweeg. Opnieuw werd de toren herbouwd. De stadsbouwmeester Allert Meijer voltooide de toren in 1712. Deze toren siert nog steeds de kerk.
De magistraatsbanken zijn uit ca. 1650 en 1700 en het gestoelte van 1754. De gesneden preekstoel is ongeveer in 1700 gemaakt.

Orgel.
Al in 1475 is er sprake van een orgel in de A-Kerk. In 1558 wordt het orgel door Mr. Andreas omgebouwd volgens een overeenkomst opgetekend in het A-kerkenboek.

In de tekst werd al besproken hoe het orgel, dat Theodorus Faber in 1654 begon te bouwen, tot stand kwam. We lieten de archieven spreken tot 1659, toen Faber in het vroege voorjaar door de dood werd weggenomen. Het laatste stuk van 9 april 1659 handelde over het instellen van een commissie, die zich met de afbouw van het Faber-orgel zou gaan bezig houden.

Het vervolg van de historie van dit orgel laat zich uit de diverse archiefstukken vrij goed aflezen. Als eerste stuk komen we tegen:

1659
“Den 11 april aen Abel Peters Organist in de Rijp om een reise aen Mr. Bader tot Lewarden te doen in presentie van Monsr. Cristofori ende Sandt gedaen:

6-6-0.”

De maandag volgend op de dag, dat de resolutie van zaterdag 9 april 1659 werd vastgesteld, ging de commissie al op pad om iemand te vinden, die het orgel zou kunnen voltooien. Men roept hiervoor het gezelschap in van Abel Peters, organist te Zeerijp, die het prachtige Faber-orgel aldaar, bespeelt. Men maakt een reisje naar Leeuwarden, waar Mr. Bader woont. Wie zou dit anders kunnen zijn dan Tobias Bader, de man die samen met zijn broer Arnold in 1653 het orgel te Dronrijp bouwde. Zijn neef Ernst Bader maakt op hem een klinkend gedicht en noemt hem “In geheel Europa beroemd als maker van orgels en andere muziekinstrumenten” (zie Aanhangsel V). We weten niet waarom de keuze op Mr. Bader gevallen is. Had Faber daar nog vóór zijn overlijden toe geadviseerd? Wat Bader nu precies te Groningen kwam doen is niet duidelijk:

1659
“Den 21, 22 ende 23 April door de komste van Mr. Bader, Orgelmaker deze onkosten gedaen als voor de akte van commissie

0-12-0
de orgenist tot Garmerwolde

1- 8-0

de voerman

2- 0-0

aen Bader

15-0-0

voor sijn verteringe betaelt

 8- 0-0
27-0-0

Vermoedelijk trad Bader als adviseur op voor het aantrekken van een orgelmaker. Het lijkt niet waarschijnlijk, dat Bader zelf hiervoor in aanmerking wilde komen.
Er is sprake van “de organist tot Garmerwolde”. In die tijd werkten aan het orgel aldaar Andreas de Mare Sr., die vermoedelijk daar “organist” was en zijn zoon Andreas de Mare Jr. (zie Aanhangsel V).

Abel Peters, de organist van Zeerijp treedt wellicht als vertrouwensman op. Hij kent het orgel te Zeerijp en zal ook wel op de hoogte geweest zijn met de ontwikkeling van de bouw van het orgel in de A-Kerk. Hierna brengt men een bezoek aan Garmerwolde waar aan het orgel gewerkt wordt door Andreas de Mare:

1659
“Den 16 Juny met de Heeren gecommitteerden van ‘t nieuwe orgel weider tot Garmerwolde geweest

uyt last aen den organist gegeven

1- 0-0

aen de puistertreder

0-12-0

Cornelis voor uytgelecht (voorgeschoten) gelt

0- 2-0

aen twee voerluiden voor vracht

6- 6-0
8- 8-0”

1659
“Den 25 Juny aen de Heer Borgemr. Swarte om aen Mr. Bader voor sijn reise te geven gelanght

15-0-0.”

Uit het vervolg zal blijken, dat de orgelcommissie tot overeenstemming gekomen is met de orgelmaker Andreas de Mare, die te Garmerwolde aan het orgel werkte. Hij zal een gunstig advies gehad hebben van Mr. Bader en de organist te Zeewolde.

Uit de kerkrekeningen te Garmerwolde blijkt, dat daar sinds 1656 aan het orgel gewerkt is door Mr. Andreas. In die tijd wordt als organist genoemd Mr. Peter Hermans. We moeten hierbij opmerken, dat er verschillende benamingen gebruikt worden voor de post van organist en orgelmaker. Zo komen we in de rekeningen tegen de termen: orgalist, organist, vermacker er orgelmaker. Wanneer dus voor Andreas de Mare Sr., de naam organist gebruikt wordt, moeten we hierbij toch denken aan orgelmaker en als voor Andreas de Mare de naam orgalist genoemd wordt, dan betekent dat eveneens orgelmaker.
De posten te Garmerwolde lopen van 1656 tot 1659 en daarna vinden we alleen posten voor onderhoud. Pas in 1663 wordt er weer aan het orgel gewerkt, terwijl in 1666 en 1670 grotere posten voorkomen. In totaal wordt er in deze jaren voor ongeveer 2000 car. gld. aan het orgel besteed.
We kunnen bijna wel met zekerheid aannemen, dat Theodorus Faber en Andreas de Mare elkaar gekend hebben. Dit blijkt al in 1647 wanneer De Mare het orgel te Zuidbroek repareert en Faber het orgel visiteert. Verder blijkt het, dat de orgels te Zeerijp en Garmerwolde veel overeenkomst hadden, vooral wat de dispositie betreft. Helaas is het orgel te Garmerwolde in 1851 vervang door een orgel van P. van Oeckelen en Zn., orgelmakers te Haren, zodat over het uiterlijk geen oordeel gegeven kan worden. De dispositie van het orgel te Garmerwolde is echter bewaard gebleven. Een vergelijking tussen het orgel te Zeerijp en dat te Garmerwolde geeft het volgende beeld:

Zeerijp (contract 1645)

Garmerwolde (dispositie G.W. Lohman)
Manuaal:

Manuaal:
Prestant
8'

Prestant
8'
Holpijp
8'

Holpijp
8'
Ocaatf

4'

Octaaf

4'
Quintfluit
3'

Quint

3'
Sifflet

1'

(Woudfluit)
(2')
Mixtuur
5-9 sterk

Mixtuur
4-5-6 sterk
Cimbel

2 sterk

(Quint)

(1½')
Trompet
8'

Trompet
8'
Rugpositief:

Rugpositief:
Quintadena
8'

Quintadena
8'
Fluit

4'

Fluit (does)
4'
Superoctaaf
2'

Octaaf

2'
Gemshoorn
2'

(Prestant)
(4')

Prestant
4'
Sexquialter
(2 sterk Knock)

Sexquialter
2 sterk
Tongwerk
8' (Regaal Knock)

Regaal

8'
Pedaal:

Pedaal:
Bourdon
16'

Bourdon
16'
Doof

8'

Prestant
8'
Octaaf

4'

Octaaf

4'
(Mixtuur)
(3-4 sterk)

(Kromhoorn)
(4')

(Trompet)
(16') (Bazuin)

(Bazuin)
(16')

3 blaasblagen

3 blaasbalgen (7½ x 4 voet)

2 ventylis (Knock)

3 afsluitingen

Tremulant

Tremulant

Trommel

Trommel

Nachtegaal

Nachtegaal
2 sterren

2 (cimbel)sterren

1 adelaar

2 vliegende engelen

Manualen: kort octaaf C – a''

Manualen: kort octaaf C – a''
Pedaal: idem C – c'

Pedaal: idem C – c'
3 “spring”laden

3 springladen (pedaal later aangelegd)

De tussen haakjes geplaatste registernanen geven de verschillen aan, waarbij, die van het orgel te Zeerijp volgens latere gegevens zijn aangeduid. De disposities zijn bijna identiek, zodat we er vraagtekens bij kunnen plaatsen. Welke verbinding bestond er tussen deze beide orgelmakers? Werd het orgel te Zeerijp eerst gebouwd? Werd het orgel te Garmerwolde nieuw gebouwd of werd het omgebouwd? We houden het erop, dat het orgel te Garmerwolde een “copie” is van dat te Zeerijp.

Hieruit blijkt echter wel, dat er sterke verbindingen waren tussen de orgelmakers, die in het tweede kwart van de 17e eeuw in Stad en Lande werkzaam waren. Was Andreas de Mare meesterknecht bij Faber? We vinden van De Mare geen gesigneerde orgels, hoogstens komt zijn naam voor in de kleppenkast van een orgel (zie Midwolde). Hield dit verband met gilderechten? Zette Faber, die als autodidact werkzaam was, en niet geheel aan de gilderolle kon voldoen, daarom achter zijn naam S.S.T.Cand?
We vervolgen nu de geschiedenis van de voltooiing van het orgel in de A-Kerk te Groningen. Al in juni van het jaar 1659 wordt een flink bedrag aan De Mare uitgekeerd:

1659
“29 Junij an Andreas de Mare het eerste termijn van het nieuwe Orgel betaelt luit quit.:

1000-0-0.”

Van 1660 tot 1662 eveneens:

1660
“3 January aen Andreas de Mare aen het nieuwe Orgel betaelt luit quit:
1000-0-0”
1660
“Den 10 Julij an Andreas d’Mare voor tin, tot de Toonpijpen in het Nieuwe Orgel betaelt,1ui quit:

1000-0-0”
1661
“Den 15 Januarij en den 19 Janrij an Andreas d’Mare, op rekenschap an ’t Nieuwe Orgel betaelt, luit twee quit:

1500-0-0”
In twee jaar tijd wordt 4500 car. gld. betaalt voor het afbouwen van het orgel. Een vorstelijk bedrag voor die tijd, waarvoor heel wat gemaakt kon worden. De post van 10 juli 1660 gaat over tin, dat voor de frontpijpen benodigd was. Hieruit is op te maken, dat een gedeelte van het front nog niet klaar was. Wat er voor de andere bedragen gedaan is, kan niet meer worden nagegaan. Vermoedelijk heeft De Mare het Borstwerk gemaakt, wat afgeleid kan worden uit een later bestek. We vervolgen met de posten van 1662:

1662
“Nanno Jansen betaelt voor verteringe sedert den 22 Junij 1659 tot den 6 febr. 1662 Over het Nieuwe Orgel ende Clookenspel gevallen, luit quit:

90-17-0.”

1662
“ Andreas D’Mare, wegen het meken van het Nieuwe Orgell tijtlix betaelt ende bevonden dit loopende Jaar te bedragen, luit quit:

500-0-0.”

De eerste post betreft verteringen, die gemaakt zijn tijdens vergaderingen Nanno Jansen, wijntapper die we al eerder in de rekeningen tegenkwamen. Deze bijeenkomsten handelden ove het orgel, maar ook over het nieuwe klokkenspel, dat in deze tijd ook werd aanbesteed.

In 1661 had de raad van de stad Groningen besloten 2 klokkenspelen aan te schaffen, één voor de Martinikerk en één voor de A-Kerk. Deze werden eerst besteld hij Jurriaan Spraeckel, horlogiemaker te Amsterdam, maar 17 februari 1662 overgenomen door François Hemony, klokkengieter te Amsterdam. Dat voor de A-Kerk zou bestaan uit 26 klokken van 7 à 8000 pond. De levering zou geschieden op 21 februari 1663. Het werd echter volgens de rekening van 16 mei 1664, 28 klokken met een gewicht van 8370 pond, elk pond voor 18 stuiver, dus voor 7533 car. gld. De laatste afrekening vond echter plaats op 11 october 1671, waarbij een deel van de rekening werd betaald met de twee klokken die heel bleven en de versmolten klokspijs, die na de ramp van 1 mei 1671, nog resten.

Ondertussen deden zich ernstige moeilijkheden voor met de orgelmaker Andreas de Mare. Het begon met kleine klachten:

1661
“29 Sept. Andreas de Maer Orgelnaker brengt geene genochsame attestatie, daer beneven zijn geen geringe suspicien tegen hem dies sal op hem goede achtinge gegeven worden ende na de suspicien nawer gevraegt worden.”

Het gaat dus om een attestatie, die de kerkvoogden van hem vragen, waaruit blijkt, dat zij verwachten, dat hij lidmaat is van de Gereformeerde kerk. Ook is er sprake van “geen geringe” verdenkingen tegen hem.

1661
“29 Sept. Andreas de Maer blijft onder d’opsicht ende naevraeginge.”
1661
“17 Nov. d’opsicht over Andreas de Maer Orgelmaker sal continueeren: doch sijne vrouw gelijck se wel mach tot ’t H. Avondmael toegelaten worden, also sal se vermaent worden om niet even nae des mans admissie te wachten.”

Andreas de Mare blijkt dus samen met zijn vrouw in Groningen te wonen. Zijn vrouw heeft blijkbaar wel haar attestatie ingebracht en zij wordt door de kerkraad vermaand om niet op de vergunning van haar man te wachten.

1662
“19 Jan. Andreas de Maer brachte wederom in, sijne voorg. Attestatir (dearvan pag. 349 art. 3) van Bedum, doch eenichsins ad marginem verbetert: Maer is geresolveert, dat hij eene geheel andere attestatie moeste inbrengen, niet van een ofte ander, maer van den geheelen Kercken-Raet tot Bedum, niet in margine gereformeert, maer in debita forma geschreven: er dat men noch genauwer na sijn persone sal vragen.”

Allereerst blijkt, dat De Mare voorheen te Bedum woonde. De attestatie, die hij meebrengt is echter aan de rand verbeterd. Men wil nu van hem en originele attestatie door de kerkeraad van Bedun opgesteld. Het lijkt er dus op, dat De Mare bedrog pleegt. Men is van plan goed op hem te letten.

1662 “16 Febr. Anreas de Maer brengt noch geen ander attestatie, ende de geruchten beswaren hem soo lange soo meer.”

Vermoedelijk is De Mare niet bij machte het gevraagde stuk in te leveren. Het kon wel eens zijn, dat hij Rooms Katholiek was. De geruchten, die over hem gaan hebben daar echter niets mee te maken.

Uit de rekeningen blijkt wat er aan de hand is:

1662
“De samptlicke Voogden hebben vereert een rijxdaler an Carsten Jansen Soon Organist om dat hij het Orgell des tijdes toen Mr. Andreas de Mare op de poort sadt geprobeert heeft

2-10-0.”
1662
“Voor Slevrachten om het Tin van ‘t Orgell na ende uijt het Westindische huis te voeren, betaelt

1- 0 -0.”
1662
“Aen Claes Luilerts ende Gijsebert om dat sij de groote Pijpen van ‘t Orgell in de Kercke ende na het Westindische huis hebben gedraegen ende het Tin aldaer op de Schaele gelecht, vereerdt

1-15-0.”
Uit de eerste post blijkt, dat Andreas de Mare in hechtenis genomen was en “op de poort” zat, wat in Groningen de gevangenis geweest zal zijn. Intussen heeft een organist het orgel “geprobeert”, dat wil zeggen bespeeld voor de commissie en de orgelmaker die men in plaats van De Mare had laten overkomen. De beide andere posten betreffen het wegen van het tin voor de pijpen in een gebouw met een weegschaal. Een dergelijk instument was te vinden in het zogenaamde Westindische huis een gebouw voor de kooplui, die handel dreven op West-Indië. Dat men het tin van het orgel ging wegen kan er op duiden, dat hiermede geknoeid was. Wanneee men de pijnen van een orgel maakt, blijft er door de vorm steeds een hoeveelheid versnijdsel over, dat opnieuw gesmolten kan worden en voor andere pipen kan dienen. Het gewicht van de bestaande pijpen en de restanten moeten samen het oorspronkelijke gewicht opleveren. Bij het latere contract komen we nog op deze kwestie terug.
Behalve dit mogelijke bedrog was er echter nog iets anders gaande met de orgelmaker De Mare:

1663
“31 Maij. Andreas de Mare gewesene orelmaker, die van wegen sijn schandalicke openbare overspel gebannen was, doch nu voor ene cleyne tijt consent hadde om sijn saken te bestieren, versochte door request van sijn Sre ingelevert, van E. Consist. genade ende intersenrie.

Doch is ‘t request sonder antwordt weder uytgelangt, om dat hij hier noyt litmeat was geweest, ende selfe ’t Consistorie hadde gesocht te abuseren, ende lange tijt so ergerlick hadde geleeft, dat ‘t E. Cons. wenschte ende vertrouwde, dat de H.H. des Raets bij hare sententie souden blijven, ende so vuyle persone uyt dese Stadt ugthouden.”
Het wangedrag van De Mare in 1662, waarvoor hij vastgezeten heeft, blijft dus te bestaan uit overspel en wellicht het reeds gesignaleerde bedrog. Hij krijgt korte tijd gelegenheid zijn zaken in orde brengen. Zijn vader probeert voor hem te pleiten en een goed woord te doen. Duidelijk is ook, dat de raad van de stad hem uit Groningen verbannen heeft. Men gaat niet op het request in, daar zijn gedrag hiertoe geen aanleiding geeft. Hij heeft het consistorie bedrogen (abuseren) en daarna nog lastig gevallen (zie volgende stuk). Men vraagt de raad van de stad het vonnis (sententie) te handhaven.

1663
“3 Junij. Andreas de Mare importunerende de kerckvooghden van der Aa sal hy dies wat zijnde, oock de H.H. Gecomm. van wegen den kerckenraet tegen hem aengesproken worden.”

Zo wordt Andreas de Mare uit de stad geweerd en mag hij het orgel in de A-Kerk niet afmaken. Ondertussen vinden we hem nog nadien in andere plaatsen als orgelmaker genoemd, waaruit volgt, dat hij buiten de stad Groningen niet vervolgd werd.
De kosten van het maken van het orgel waren onderwijl opgelopen tot een geweldig bedrag. Faber ontving al ongeveer 6900 car. gld. en daar kwam nog eens ca. 5000 car. gld. van De
1. Jacobus Galtus van Hagerbeer. Zoon van Galtus Germersz. (van Hagerbeer) en Aertgen

Gerrits van Zuylen (ondertrouw 11 juni 1618 te Amersfoort). Jacobus Galtus werd geboren te Amersfoort in 1625. Uit het eerste huwelijk van galtus Germersz. Met Anna Hendricks (ondertrouw 22 juli te Amersfoort en gehuwd 30 juli 1598) werd een zoon geboren, die Germer Galtusz. Genoemd werd. Deze werd later opgenomen in het bedrijf van zijn vader en werd als orgelmaker, vooral in het westen des lands, zeer geroemd. Theodorus Feber ontmoette zijn vader in 1643 te Zutphen. Germer Galtusz. en Jacobus Galtus van Hagerbeer waren dus stiefbroers. Het geslacht Hagerbeer stamde uit Oost-friesland en Galtus Germersz. werd te Norden geboren. De naam Hagerbeer zal samengesteld zijn uit de twee namen Hage en Berum, plaatsjes vlak bij Norden gelegen. Germer Galtuszn. overleed in 1646 en Galtus Germersz omstreeks 1649. Hierna was Jacobus Galtus van Hagerbeer de enig overgebleven orgelmaker uit deze familie. Andere leden van deze familie komen als organisten voor; onder andere te Gouda en Tiel.

Jacobus Galtus van Hagerbeer huwde voor de eerste maal met Abigael Braems (gehuwd 9 augustus 1648 te Ouderkerk a.d. Amstel). Zij overleed na 1656. Jacobus Galtus huwde op 36 jarige leeftijd voor de tweede maal met Maria van Campen, zij was toen 28 jaar oud (odertrouw 10 december 1661 te Amserdam). In Groningen komen we Maria van Campen in de rekeningen van de A-Kerk tegen, terwijl op 30 januari l663 een kind, genaamd Jacobus gedoopt werd. Jacobus Galtus van Hagerbeer overleed te Amsterdam op 26 januari 1670, hij was toen 45 jaar oud.
Van zijn bekwaamheid wordt in 1646 getuigenis gegeven:

1646 “(…) Jacobus Germersz van Hagerbeer insgelijcx sufficiant ende bequaem zijnde omme orgelen te conneen maecken ende voltrecken, alsoe hij van jongs aff sulcx heeft geëxcerteert met sijn voorsz. vader (…)”
In 1660 krijt hij een loflijke testimonium van de Haage organist Piet Alewijnsz. De Vois:

1650 “(verklaart, dat hij zowel Jacobus Galtus en diens broer en vader goed gekend heeft en verder):

3e dat het orgel van alkmaar, aangenomen door requirants broeder, door requirant loffelijk is opgeleverd;

4e dat requirant in de kerk van ‘Huyssen int land van Cleeff een groot orgel heeft gemaeck … tot groote contentement van de pastoor ende burgemeesters aldear’;

5e dat requirant het orgel in de Nieuwe Kerk te Amsterdam loffelijk heeft gemaakt.”

In elk geval sinds 1655 was bij Jacobus Galtus werkzaam Johannes Slegel, die toen als diens knecht genoemd wordt bij werkzaamheden aan het orgel van de Dom in utrecht. Vermoedelijk begon Slegel als zelfstandig orgelmaker omstreeks de tijd, dat Hagerbeer naar Groningen ging om in 1663 het orgel in de A-kerk te voltooien. Een andere leerling van Jacobus Galtus was Roelof Barents Duyschot, niet onmogelijk was hij dat al bij Hagerbeer’s vader en bij zijn stiefbroer. In 1659 wordt hij als knecht genoemd en in de Groningse archieven komen we hem tegen van 1663 tot 1667. Zowel Johannes Slegel als Roelof Barents Duyschot worden in het laatste kwart van de 17e eeuw als meesters in het orgelmaken genoemd.
Met het overlijden van Jacobus Galtus van Hagerbeer kwam kwam een einde aan een orgelmakersfamilie, die gedurende ongeveer vijftig jaar hun stempel gedrukt hebben op de orgelmakerskunst in de 17e eeuw. Juist in een tijd, dat het orgel aan betekenis ging winnen voor de liturgische functie binnen de protestantse eredienst.

Onverklaard blijft nog de mededeling in Bouwsteenen III (1874 – 1881), pagina 85 met een aantekening uit het archief te Haarlem:

(1659?)

“5 april 1695 betaalt aan mr. Jacobus Galtus van Hagerbeer, orgelmaker de som van 100 gulden door order van heeren Kerkmeesters.”
Is dit een venschrijving? Of hebben we hier te doen met de zoon, die in 1663 te Groningen geboren werd?

Over de familie Hagerbeer is verspreid al veel gepubliceerd. De volgende literatuurlist geeft hiervan blijk:

- J.W. Enschedé, in Nieuw. Ned. Biogr. Wb. Deel II, kolom 459, 468 en 539

- J.W. Enschedé, Gerardus Havingha enz. in TVNM, deel VII, 1904, pagina 181 – 261.

- J.W. Enschedé, Gerardus Havingha enz. in Caecilia, 66 jaargang, 1909, pagina 100 – 111.

- Algemeen Ned. Familieblad, 1895, XII, pagina 43.
- E.G.J. Gregoir, Historique enz., Anvers, 1865, pagina 111 en 184.

Mare bij, zodat in totaal ongeveer 11.500 car. gld. besteed waren en nog was het orgel niet gereed.

Men moest nu omzien naar een nieuwe orgelmaker, die het orgel zou gaan voltooien. Op 29 maart 1662 wordt vergaderd, zoalst uit het volgende contract blijkt en op 23 september 1662 wordt dit stuk getekend.

De vraag is echter wie heeft men voor dit werk gecontracteerd? Het artwoord is verrassend. De orgelmaker, die men voor dit werk heeft aangezocht komt uit het westen des lands en was speciaal te Alkmaar en Amsterdam werkzaam. Hoe men nu precies aan deze orgelmaker gekomen is kan documetair niet meer worden nagegaan. Zeker is echter dat men de orgelmaker Jacobus Galtus van Hagerbeer aangezocht heeft voor dit werk en dat hij erin heeft toegestemd om het orgel in de A-Kerk te gaan voltooien.

Er zijn wellicht toch nog wel enkele aanwijzingen waaruit verklaard zou kunnen worden hoe deze Amsterdamse orgelmaker in Groningen verzeild raakte.

1e Jacob Galtus van Hagerbeer was een zoon van Galtus Germer van Hagerbeer. Deze orgelmaker kwam uit Oost-friesland en werd te Norden geboren. Wellicht was de faam van deze Oost-fries ook in Groningen doorgedrongen. In het Westen van de Republiek behoorden zij tot de beste orgelmakers die in de 17e eeuw in de Lage Landen te vinden waren. Theodorus Faber ontmoette in 1643 Galtus Germer te Zutphen, toen zij samen als deskundigen bij de oplevering van het orgel in de St. Walburgkerk optraden.

2e Niet toevallig was het ook een Amsterdamse klokkenspelmaker, die in dezelfde tijd te Groningen werkzaam was. De gebroeders Hemony zullen Hagerbeer zeker gekend hebben en mogelijk hebben zij hem te Groningen aanbevolen.

3e Als bespeler der klokken te Amsterdam kreeg grote faam Salomon Verbeeck, die een zoon was van een gerenommeerd Gronings orgelmaker, nl. Anionie Verbeeck. In 1661 werd hij benoemd tot klokkenist van de Oudekerkstoren en Beurstoren, terwijl hij voordien al in dezelfde functie optrad voor de Zuiderkerkstoren. Ook hij kan zijn invloed hebben doen gelden.

4e Sinds Pasen 1659 was Jacobus Galtus van Hagerbeer bezig met de volgens bestek geregelde grote reparatie van het orgel in de Oudekerk te Amsterdam. Tijdens deze revisie bleek al spoedig, dat er veel meer te doen was dan bij contract was afgesproken. De bedongen 1800 car. gld. werden echter door de Stad niet verhoogd met het bedrag dat Hagerbeer vroeg. Zijn drie knechten Roelof Barentsz, Gerrit en het jongmaatje Jan ontvingen aan loon alleen al 1700 car. gld. Aan materiaal was er 312 car. gld. nodig, zodat Hagerbeer er geld moest bijleggen. Hij werkte daar van 1659 tot 27 maart 1662. De uitbetaling van het vastgestelde bedrag van 1800 car. gld. vond plaats op 21 september 1662. Vergelijken we de twee laatste data met die van de vergadering en de ondertekening van het contract te Groningen, dan zien we dat die praktiscn semenvallen. Hieruit concluderen we, dat Hagerbeer het werk te Groningen met beide handen aangreep om zich schadeloos te kunnen stellen voor de strop te Amsterdam (1)

Deze vier genoemde punten kunnen factoren geweest zijn, die er toe meegewerkt hebben, dat Hagerbeer het contract te Groningen kreeg en ook gaarne aannam. Hagerbeer verwisselt het wat “zuinige“ Amsterdam met het hoge Noorden, hoewel de heren te Amsterdem hem nog een woning aanbieden. In 1662 vertrekt de orgelmaker samen met zijn nog jonge vrouw Maria van Campen en zowaar wordt hun in de periode, dat zij te Groningen verblrijven nog een kind geboren:

1663
“15 October, Jacobus zoon van Jacobus Galtus van Haberbeer ende Maria van Campen achter Aa Kercke.”

- A. Bouman, De orgels in de Groote of Martinikerk te Groningen, Amsterdam, 1941.

- Caecilia 1852, pagina 178 – 180, 187 – 188.

- Oud Holland, 1906, pagina 183, 189, 190 – 191.
- M.A .Vente, Bouwstoffen enz., Amsterdam, 1942, op register.

- M.A. Vente, Repertorium enz., Brussel, 1956, op register.
- M.A. Vente, Brabanter Orgel, Amsterdam, 2e druk 1963, op register en pagina 271, 272 en 275.

- M.A. Vente, Orgels en Organisten van de Dom te Utrecht enz., Utrecht, 1975, pagina 33 – 36, 64 – 68 (en 16, 32)
- M.A. Vente in Bouwstenen I, Utrecht 1965, op register.

- M.A. Vente in Bouwstenen II, Utrecht 1971, op register.

- M.A. Vente in Nederlandse Orgelpracht, Haarlem 1961, op register.

- M.A. Vente in De orgelkunst der Nederlanden, Antwerpen 1971, op register.

- G. Oost, de orgelmakers Bätz, Alphen a/d Rijn, 1975, pagina 353.

- A.J. Gierveld, Het Nederlandse Huisorgel enz., Utrecht 1977, pagina 19, 121, 277 – 278.

- G.H. Broekhuyzen, manuscript A1, A3, A12, A22, A23, A25, M1, M13, M24, P1.

- B. Dubbe in VMORG, 1961: Bijdrage tot de gescjiedenis van het muziekleven te Deventer enz., pagina 138
Bezien we nu het contract, dat opgesteld werd om het orgel in de A-kerk te “vulveerdigen”.

Kontrakt voor de afbouw van het orgel in de der Aa-Kerk te Groningen.

“Volgens commissie en authorisatie van d’ H: Heeren

Borgemren en Raadt in dato 29en Marty 1662
hebben d’ E.E. Heeren Tobias Iddekinghe Borgemr,
Johan van Julsingha en Remb’t d’Mepsche Raadts-

heeren, en d’ E. Taelman Rudolph Christophori,

Hopman Jacob Munninck, Vaendrich Abraham Werumeus

En Jonr Berent de Sighers Kerckvoogden van der A-

Kercke met den E.Mr Jacob Hagerbeer Orgelmaker ge-

accordeert, om ‘t angevangen Orgel in der voorscr
Kercke te vulveerdigen en gereedt te leveren op
volgende conditien.
1.

D’Annemer saal in ‘t Orgel vander A-Kercke alle de veerdige ingesette, ofte oningesette geluijden, soo aldaer sullen verblijven, daer in moeten laaten, sonder deselve te moogen verwisselen.

2.

De geluijden, soo in voorscr. Orgell sullen verblijven, en nochtans moeten verplaatset worden, sall d’Annemer versetten en op haer plaetse brengen gelijck onder bij ijder geluijt geschreven staat.

3.

Maer de gemaeckte geluijden, gesette off ongesette, dewelcke sullen geremoveert en daer uijt genoomen worden, sullen blijven tot proufijt van de Kercke, edoch niet vermoogen egeene daer uijt te lichten, voor ende alleer ‘t nieuwe geluijt, ‘t welcke in plaetse van ‘t selve sal worden gestelt, volvaerdicht sij, om aldaer terstont ingesettet te konen worden.

4.

D’Annemer sall alle de vaerdige geluijden in ‘t voorscr. Orgell verblijvende, soo niet reijn van spraeck zijn, off ander gebreck hebben, verbeteren, een darde part stercker intoneeren ofte immer soo sterck, als de aerdt der respective geluijden eenichsints kan lijden, suijveren well en nae behooren accordeeren, en in specie de basuin bassen ofte trompette met nieuwe grootere mondt stucken versien.

5.

Alle de amnquerende en noch te maeckende geluijden met en benevens twie tremblanten, trommel en nachtegal, sall d’Annemer reijn van spraeck maecken, sterck intoneeren en op ‘t beste accorderen, alles in conformitè dit besteck, en ‘t register hier onder geinsereert.

6.

In den volgenden Register der geluijden, sall de Annemer egeene de minste veranderinge ofte verwisselinge moogen te maecken sonder schriftelijcke last der H. Heeren Bestederen, maer in alles volgen d’ordere van dit besteck.

7.

Alle de toonpijpen sullen in ‘t geheel ende gansch nae behooren van suijver ffijn Engles tin, sonder eenige vervalschinge ofte vermenginge van eenig ander metaell moeten worden gemaeckt, maer d’ andere resterende pijpen en geluijden, sullen worden gemaeckt van loodt. Ende opdat alles oprecht magh geschieden, sall de Kercke op haer kosten alle tin en loodt, tot de tinnen en looden pijpen noodich, leveren, sullende ‘t selve den Annemer toegewoogen worden; desgelijcx sullen de verveerdigde pijpen weder gewoogen worden en ‘t gheene daer over mach schieten tot der Kercke proufijt coomen, alsoo nochtans dat de behoorlijcke achtinge op ‘t schuijne, soo bij ‘t versmelten kan gebeuren sall genoomen worden.

8.

De gementioneerde toonpijpen nae behooren met derselver monden in ‘t geheel, sullen met ffijn goudt, desgelijcx de schortoisen, cronementen, knoopen en fundatie letteren door d’Heeren Bestederen, hem Annemer ter handen te stellen, nae behooren verguldet worden, tot koste ven de Kercke.

9.

D’Annemer sall een seste spanen puijster moeten legeen, en soo daer eenigh gebreck ofte faute ande ander spannen puijsters, claveren, secreetladen, ‘t zij sprinck ofte sleepladen, mochte bevonden worden, ende sich te openbaeren, sall den Annemer nae vereijsch van ’t warck moeten verbeteren en goedt maecken en daer en booven de treck registers met saccadanen cnoopen versien, mietsgaders de treckers de helfte verdicken.

10.

Den Annemer Sall gehouden zijn, die noch deficierende lampetten, cronementen en andere vercieringen, wat naeme die oock moogen hebben, te moeten maecken, maer sall anders in de struckture niet moogen veranderen, sonder expresse en schriftelijke consent, ofte last van d’heeren Bestederen.

11.

Oock sall den Annemer geholden zijn, all het geene tot dit Orgell gehorich en hijr in niet specialijck verhaelt, off gestelt, te augmenteren, te completeren, in alles goedt en perfect, soo well in ‘t minste als in ‘t meeste op sijn behoorlijcke plaatse te leveren, en sulx alles op der Kercke costen, gelijck de Kercke anneemt alle materialen tot haer kosten en dit werck noodich, te leveren.

12.

Manuaal.

1 - 1 -
Praestent van 16.voet, in plaets van een Praestant van
8.voet sprekende
2 - 2 -
Quintadena op 16.voet uijt het Rugpositijff, in plaets van
de Bourdon in het manuael, van

16.voet.
3 - 3 -
Een nieuwe Octave van 8 voet, in plaets van een
Quintadena, van

8.voet.
4 - 4 -
Baerfluit op

8.voet.
5 - 5 -
Octave van

4.voet.
6 - 6 -
Een nieuwe Super-Octave van 2.voet, in plaets van de
Quint, op

3.voet.
7 - 7 -
Nesaet op 1½ voet, in plaets van een Gimshoorn, op
2.voet.
8 - 8 -
Mixtuir onder 10en boven 21. chorich vergroot van 2.op
4.voet.
9 - 9 -
Cimbel

3.chorich
10-10-
Trompet, op

8.voet }
11-11-
Dulciaen op 8.voet, in plaets van een Cromhoorn, van
8.voet } Roerwerk.
D’Annemer sall eerst dit geheele Manuael moeten gereet maecken nae sijn behooren sonder an ‘t Pedael, rug ofte borstwerck jeetwes nieus te moogen maecken.

13.

Pedael.

12- 1 -
Praestant van

16.voet.

13- 2 -
Bourdon op 16.voet uit het Manuael, gestelt in plaets

van de Ranckquet in het pedael, van

1.voet.

14- 3 -
Octave-bas, van

8.voet.

15- 4 -
Octave, van

4.voet.
16- 5 -
Mixtuir onder 6- en boven

9.chorich
17- 6 -
Trompet, op

16.voet.}
18- 7 -
Basuin, op

8.voet.} Roerwerk
19- 8 -
Cornet-bas op 4.voet, in plaets van een Kinder-bas, van
2.voet.}
Nae verveerdigen van ’t Manuael, sall d’Annemer terstont wercken an ’t Pedael, en sonder sich tot eenich ander werck te moogen begeven.

14.

Rugwerck.

20- 1 -
Dooff van

8.voet.
21- 2 -
Holpijp op

8.voet.

22- 3 -
Quintadena op 8.voet uit het Manuael, gestelt in plaets

van de Quintadena in het Rugpositijff van

16.voet.

23- 4 -
Koppel dooff van

4.voet.

24- 5 -
Dwarsfluit op

4.voet.

25- 6 -
Super-Octave, van

2.voet.

26- 7 -
Een nieuwe Quinte van 1½ voet, gestelt in plaets van de

Quinte-Holpijp, van

3.voet.

27- 8 -
Scherp onder 5. en boven

10.chorich

28- 9 -
Nasaet 4 en

5.chorich

29-10-
Siflet op

1.voet.
30-11-
Rancquet Regael, op

16.voet. }
31-12-
Vox humana op 8.in plaets van een Reg.er

8.voet. } Roerwerk.
Hijrnae sall hij treden tot ’t Rugwerck, en dat zelve sonder interruptie moeten vaerdich maken.

15.

Borstwerck.

32- 1 -
Gedackt

8.voet.

33- 2 -
Octave van

4.voet.

34- 3 -
Open fluit, op

4.voet.

35- 4 -
Quintadena op 4.voet, in plaets dat Andreas daer heeft

geset een Holtfluijt, van

4.voet.

36- 5 -
Octave, van

2.voet.

37- 6 -
Open Quinte van

1½voet.

38- 7 -
Mixtuir onder 3. en boven

6.chorich

39- 8 -
Sesqualter 2. en tot ande ongestreken effe F

3.chorich

40- 9 -
Regael op 8.voet, in plaats van een vox huxnana, van
8.voet, Roerwerck.

Eindelijck sall den Mester dit Borstwerck met alle ‘t gheene tot vulveerdinge van dit Orgell muchte resteeren, gereedt maecken, alsoo dat dit geheele Orgell sall moeten veerdigh worden gelvert inde tijdt van twalfe à dartijn loopende maenden uijterlijck, anvangende met den 1en Januarij 1663. en eindigende met den lesten Janrij 1664, sonder dat de Kerche meerder loon in rekeninge sall moogen gebracht worden.

Ende heeft dit geheele werck, met alle sijn toebehooren, gelijck vooren gementioneert, angenomen te maecken, Mester Jacob Hagerbeer, sullende hij Mr. voorsr. alle werckedaagen voor sijn konst, boven noodruft bier, hebben t’ontfangen vier gl: tijn stu-:, sijn Mr.-knegt arbeijdende vijf en viertich stur:, sijn leerknegt vijftijn stuijvers. Hijr en boven heeft de Kercke angenoomen hem Annemer noch een handtlanger, daer sulx vereischt wordt, tot haeren kosten te verschaffen met noch twee bequaeme Caemers tot logement voor den Mr. en beijde knechten voorscr.

Sullende boven dit alles, de Kercke noch tot haeren last nemen, d’onkosten van een reijse uijt en te huijs voor de Mester, sijne knechten ende deselver bardes.
Alles met desen expresse bedinge, dat de knechten ‘t geheele Jaer door sullen moeten arbeijden à ses uijren des morgens tot seven uijren s’avonts, mits des uchtens tot 8 uijren ½ uyr en des middages 1½ uijren tot haer anbijten en middachsmael moogen te besteeden an anders niet.

Sullende hij Mr. voor sijn persoon bij provisie van sijn arbeijtsloon ofte konst niet meerder hebben ‘t ontfangen als hij dagelicx tot sijn onderhout alhijr sall van nooden hebben, en de resteerende penn.: laten staen, ter tijt het geheele werck door onpartidige gerenomeerde Organisten bij d’Heeren Bestederen te nomineren, sall sijn opgenomen, goedt gekent en gepresen, met conditie, dat hij Annemer geholden sall sijn, dit werck een geheel Jaer nae d’opneminge op sijne costen goedt te onderhouden. Sulx alles tot contentement van d’H.H.Bestederen vullenbracht zijnde, sall hij Mr. Jacob Hagerbeer sijn resteerende en staende gebleven penn.: uijt der Kercke goederen hebben t’ontfangen met noch een vereeringe daer en boven tenminste van twee hondert car:gld: blijvende de verhooginge tot discretie der H.H.Bestederen: Ende heeft hij Mr.Jacob Hagerbeer daer voor ten onderpanden gestelt alle sijne tegenwoordige en toekomende meuble en inmeuble goederen; desgelijcx hebben d’H.H.Gecommitteerden en Kerckvoogden voorscr. in haere qualiteijt en voor haere successeuren in offices, hij voor ten onderpande gestelt, alle des Kercken goederen, sonder eenige exceptie ofte onderscheidt. Sonder argelist en oirconde der waerheijt, sijn hijr twee gelijckluijdende contracten gemaeckt voor de respective contrahenten, en bij d’Heeren Bestederen en Mr. voorn: geteijckent. Actum Groningen den 23 Septembris Ao. Sestijn hondert twee en sestich.

T. Iddekinghe

J. v. Julsinghe

R. d’Mepsche

(1662-9-23)

T.R. Christophori

Jacob Munnick
A. Werumeus

B.D. Sighers

Jacobus Galtus van Hagerbeer Orgelmaker” (eigen handt)

Approbatie in den Raedt

Dit kontrakt werd 3 september 1664 nog gevolgd door een rekwest v Jacob Galtus van Hagerbeer, waarin nog enkele wijzigingen worden voorgesteld. De copie hiervan luidt als volgt:

“Copia

Edele Mogende Heeren

Borgemesren en Reedt in

Groningen.

Gestelt in handen van d’heere Borgemester Swarte neffens die Raedtheeren Julsingha, Emius, Ackema, d’Mepsche en Christophori. De selve worden versocht, ende geauthoriseert, omme alle des Posten met de Kerckevooghden van A-Kercke daer te examineeren ende overleggen wat de beste mesnage ten diensten van ‘t werck dient gedaen te worden: en voorts soo in desen als alle andere verdere voorvallen tot de spoedigste vollveerdinge van ‘t Orgell noodigh zoodanigh disponeeren als haer Ed. sullen vinden behoiren. Actum Groningen Saturni 3 Septembris 1664.

Mijne Heeren

Remonstreert met alle behoorlijcke respect Mr.Jacob Galtus van Hagerbeer: Hoedat volgens besteck des Orgels ter Aa bij hem te maken aangenoomen, noodigh dienen te worden gecorrigeert volgende species:

als in ‘t Manuaall
ofte 12e articull ‘t sevende poinct, sprekende van een Nazaat op 1½ voet dat behoord te continueeren een Gimshoorn van 2. voet; ‘t negende poinct sprekende van een Cimbell, behoort (onder correctie) te zijn een Scherp, als onder 5. en boven 10.chorich. Ende nopende ‘t elfde atic.: seggende van een Dulciaen op 8. voet, behoort (onder wellneemen van U.Ed.Mog:) te staan, de Voxhumana van acht voet.

rakende ‘t Rughwerck

Dient in ‘t 14e articull de sevende post gestelt te worden, in plaats van een Quint van 1½ voet, Quintprestant van drij voet: ende nopende de l2ste deell, in plaets van een Voxhumana op 8 voet, stellende een Duiciaen op 8. voet: ende belangende de Sesqualter ofte Nazaat nu zijnde halfs, dient noodigh om geheel te worden uijtgemaeckt.
Doch alles staat ende stellende in discretie, onder ‘t wellneemen van U.Ed.Mog: dient geremarqueert. dat sulx merckelijcken tot verbeteringe van ‘t Orgell is streckende.

volght ‘t gheene buitten besteck is, doch noodigh dient en moet worden gemaekt.
1o.
‘t vermaecken van de Clavieren, soo noodsakelijk dienen te werden vernieuwt en verbetert, genoomen sij all te swack naar hun lenghte en dickte sijn gemaackt.

2o.
‘t welbort van ‘t Rughwerck dient mede vermaackt, aangesien de walsen veele te dun sijn.

3o.
behoort ‘t Clavier van ‘t Manunal te werden geheght aan ‘t pedaal tot versterckinge van ‘t Orgell.
4o.
Na dien de H.H.Gecommitteerden ende Kerck-vooghden uijt last van U.Ed.M. zijn geweest op ‘t orgell van der AA-Kerck wijsende aan een Pijpe, sprekende op 24 voet van onder gerekent, ook vervolgens bij Gecommitteerden is toegestaan om ‘t Ront te vullen, te maken een Pijpe à 16.voet: praesenteert verthooner voor deselffste te maken een grootere pijp tot cieraat des gegevens werckx.

5o.
Staat te noteeren, dat ‘t werck allrieds op haere E.Mog: goedvinden en genegentheit zoo verre is aen-geleijt, dat ‘t selve strect ende dient tot grootmakinge van ijder een.
Deses alles bij U.Ed.Mog.gepondereert: versoght verthooner deesen, heeren Gecommitteerden, dewelke dit Orgell ten uijt-einde mogen bij-blijven, ende tijtlijx versichten contentement van alle Liefhebberen ende sijn eijgen beste contentement.

De post het tweede art. in ‘t Pedaall,

sprekende van een Bourdon op 16.voet, dient noodsakelijck dat dieselve vergooten en nieuws gemaackt werden, alzoo ‘t Loot met hars en was ‘t samengesmolten, is overstreken zoo andersins volgooten en bedrieglijk zonde zijn.
2. “Wegen ‘t vulveerdig van ‘t orgel in A kercke committerden gesteld.

Op de Requeste van Jacobus Gualtes van Hagerbeer, Annemer vant orgel in de A kercke, ten einde verscheidene alhyr opgestelde posten int besteck tot verbeteringe vant orgel moetsen worden verandert, end’ oock nieuwe bijgedaen.

Sij gestelt in handen van d’Heeren Borgemester Swarte neffen de Raadsheeren van Julsingha, Emmius, Achama, d’Mepsche en Christophori, dewelcke worden versocht en geauthoriseert, om alle dese posten met de voogden van A kercke naerder t’examineren ende overleggen wat met de meeste menage ten dienste vant werck hoirde gedaen te worden ende voorts so in desen als alle andere voorvallen tot de spoedige vulveerdinge vant orgel nodigh, sodanigh disponeren als haer Ed. sullen vinden te behoiren.”

GA. Groningen, Resolutieboek Stad Groningen, 1664, folio 497, Resolutie van 3 september 1664

Naar Collatie jegens origineel is des Copij daer
mede bevonden te accorderen.

bij mij
onder stondt:

S. Gockinga

Secret:” (2)
Uit dit bestek is af te lezen hoe Theodorus Faber het orgel oorspronkelijk had opgezet. Ook Andreas de mare heeft nog aan het orgel gewerkt maar deze zal zich aan het contract van Faber gehouden hebben. In de tekst hebben we een dispositie gereconstrueerd, zoals die volgens bestek van Faber, hoewel met de nodige reserve, geweest zou kunnen zijn laten zien.

Volgens deze reconstructie heeft het orgel 40 stemmen. Wellicht is dit aantal registers ook in de oorspronkelijke opzet van Faber aanwezig geweest. In het contract met Hagerbeer wordt immers niet gesproken over wijzigingen in de grootte van het orgel. Veranderingen of vergroting van de kast, uitbreiding van het aantal laden worden niet genoemd.

Dat Andreas de Mare het Borstwerk maakte, leiden we af uit de opmerking in het contract van Hagerbeer onder runt 4 van artikel 15:

“Quintadena op 4.voet, in plaets dat Andreas daer heeft geset een Holtfluijt, van 4.voet.”

Hierbij moet aangetekend worden, dat met Andreas bedoeld wordt Andreas de Mare, die in 1659 aan het orgel verder bouwde en niet, zoals Vente schrijft (hoewel Vente steeds aan de voorzichtige kant blijft) in Bouwstoffen, Repertorium en Brabanter Orgel, Andreas de Mare, die in de 16e eeuw aan het orgel in de A-Kerk werkte. Hiermede vervallen dan ook de conclusies, die door Vente gemaakt worden ten aanzien van de dispositie en pedaalbezetting van dit vermeende 16e eeuwse orgel.

Uit de posten voor tin en lood gedurende de jaren, dat door de drie orgelmakers gewerkt werd aan het orgel, is ongeveer af te leiden wat elke orgelmaker aan pijpwerk geleverd heeft. We komen dan voor Faber op ca. 25 registers, voor De Mare op ca. 10 register en voor Hagerbeer op circa 5 registers. Dit zijn echter gissingen, de juiste aantallen en namen van de registers zijn uit de voorhanden zijnde stukken niet meer te achterhalen.
Wat de laden betreft wordt in het contract gesproken over spring- of sleepladen. Vermoedelijk maakte Faber springladen voor Hoofdwerk, Rugwerk en Pedaal, terwijl De Mare een sleeplade voor het Borstwerk vervaardigde. Ook hier is geen zekerheid te verkrijgen.
Uit het contract is vrij nauwkeurig op te maken wat Hagerbeer aan het orgel moest verrichten. Contract en Request geven samen het volgende beeld:

1e stemming en intonatie van sommige registers verbeteren (art. 4 en 5)
2e dan sommige registers sterker intoneren (art. 4 en 5)

3e de trompet van grotere mondstukken voorzien (art.4)
4e de frontpijpen, versieringen en letters vergulden (art. 8)

5e een 6e blaasbalg maken en de andere zo nodig verbeteren (art. 9)

6e de laden eventueel verbeteren (art. 9)
7e de registertrekkers verzwaren en van kostbare knoppen voorzien (art. 9)

8e de ontbrekende versieringen aanbrengen (art. 10)

9e het verplaatsen van registers / pijpen van het ene werk naar het andere:
a. Quintadena 16' van het Rugpositief naar het Manuaal (art. 12)

b. Bourdon 8' van het Manuaal naar het pedaal (art. 13)

c. Voxhumana 8' van het Borstwerk naar het Rugwerk (art. 14 en 15)

10e het vervangen, uitbreiden of ombouwen van:

a. Prestant 8' van het Manuaal wordt Prestant 16' (art. 12)

b. Quintadena 8' van het Manuaal wordt Octaaf 8' (art. 12)

c. Quint 3' van het Manuaal wordt Superoctaaf 2' (art. 12)
d. Gemshoorn 2' van het Manuaal wordt Nasard 1½' (art. 12)
e. Kromhoorn van het Manuaal wordt Dulciaan 8' (art. 12)
f. Ranket 1' van het Pedaal wordt Boudon 16' (art. 12 en 13)

g. Kinderbas 2' van het Pedaal wordt Cornetbas 4' (art. 13)

h. Quintadena 16' van het Rugwerk wordt Quintadena 8' (art.14)

i. Quintholpijp 3' van het Rugwerk wordt Quint 1 ½' (art. 14)
j. Regaal 8' van het Rugwerk wordt Voxhumana 4' (art.14)
k. Holfluit 8' van het Borstwerk wordt Quintadena 4' (art.15)

l. Voxhumana 8' van het Borstwerk wordt Regaal 8' (art. 15)

11e Volgens het request wordt nog het volgende gedaan:

a. Nasart 1½' van het Manuaal blijft Gemshoorn 2' (art. 12/7 van het oorspronkelijk bestek)

b. Cimbel van het Manuaal wordt Scherp 5-10 sterk (art. 12/9, idem)

c. Dulciaan 8' van het Manuaal wordt Voxhumana 8' (art. 12/11, idem)

d. Quint 1½' van het Rugwerk wordt Quintprestant 3' (art. 14/7, idem)

e. Voxhumana 8' van het Rugwerk wordt Dulciaan 8' (art. 14/12, idem)
f. Sesquialter of Nasard, die nu half is wordt heel gemaakt (art. 15/8, idem)

g. Prestant 24' van het Pedaal wordt 16' in het front (art. 13/1, idem)
h. Bourdon 16' van het Pedaal moet worden overgegoten (art. 13/2, idem)

i. klaviertoetsen verzwaren; welbord van het Rugwerk verzwaren.

j. koppeling voor Pedaal – Manuaal.
Al deze werkzaamheden betekenden, dat het gehele orgel doorgewerkt moest worden en dat er door Jacob van Hagerbeer, meesterknecht en knechten lange tijd aan gewerkt werd. Men begon eraan op 1 januari 1663 en het werk zou klaar moeten zijn volgens contract op 31 januari 1664. Deze termijn werd niet gehaald. Op 3 september 1664 dient Hagerbeer een request in waardoor de werkperiode verlengd werd. Dit was het ook wel waard. Groningen kreeg in de A-kerk een prachtig orgel met 40 registers, waaronder vele bijzonder mooie stemmen en een luisterrijke 17e eeuwse pedaalbezetting. Wellicht het grootste orgel van het Noorden en een der grootste van het land. Voorzien met vele zeldzame toevoegsels en rijk versierd. Een pronkjuweel voor Kerk en Stad.

Een enkele opmerking nog over bovengenoemde punten, welke uit de werkzaamheden door Hagerbeer verricht zouden kunnen volgen:

Artikel 7 van het bestek geeft aan, dat tin en lood door de kerk worden geleverd (toegewogen). De gemaakte pijpen worden gewogen en het versnijdsel is weer voor de kerk. Een maatregel, die men toepast om niet weer aanleiding te geven tot bedrog, zoals we bij de behandeling van het werk door Andreas de Mare veronderstelden. Het request bevat eveneens nog een opmerking die in die richting wijst. De Bourdon 16' van het Pedaal moet worden omgesmolten en opnieuw worden gemaakt:

“Alzoo ‘t Loot met hars en was ’t samengesmolten, is overstreken zoo andersins volgooten en bedrieglijk zoude zijn.”

Hieruit blijkt wel, dat de Mare waarschijnlijk ook aan het Pedaal gewerkt heeft en op een bedriegelijke manier met de specie voor de Bourdon aan het werk geweest was. De maatregel om de pijpen te gaan wegen was dus niet voor niets genomen, zie hiervoor onder 1662.

Ten aanzien van de betaling was men tot een andere regeling gekomen. De kerk betaalde alle materialen, kosten voor levensonderhoud en onderdak. Verder werkten de orgemaaker en zijn knechten in dagloon:

Meester Jacob Galtus Hagerbeer ontving per dag
4-10-0

De meesterknecht ontving per dag

0-45-0

De knechten ontvingen per dag

0-15-0

De dagindeling was zo dat de knechten het gehele jaar door moesten werken van 6 uur tot 19 uur, met een morgenpauze van een half uur en een middagpauze van anderhalf uur. Totale arbeidstijd per dag dus 11 uur.
Zo werd een voor beide partijen zo goed mogelijk arbeidsovereenkomst gemaakt. Hagerbeer en zijn opdrachtgevers stelden hun eigen goederen als onderpand.

We vervolgen nu met de posten die in de Rekeningen der A-Kerk genoteerd staan in de periode, dat Hagerbeer aan het orgel werkte:

1663
“Louwerents Fransens wed: betalet hondert ses en twintich car gl 17 st voor gelevert eecken holt gekomen tot het Orgel, luit quit:

126-17-0”

“Robert Arens betaelt wegens gelevert loot

 69- 4-0”

“Jacob Charles tot Amsterdam betaelt voor drie rollen Orgel loot,
luit quit:

 60- 1-0”

“Hendrick Popkens betalet voor veer en twintich schaeps vellen
gekomen tot dat Orgell, luit quit:

 16- 16-0”
“Jannes Vincentius Vonck betaelt, wegen verteringen sao
Jacobus Galtus Orgelmaker tot sijnen heeft verteert, luit quit:
 41- 13-0”

“Abraham Werumeus voor tin ende Cooperdreet soo hij
t’Amsterdam heeft gekoft betaelt, luit quit:

 10- 9-0”

“Hendrick Frerix kistemaker, verscheyden dagen an den A Orgell

gearbeijt betaelt, luit rek ende quit:

 52-15-0”

“Jelte Adriaens betaelt wegen ’t Copieren van een besteck

aangaende ’t orgell, luit quit:

 1-16-0”
“Jan Jurjens Schipper betaelt voor vracht wegen de Orgelmakers

huisgeraet van Amsterdam tot Gronigen, luit quit:

 33- 0-0”

“Holpan Fuust betaelt voor een jaere wachtgelt wegen de

Orgelmaker, luit Quit:

 3- 3-0”

“Derck Harmens Dienaer van ’t Cantoer betaelt voor Schorsteengelt

wegen de Orgelmacker, luit quit:

 2- 8-0”

“Dachuiren. Jacobus Galtus van Hagerbeer Orgelmaker op

Rekeninge betaelt luit quit: (posten van 50-8-0, 25-4-0, 9 x 28-0-0

en 7 x 30-0-0 tot een totaal bedrag van):

537-12-0”

“Maria van Hegerbeer huisvr. van Jacobus van Hagerbeer

Orgelmaker betaelt, luit quit: (posten van 12-0-0, 24-0-0 en 6 x

30-0-0 tot een totaal van):

216- 0-0”

“Dachuiren (voor Hagerbeer, 8 x 30-0-0, totaal)

240- 0-0”

“Jacobus Hagerbeer Orgelmaker betaelt wegen hem ende sijn

knechten goet ‘t Amsterdam an boort te brengen ende na

Groningen te voeren, luit quit:

 9- 7-0”

“Maria van Hagerbeer huisvr. van Jacobus van Hagerbeer

Orgelmaker, luit quit: (4 x 12-0-0)

 48- 0-0”

“Jacobus Galtus Orgelmaker betaelt voor 3 (?) parcquement
tot het Orgell luit quit:

 3-12-0”

“Den 20 Nov. Aen Lucas Steenhuis volgens quitantie betaelt
 20- 0-0”

(zie ook onder Coevorden I)

Alle posten uit het Rekeningboek der A-Kerk op 1663, folio 32 t/m 37. Aan materialen worden genoemd: eikehout, perkament, lood, schapeleer, tin, koperdraad. Sommige komend uit Amsterdam. Verder zijn er zogenaamde ”daguur” posten zoals volgens contract geregeld. Vervolgens zien we verteringen, wachtgeld en schoorsteengeld. Het huisraad van het echtpaar
11. Roelof Barents Duyschot. Afkomstig van Goor, zoals de archieven aangeven. De achternaam is vermoedelijk afgeleid van het Doesschoterbroek, gelegen bij Markelo. Hij werd in 1619 of 1620 geboren zoals blijkt uit zijn leeftijd, die hij bij zijn huwelijk in 1614 opgaf: Ondertrouw 28 mei 1644, Roelof Barentss. Van Goor, kistemakersgezel uit (de) Ridderstraat, out 24 jaer, & Dorethea Jans van Bremen, op de Nieuwendyck, geen ouders hebbende, out 21 jaer.

Hier b1ijkt eveneens, dat het oorspronkelijke beroep van Duyschot, kistemaker was, wat zoveel betekend als meubelmaker. Als houtbewerker zal hij in dienst gekomen zijn bij de orgelmakers Hagerbeer. Niet onmogelijk werkte hij al in 1644 bij deze orgelmakers toen het koororgel in de Nieuwe Kerk te Amsterdam verplaatst werd. In elk geval was hij knecht hij Hagerbeer van 1659 – 1662 bij verbetering van het orgel in de Oude Kerk te Amsterdam. Van 1663 tot 1667 zien we hem als meesterknecht van Jacobus Galtus van Hagerbeer. In het Cleyne Borgerrecht der stad Groningen komt in 1665 voor Roelof Betents, wat kan slaan op de meesterknecht van Hagerbeer. Vermoedelijk was hij dat ook nog bij de verbouwing van het ortel in de Nieuwe kerk te Amsterdam, waar Hagerbeer wellicht al in 1666 aan begonnen was. Een vroege dood nam Jacobus Galtus weg, waarna Roelof Barents het werk voltooide. Omstreeks 1685 moet Duyschot overleden zijn.
Zijn zoon Johannes Duyschot, geboren ca. 1646, gehuwd in 1674, werd eveneens een bekend orgelmaker. Johannes overleed in 1723.
Diens zoon, Andries, geboren in 1676, werd ook orgelmaker, maar kreeg een bekendheid. In 1745 wordt hij een oud man genoemd en hij zal kort daaroo overleden zijn.
Zowel Johannes als diens zoon Andries staan geregistreerd in het Albun Studiosorum der Leidse universiteit, de eerste in 1711 de laatste in 1731. De reden hiervan zal geweest zijn, dat studenten ingeschreven aan de universiteit vrijgesteld werden van accijns.
Literatuur:
- B. Bijtelaar, De Oude orgels van Amsterdam, Leiden, 1971, pagina 71 – 95.

- B. Bijtelaar, De orgelbouwers Duyschot in Het Orgelblad, 1963, pagina 138 – 144 en 153 – 155.

- B. Bijtelaar, Het orgel van de Westerkerk te Amsterdam in Het Orgel, 1955, pagina 53 – 55, 71 – 73, 93 – 96, 130 – 133, 143 – 144, 162 – 164 en idem in het Orgel 1956, pagina 8 – 11 en 25 – 30.

- Bouwsteenen, III (1874 – 1881) pagina 4, 5, 13 en 14.

- A.J. Gierveld, Het Nederlandse huisorgel enz., op register.

- J. Jongepier, Langs Nederlandse Orgels 1, Baarn, 1977, op register.

- W.D. van der Kleij en W.H. Zwart, Kamper Orgels deel 1, Kampen, 1975, pagina 5 en 19.

- G. Oost, De orgelmakers Bätz, op register.

- M.A. Vente, Bouwstoffen enz., op register.

- M.A. Vente, Bouwstenen 1, op register.

- M.A. Vente, Bouwstenen 2, op register.

Hagebeer en het gereedschap enz. worden van Amsterdam naar Groningen vervoerd, terwijl de orgelmaker, zijn vrouw en zijn knechten eveneens vrije overgang krijgen.

De rekeningen van 1664 luiden als volgt:

1663 “Abraham Werumeus betaelt wegen gekofte assche van tin tot het
Orgel, luit quit:

 5-3-0”

“Jacob Charles tot Amsterdam betaelt wegen gelevert
loot luit quit:

107-2-0”

“Matthias van der Borgh Cooperslager voor messinck ende

cooperwerck betaelt:

 22-10-0”

“Engelbert Jansen betaelt voor tin assche luit quit:

 2-2-0”

“Hopman Fuust betaelt wegen wachtgelt aengaende de Orgelmaker 3-3-0”

“Derck Harmens dienaer van ’t Kantoor betaelt wegen Scorsteengelt

voor de Orgelmaker luit qait:

 3-0-0”

“Hermannus Quants wegen Huishuire van de Orgelmaker
betaelt luit quit:

 54-0-0”

“Jan Claesen Schipper voor Schipvracht van een partije loot van

Amsterdam alhijr te brengen mede voor de Sedel, Slevracht betaelt

luit quit:

 3-15-0”
“Hendrik Frerix kistemaker met sijn knechten betaelt wegen

arbeijtsloon luit quit:

151-10-0”

“Hendrich Frerix voorschr. wegen arbeijtsloon betaelt luit quit:
105- 0-0”

:Garbrandt Berents betaelt wegen vracht van eenich tin luit quit:
 1- 0-0”
“Hendrick Frerix kistemaker, betaelt wegen
arbeijtsloon an
‘t Orgell luit quit:

 43-10-0”
“Roeleff Berents wegen arbeijtsloon an ’t Orgell verdient betaelt
luit quit:(10 x 14-0-0, 22-0-0, 22-1-0, 25-0-0 en 31-10-0, totaal)(3) 240-11-0”

“Jacobus Galtus Orgelmaker wegen arbeijtsloon betaelt luit quit:

(posten van 14-0-0, 9-9-0, 2 x 24-0-0, 11 x 25-0-0, 9 x 15-0-0 en

5 x 12-0-0, totaal):

 541- 9-0”

Alle posten uit het Rekeningboek der A-kerk op 1664, folio 32 t/m 37. Aan materialen worden genoemd: lood, messing, koperdraad, en tin-as. Verder weer wacht- en schoorsteengeld, huishuur, vracht, arbeidsloon voor de kistemaker, zoals ook al in 1663 voorkwam.
In dit jaar wordt de naam genoemd van de meesterknecht van Hagerbeer, Roelof Barenis Duyschot, die ook in Amsterdam al in die functie genoemd wordt.

De rekeningen van 1665 geven het volgende beeld:

1605
“Roeleff Jansen voor sackerdanen knopen betaelt luit quit:

 6-18-0”

“Gijsebert Cornelis Polecymr- voor arbeijtsloon ande anders

gedaen luit quit:

27- 2-0”

“Bertelt Fransen betaelt wegen het treden van ’t Orgell luit quit:
 4-16-0”

“Hermannus Quants betaelt voor huishuire wegen de orgelmaker
Jacobus Galtus luit quit:

54- 0-0”

“Hopman Fuust wegen een jaar wachtgelt van voorschr. huis

betaelt, luit quit:

 3- 3-0”

“Derck Harmens Dienaer van Comptoir wegen schorsteengelt

van voorschr. huis betaelt, luit quit:

 4- 6-0”

“Jacobus Galtus van Hagerbeer, Orgelmaker betaelt wegen
arbeijtsloon luit quit: (22-1-0, 28-0-0 en 3 x 15-0-0, totaal):
 95- 1-0” “Dachuiren (Jacob van Hagerbeer, posten van 122-10-0, 2 x
18-3-0 en 9 x 15-0-0, totaal):

293-16-0”

“Dachuiren (Jacob van Hagerbeer, posten van 8-1-7, 107-0-0,

3 x 15-0-0 en 4 x 30-0-0, totaal:)

283-1-7”

“Dachuiren (Jacobus van Hagerbeer, posten van 20-0-0, 20-0-0,

25-4-0, 30-0-0, 60-0-0 en 8 x 15-0-0, totaal:)

275-4-0”

Alle posten uit het Rekeningboek der A-kerk op 1695, folio 34 t/m 36. Aan materiaal komt ook voor “Saccerdanen knopen”. Het zullen de registknoppen geweest zijn, gamaakt van een mooi houtsoort Sakkerdaan. Sakkerdaanhout is afkomstig van Succa dana, Borno. Het is een rood-bruine, welriekend houtsoort. Tegenwoordig noemen wij het Djati- of Teakhout. Behalve de al bekende posten komt er ook één voor die gaat over het treden van de blaasbalgen. Dit betekend dat er geïntoneerd en gestemd werd.

Voor het jaar 1666 staat het volgende opgetekend:

1666
“Berent Geerst voor holtwerck betaelt gekomen tot het Orgell
luit quit:

22- 0-0”

“Albert Hoendrix betaelt voor vellen gekomen tot het Orgel
luit quit:

29- 5-0”

“Abraham Werumeus wegen d’Orgelmaker betaelt voor

geleverde turfen luit quit:

54- 0-0”
“Harmannus Quants wegen d’Orgelmaker betaelt voor huishuire
luit quit:

54- 0-0”
“Petertien Elders voor olt linnen gekomen tot het Orgel betaelt

luit quit:

 1-12-0”
“Jacobus Jansen betaelt wegen ‘t Orgel geblasen ende opgepast

luit quit:

 1-15-0”
“Roelof Sijbringe wegens geleverde Coolen bij ‘t Orgell
gebruickt, bet:

12-12-0”
“Hindrick Harmens van Loon wegens verteeringe op diverse
tijden, door de heeren Gecommden ende Opnemeren van
‘t Orgel gedaen, betlt:

152-9-0”
“Jan Meijer betaelt wegen 12 dagen ‘t Orgel te treden des daegs
ses str, luit quit: (posten van 3-12-0, 3-18-0, 2 x 3-12-0, 2 x
1-16-0, 5-8-0, 5-5-0 en 3-6-0, totaal:)

32-15-0”

“Douwe Sijmens holtsnijder betaelt:

30- 0-0”

“Abraham Geerts schilder betaelt:

91-16-0”

“Jacobus Orgelmaker voorschr. betaelt (2 x 14 car. gld.)

28- 0- 0”

“Dachuiren (Hagerbeer, posten van 28-0-0, 30-0-0, 58-0-0 en

24 x 14-0-0, totaal:)

452-0-0”

“Dachuiren (Hagerbeer, posten van 15-0-0, 49-0-0, 73-0-0,

639-0-0 en 18 x 14-0-0, totaal:)

1028-0-0”

In het rekenboek is op het jaar 1666 nog een pakje losse papieren bijgevoegd, waarin nog de volgende postenvoorkomen:

1664
“den 7
Junij, De Orgelmaecker laten haelen 3 büs biesen

 0-18-0

den 20 Sb: 6 büs biesen

 1-16-0

den 30 Sb: 6 halfte duijms bladen

 7- 1 -0

den 6 Ob: 3 büs biesen

 0-18-0
10-16-0”

1666
“den 7 meert, ½ duijms blat

 1- 4-0

noch een stück holt tot die Clavieren

 1- 5-0

den 14 dito.4.ses duijms wagenschot

 6- 0-0

den 5 Appril, een heele pijp holt, tot het gesneden warck ant Orgel 7- 0-0

Noch om ant Orgel te gebruicken

 1-16-0

Den 20 Augusti ant Orgel geleefert 8 halfe duijms bladen

à 1 gl 4 stv:

 9-12-0
26-17-0”

Kennelijk volgens de rekening van de houtleverancier. De vorige posten weer uit het Rekeningboek der A-Kerk op 1666, folio 30 t/m 34. Op een ander los bijgevoegd blad nog:

1663
70 “Wegens tin en andere materialen uijtgelegt, waer over den
8.Aug: 1663 bij de heeren van de raadt is gerequesteert

630-0-0”

Uit deze rekeningen valt af te lezen, dat het orgel zijn voltooiing naderde. Uit de post aan Jan Meijer blijkt, dat hij gedurende 107½ dag het orgel van wind heeft voorzien. Andere posten duiden op afwerking van het orgel en Hagerbeer en zijn knechten werken volle dagen. Vermoedelijk is eind 1666 het orgel door deskundigen opgenomen, getuige de post aan Hindrick Harmens van Loon.

De rekeningen van 1667 geven echter de laatste handelingen weer:

1667
“Roelefs Berents mesterknecht wegens arbeijtsloon van ‘t Orgel
in A.kerkcke volgens obligatie, door de kerckvoogden
verteijckent, betaelt:

341-10-0”

“Dito Roelefs Berents wegen arbeijtsloon, an voorschr. Orgel
gedaen, betlt vermoge qtantie:

167- 0-0”

“Douwe Sijmens holtsnijder voor arbeijtsloon an ‘t Orgel, betlt:
 34- 0-0”

“D’ E. Sollicit: Zandi, Mr Hindrick Harmens van Loon, Ulricus
Rorery ende Jannes Broeckman als opnemers van ‘t Orgel,
vermoge acte ende qtantie, betaelt:

200-0-0”
“Jacobus Galtus van Hagerbier wegens een vereeringe van het
gemaeckte Orgel in A.kerkcke in 2 q.tantien betaelt:

400-0-0”

Ook deze posten weer in het Rekenboek van de A-Kerk op 1667, folio 36 en 37. Hiemede eindigen de rekeningen over de afbouw van het orgel in de A-Kerk te Groningen. Gedurende een periode van 13 jaar werd er aan het orgel gewerkt door drie verschillende orgelmakers:

1654 – 1659 Theodorus Faber

1659 – 1662 Andreas de Mare
1663 – 1667 Jacobus van Hagerbeer

De laatste van de drie slaagde erin om samen met zijn meesterknecht Roelof Barents Duyschot, het orgel te voltooien. Een geweldig bedrag werd in de
loop van die dertien jaar ten koste gelegd. Ruw geschat werd door Faber 7.000, door De Mare 5.000 en door Hagerbeer 8.000 car. gld. aan het orgel besteed. Dit levert de enorme som op van 20.000 car. gld. De kerk moet wel over ruime middelen beschikt hebben. Het aandeel dat Faber en de Mare in het orgel gehad hebben is niet goed meer na te gaan. Toch veroeden we dat het orgel na die periode bespeelbaar was, daar in 1662 een organist benoemd werd.

Zo zal het orgel wat de opzet betreft toch een insrument van Faber geweest zijn. Hagerbeer heeft het orgel geheel doorgewerkt en een aantal wijzigingen in het dispositiebeeld aangebracht. Dat er uiteindelijk wat de intonatie betreft een Hagerbeer-orgel ontstond leidt geen twijfel.

Een laatste stuk moet nog gememoreerd worden. Het is een Resolutie van de stadsregering:
1667 “20 April. Nae gehoire rappoort der Heeren Gecommitterden tot het Orgel in der A-Kercke, hebben d’Heeren Borgemesteren ende Raedt d’opnemeren van voorscr.Orgel als d’E.sollic.Sandt,Mesr.Hindrick Harmens van Loon, Ulricus Rorerus en Johannes Broeckman een jeder nopens haer dienst toegeleght vijftich Car.gulden, soo uyt der Kercke opcomsten te betaellen ende voordt de Boeckholder der voorschr.Kercke gerarvonnert om geseide penningen aen opgemelte personen uijt te tellen, welcke onder qui’tance overgebracht den voorm.Boeckholder in reeckeninge voor Uijtgaven sullen valideren.

Gehoordt zijnde het rapport der Heeren Gecommitteerden tot het maecken van het Orgel in der A Kercke, de welcke in conferentie waeren geweest met d’opnemeren van het voorschr.orgel bij Jacobus Galtus Organist volveerdiget, Soo verclaerden het selve een werck te zijn gans perfect ende seer uijtmuntende sunder weijnich gelijck, oock dat daer in verscheijdene rare dingen boven besteck waeren gemaeckt. Hebben d‘H.Heeren Borgemesteren ende Raedt d’Heeren Gecommitteerden voor haere genomene moeijte bedankende het besoigneerde sich laeten welgevallen ende het voorschr. werck geapprobeert; voorts de gecommitteerde Heeren nevens de Kerckvooghden geauthoriseert om wegens het gemaeckte boven besteck met voorn. Jacobus Galtus t’ accorderen ende vervolgens met deselve finalijck liquideren.”

Zo valt dus een last van de orgelcommissie en men bedankt deze commissie voor haar werk. De opnemers van het orgel krijgen ieder 50 car.gld. en Hagerbeer ontvangt voor het extra werk als een verering 400 car.gld.
Hoe was nu de dispositie van het orgel waaraan door drie orgelmakers gewerkt was? De werkzaamheden waren als volgt:

1654 – 1659 Theodorus Faber

1659 – 1662 Andreas de Mare

1662 – 1667 Jacobus Galtus van Hegerbeer

De uiteindelijke dispositie werd:

Manuaal:

Rugwerk:
Prestant
16'

Prestant
8'
Quintadeen
16'

Holpijp
8'
Octaaf

8'

Quintadeen
8'
Baarpijp
8'

Prestant
4'
Octaaf

4'

Openfluit
4'
Superoctaaf
2'

Quintprestand
3'
Gemshoorn
2'

Superoctaaf
2'
Scherp

5-10 sterk

Scherp

5-10 sterk

Mixtuur 4’
10-21 sterk

Nasard

4-5 sterk

Trompet
8'

Siflet

1'
Voxhumana
8'

Ranketregaal
16'

Dulciaan
8'

Bortswerk:

Pedaal:
Gedekt

8'

Prestant
16'
Octaaf

4'

Bourdon
16'
Openfluit
4'

Octaafbas
8'
Quintadeen
4'

Octaaf

4'
Octaaf

2'

Mixtuur
6-9 sterk

Openfluit
1½'

Trompet
16'
Mixtuur
3-6 sterk

Bazuin

8'
Sesquialter
2-3 sterk

Cornetbas
4'
Regaal

8'
Twee tremulanten, trommel, nachtegaal, koppeling manuaal – pedaal, 6 blaasbalgen, spring- en/of sleepladen.

Alle ornamenten, versieringen zoals schortoisen, cronementen, knoopen em de fundatieletters, bovendien de pijpenlabia verguld, vierwerken bevattende: Manuaal:
11 registers

Rugwerk:
12 registers

Borstwerk:
 9 registers

Pedaal:

 8 registers

Totaal 40 registers.

Stond het instrument in middentoonstemming?

Het orgel blijkt een werk te zijn dat “gans perfect ende seer uijtmuntende” is. Ja, men durft wel te zeggen dat het “sunder weijnich gelijck” is. De heren van de kerk en de stad zijn trots op dit bezit.
Het is daarom wel reagisch, dat dit kostbare en prachtige instrument zo spoedig hierna totaal vernield werd door de rampzalige gebeurtenis van 1 mei 1671. Toen sloeg de bliksem in de toren van de A-kerk, de toren geraakte in brand en was weldra één vlammenzee. Het prachtige Hemuny-klokkenspel begon te smelten en de vloeibare klokspecie kwam naar beneden. Tenslotte stortte de toren in en viel op het dak van de A-Kerk, waardoor ook in het kerkgebouw een grote ravage ontstond. Het orgel werd, zowel door het vloeibare klokmetaal als door het instorten van de toren waarschijnlijk voor het grootste deel vernietigd. Alle moeite, zorgen en tegenslagen die men aan het orgel ten koste legde werden in één slag teniet gedaan. Eén der nooiste voorbeelden van 17e eeuwse orgelbouw ging voorgoed verloren.

Het vervolg van deze historie kan hier slechts kort gememoreerd worden. 1672 kwam met alle verwikkelingen, onlusten en schade die oorlog meebrengt. De bisschop van Munster stroopte stad en land af en verscheen voor Gronins poorten. Men moest vechten voor zijn bestaan. Van herstel en opbouw kwam dus eerst niets. Toch ging men al spoedig tot herbouw over. Sinds 1671 werd echter eerst de Academie- of Broerenkerk als vervangend kerkgebouw ingeschakeld. Hier plaatste in 1674 of eerder Hendrik Harmens van Loon een orgel. Bevatte het nog delen van het vernielde orgel uit de A-Kerk? Hoewel er plannen gemaakt werden om in de A-Kerk weer een orgel te verkrijgen, men trachtte zelfs het orgel uit de Academiekerk over te nemen, duurde het pas tot het jaar 1697 voor de A-Kerk weer met een kostbaar instrument mocht pronken. Voor het geweldige bedrag van 13.000 car.gld. bouwde de orgelmaker Arp Schnitger het nieuwe instrument. Het orgel kreeg toen ook 40 stemmen en de prachtige kast was van de stadsarchitect Allard Meijer. Helaas bleef ook dit prachtige orgel niet bewaard. In 1710 stortte de toren opnieuw in en vernielde het werk van Schnitger. Ten tweede male werd een onvervangbaar orgel vernietigd. Weer moest de Academiekerk invallen als kerkgebouw in plaats van de A-Kerk. Hier was in 1700 een mooi orgel gemaakt door Arp Schnitger, die wellicht nog delen van het oude orgel uit 1674 gebruikte waaronder misschien nog oudere delen nog resterend van het orgel uit 1667. De A-Kerk verkreen geen orgel na de ramp van 1710. Pas in 1814 begon het weer te dagen, toen Koning Willem I, de Academiekerk aan de Rooms Katholieke Gemeente schonk, maar het orgel uit die kerk aan de A-Kerk gaf. Dit orgel, hoewel in de 19e eeuw veranderd, staat er nu nog.

Wellicht zal bij een restauratie van dit orgel nog blijken of er restanten van het oude Faber – de Maare – Hagerbeer-orgel aanwezig zijn. Hier kon alleen sprake zijn van de vóórgeschiedenis van het A-Kerks-orgel, dat uit de archieven nog oprijst als een grandioos instrument.
Organisten.

In de 16e eeuw waren te Groningen de volgende kerken te vinden:

1. Grote- of St. Martinikerk al daterend uit de 13e eeuw, verbouwingen in de 15e en 16e eeuw.

2. A-kerk, geweid aan Maria, dus ook wel O.L.V. Kerk te noemen, ver bouwing in de 15e eeuw.

3. st. Walburgkerk, gebouwd naar het odel van de karel de Groote-kapel te Aken. Afgebroken in het eerste kwart van de 17e eeuw.

Dit waren de parochiekerken. Ook waren er een aantal kloosterkerken:

1. Franciscanerkerk van het Franciscanenklooetcr.

2. Dominicanenkerk van het Dominicanenklooeter (of Jacobijnen)

3. Minderbroederkerk. In 1614 Academiekerk. Minderbroederklooster.
4. St. Agneskerk van het Adelijke maagden convent of St. Agnesklooster.
Bovendien waren er een aantal gasthuiskerken:

1. Kerk van de Heilige geest of Pelstergasthuiskerk.
2. Kerk van St. Jacob.
3. Kerk van St. Anthoni of St. Anthonigasthuiskerk.

4. Kerk van St. Geertruid of Pepergsthuiskerk.
(Men zie de tek. van 1643 door Haubois)
In de 17e eeuw komen er nog bij 1664/65 de Nieuwe Kerk, een aantal R.K. schuilkerken en eind 17e eeuw en Lutherse kerk.

Van deze kerken had de Martinikerk sinds 1480 of eerder een orgel; de St. Walburgkerk in 1475, als er sprake is van een altaar onder het orgel. In 1611 wordt dit orgel uit de kerk weggebroken. In de A-Kerk is er in 1558 een verbouwing van een bestaand orgel. In de Minderbroederkerk was vóór 1566 een orgel. In de gasthuiskerken komen orgels in 1627 (Pelstergasthuiskerk) en in 1631 (Pepergasthuiskerk). Of er in de andere Kloosterkerken orgels waren is niet bekend. In de meeste gevallen zijn het dan kleine orgels of positieven. Al in 1319 is er sprake van een orgel, als dit bericht juist is, te Groningen.
Wat nu de organisten betreft is de berichtgeving in de 16e eeuw erg schaars. Van een enkele organist is sprake:

1.
1554
Damiaans Isebrand, organiste (op 31 oktober genoemd)

2.
1557
Geerd Berneers, organist (op 12 januari genoemd)

3.
1570
Mr. Gerardus werd verbannen uit de stad Groningen met confiscatie van

goederen, den 26 January, om de wille van den hervormde godsdienst. (Dezelfde, die te Ruinen in 1571 als organist genoemd wordt?)

In de 17e eeuw komen meer namen van organisten naar voren. Ten aanzien van de A-Kerk en de Martinikerk het volgende:

1615
“Mr. Jacob organist tot der A, sijn tractement van den Heeren Brg. Ende Raet wijftig Embder gulden verbetert, ‘t ontfangen uit de opkomsten van St. Walburg ende St. Mart, jaerlijx.”
1638
“Den 16. februari meester Jonas, organist ter Aa, vereert ofte
geschoncken vijffendertich caroli guldens voor eenige reparatien

bij hem van ’t orgel in Martinikercke weegens het gehoor van dien competeerde, luit quitancie

12-0-0.”
Deze organist was vermoedelijk een zoon van de in 1615 genoemde organist Mr. Jacob. Hij komt in 1653 voor als één der deskundigen voor het opnemen van het Faber-orgel te Zeerijp.
1655
“Jonas Jacobi, organist betaelt wijftien caroli gulden wegens reparatiena n ’t orgel te ste. Meerten, blijckende quitentie, dico

15-0-0.”
Tot 1662 komen we hem tegen als organist van de A-Kerk en de Martinikerk. Hij ontving 100-0-0 car.gld als organist en voor onderhoud (resp. 100 en 10 car.gld.). Van hem is bekend, dat hij behoorde tot de familie Van Welt, waarvan ook organisten te Lopersum en te Coevorden voorkomen. Hij zal in 1662 overleden zijn.

Uit een stuk te Zeerijp (zie Aanhangsel III) blijkt in 1662 tot organist van de Martinikerk benoemd te zijn Abel Pretorius, voordien organist te Zeerijp. Hij bespeelde het Faber-orgel aldaar sinds 1650. Als organist van de A-Kerk werd een ander benoemd ook sinds 1602. Het is niet duidelijk of het orgel in de A-Kerk toen al bespeelbaar was, maar uitgaande van de benoeming van een organist lijkt dit wel waarschijnlijk:
1662
“Hendrick Sageman Organist van A kerkcke ende Abelius Pretorius Organist van Martinij kercke ontfangen jaarlix op den 24 Junij hondert Car gl, sijnde een geheel Jaar tractement blijck quitancien

100-0-0.”

Ook in 1663, 1664 en 1665 komen deze posten voor. In 1663 heet de organist van de A-Kerk Hendrick Jansen Saageman. In 1665 wordt van hem gezegd:

1665
“Sageman organist A-Kerk speelt te lang voor de dienst.”
In 1666 worden drie organisten genoemd, terwijl Abel Pretorius niet meer voorkomt:

1666
“Hendrick Saagman, Ulricus Rorerus ende Hendrick Harmens
van Loon Organisten betaelt honden car.gl. sijnde een geheel
Jaer tractenent den 24 Junij verschenen gewest dus hyr

100-0-0.”

Vermoedelijk wordt het salaris verdeeld over deze drie organisten, nl. voor Saagman een deel van het jaar en voor diens opvolger Van Loon de rest van het jaar, terwijl Ulricus Rorerus de opvolger is van Abel Pretorius. Van 1667 tot 1671 is Hendrick Harmens van Loon de organist van de A-Kerk (men zie voor hem verder Aanhangsel V). In 1 674 wordt Van Loon nog genoemd “in de St.Jacob”, was hij toen organist van die gasthuiskerk? Na 1671 is er geen organist van de A-Kerk meer nodig, daar het orgel toen verwoest werd.

In 1697 toen het orgel van Arp Schnitger voor de A-kerk gereed kwam, werd één der keurmeesters van dit orgel, nl. Johann Eitzen uit Bremen, benoemd tot organist. Als organist van de A-Kerk moest hij in 1710 zijn orgel vaarwel zeggen, toen het instrument verwoest werd bij de torelval op 12 april.
Hierna is pas weer sprake van organisten in de A-Kerk omstreeks 1815. Het volgende lijstje geeft de namen:

18.. – 1827
Onbekend.

1827 – 1854
Jurjen Walles

1855 – 1858
Willem Cammenga

1858 – 1860
Johannes Worp

1860 – 1…
Vermoedelijk eerst Maurice Hageman en daarna:
1… – 1915
P. Winterterp.

1915 – 1924
Bernard te Cate.

1924 – 1934
Cor Batenburg.

1934 – tot heden Johan B. van Meurs.

 – 1986

1986 –
?

Literatuurlijst bij Aanhangsel IV.

- Groninger Volks-Almanak voor 1846, Groningen 1846, De A-Kerk en Toren, artikel Dr. G.A.

Stratingh, pagina 107 – 139.

- Het Orgel 1904/05, no. 10, pagina 4 (Groningen 1319)

- Kunstreisboek voor Nederland, a.w., pagina 99.
- Navorscher 1873, pagina 517.

- B. Bijtelaar, De zingende torens van Amsterdam, Amsterdam 1947, pagina 68 – 71.

- B. Bijtelaar, De oude orgels van Amsterdam, Leiden 1971, pagina 71 – 79.
- A. Bouman, Orgels Martini, a.w.

- C.H. Edskes, Repertorium op de archivalia betreffende het orgel in de Martinikerk te Groningen, a.w., pagina 9 en 10.

- C.H. Edskes, Rapport orgel Midwolde.

- G. Fock, Arp Schnitger, a.w., pagina 228 – 231.
- G.W. Lohman, Dispositien in Het Orgel, jubileum nummer 1890 – 1960, pagina 51.

- E.J. Diest Lorgion, geschiedkundige beschrijving der Stad Groningen, 1852, deel I, pagina 221 –

223, 232, 242.

Idem, deel II, pagina 145, 164, 189.

- F. Piersig, in Emder Jb., 1950, over Eitzen.

- F. Talstra, Langs Nederlandse Orgels, a.w., pagina 10.

- M.A. Vente, Boustoffen, a.w., pagina 42 en 130.

- M.A. Vente, Repertorium, a.w., pagina 73 – 77.

- M.A. Vente, Brabanter Orgel, a.w., pagina 134 en 190.

- M.A. Vente, Bouwstenen 2, a.w., pagina 279 – 285.

Bronnen:
- GA. Groningen, Register Feit hno. 27, 66 en 100.

- GA. Groningen, Resolutieboek op 1667.

- GA. Groningen, Acta Consistorii op 1661 – 1663.

- RA. Groningen, Kerkrekeningen Zeerijp.

- RA. Groningen, Kerkrekeningen Garmerwolde 1656 – 1678.

- GA. Groningen, Rekeningen A-Kerk 1659 – 1667.

AANHANGSEL V
Gegevens over in de 16e, 17e en 18e eeuw voorkomende orgelmakers in verband met Theodorus Faber en het orgel te Zeerijp.
Inleiding.

In dit overzicht komen een aantal orgelmakers ter sprake, die werkten in de 16e, 17e en 18e eeuw in de omgeving waar Theodorus Faber ook zijn arbeidsveld had, of die in die periode Faber als orgelmaker hebben kunnen beinvloeden hetzij dat zij onderhoud of reparatie aan zijn orgels hebben verricht en eventueel een door Faber begonnen instrumenten hebben voltooid.
In deze rij van orgelmakers komen ook namen voor van hen die al in de 16e eeuw in het Noordzeekustgebied werkzaam waren, omdat in Coevorden, Zeerijp en Groningen orgels gevonden werden vóórdat Faber er andere orgels bouwde.

Te Coevorden wordt meldinge gamaakt van een organist in het jaar 1510, wat de aanwezigheid van een orgel veronderstelt. We weten niet in welke kerkgebouw dit orgel stond en evenmin of het in de 17e eeuw nog aanwezig was.

In Zeerijp spreken de archieven van een positief, dat in 1642 door Faber gerepareerd wordt en in de periode 1598 – 1638 wordt melding gemaakt van organisten.
Wat de A-Kerk te Groningen betreft is het bekend dat “mester Andreas oirghelmaker” in 1558 het orgel verbeterde zodat er al vóór die tijd een orgel aanwezig moet zijn geweest, terwijl er na 1654 er sprake is dat “het Olde Orgel wechgenomen” is.

Hoewel uit diverse bronnen bekend is, dat er in de 15e en 16e eeuw al orgels gebouwd worden in het Friese Noordzeekustgebied, blijven de namen van de makers en bespelers van die orgels voor het grootste deel onbekend. Voor een deel is dit te wijten aan het ontbreken van archiefmateriaal.

Toch valt ook een zekere waas van geheimzinnigheid over die vroege tijden waar te nemen. Het lijkt wel of het ook samenhangt met vakgeheimen. Dit is ten dele te verklaren uit het feit, dat de orgelbouw of uit de kloosers voortkwam of door mensen die in een gilde waren opgenomen werd beoefend. De gegevens die Theobald, Arnaut, Schlick, Preatorius e.a. verschaffen, heffen een deel van die sluier op. Duidelijk wordt, dat niet het grote blokwerkorgel, maar wel de kleinere orgels en positieven, juist die verfijning krijgen, waarvan de invloed zich weer laat gelden op de latere gebouwde grote stadsinstrumenten. Het kleine orgel bevatte die elementen welke konden samengaan met de individualiteit van de bespeler. Zo werd meer virtuoos spel mogelijk en het toepassen van klankvariaties kon nu een rol gaan spelen.
Geen wonder dat we wel meer te weten zouden willen komen over hen die deze kleine orgels bouwden. Temeer daar in de laatste decennia door menige studie is gebleken dat vooral in de Nederlanden de orgelmakerij in de 15e en 16e eeuw op een hogere trap stond. Bovendien achtten we het waarschijnlijk dat er in de 17e eeuw een echt Nederlandse op de protestantse eredienst geënte orgelmakerij en orgelbespeling tot leven kwam.

Dit is verwondelijk, daar men zou verwachten, dat in verband met de op zichzelf niet zo onbegrijpelijke aversie van de protestanten tegen het orgel in de kerk, het beroep van orgelmaker, voor zover het ’t gereformeerde deel van Nederland betreft, zou uitsterven. Niets is echter minderwaar. Het idee, dat Nederland en ook de andere onder de invloed der reformatie gekomen landen tè Luthers of tè Calvinistisch zouden zijn voor muziekwaardering en orgelspel, vindt geen grond in de feiten.

Wanneer eind 17e en in de 18e eeuw een aantal orgelmakers uit de Duitse landstaten naar Nederland komen, dan is het orgel dat zij op hun weg vinden meestal een instrument dat in de 17e eeuw gemaakt of gerestaureerd werd, en nog elementen bevatte uit de 16e eeuw. Wie zal weten wat Schnitger, Garrels, Hinsz, Vatter, Müller e.a. hier ontdekten en deze orgelmakers geinspireerd heeft tot hun beste werken? Zelfs tot in de 19e eeuw kan dit bij de leerlingen van de genoemde orgelbouwers hebben doorgewerkt.

Dat later in de 19e eeuw, onder invloed van de opkomende industrie, verzakelijking aan de ene kant en verandering van de muzikale praktijk, romantisch vituozendom aan de andere kant, óók de orgelbouw nadelig beinvloed werd, wekt geen verwondering. De malaise in de orgelmakerij in de eerste helft van de 20ste eeuw, onstaan door economische factoren, moderne fabriekagemethode, onkunde en wansmaak bij organisten en adviseurs, bracht een dieptepunt in de orgelbouw teweeg. Dat er na 1945, dankzij een orgelbeweging die weer teruggreep op, en zich weer liet inspireren door de goede voorbeelden van de 18e eeuw, een reveil kwam, stemt tot dankbaarheid.

Verzuimd werd echter om ook inspiratie te zoeken in wat de 17e-eeuwse Nederlandse orgelmakerj tot stand had gebracht. Juist de principes, die in het 17e-eeuwse orgel zijn ondergabracht en relatie hebben met de tolerantie van het protestantisme in al zijn schakeringen, zullen maken, dat het 17e eeuse orgel zal blijken één der beste instrumenten te zijn om de gemeente te leiden en te begeleiden in psalm- of gezangmelodie. Uitgebreide studie over deze materie zal deze mening wellicht gaan bevestigen.
Deze studie over Theodorus Faber en zijn orgel te Zeerijp, dat nu gerestaureerd en gereconstrueerd werd naar 17e eeuwse principes, zou een aanzet kunnen zijn.

Het hierna te geven overzicht van orgelmakers uit de 16e, 17e en 18e eeuw pretendeert niet meer te zijn dan een aanzet tot een uitgebreider studie over “Orgelmakers, Organisten, Gemeentezang en Kerkmuziek in de 16e, 17e en 18e eeuw”.

Overzicht van orgelmakers uit de 15e, 16e en 17e eeuw.

Het is niet de bedoeling in dit overzicht een opsomming te gevenvan alle in het “Friese” Noordzeekustgebied voorkomende orgelmakers. Daarvoor verwijzen we naar de literatuur, die hiervoor in de laatste tijd verschenen is. We geven alleen iets aan over die orgelmakers, die in verband met Faber van enige betekenis zouden kunnen zijn.

15e eeuw.

1. Johan then Damme (van Appingedam?). Hij wordt aangemerkt als de bouwer van het orgel in de Martinikerk te Groningen in het jaar 1479. De litaratuur, die afgaat op een opschrift op dit orgel van 1691, beweerd dat het gemaakt zou zijn door Rudolphus Agricola. Deze laatste was geboren te Baflo en werd stadssecretaris te Groningen. Hoewel Agricola als organist optrad te Italië en zeker ook kennis had van orgelbouw, zal hij te Groningen alleen als orgelbouwdeskundige zijn opgetreden.
In 1481 is er de klacht van het stadsbestuur te Kampen over Johan then Damme aangaande het orgel in de O.L.V.- of Buitenkerk, waaruit blijkt, dat hij een orgel afleverde dat niet goed bruikbaar was. In 1484 is Johan echter weer in de omgeving van Kampen werkzaam, als hij het orgel te Genemuiden maakt. Of hij de maker is van het orgel te Rysum in Oost Friesland is een open vraag.
Literatuur:

- Bijdragen Geschiedenis van Overijssel 1874 – 1907, deel 1, pagina 375

- C.H. Edskes, Repertorium op de archivalia betreffende het orgel in de Martinikerk te Groningen.

- Walter Kaufmann, Die Orgeln Ostfrieslands, Aurich 1968, pagina 33, 212 en 342.

- W.D. v.d. Kleij / W.H. Zwart, Orgels en Organisten in Kampen (in voorbereiding)

- F. Talstra, langs Nederlandse Orgels, a.w., pagina 10 en 11.

- M.A. Vente, Bouwstoffen, a.w., pagina 124 en 150.

- M.A. Vente, Repertorium, a.w., pagina 102 – 103.

- M.A. Vente, Brabanter Orgel, a.w., pagina 173.
16e eeuw.

2. Johannes Emedenus (= van Emden) Of deze indentiek is met Johannes Molner, Johan orgelmaker en Johan Bergherynck die we tegen komen in de Emder archieven in de jaren 1518 en 1538 is niet aangetoond.

Johannes Emedenus bouwde in 1526 te Scheemda een orgel met een laatgotisch front. Dit front wordt nu nog, zij het zonder binnenwerk, bewaard in het Rijksmuseum te Amsterdam. In 1531 maakt hij een orgel te Uphusen in Ost Friesland. Beide orgels zijn door het opschrift bekend geworden als werk van Johannes Emedenus of Emedensis. Het orgel te Uphusen werd in de jaren 1638 – 1639 voor ruim 21 gld. gerepareerd door een niet met name genoemde Groningse orgelmaker. Hiervoor zou Theodorus Faber in aanmerking kunnen komen, evenals A. Verbeeck, mits met “Groningen” de stad bedoeld wordt.

Literatuur:

- Boekzaal 1832, deel I, pagina 257 (Uphuizen)

- Kerkelijke Courant 1874 no. 46.

- Stemmen voor Waarheid en Vrede 1874, pagina 1455.

- Het Orgel 1960, pagina 111.

- Harkenroth, J.Y., Oostfriesche Oorsprongklyckheden, enz., Groningen 1731, pagina 113.

- Ozinga, Dr. M.D. De Nederlandsche Monumenten van Geschiedenis en Kunst, pagina 113.

- Kaufmann Walter, Die Orgeln Ostfrieslands, Aurich 1968, pagina 33, 212 en 342.

3. Uulcke (Ulrich) Dirks(zn) uit Sneek. Hij wordt een ervaren orgelmaker genoemd. Hij was werkzaam in de periode 1560 – 1605. Was hij soms een leerling van Raphael Rodensteen? In 1565 was hij werkzaam te Sneek, in 1567 te Wirdum, 1564/1573/1597 te Roordahuizum, 1582 Jorwerd, 1598 Drongrijp en in 1603 te Franeker. In Ost Friesland was hij werkzaam te: 1580 en 1584 Hinte, 1580 te Grosz Midlum en in 1594 te Engerhafe.
In 1584 komt te Dokkum een organist / orgelmaker voor met de naam Uldrick Dircx. In 1580 komen we dezelfde naam tegen te Leeuwarden aangaande een restauratie van het orgel in de Jacobijnerkerk. Of dit laatste bericht juist is kan betwijfend worden in verband met een andere aantekening, dat in 1580/81 Meester Andries voor reparaties genoteerd staat. In 1724 werd het orgel naar de Westerkerk te Leeuwarden.

Literatuur.
- Kaufmann Walter, Die Orgeln Ostfrieslands, Aurich 1968, pagina 21, 36, 114, 130 en 139.

- Keune, W.T., Kleine geschiedenis van de Grote Kerk van Dokkum, Dokkum 1968, pagina 27.

- Seybel, Maarten, Orgels in Friesland, Baarn 1970, pagina 11.

- F. Talstra, Langs nederlandse Orgels, a.w., pagina 13.
- M.A. Vente, Bouwstoffen, a.w., pagina 92, 148, 160 en 173

4. Raphael Rodensteen. In 1527 kreeg hij het burgerrecht te Vollenhoven. Hij was in 1552 woonachtig te Bolsward waarna hij spoedig kwam te overlijden. Zijn zoon Herman Raphaelis, die te Vollenhoven werd geboren, werkte voornamelijk te Denemarken en Duitsland. Herman was komen we tegen in de periode 1554 – ca 1577. Hij overleed in 1583 te Weimar.

Literatuur:

- Flade, E., Hermann Raphael Rottenstein – Pock, in Zeitschrift für Musikwissenschaft, 15e jaargang, oktober 1932, pagina 1 – 23.
- Talstra, F., langs Nederlandse orgels, a.w., pagina 12 – 13.

5. Harmen Nyehoff was orgelbouwer te Leeuwarden. In 1539 was hij werkzaam te Bolsward, omstreeks 1540 komen we hem tegen te Leeuwarden en in de periode 1539 – 1542 te Amsterdam. Werkte hij in 1542 aan het orgel in de Martinikerk te Groningen?
Eén der grootste orgelmakers van die tijd was waarschijnlijk zijn broer Henrick van Nijehoeff (of Nijhoff).

Literatuur:

- F. Talstra, Langs Nederlandse Orgels, a.w., pagina 12.

- M.A. Vente, Bouwstoffen, a.w., pagina 58 – 66.

- M.A. Vente, Repertorium, a.w., pagina 213 – 218.

- M.A. Vente, Brabanter Orgel, a.w., pagina 74 – 93.

6. Andreas de Mare en zijn zonen Maarten en Christoffer. Sinds omstreeks 1550 komt Andreas te Groningen voor, waar hij en zijn zonen in 1555 het gildenrecht en in 1560 het burgerrechtontvangen.
Dat hij afkomstig was uit Gent berust op een overlevering. Volgens een opschrift, wat strond op het orgel te Loccum (gelegen bij Hannover) was te lezen: “Andreas de Mare Gandavensis artifex in construendis organis peritus et insignis”. Hetgeen zoveel betekend als: Andreas de Mare, uit Gent afkomstig, kunstig orgelmaker, ervaren en alom bekend.
De reden van zijn overkomst naar Groningen zou zijn, dat hij “um seines evengelischen Glaubens willen” overkwam. Nu kan dit we zijn, maar in Groningen was men omstreeks 1550 nog alleszins katholiek. In 1561 stelde men de bisdommen Groningen en Leeuwarden in bij bulle Regimini Universalis, waarbij de parochiekerk St. Maarten Kathedraal werd. Daar Groningen onder invloed stond van de bisschop van Munster duurde het tot 1568 eer bisschop Johan Knijff zich te Groningen kon vestigen. Ondanks deze maatregel bleef de toestand chaotisch tot de reductie in 1594. Dat Groningen een toevluchtsoord voor uitgeweken protestanten zou zijn kan amper waar zijn. Vandaar dat we toch overhellen naar een andere mening ten aanzien van de herkomst van de familie de Mare. Zou het niet veel duidelijker maken als we hem zien als een uit Groningen voortkomende familie, die hoewel met de twijfel der reformatie geconfronteerd, toch katholiek was en bleef? De naam de Mare behoeft geen moeilijkheden op te leveren. Etymologisch betekend “maar” in het Fries en Gronings, kleine waterloop en kan terugslaan op “mare” = zee of stilstaand water uit het Latijn. Plaatsen als Marrum en Marum zijn uit het zelfde grondwoord ontstaan. Ook als voor- of achternaam kan etymologisch een afleiding gevonden worden, waarbij valt te denken aan Marinus, afgeleid van “mare” is zee of Marius afgeleid van “maris” is man in het Latijn.
Ook de afleiding van “maar” is paard is een mogelijkheid. Geografisch gezien kan Hunsingo de bakermat zijn. Deze in het noordwesten van Groningen liggende landstreek is zeer oud en is het mondingsgebied van de Hunze. Daar ligt ook het oude graafschap De Marne op oude kaarten ook de Marren geheten. In dit gebied liggen plaatsen als Maarslagt, het buurschap de Hoorn (meest door roomsgezinden bewoont), Maarhuizen, Bedum (bij de roomsen, die hier een statie hebben, geacht). Men had daar in vroeger tijden een zogenaamde Rode School, gesticht vanuit de abdij Aduard. Deze werd in 1658 verkocht.
Genoeg aanknopingslunten om de naam de Mare uit deze omgeving te verklaren en niet af te gaan op een overlevering, die pas in 1880 werd genoteerd.

De in de 17e eeuw voorkomende leden van deze familie kunnen van Andreas de Mare en zijn zonen afstammen, ook al zijn andere vormen van die naam aantoonbaar en wordt registratie in verband met een andere geslachtsnaam genoemd.

Een sterk archument voor deze theorie is, dat nergens uit hun werk zou blijken, dat zij invloed van Vlaamse orgelmakers zouden hebben ondergaan. Integendeel, de factuur van hun werk is typisch Noord-Nederlands en verschilt grotelijks van de Zuid-Nederlandse wijze van bouwen.

Hoewel documentair niet is aangetoond dat de familie de Mare uit Groningen zou stammen, is de argumentatie voor afkomst uit Vlaanderen geenzinds afdoende.
Het zou te ver voeren om alle werkzaamheden van Andreas, Maarten en Christoffer de Mare hier aan te geven.

Op de 17e eeuwse familie de Mare komen we nog terug.

Literatuur:

- Groningen et Omlandiae vulgo De Provincie Stadt en Lande, kaart van Lud:Tjardae â Starckenburg et Nicol:Visscher (gravure zonder jaartal) afmeting 530 x 440 mm. Vermoedelijk 17e eeuw.
- Tegenwoordige Staat der Vereenigde Nederlanden, XXI, Stad en Lande (Groningen), 1794, pagina 310 – 312, 320, 336 – 337.

- Bouman, A., De orgels van de Grote- of Martinikerk te Groningen, Amsterdam 1941,

- Kaufmann, Oldenburg, a.w., pagina 12, 86 en 99.

- Kaufmann Walter, Die Orgeln Ostfrieslands, Aurich 1968, pagina 34 – 36, 99 – 101, 131, 153 en 335.
- Piersig, F., Die Orgeln der bremischen Stadtkirchen im 17. und 18e. Jahrhundert, in Bremer Jahrbuch, 35e deel, 1935, pagina 379 – 425.

- F. Talstra, Langs Nederlandse Orgels, a.w., pagina 13 en 22.

- M.A. Vente, Bouwstoffen, a.w., pagina 95 – 96 en 162.

- M.A. Vente, Repertorium, a.w., pagina 76, 165 – 167 en 211 – 212.

- M.A. Vente, Brabanter Orgel, a.w., pagina 132 – 133, 189 – 190 en 197.

- Vries, J. de, Etymologisch Woordenboek, 1958, e.v.

17e eeuw.

7Mr. Johan N. (onbekende orgelmaker) Uit de resolutie Stad Groningen GA. Groningen, 15 augustus 1611:

“Is mede geresolveert, dat men Mr.Johan N: orgelmaker wonende te Duerswolt verschrijven sal, ten einde alhyt te kommen ende helpen sall, ordre te stellen daermit het orgell uit Wolbrichskircke sonder quetsinge offgenomen end in sekerheyt gebracht moege worden.”

Het betreft hier het orgel in de St. Walburgskerk. Deze kerk waarvan de grondslagen gevonden zijn in 1950 en waaruit bleek dat er een kerk gestaan moet hebben met 20-zijdige centraalbouw, diameter ongeveer 30,7 meter naar het voorbeeld van de door Karel de Grote gebouwde kapel te Aken. De kerk werd in de tijd na de reformatie niet meer gebruikt, aangezien zij vlak achter de Martinikerk lag en daardoor overbodig was geworden. In 1627 werd de kerk gesloopt.
Duerswolt was vroeger het gebied ten Oosten van Groningen en liep van Garmerwolde tot aan Slochteren. Wellicht kwam de orgelmaker Johan N. uit één van die twee plaatsen. Of deze persoon identiek is aan Johannes Willensis, die van 1610 tot 1622 in Oostfriesland werkzaam was, kan niet worden vastgesteld. Talstra noemt deze orgelmaker niet.

Literatuur:

- Groningen et Omlandiae vulgo De Provincie Stadt en Lande, kaart van Lud:Tjardae â Starckenburg et Nicol:Visscher (gravure zonder jaartal) afmeting 530 x 440 mm. Vermoedelijk 17e eeuw.

- Kunstreisboek voor nederland, a.w., pagina 98 – 99.

- Tegenwoordige Staat, a.w., pagina 344.

- Kaufmann Walter, Die Orgeln Ostfrieslands, Aurich 1968, pagina 36.

- Schuitema Meijer, A.T., Groningen vroeger en nu, 1969.

8. Nordtbroekster orgell makers. Deze worden genoemd in verband met het orgel te Zuidbroek:
1619
“Den 27 Decemb, Marten Jacobs betalet do de Nordtbroekster orgell makers unse orgell besichtigden, und tho repareren wolden annemen und uns de schade angewijset, de verteringen twe daler 18 st.brab.”

 Wie onder deze orgelmakers verstaan moeten worden is niet bekend. Waren zij toen te Noorbroek werkzaam?

Bron: RA Groningen, Kerkvoogdijarchief Zuidbroek, Inventaris 122 – 123.

Zie ook: M.A. Vente, Repertorium, a.w., pagina 166.

9. Edo Ever(t)s(z). Hij was orgelmaker “binnen” Emden. Werkzaamheden uitgevoerd door hem worden genoemd tussen de jaren 1616 en 1630. Voornamelijk in Ost-Friesland te Norden (St. Ludgeri-Kirche 1616 – 1619), Osteel (1619), Riepe (1619), Bunde (1625 – 1626), Emden (Grote Kerk 1629 – 1630). Zijn afkomst is onbekend. In 1624 is hij werkzaam te Zuidbroek om het orgel te repareren. Edo ontvangt daarvoor 64 daler.

Heeft Theodoor Faber hem in Zuidwolde leren kennen? Werd hij, als zoon van de predikant, toen gegrepen door het ambacht van orgelmaken? Leerlingschap bij Edo Evertsz lijkt ons niet waarschijnlijk, daar Faber in hetzelfde jaar zich als student te Groningen liet inschrijven.

Bron: RA Groningen, Kerkvoogdijarchief Zuidbroek, Inventaris 122 – 123.

Literatuur:

- Kaufmann Walter, Die Orgeln Ostfrieslands, Aurich 1968, pagina 36 – 37, 81, 101, 183, 195 en 208.

- Kaufmann, Oldenburg, a.w., pagina 115.

- Talstra, F. Langs Nederlandse Orgels, a.w., pagina 20.

- Vente, M.A., Repertorium, a.w., pagina 166.

10. Levyn Eeckma / Levinus Eekman. In de kleppenkast van het orgel te Midwolde uit 1630 wordt een opschrift aangetroffen dat luidt:

“Levyn Eekman, Hombergensi – Orgelmaker te Amsterdam – Anno 1630”.

Hieruit zou af te leiden zijn dat Eekman uit Homberg (Lippe) zou stammen. Kaufmann schrijft Blomberg (Lippe) op gezag van C.H. Edskes. Echter in Harlingerland ligt ook een plaats Blomberg. Zou het niet meer voor de hand liggen dat hij daarvan afkomstig is?

Er zijn van Eekman berichten bekend tussen de jaren 1621 en 1641. In 1621 zou hij te Norden woonen en een voorstel hebben gedaan voor de bouw van een orgel in de St. Lamberti-Kirche te Oldenburg. In 1630 bouwt hij het fraaie orgel in de kerk te Midwolde. In 1635 is hij te Amsterdam om een contract af te sluiten voor de vernieuwing van het orgel in de Nieuwe Zijdskapel. In 1638 begon hij aan de nieuwbouw van een orgel in de Grote Kerk te Alkmaar, hij overleed echter voor de voltooiing in 1641. Taltra vermoed dat Eekman bij Evers in de leer is geweest. Of Theodoor Faber Eekman gekend heeft is niet aangetoond. Wanneer Eekman leerling was van Evers, zou Faber hem te Zuidbroek (1624) ontmoet kunnen hebben.

Literatuur:

- Edskes, C.H., Rapport orgel Midwolde.

- Enschedé, J.W., Gerardus Havingha en het orgel in de Sint Laurenskerk te Alkmaar, in TVMN, deel VII, 1904, pagina 192 - 193.

- Havingha, G., Oorspronk en Voortgang der Orgelen, enz., Alkmaar 1727, pagina 105 – 154.

- Hess, J., Dispositien, a.w., pagina 2 en 9.

- Kaufmann Walter, Die Orgeln Ostfrieslands, Aurich 1968, pagina 37.

- Kaufmann, Oldenburg, a.w., pagina 100.

- F. Talstra, Langs Nederlandse Orgels, a.w., pagina 20.

- M.A. Vente, Bouwstoffen, a.w., pagina 95 – 96 en 162.

11. Anthonius Waelckens. Volgens Talstra wordt hij ook wel Mr.Tonnys genoemd. In 1617 is hij woonachtig te Groningen en is ca. 1625 orgelmaker te Bedum. In 1640 verkreegt hij het burgerrecht van Appingedam. Hij overleed in 1646 te Delfzijl.

Te Uithuizermeeden komt hij in de rekeningen van 1632 voor met een bedrag van 355 daler en 15 stuiver. Het orgel bevindt zich sinds 1908 te Niehove. In de periode 1635 – 1636 werkte hij aan een nieuw orgel te Kollum, waarvan een tekening uit 1841 bewaard bleef. In 1841 werd dit instrument vervangen. Te Groningen werkte hij aan het orgel in de Martinikerk. Voor deze reparatie ontvng hij 73-0-0 Car.gld., datum: 29 oktober 1640. In 1628 worden in de rekeningen van de goederen van de Martinikerk op 30 oktober en 3 november betalingen genoemd in verband met het opnemen van het orgel o.a. aan de orgelmaker van Bedum, waarin we zien mogen de orgelmaker Anthoni Waelckens. Te Middelstum bouwt hij al in 1617 een nieuw orgel. Waarschijnlijk heeft Faber deze orgelmaker gekend, vooral gezien de tijd en de plaatsen waar hij werkte.

Literatuur:

- Bouman, A., De orgels van de Grote- of Martinikerk te Groningen, Amsterdam 1941, a.w., pagina 22.

- Edskes, C.H., Repertorium op de archivalia betreffende het orgel in de Martinikerk te Groningen, pagina 8, 9 -10 en 14.

- Fock, Gustav, Arp Schnitger und seine Schule, Kassel 1974, pagina 235.

- Jong, N. de, in Het orgel 1905 – 1906, no. 7 april, pagina 57.

- Talstra, F., Langs Nederlandse Orgels, a.w., pagina 22, 77 en 136.

12. Anthony Verbeeck (en zijn broer Adam Verbeeck). Anthony is geboren te Helmond. Hij komt voor in Friesland en Groningen en de laatste tijd is bekend geworden dat hij echter ook in Zeeland werkzaam is geweest. Zo wordt hij genoemd voor werkzaamheden te Goes en te Brouwershaven in 1616. In 1617 is hij te Leeuwarden en werkt aan de orgels van de Jacobijber- en Gallileërkerk. Omstreeks 1623 is hij bezig met de verbetering van het instrument in de Nieuwe kerk te Harlingen. Door zijn werkzaamheden te Leeuwarden krijgt hij de titel van Stads-orgelmaker en wordt burger van die stad. In 1624 verplaatst hij zijn werkterrein naar Groningen, waar hij in 1627 – 1628 het orgel in de Martinikerk vernieuwd heeft. In 1630 ontvangt hij de laatste termijn. Eveneens te Groningen, zou hij in 1627 de maker kunnen zijn van het orgel in de Pelstergasthuiskerk, terwijl hij in 1631 het orgel voor de Pepergasthuiskerk bouwde. Dit laatste orgel staat sinds 1862 te Peize. In 1628 – 1629 wordt hij te Woerden genoemd voor een reparatie.
In 1627 wordt hij als lidmaatschap van de Gereformeerde Kerk te Groningen vermeld en woond dan “A(c)hter Mart(ini) Kerckhoff”. Op 24 april 1631 huwde hij te Groningen met Battijne Leeners van Boeningen in de Martinikerk. De kerkelijke inzegening werd verzorgd door Ds. C. Ugtmannum. Hij kocht vóór 1638 een graf in de A-Kerk te Groningen. In het Grafboek, of Ligger, aangelegd in 1638 komt onder np. 56 voor:

“Zuid-Ooster en Noordooster strate ofte ommeganck des Kerkhovens gelegen – Meester Anthoni Verbeeck, Orgelmaker. Is verkoft an Peter Melchiors, luit vercoopbrieff in dato 12 Augusti ano 1643, zf van heerman, wegens Anthony Verbeecks wed. (Baetjen).”
Hieruit blijkt, dan Anthony Verbeeck vóór 12 augustus 1643 overleden moet zijn, daar zijn vrouw op die datum “weduwe” genoemd wordt.

Andere werkzaamheden zijn waarschijnlijk nog van hem: 1619 Middelbert, 1635 Ferwerd, 1635? Hindelopen, 1634 Bolsward St. Maartenskerk, 1635 Bolsward Broerekerk, 1639? Bolsward. In 1641 was hij te ’s-Hertogenbosch om samen met Jacob van Eyk de klokken te “accorderen”. Die laatse was in 1640 keurmeester van het orgel in de St. Janskerk.
In 1632 werd zijn zoon Salomon Verbeeck geboren, die later roem zou oogsten als klokkenist te Amsterdam., evenals diens zoon Anthonis. Vondel dicht op op Salomon:

(die) “met voet en ving’ren

klanken weet dooreen te sling’ren.”

Uit de akte van ondertrouw van Salomon blijkt, dat hij uit Groningen afkomstig was:

“15 november 1658 ondertrouw ter kerke van Salomon Verbeecq (van Groningen, Klockenspeelder, oud 26 jaar, wonende in de Zandstraat, geassisteerd door zijn moeder Baetjen Verbeecq) en Maria Cornelis (van Amsterdam, oud 20 jaar, wonend op het Rapenburg, geassisteerd door haar vader Cornelis Ameland).”

Hierbij merken we op dat de moeder van Salomon, Baetje (= Battijne, zie akte Groningen) heet. Zodat we ons moeten voorstellen, dat de weduwe Verbeeck, na het overlijden van haar man, met haar kinderen naar Amsterdam vertrok enwel na 1643.

Literatuur:

- GA. Groningen, Grafboek A-Kerk.

- GA. Groningen, Lidmatenregister Geref. Kerk (nu N.H.Kerk).

- GA. Groningen, Proclamatieboek 1623 – 1636.

- GA. Groningen, Rekeningen St. Geertruids Gasthuis op 1631.

- Manuscript Provinciale Bibliotheek Leeuwarden, gedateerd 28 maart 1635.

- Bijtelaar, B., De zingende torens van Amsterdam, Amsterdam 1947, pagina 68 – 71.

- Bouman, A., De orgels van de Grote- of Martinikerk te Groningen, Amsterdam 1941, a.w., pagina 21.

- Broekhuyzen, Manuscript, no. 40 (Groningen, Pepergasthuiskerk) Knock – Broekhuyzen, a.w., pagina 6 en 34.

- Edskes, C.H., Repertorium op de archivalia betreffende het orgel in de Martinikerk te Groningen, pagina

- Jong, J.L. de, Orgels en Organisten, Nieuwsblad van Friesland 1938 – 1940.

- Kluiver, J.H., Historische orgels in Zeeland, overdruk uit het archief uitgegeven door het Koninklijk Zeeuwsch Genootschapder Wetenschappen, deel I 1972 – 1973, pagina 46 en idem deel III 1976, pagina 96 en 208 (aantekening 5)

- Lehr, André, Van Paardenbel tot Speelklok, Zaltbommel 1971, pagina 185.

- Talstra, F., Langs Nederlandse Orgels, a.w., pagina 21.

- Oosterhof – Penning in Het Orgel 1938 – 1939, pagina 43.

13. Arnold, Tobias en Coeraad Bader(s). Zij komen voor in Gelderland, Overijssel, Friesland en Groningen in de periode 1637 – 1667.
Arnold en Tobias zijn zonen van Daniel Bader, die werkte in Westfalen, Antwerpen, Luik, Franeker en Appingedam. Tijdens het werk aan het orgel in Appingedam kwam hij in 1638 te overlijden.

Het kan bijna niet anders of Faber moet deze orgelmaker gekend hebben. Wellicht was hij werkzaam bij hem.

De derde zoon van Daniel, nl. Hans Heinrich, werkte in 1637 – 1643 te Zutphen en in 1644 te Elburg. In 1643 keurt Theodorus Faber samen met Jonas Jacob van Welt (dezelfde die te Zeerijp komt keuren en organist is van de A-Kerk) en nog twee orgeldeskundigen uit het westen des lands, nl. Cornelis Helmbreecker (Haarlem) en Galtus Germers van Hagerbeer (orgelmaker te Amersfoort) het orgel te Zutphen. Een contact van Faber met een familielid der Baders en eveneens met een lid van de familie Hagerbeer.
Dat Th. Faber ook door de orgelmakers Baders geacht werd, blijkt uit het voorstel van H.H. baders in 1648, om als keurmeester voor het orgel in de Evang. Stadskerk St. Willibrordus te Wezel, o.a. Theodor Faber uit Groningen, als orgelmaker te noemen. Als organist werden o.a. Jonas uit Groningen en Hendrik v. Benthem uit Kampen genoemd.
Arnold of Tobias werkten met Hans Heinrich samen aan het orgel in de St. Walburgskerk te Zutphen. In 1639 waren zij samen bezig met een herstelling van het orgel in de Bergkerk in Deventer. Uit een latere rekening blijkt, dat het orgel aldaar deuren had waarop doek was aangebracht. Wij denken hierbij weer aan het orgel te Zeerijp, waarop een beschildering zou voorkomen, zoals Sibylle van Griethuyzen beschrijft. Hier is nog een voorbeeld van deze mogelijkheid zoals ook genoemd is in aantekening 22. (zie pagina … 11)

In 1645 treffen we Arnold aan te Leeuwarden, waar hij op 28 oktober als burger van Leeuwarden wordt aangenomen als:

“Arnold Badis geboortich tot Antwerpen”.

Tobias was wellicht al eerder in Friesland aangekomen. In 1645 wordt er gebouwd aan orgels te IJlst en in 1646 te Stiens. Verder in 1640 Terband (Tobias), 1650 Ternaard (Arnold en Tobias), ca 1652 Koudum en in 1653 te Drongrijp (Arnold en Tobias). In de laatste plaats werkte eerst Arnold, die echter in 1652 kwam te overlijden waarna Tobias het overnam.

Dan komt het jaartal 1659, het sterfjaar van Theodorus Faber. Abel Peters, organist te Zeerijp, gaat naar Leeuwarden om “Mr.Bader” naar Groningen te roepen om het orgel in de A-Kerk te bezien en Mr.Bader tevens een ontmoeting heeft met de organist van Garmerwolde. Deze Mr.Bader moet haast wel Tobias zijn, aangezien Coeraad pas later in Friesland wermeld wordt. Zie verder Aanhangsel IV.
Coenraad Bader is in ca 1625 geboren. Deze werkt eerst in Munsterland en komt omstreeks 1664 naar Leeuwarden. In 1666 werken Tobias en Coenraad aan een nieuw orgel te Arum. Tobias overlijdt in 1666. Coeraad werkt ook nog te Anjum maar hij overlijdt echter voor de bouw van dit orgel gereed is. Hij wordt op 12 december 1667 in de kerk van Arum begraven.
In ongeveer 1650 wordt een zoon van Arnold geboren. Hij wordt vernoemd naar een oom, een broer van zijn vader Arnold en oom Tobias, met de naam Ernst. Deze Ernst Bader noemt zich later bij de inschrijving als student aan de universiteit te Franeker op 3 mei 1668:

“Johannes Ernestus Baders Leovardia Frisius, med.”.

Later ontpopt Ernst zich als dichter en schrijft in het Latijn: Ernst Baderi, Leovardiensis, Poemata varii argumenti, Leov. 1702. In deze dichtbundel komen twee lofgedichten voor, één op zijn vader Arnold en één op zijn oom Tobias:

“Op het graf van

Arnoldi Baders

mijn vader, die gestorven is toen ik nog een jongen

was, die in elk genre der literatuur zeer bedreven

was en een beroemd orgelmaker.

U, reiziger, die aan dit zwijgend verblijf van

de schimmen der stille doden voorbijgaat,

wijkt af van uw route en komt naderbij.

Neigt uw oor tot de cymbalen van een goddelijk lof,

van instrumenten, die niet door mensenhanden lijken gemaakt.

Bewondert de man dit graf, het lichaam van zo’n groot kunstenaar,

die genoegzaam geprezen wordt door

zoveel eigen monumentale kunstwerken.

In hem waren Muzen en kunstvaardigheid verenigd;

Te midden van cymbalen schreef hij een Apollinisch epos.

Bader had zich het Latijn en het Grieks volledig eigen gemaakt,

hij kende ook de wonderbaarlijkste vondsten van de godin der wijsheid.

Hij, die zovele malen door zijn kunstvaardigheid,

het stomme metaal had doen spreken en monden geschikt maakte

voor duizende tonen, zwijgt nu en ligt hier.

Maar zijn geest, bevrijd van deze kerker,

zingt in de hemel God een blij loflied toe.”

Hieruit blijkt dat Arnold behalve orgelmaker ook de dichtkunst beoefende en de Latijnse en Griekse taal kende.

Het volgende gedicht gaat over zijn oom Tobias:

“Ter herinering aan

mijn oom en voortreffelijk Maecenas

Tobias Baders

In geheel Europa beroemd als maker van

orgels en andere muziekinstrumenten.

Wie ge ook zijt, gij die eens, in de verre toekomst,

de vele monumentale werken van Tobias aanschouwt,

aarzelt niet, treedt een weinig nader, o reiziger,

om dit te lezen, hier in een stenen graf ligt Baders’ lichaam.

Het is de moeite wward zulk een belangrijk graf te bezien,

waarin Jubals kunst geheel en al begraven ligt.

In het graf van hem sterft mede de hemelse Musica,

en kan zich niet losmaken van deze tombe.

Als de namen “kunst” en “talent”, de godinnen van het konden vermurwen,

Had hij onmogelijk aan de dood ten offer kunnen vallen.

Zijn rechterhand rust hier, die zovele wonderbaarlijke werken

aan de wereld schonk en met zijn pijpen klanken en woorden deed harmoniëren.

Zo is met hem het grootste deel van mij ook gestorven,

en voorzag ik, dat zijn dood voor mijn studie een ramp zou zijn.

Want hij alleen gaf zoet rust aan mijn inspanningen

en al wat ik weet, weet ik door zijn begunstiging.

De gevleugelde, goddelijke roem zal voortaan, dank zij mijn gedicht

mijn dierbaar “partoon” meevoeren en deze urn, die zijn as bevat,

zal niet de man zoals hij werkelijk was verhullen.

De orgels, die hij, dank zij goddelijke kunst, heeft gemaakt,

Bezingen ook na zijn verscheiden zijn grote naam.”

Uit het opschrift blijkt dat Tobias behalve orgels ook andere muziekinstrumenten maakte. Hij stelde zijn neef Ernst, die al vroeg zijn vader verloor, in staat zijn studie te beginnen en te voltooien, waarschijnlijk door een legaat. Immers Tobias overlijdt in 1666 en in 1668 begint Ernst met zijn studie aan de hoogeschool te Franeker.

Uit deze beide gedichten is op te maken, dat de gebroeders Bader begaafde mensen waren. Uit de archieven blijkt, dat zij meermalen in conflict kwamen met hun opdrachtgevers. Hun instelling was wellicht niet zakelijk, wat uit deze gedichten te verklaren valt. Gedichten schrijven en orgels bouwen blijkt niet goed samen te gaan, vooral wanneer het om de afrekening gaat!
De wens van de dichter Ernst Bader is gelukkig in vervulling gegaan, want inderdaad wanneer we de orgels, waarvan nog veel bewaard bleef in Duitsland en Nederland bezien, beseffen we met grootmeesters in het orgelmaken te doen hebben. Een blik op de orgels te Zutphen, Ternaard, Verden, Paderborn en Burgsteinfurt kan dit bevestigen.

In Duitsland is na 1666 nog sprake van leden van de familie Bader. Ook in Nederland komen we nog iemend van die naam tegen. In 1691 is er sprake van Johan Godfriedt Baders, die te Den Haag op 11 mei als getuige genoemd wordt bij het maken van een testament voor de organist François Groenhage, door de notaris W. Coopsen.

Literatuur:

- GA. Groningen, rekeningen A-Kerk 1659.

- Algemeen nederlands Familieblad, deel XII 1895, pagina 33.

- Grafschriften tussen Flie en Lauwers, deel IV, Leeuwarden 1959, pagina 65.

- de Navorscher, 1874, pagina 226 – 227.

- Nieuw Nederlands Biografisch Woordenboek, deel 2, Leiden 1912 en idem deel 4, Leiden 1918.

- Dubbe, B., Bijdragen tot de geschiedenis van het muziekleven te Deventer tot het eind van de 18e eeuw, in verslagen en Mededeelingen Overijssels Regt en Gesch. 1961, pagina 112 – 155.

- Enschedé, J.W., in Nieuw nederlands Biografisch Woordenboek, deel II, kolom 63.

- Gimsberg, J., Het orgel der St. Walburgskerk te Zutphen, in Gelre deel XXIX 1926, pagina 97.

- Kaufmann, Oldenburg, a.w., pagina 148 – 149 en 156.

- Knock, N.A., Dispositie enz. a.w.

- Meer, D.J. v.d., inlichtingen uit Leeuwarder archieven.

- Reuter, Rudolf, Orgeln in Westfalen, Kassel 1965, pagina 11, 42, 52, 80, 104, 109, 122, 139, 149, 201, 205 – 206, 237, 252, 261, 263, 282, 285, 305 – 306.

- Talstra, F., Langs Nederlandse Orgels, a.w., pagina 20, 22, 26, 28, 29, 89, 90 en 147.

- Vente, M.A., Brabenter Orgel, a.w., pagina 149.

- Vente, M.A., Bouwstenen 2, a.w., pagina 48.
- Zandt, H.S.J., in Het Orgel 1972, pagina 243 en idem 1974, pagina 107 – 111 en 182 – 185 over Coeraad Baders.

- Wohnfurter, Hugo, Die Orgelbauerfamilie Bader 1600 – 1742. Kassel 1981, pagina 44 – 45 en 208.

14. Andreas de Mare. Als orgelmaker komt hij ook voor onder de naam Andreas Anthonius de Maar, Mäer, Marè of Marez. Talstra geeft aan, dat hij geregistreerd staat als een zoon van Anthonius Waelckens. Indien dit zo is, dan wellicht als diens stiefzoon, hetgeen over zijn afkomst nog geen klaarheid geeft. Onzes inziens zal hij toch een nazaat zijn van de in de 16e eeuw voorkomende familie van orgelmakers De Mare (zie onder 6 pagina …)
Volgens de archieven is hij woonachtig te Bedum, waar hij volgens Talstra sinds 1639 korte tijd schoolmeester is. Ook wordt hij daar als organist genoemd. Na het overlijden van Waelckens, waar hij eerst werkzaam was, begint hij omstreeks 1646 te Bedum een zelfstandig orgelmakerij. Uit archiefstukken te Groningen (zie Aanhangsel IV) blijkt, dat zijn vader ook de naam Andreas de Mare draagt:

1663
“31 maij … versochte door request van sijn Sre ingelevert … “.

In Garmerwolde heet het:

1664
“… an Mr. Andries D’Maer betaelt

 10-0-0

Dito an Dn^o seniore betaelt

105-0-0

noch an Dn^o seniore betaelt

 60-0-0.”

Wanneer dit juist is, dan wordt de kwestie betreffende de familie De Mare niet eenvoudiger. In 1659 wordt met betrekking tot het onvoltooide orgel in de A-Kerk, door Faber in 1654 begonnen, gesproken van de organist van Garmerwolde.

Op 29 juni 1659 wordt de eerste termijn voor de afbouw van het orgel in de A-Kerk aan Andreas de Marè betaald. Het ligt voor de hand om in de organist te Garmerwolde een lid van de familie De Mare te zien. Ook Mr.Bader, orgelmaker te Leeuwarden moet deze organist uit Garmerwolde ontmoet hebben, getuige de posten in de rekeningen van de A-Kerk. Wij houden het er op, dat vader De Mare “organist” was te Garmerwolde, die volgens de rekeningen aldaar van 1657 – 1659, samen met zijn zoon, werkzaam was aan het orgel te Garmerwolde. In 1662 moet Andreas de Mare een attestatie van Bedum inbrengen voor het Consistorie der Gereformeerde Gemeente te Groningen. Hieruit blijkt, dat hij te Bedum woont. Ook uit een andere bron wordt dit bevestigd. In de kleppenkast van het orgel te Midwolde staat, dat hij orgelmaker, organist en klokkenist is te Bedum. Uit de rekeningen van de Martinikerk blijkt, dat hij in 1659 het orgel repareert voor 45-14-0 Car.gld. De in dezelfde rekening uit 1628 genoemde orgelmaker uit Bedum moet dan Anthonius Waelckens geweest zijn. Een lijst van werkzaamheden, die niet volledig kan zijn, is als volgt:

1639

Groningen, Martinikerk, reparatie 7-10-0

1647
Zuidbroek, reparatie voor 213-10-0, als opnemer van dit werk treedt Theodorus Faber op, die 16-0-0 ontvangt.

ca. 1650
Noordwolde, nieuwbouw?

1656 – 1659
Garmerwolde, genoemd voor veranderingen en verbetering van het orgel.

1659
Groningen, Martinikerk, reparatie voor 45-14-0

1659 – 1662
Groningen, A-Kerk, afbouw Faber-orgel. Wegens wangedrag wordt hij uit de stad verbannen (zie Aanhangsel IV, pagina …)

1663 – 1665
Garmerwolde, reparatie van het orgel.

ca. 1665
Loppersum, verbouwing?

ca. 1665
Midwolde, reparatie?

1667
Kantens, nieuwbouw?

1669
Eelde, nieuwbouw?

1670
Garmerwolde, vergroting van het orgel.
1670 – 1678
Garmerwolde, onderhoud.

1671 – 1678
Uithuizen, onderhoud.

1675
Zeerijp, reparatie. Hij wordt hier genoemd uit Hoorn, waaronder vermoedelijk de buurtschap de Hoorn onder Warfhuizen verstaan moet worden. Het is eigenaardig, dat zowel te Bedum als te Hoorn de Roomsgezinden een statie hebben. Zou het kunnen zijn, dat De Mare katholiek gebleven is? De kwestie met de attestatie te Groningen in 1661 – 1662 zou hiermee verklaard kunnen worden. Durfde hij daar niet voor uit te komen? Er zijn talrijke voorbeelden te geven van organisten en orgelmakers, die in de 17e eeuw in de Republiek op deze posten of in die betrekking geaccepteerd werden ondanks het feit, dat zij katholiek waren.

Tenslotte is er nog de opmerking van N.A. Lohman, die in een manuscript schrijft:

“door eenen orgelmaker Moore hebben deszelfs naam gevonden in eene der oude pijpen van Holtfluit 8 voet in den jare 1808.”

Dit slaat op een register uit het orgel in de Martinikerk te Groningen. Het is niet zeker of hiermede de orgelmaker De Mare bedoeld wordt. Niet onmogelijk kan het ook slaan op Matthias Amoor(d).

Er blijven nog veel vraagtekens staan met betrekking tot de orgelmakers De Mare. Wellicht zullen vondsten in de Groningse archieven nog meer licht gaan werpen op deze balangrijke orgelmakersfamilie.

Literatuur:

- GA. Groningen, Acta Conssitori op 1661 – 1663.

- GA. Groningen, Archief kerkvoogdij, manuscript Lohman 31-12-1816.

- GA. Groningen, Archief kerkvoogdij Garmerwolde, kerkrekeningen 1656 – 1678.

- GA. Groningen, Archief kerkvoogdij Uithuizen, kerkrekeningen 1654 – 1711.

- GA. Groningen, Archief kerkvoogdij Zeerijp (in Huisarchief Farmsum), rekeningen 1675.

- GA. Groningen, Archief kerkvoogdij Zuidbroek, inventaris 122 en 123.

- GA. Groningen, Rekeningen A-Kerk 1659 – 1662.

- GA. Groningen, Rekeningen Martinikerk 1628, 1639 en 1659.

- Tegenwoordige Staat der Vereenigde Nederlanden enz. a.w., pagina 312 en 337.

- Bouman, A., De orgels van de Grote- of Martinikerk te Groningen, Amsterdam 1941, a.w.

- Edskes, C.H., Rapport orgel Midwolde.

- Edskes, C.H., Repertorium op de archivalia betreffende het orgel in de Martinikerk te Groningen, pagina 8 – 10.

- Kleij, W.D. v.d. & Zwart, W.H., Orgels in Drenthe, onder Eelde (in voorbereiding)

- Talstra, F., Langs Nederlandse Orgels, a.w., pagina 22, 78, 81 en 82.

- Vente, M.A., Repertorium, a.w., pagina 167.

15. Hendrick en Johannes Huis. Volgens de kerkrekeningen te Zeerijp zijn zij broers (zie Aanhangsel III op 1662 – 1669). In 1667 wordt de weduwe van Hendrik Huis genoemd. Zijn overlijden was in 1666, daar de rekening vermeldt, dat zwager Jan Huis voor de weduwe van Hendrick Huis waarneemt. Johannes overlijdt in 1672, aldus Talstra. Ook voor deze orgelmakers, die in 1655 als inwoners van Groningen voorkomen, kan gelden, dat zij in contact kwamen met Faber. Wellicht hebben ze meegewerkt aan de bouw van het orgel in de A-Kerk. Typerend is, dat zij het onderhoud krijgen van het orgel te Zeerijp na het overlijden van Theodorus Faber. Volgens Talstra wordt Hendrick ook als organist genoemd.
Werkzaamheden voor zover bekend:

1638
Arnhem, St. Eusebiuskerk, reparatie door Mr.Huus voor 20 Car.gld. Was dit familie?

1657
Noordbroek, grote reparatie voor 110 “rijxdald.” Door Hendrick Hu(i)s.

1662 – 1670
Uithuizen, onderhoud door Johannes Hus.

1662
’t Zand, werkzaamheden door H. Huis.

1662
Zeerijp, reparatie voor 45-1-0 Car.gld. door Hendrick Huiss.

1663 – 1665
Zeerijp, onderhoud door H. Huss.

1663
Noordbroek, onderhoud door Johannes Hus.

1663
Holwierde, vernieuwing volgens opschrift door H. Huis.

1663
Zuidhorn, nieuwbouw door Hendrick Huis.

1666 – 1669
Zeerijp, onderhoud door Johannes Huis.
Wanneer Broekhuyzen in ca 1850 als bouwer van het orgel te Zeerijp B. Huis opgeeft, dan komt onwillekeurig bij het lezen van die naam en van de gebroeders Huis uit Groningen, de in Celle voorkomende orgelmaker Berendt Huesz in gedachten. Deze voornamelijk in Oldenburg voorkomende orgelmaker, is werkzaam van ca. 1653 tot 1675. In 1676 overlijdt hij. Sinds 1666 is bij hem werkzaam Arp Schnitger (1648 – 1719). Hoewel niet aangetoond is, dat Berebdt Huesz familie zou zijn, wellicht een broer van de in Groningen voorkomende gebroeders Hendrick en Johannes Huis, lijkt dit wel aannemelijk. In de familie van B. Huesz komt namelijk zowel een Johannes als een Hinrich voor. Ook in de tijd van werkzaamheid en de overlijdensdata vallen nagenoeg samen.

Literatuur:

- RA. Groningen, Archief kerkvoogdij Uithuizen, Kerkenboek 1654 – 1711.

- RA. Groningen, Archief kerkvoogdij Zeerijp.

- RA. Groningen, Register Feith 1663, no. 60 Zuidhorn.

- Broekhuyzen, Manuscript, deel IV, Z 40

- Fock, Gustav, Arp Schnitger und seine Schule, Kassel 1974, pagina 17 – 18.

- Kaufmann, Oldenburg, a.w., pagina 17 – 18.
- Ozinga., M.D., Ned. Monumenten, a.w., pagina 105, 250.
- Portheine, H., orgels, Orgelbouwers, Orgelgebruik en Organisten in de voormalige St. Martinus en in de tegenwoordige St. Eusebius- of Groote Kerk te Arnhem in Bulletin van den Oudheidkundigen Bond, 1912, pagina 190.

- Talstra, F., Langs Nederlandse Orgels, a.w., pagina 23, 85, 87 en 118.

16. Hendrick Harmens van Loon. Hij was organist (zie Aanhangsel III en IV) en orgelmaker. Als organist wordt hij genoemd bij de opneming van het orgel te Zeerijp in 1653. In 1662 is hij de opsteller van een reparatie (bestek) uit te voeren door Hendrick Huis. In 1666 komt hij voor als opnemer van het orgel in de A-Kerk te Groningen, waarvan een stuk uit 1667 nog eens melding van maakt. Van 1667 tot 1671 is hij organist van de A-Kerk. Het orgel in de A-Kerk wordt in 1671 verwoest, zodat we hem daarna als organist niet meer tegenkomen.
In 1674 dient hij een request in waaruit blijkt dat hij orgelmaker is:

1674
“Op den reqte van van Hendrick Hermans van Loon in de St Jacob, om betalinge te mogen becoomen van het orgel, hetwelcke hij in de Academie Kerkcke heeft gesteld.”

1674
“D’heeren tot de secrete ende militaire saecken gecommitteert werden geauthoriseert, omme met vollencomen macht te disponeren op het versoeck van Hendrick Hermans van Loon over betalinge van het orgel bij denselven in d’Academie Kercke gestelt.”

Gezien de term “gestelt” zal hier geen sprake zijn van nieuwbouw, maar van plaatsing. De Akademie- of Broederkerk moest, nade ramp van 1671, de A-Kerk vervangen. Dat er pas in 1674 een orgel kwam, hangt weer samen met de oorlog van 1672.

Volgens J. Jongepier in Het Orgel 1990 no. 10 pagina 420 werd het orgel in de Academi- of Broerkerk in 1674 – 1679 gebouw door Hendrick Hermans van Loon voor 3650.0.0 Car.gld.(hierin nog pijpwerk van Faber, de Mare, Hagerbeer?)

Arp Schnitger zou in 1702 pijpwerk uit dit orgel gebruikt hebben voor het nieuwe orgel in de Academikerk (nu A-Kerk)
In 1668 erft Hendrick Harmens van Loon een graf:

Graf no 43 in 1638 op naam van Tammo Sighers.
“Nu op de naam van d’E Hindr.Hermans van Loon, Organist ter A Kercke door erfenisse op hem geervet. Datum den 1 Octob:1668.”

In 1692 kwam het graf op naam van de “E.Tammo Sigers en Elisabeth Becker echtlieden”. In 1810 werd het door de voogden verkocht aan Berend en Jan Doornbüsch.
In 1663 komt te Groningen als burger voor: Henricus van Loon. Wellicht is er een verbinding tussen deze in Groningen voorkomende organist en orgelmaker en de in Haarlem geregistreerde Barent Hendrixsz van Loon, orgel- en uurwerkmaker.

In Bouwstenen 2 komt hij voor als bouwer van een kistorgel met een “nieuwe inventoe”. J.W. Enschedé brengt Barent H. van Loon in verband met een “nieuwe inventie”, die hij dan samen met de organist Joan Dusart zou hebben ontwikkeld. Enschedé denkt aan een Cornet labiaal. In 1682 komt hij voor in verband met het orgel in de Lutherse kerk te Haarlem en in 1686 adverteert hij het bovengenoemde kistorgel.

Ca. 1704 orgel Grote Kerk te Edam “merkelijk verbeeterd “ door H. van Loon. Het orgel 1933/34 pagina 18 – 19. Artikel over het orgel in de Grote Kerk te Edam door Cor Kee. Kan het ook B.H. van Loon zijn?
Gierveld oppert, dat van Loon afkomstig zou zijn uit Loon, een gehucht bij Assen. Wellicht is meer waarschijnlijk, dat hij uit Leens komt, dat ook wel als Loën voorkomt. Ook Laan onder Bedum is mogelijk, dat ook wel als Lone of Lön geschreven wordt.

Het blijft echter gissen.

Literatuur:

- RA. Groningen, Rekeningen A-Kerk en Resoluties Stad.

- Bouwstenen 2, a.w., pagina 296 – 297.

- Haarlemsche Courant 23 februari 1686.

- De Navorscher, 1904, pagina 405.

- Tijdschrift VNM, deel I, pagina 114 en 120.

- Tijdschrift VNM, deel X, pagina 71 en 73.

- Enschedé, J.W., Gerhardus Havingha enz., a.w., pagina 200.

- Enschedé, J.W. in Nieuw Nederlands Biografisch Woordenboek, deel I, kolom 765.

- Gierveld, A.J., Het Nederlandse huisorgel in de 16e en 17e eeuw, Muziekhistorische Monografiën, no. 6, uitg. VNM 1977, pagina 202 – 203.
- Groot, P. Hofstede de, Geschiedenis der Broerenkerk te Groningen, Groningen 1832, pagina 68 – 73.

- Oost, G., De orgelmaker Bätz, Alphen a/d Rijn 1975, pagina 299.

17. Willem Abberinge Stint. Hij komt als orgelmaker te Groningen voor. In 1641 en 1642 ontvangt hij kleine bedragen voor reparatie aan het orgel in de Martinikerk. Te Steenwijk komt een Mr.Antonie Abb(er)inge Stint voor, waar hij op 9 december 1655 een bedrag van 1050-0-0 Car.gld. ontvangt voor de bouw van een orgel met kast in de Kleine Kerk.

Literatuur:

- Edskes, C.H., Repertorium op de archivalia betreffende het orgel in de Martinikerk te Groningen, pagina 10.

- Godefroy, J., in Het Orgel 1910-11, pagina 5 en idem 1911-12, pagina 55.

- Vente, M.A., Bouwstoffen, a.w., pagina 162 - 163.

Tenslotte nog een aan tal orgelmakers, die in de 17e en het beging van de 18e eeuw voorkomen en wellicht in aanraking gekomen zijn met het werk van Faber als orgelmaker. We noemen alleen de namen, daar uitgebreider gegevens te ver zou voeren:

18. Jacobus Galtus van Hagerbeer (zie Aanhangsel IV).

19. Roelof Barents Duyschot (zie Aanhangsel IV).

20. Arp Schnitger (zie Aanhangsel III).

21. Jan Redeker (zie Aanhangsel III).

22. Matthias Amoor(d) (zie Aanhangsel III).

23. Albert Antoni Hinsz (zie Aanhangsel II en III).

Uit de 1 t/m 17 genoemde gegevens blijkt, dat deze orgelmakers, de één meer, de ander minder, contacten hadden met Theodorus Faber of aan zijn orgels gewerkt hebben. Sommige waren wellicht hem behulpzaam en van enkele is het mogelijk, dat Faber bij hen in de leer is geweest. Van de in het begin van dit overzicht genoemde orgelmakers kan gelden, dat Faber van hun werk kennis genomen heeft.
Niet duidelijk is geworden wie we als leermeester van Faber, wat betreft het orgelmaken, moeten zien. Het meest in aanmerking komen die orgelmakers die tussen de jaren 1620 tot 1641 in Groningen werkzaam waren. In aanmerking komen dan hetzij als leermeester, of als gezel:

1. Edo Ever(t)s(z)

1616 – 1630 (overleden?)

2. Levyn Eeckman

1621 – 1641 (overleden)

3. Anthonius Waelckens
1617 – 1646 (overleden)

4. Anthony Verbeeck

1616 – 1642 (overleden)

5. Daniel Bader

 tot 1638 (overleden)

6. Arnold Bader

 tot 1656 (overleden)

7. Tobias Bader

 tot 1666 (overleden)

8. Andreas de Mare Sr.

tot 1663 en 1665 voorkomend

9. Andreas de Mare Jr.

1639 – 1678

10. Hendrik en Johannes Huis
1655 – 1666 en 1672 (overleden)

11. Hendrick Harmens van Loon
1653 – 1674 (overleden)

12. Willem en Antonie Abberinge Stint: voorkomend respectivelijk in 1641/42 en 1655, 1656 en 1663

Van de categorie gezellen kunnen in aanmerking komen nummer 9 en 11. Als leermeester de nummers 1 t/m 4. De anderen lijken niet tot één der genoemde categoriën te behoren. Niet onmogelijk heeft Theodorus Faber de zaak van Anthony Verbeeck overgenomen. Grote verwantschap vertonen de orgels van Faber en Huis, men zie bijvoorbeeld Holwierde. Echter ook het werk van Waelckens en De Mare lijkt verwantschap te hebben met dat van Faber. In hoeverre hier van plagiaat sprake is kan moeilijk worden nagegaan. Het meesterwerk van Faber te Zeerijp is echter superieur aan het werk van genoemde orgelmakers. Zo blijft het problematisch hoe de contacten in werkelijkheid geweest zijn. Er is gebrek aan documentatie waaruit duidelijkheid zou kunnen voorkomen. De moeilijkheid is ook, dat Faber optreedt in en tijd, waarin men nog maar ten dele de betekenis van het orgel voor de eredienst inzag. Vooral het leidend en begeleidend orgelspel bevond zich nog in de beginfase. Bovendien komen er in het tweede en derde kwart van de 17e eeuw een aantal orgelmakers of reparateurs te voorschijn, die voor geheel nieuwe taken worden gesteld. Deze periode wordt pas na onheveer 30 jaar afgesloten, wanneer men zowel in de grote hoofdkerken in de steden als in de kleine dorpskerken overgaat tot het aanschaffen van een nieuw orgel of dat men het bestaande instrument laat verbeteren. Dit verklaard ook wel de ingang, die iemand als Arp Schniger ron 1700, vooral in het Noorden, kon krijgen. Deze geniale orgelbouwer overzag al spoedig, wat er in Groningen en voor een deel daarduiten, nodig was. Hij paste vele bestaande instrumenten aan, behield veel van het goede daarin of bouwde nieuwe orgels van grote allure. Dit werk werd door zijn zonen en hun opvolger A.A. Hinsz voortgezet. Toch heeftf de invloed van Arp Schnitger en zijn opvolgers er ook voor gezorgd, dat de ontluikende “Hollandse” orgeltraditie op een ander spoor werd gezet. Het blijft nog steeds te betreuren, dat het grote orgel dat Faber begon te bouwen in de A-Kerk en dat vervolgens door Hagerbeer werd afgebouw, in 1671 rampzalig verwoest werd. Het zou immers een voor het Noorden prachtige specimen van de 17e eeuwse orgelbouwtraditie geweest zijn, dat naast de voorbeelden in Holland zijn invloed had kunnen doen gelden.
Personenregister:
(d) = Dichter

(k) = Kistemaker

(kl) = Klokkenist

(o) = Organist

(ob) = Orgelbouwer.

(od) = Orgeldeskundige.

(p) = Predikant

(s) = Schilder

Aalst, Pieter Coecke van (s)
Abberinge Strint, Mr. Antonie (ob)

Abberinge Strint, Willem (ob)
Abbring (e.v. Schuirman), Aeltien Geerts
Abrahams, Derck (k)
Ackema.
Adriaens, Jelte

Aerents, Geert

Agricola, Rudolphus (od)
Alberda (e.v. van Borck), Hibbina Elisabeth

Alting (e.v. Hoevinck (Oving)), Maria

Alting, Menso (p)
Aman, Tomas / Tonnijs (k)
Ameland, Cornelis

Cammingha van Ameland zie bij Cammingha
Amoor / Amoord / Amord, Matthias (ob)
Andreas, Mr. (ob)
Andreas (de Mare), Mr. (ob)

Andries, Mr. (ob)
Anholt – Dessau, Johan Georg van

Anthoeni (ob)
Arens, Robert

Arents, Geert

Arnaut.

Assuerus, Gerhardus (p)
Averesch. Gerhardus (p)
Bader, Mr. (ob)
Bader, Arnold (ob)
Bader, Coenraad (ob)
Bader, Daniel (ob)
Bader, Ernst (d)
Bader, Hans Heinrich (ob)
Bader(s), Johan Godfried

Bader, Tobias (ob)
Barenst, zie bij Duyschot
Bartlinck / Bartliynck, Barent / Berent / Berendt

Batenburg, Cor (o)
Beckers (e.v. Sigers), Elisabeth

Berendts, Harmen

Berents, Daniel (ob)

Berents, Garbrant

Berents, zie bij Duyschot
Bergherynck, Johan (ob)
Berneers, Geerd (o)
Bieruma, Albertus Lambertus (p)
Bijma (Colonel)
Blank, K.B. (ob)
Blank, Sebastiaan F. (ob)
Blasius, Johan

Bloemaert, Abraham (s)
Boeles, W.B.S.

Boeningen (e.v. Verbeeck), Battijne / Baetijn / Baetjen Leeners van

Boëthius, Onias (p)

Boetselaer, Rutger van den
Bolt, Klaas (o)
Borchhardt, Johannes

Borgh, Matthias van den

Borck. Johan van

Borck, Klaas van
Borck. Nicolaus van

Borck, Willem van

Bosch, Arend/t / Arnolt van den (s)
Bosch, Roelof van den (s)

Boukema (e.v. Wildeman), Pietje Klaasens

Bouritius, Eelkjen van
Braems (e.v. Hagerbeer), Abigael

Brandenburg, Frederick van

Bremen (e.v. Duyschot), Dorethea Jans van
Broeckman, Jannes / Johannes (o)

Broekhuyzen / Broekhuizen Sr., G.H.
Broersma (Majoor)
Boersma, Datho Deetlof

Brune, Joan de (o)

Bruno, Henrick (d)
Buisinck / Buysinck, R.

Burmania.

Cammenga, Willem
Cammingha van Ameland (e.v. Renger), Franscke

Campen (e.v. Hagerbeer), Maria van
Casimir, Ernst

Cate, Bernard (te(n))
Cats, Jacob (d)

Celos.

Charles, Jacob

Christophori (Monsr.)

Christophori, Rudolph

Christoffer zie bij de Mare (ob)

Clasen, Jan
Clant van Menkema (e.v. Ripperda), Margaretha

Clasen, Jan
Clooster, Gerhard van

Coopsen, W.

Cornelis, Gijsebert

Cornelis, Jacob

Cornelis (e.v. Verbeeck), Maria

Cornellis.

Cronleyn Buddr.

Crummingha, Horatius

Crummingha, Thezo

Damme, Johan then (ob)
Dante.

Dekker, A.S.J. (ob)
Derck (steenmetselaer)

Diepholt.

Dircx, Uldrick (o, ob)
Dirks(zn) Uulcke / Ulrich (o)
Doornbos, Jan (ob)
Doornbos (e.v. Wildeman), Kundina

Doornbüsch, Berend

Doornbüsch, Jan

Dusart, Joan (o)
Duyschot, Andries (ob)
Duyschot, Johannes (ob)
Duyschot, Roelof Barents (ob)
Ebbing, Grietje
Edskes, Bernhardt H. (ob)
Edskes, C.H. (od)
Edskes, H.A.
Eeckman / Eekman, Levyn / Levinius (ob)
Eilshemius, Petrus Danielis (p)
Eitzen, Johann (o)
Elbertse (o)
Elderkamp / Ellerkamp, Johan (k)
Elders, Petertien

Ellens, M. (s)

Emedenus / Emedensis, Johannes (ob)
Emmes, Henny (ob?)
Emmius (p)

Emmius, E. (p)

Emmius, Ubbo (p)
Emmius, Wesselus (p)

Engels, A.J. (p)
Enschedé, J.W. (od)
Erné, Lambert (od)
Ernst Casimir (stadhouder)

Essenius, Andries (p)

Essenius, Herman (p)

Ever(t)s(z), Edo (ob)
Eydelshemius, Sybrandus Francisci (p)
Faber, Assuerus (p)
Faber, Evert Martens

Faber, Gerhardus Assueri (Assueruszoon)

Faber, Josef (ob)
Faber, Martin (s)

Faber, Nicolaus (ob)
Faber, Theodorus (ob)

Faber, Timaeus

Fabri, Thalia

Fabricius, David (p)
Fabritius, Assuerus (p)

Fabritius, Barend (s)
Fabritius, Carel (s)
Fama en Raadgever (ob)
Finson, Louis (s)

Fockema, Roelof

Fockes, Jan
Folkersma, Trijntje (o)
Fonteyn (ob)
Fonteyne, Claude
Fransen, Bertelt

Fransens, Louwerents

Frederik Hendrik (stadhouder)

Frerix, Hendrich / Hendrick (k)
Freytag (weduwe)

Freytag, Barthold Joachim (ob)
Freytag, Herman Eberhard (ob)
Freytag, Heinrich Hermann (ob)
Fuust (Hopman)

Gabbema, Simon Abbema (d)
Gabbema (Luitenant)

Galama van Burmania, Hero

Galen, B. van (bisschop)
Galtusz, Germer zie bij Hagerbeer

Garrels (ob)
Geerts, Abraham (s)
Geerts, Berent

Geest, Wybrand Simonsz de (s)
Gerardus, Mr. (o)
Germersz, Galtus, zie bij Hagerbeer

Gerrit (o-knecht)

Gerritsen, Reyer

Gierveld, A.J. (od)
Gijsebert

Gisens, Nanne (k)
Glinstra, J.

Gloger, Christoph (ob)
Gockinga, S.

Godefroy, J. (o)

Grauwers, Jacob (o)
Griethuyzen, Dirck Hendricksz van
Griethuyzen, Sibylle van / Sibylla van (d)
Groenevelt, Regnier

Groenhagen, François (o)
Gronsmijt, Jan
Groot, A. de
Hageman, Maurice (o)
Hagerbeer (ob)
Hagerbeer, Galtus Germersz. (ob)
Hagerbeer, Germer Galtusz. (ob)
Hagerbeer / Hagerbier, Jacobus Galtus van (ob)
Hagerbeer, Jacobus van (ob)
Hagerbeer, Maria van

Hahn, Albert
Haikes.

Harkenroth, J.Y.

Harmens, Derck / Dereck

Harmens, Fokko (o)
Harmens, Hendrick

Harmens(Camp), Jan (ob)

Harmens, Peter (o)

Harmens, Upke / Wopke

Hasius, Adrianus

Have, A. ten

Havingha / Havink, Petrus / Pieter (o)
Heemstra, Jan (o)
Heer, Margaretha de

Heer, Willem de

Heins, Maria (d)
Helmbreecker, Cornelis (o)
Hemony, François

Hendricks (e.v. Hagerbeer), Anna

Henrick / Henrich, Mr. (o)
Henrick / Hijndrick Mr. (o)
Hermans, Henrick

Hermans, Peter
Hess, Joachim (od)
Hijndrick zie Henrick

Hindricks, Geertien

Hindricks, Jacob (o)

Hinsz, Albert Anthoni (ob)
Hinsz, Anna Maria

Hinsz, Susanna Catharina

Hoch, Arent

Hoendrix, Albert

Hoevinck, Hendrik

Holte (e.v. van Borck), Margriet ten

Hoofd, P.C. (d)

Huesz, Berendt (ob)
Huesz, Henrich

Huesz, Johann

Huis, B. (ob)
Huis / Huiss / Hus / Huss, Hendrick (ob)
Huis / Hus, Jan / Johannes (ob)
Huijsinck / Huising, Johan
Humalda, Philippis (d)
Huus, Mr. (ob)
Huygens, Constantijn (d)
Iddekinghe, Tobias

Idekinghe.

Immens, Jan

Isebrand, Damiaans

Jacob, Mr.

Jacobi, Jonas

Jacobs / Jacobsen, Jacob

Jacobs, Marten

Jacobs, Peter

Jan (o-jongmaatje)

Jans, Jan

Jans, Jantyn

Jansen, Engelbert

Jansen, Jacobus

Jansen, Nanne
Jansen, Nanno
Jansen, Peter

Jansen, Roeleff
Jansens, Johan
Jansensoon, Casper

Japicx, Gysbert (d)
Jensma (Rempt)

Jensma, Bauwe

Jesrieel / Jisrieel (glazenmaker)
Johannis, Johannes (p)

Johannis, Nicolaus (p)
Jong. Drs. G. de
Jonas.

Jonas, Mr.

Jongstal, Sibylle van (d)
Julsingha / Julsinghe, Johan van

Junckeren.
Kalker, J.
Karel de Vijfde

Kaufmann, Walter (od)

Kayser, Joachim (ob)
Kee, Cor (o)
Keyzer, Hendrick (s)
Klinge, Joannes (d)
Klinge, Nicolaus (d)
Knijff, Johan
Knock, N.A. (od)
Koning, Jacobus Gerardus

Koning, Jac. Gerardus

Kramer, J.G.

Kroon, J.

Kruijs, M.H. van ‘t (o)
Kuipers, H.J. (o)
Kuipers, J.

Kuipers, Jan Jelles (o)
Kuipers, Jelle Aanes

Kuper, Tönys

Labadie, Jean de

Leeuwen, Joh.

Lewe (e.v. Riperda), Margaretha

Lewe, Wigbolt

Linteloe.

Loen, Arent van

Loën, Berendt van
Lohman, G.W. (ob)
Lohman, N.A. (ob)
Loon, Barent Hendrixsz van (ob)
Loon, Hendrick / Hindrick Harmens van (ob / o)
Loon, Henricus van

Lucas, weduwe Harman

Luilerts, Claes

Lunsingh, Roelof (o)
Lunsink, Roelef (o)
Luytiens, Jan

Maar, Mr. Anthoni de (ob)
Maare / Mare, Andreas de (ob)
Mare Jr., Andreas de (ob)
Mare Sr., Andreas de (ob)
Mare, Christoffer de (ob)
Mare, Maarten de (ob)
Maeler, Ernst (s)
Maresius, Samuel (p)
Martietz, Johan

Martin, Matthias (ob)
Marttens, Dirick (ob)
Medendorp, J. (o)
Meijer, Allard / Allert (stadsarchitect)
Meijer, Jan

Meijer, S. (o)
Melchiors, Peter

Menting, Hendrik

Mepsche, Remb’t. d'

Meurs, Jacob van }?
Meurs, Johan B. van}? (o)
Millensis, Johannes (ob)
Molner, Johannes (ob)
Moore. (ob)
Mulert.
Müller.

Munnick, Jacob
Muntinghe, A.

Muysene (e.v. Vredeman de Vries), Johanna van

N., Mr. Johan (ob)
Nannen.

Nassau, Louisa van
Niclenius / Niklenius, Johannes (p)
Nieuwhof, Adrianus (s)
Nijenborch, Daniel van
Nijenborgh, jonker Johan van (d)
Nijhoff / Nyehoff / Nijehoeff, Harmen / Harman (van) (ob)
Nijhoff / Nyehoff / Nijehoeff, Hendrick van (ob)
Nisse.

Nordtbroekster orgell makers (ob)
Oeckelen (Antonius van) (Firma) (ob)
Oeckelen, P. van (ob)
Olingius, Johannes (d)
Ompteda, Harmen

Onias, Bernardus
Onijss.

Osch (e.v. van Griethuyzen), Anna van

Otter, Jelle (s)
Otto III (bisschop)
Oving, Hendrik

Oving, Rodolf (d)
Perizonus, Antonius

Peters / Pieters / Praetorius, Abel(l) (o)
Picardt, Johan (p)
Picardt, Louijs
Pilon, Rudi (o)
Pimperling. L. (p)
Polecymr-, Gijsebert Cornelis

Poorten, M. ter
Popkens, Hendrik

Post, Johannes
Preatorius.
Praetorius / Pretorius, Abel(l) / Abelius zie bij Peters, Abel(l)
Pretorius, Michael
Proper, Jan (ob)
Quants, Hermannus

Radeker, Henricus (o)

Radeker, Johannes (o)

Radeker, Johannes (ob)
Redeker.

Redeker, Coenraad

Redeker, Hindrick

Redeker / Radgij, Johan
Redeker, Michel

Reintjes (e.v. Wildeman), Geessien
Rempke, Moey (k)
Remthoffen, Nicolaes

Rengers, Jan

Rengers ten Post, Jan

Rengers ten Post, Johan

Renkema.

Renssenn, E.H. van

Rijffen.
Rijn, Rembrandt van
Rintjes, Hendrick

Ripperda, Adolf

Ripperda, Maurits

Rodenstaan, Herman Raphaelis (ob)
Rodensteen, Raphael (ob)
Roeleffshucht. Bartelt
Romein, T.A.
Römelingh, B.

Römeling(h), Bonno (o)
Roorda.

Rorerus / Rorery, Ulricus (o)
Saageman / Sageman / Saagman, Hendrick Jansen (o)
Sandt.

Schenck

Schenck van Tautenburg, Georg

Scherpbier, Jacob (o)
Schipper. J.J. (d)

Schlick.

Schmits, Harmen

Schnitger/ Snidger, Arp (ob)
Schnitger (e.v. Koning), Ester Sophia

Schnitger Jr., Frans Caspar (ob)
Schnitger Sr., Frans Caspar (ob)
Schoenmaker, Johan

Schuirman, Jacobus

Schuurman, Anna Maria (van) (s/d)
Schuurman, Jacobus (p)
Schwaetsenberg-portretten Mr. v.a. (s)

Serlius, Sebastiaan

Sichenghe, Wennecjien

Sighers, Berent D. (de)

Sighers / Sigers Jr., Tammo

Sighers / Sigers Sr., Tammo

Sijbringe, Roelof

Sijmens, Claes

Sijmens, Douwe (k)
Sijsen.

Sitsema zie Zijtsema.

Slegel, Johannes (ob)
Smid, Tjomme Riemers (zilversmid)
Smidt.

Smith, Father (ob)
Smitt, Barent (o/ob)
Smitt, Harmen

Smyt, Lucas Hansen

Snethlage, Samuel (p)
Snethlage, Willem (p)

Solms (e.v. Frederik Hendrik), Amalia van

Spiering, M. (ob)
Spraeckel, Jurriaan
Stamhuis (firma)
Standaart, A. (ob)
Steenhoven, S.
Steenhuis, Lucas
Strint, Mr. Antonie Abb(er)inge zie bij Abberinge
Strint, Willem Abberinge zie bij Abberinge
Swaen, Rudolf H.

Swarte (brgemeester)
Swieten, van
Syperda, E. (p)
Talstra, Frans (od)
Tettema.

Theobald.

Thijs, Hermannus (ob)
Tijmens (e.v. Kuipers), Grietje

Tonnys, Mr.

Toppen, Kornely Hindriks

Toxopeus, Johannes
Trom, Jan Janssens
Tuinstra, Stef (o)
Ugtmannum, C.U. (p)
Uilenburg, Saskia van

Ulger, Walburg
Valcx en Van Kouteren (ob)

Vatter (ob)
Verbeek, Adam (ob)
Verbeek, Anthonis (ob)
Verbeeck, Anthony
Verbeeck, Salomon

Verrucius.

Vitruvius.

Vois, Pieter Alewijnsz. de (o)

Vonck, Jannes Vincentius

Vondel, Joost van den (d)

Vos, Jan (d)
Vredeman de Vries, Gerrit (s)
Vredeman de Vries, Jacob / Jacques (s)
Vredeman de Vries, Jan / Hans (s)
Vredeman de Vries, Michiel

Vredeman de Vries, Paul (s)
Vredeman de Vries, Salomon (s)
Vredeman de Vries, Sebastiaan (s)
Waelckens, Anthonius (ob)
Wallens (e.v. Averesch), Cornelia

Walles, Jurjen (o)
Walles, Ucke / Ucko

Water (e.v. Martietz), Maria van de

Welt, Mr. Jacob van (o)

Welt, Mr. Jonas Jacobs van (o)
Welvelde, Johan van

Werumeus, A.

Werumeus, Abraham

Wessels, H.

Wickeringe (e.v. van Borck), Ida

Wiersma, Onno (od)
Wijtzema, Upke / Wopke
Wildeman, Bonne Fokkes (o)
Wildeman, Fokke / Fokko Theodori(cus) (o)
Wildeman, Greetje Bonno

Wildeman, Jacob Fokkes (o)
Wildeman, Theodoricus Fokkes (o)
Wildricks, Gerrit
Willem I (koning)

Willem II (stadhouder)

Willems, Albert (o)
Willijke (timmerman)
Wilms, Gerrit

Willich tot Diesfort (e.v. Ripperda), Maria

Winterterp, P. (o)
Wispelwey. Hendr.

Witton, Christoffer (o)
Wolphius, Regnerus

Worp, Johannes (o)
Wou, Gerhardus van
Wumkes, G.A.
Wytzema (– Griethuyzen).

Zaagman, E.

Zant, Arnold

Zijtsema / Zytsema, Bernhard

Zijtsema / Zytsema, Derk (o)

Zijtsema / Zytsema, Lambert / Lammert (o)

Zijtsema / Sitsema, Mr. Tidde Wichers (o)

Zijtsema / Zitsema, Wicher Peters (o)

Zytsema, Wilhelmi Jansioni

Zuylen (e.v. Hagerbeer), Aertgen Gerrits van

Zwart, Jan (o/od)
Zwart. W.H. (o)
Plaatsnamen:
Aartswoud

Aderstadt.

Aduard.

Aken.

Alkmaar.

Altona.

Amersfoort.

Amsterdam.

Anjum.

Antwerpen.
Appingedam.

Arnhem.

Arum.

Assen.
Augsburg.
Baflo.

Bedum.

Berum (en Hage)
Blomberg (Harlingerland)

Blomberg (Lippe).

Bolsward.
Borger.

Bremen.
Brouwershaven.

Bunde.

Buren.

Burgsteinfurt.

Celle.

Cleeff.
Coevorden.
Dantzig.

Delfzijl.

Deventer.

Diesfort.

Doesschoterbroek.

Dokkum.

Dordrecht.

Drongrijp / Drongryp
Duerswolt / Duurswolt.
Dwingelo.
Edam.
Eelde.

Eenum.

Elburg.
Emden.
Emmen.

Engerhafe.

Eylsum.

Ezinge.

Farmsum.
Ferwerd.

Finsterwolde.

Finsterwolt.

Franeker.

Frankfurt (Frankfort)
Garmerwolde.

Genemuiden.

Gent.

Gieten.

Goes.

Goor.

Gouda.

’s-Gravenhage.
Groningen.

Gross – Borssum.

Grosz – Midlum.

Haarlem.

Hage (en Berum)
Halberstadt.
Hamburg.

Hannover.

Hardenberg.

Haren.

Harlingen.

Hellum.

Helmond.

’s-Hertogenbosch.

Herwijnen.

Hindelopen.

Hinte.

Holwierda.
Holwierde.
Homberg (Lippe).
Hoogeveen.

Hoorn.
Hoorn (buurtschap)

Huissen / Huyssen.

IJlst.

Jorwerd.
Kampen.
Kantens.

Klein – Midlum (in Reiderland)

Kollum.

Koningsbergen [= Kaliningrad, Rusland]
Koudum.

Laan / Lone / Lön.

Leek.

Leens / Loën
Leeuwarden.
Leiden.

Loccum.

Loon.

Loppersum.

Luik.
Maarhuizen.

Maarslagt.

Maassluis.

Markelo.
Marrum.

Marum.

Mechelen.
Meedhuizen.

Meppel.

Middelbert.

Middelstum.
Midwolde.

Niehove.

Noordbroek.

Noordlaren.
Noordwolde.

Norden.

Nordhorn.

Oldenberg / Oldenburg.
Onderwierum.

Oosterbroek.

Oostwolt.

Osteel.

Oudekerk a/d Amstel.

Paddepoel.

Paderborn.

Parijs.

Peize.

Praag.
Raamsdonk.

Rekken.
Rhenense veen.

Riepe.

Rome.

Roordahuizum.
Rotterdam.
Ruinen.

Ruinerwold – Koekange.

Rysum.

Scheemda.
Schiedam.
Schoonhoven.

Slochteren.

Sneek.
Soest.
Stedum.

Steenwijk.

Stiens.

Stuttgart.

Sûdbrock (Groningerland)

Suiderhuisen (Oost-Friesland)
Surhusen.

Suurhusen.

Terband.

Ternaard.

Tjummarum

Tiel.

Uithuizen / Uithuisen

Uithuizermeeden.

Uphusen.

Utrecht.

Veenendaal.

Verden.

Vollenhoven.

Vreden.

Wachtum.

Wagenborgen.

Warffum.

Warfhuizen.

Weimar.

Wenen.

Wester Emden.

Wiewerd.
Winterswijk.
Wirdum.

Woerden.

Woldendorp.

Wolfenbüttel.

’t Zand.

Zuidbroek.
Zuidhorn.

Zutphen.

Literatuur:
Acta Organologica, deel 4, Berlin 1970

Emder Jahrbuch, 12e Band 1 en 2, 1897
Nieuw Nederlandsch Biografisch Woordenboek deel III.

Oud Holland.

- Borman, Karl. Die Gotische Orgel zu Halberstadt, Berlin 1966.
- Brunzema, A. Die Gestaltung des Orgelprospekts im friesischen und angrenzenden Nordseeküstengebiet bis 1670 und ihre Bedeutung für die Gegenwart, Aurich 1958.

- Dorgelo Hzn, W.J. Albertus Anthoni Hinsz, Orgelmaker, Augustinusga, 1985.
- Dubbe, B. Bijdragen tot de geschiedenis van het muziekleven te Deventer tot het eind van de 18e eeuw, Verslagen en Mededelingen Overijssels Recht en Geschiedenis, 1961.
- Engels, A.J. Artikel over de kerk te Coevorden in Korte Kroniek van Kerkelijk Coevorden 7 augustus 1948 (uitgave Hervormd Kerkblad Coevorden).

- Gerber. “Stettins” Kunstgeschichte. pagina 159.

- Gregoir, E.G.J., Historique de la Facture et des Facteurs d’orgues, enz., Anvers, 1865
- Harkenroth, E.F., Geschiedenissen behorende tot de Moederkerk in Emden en Ost-Friesland behelzende enen naamlijst der leeraars enz., Harlingen, 1726.

- Janse, H., Bouwers en Bouwen in het verleden, Zaltbommel, 1966.
- Kalff, G., Geschiedenis de Nederlandsche Letterkunde, Groningen, 1909, deel IV.

- Kraam, Klioos. Vol verscheiden gedichten. Henrik Rintjes (1630 – 1698) Leeuwarden, Deel I (1656); Deel II (1657).

- Jongh, E. de, Zinne- en minnebeelden in de schilderkunst van de zeventiende eeuw, uitgave Openbaar Kunstbezit, 1967.
- Ozinga, Dr. M.D., Voorlopige lijst der Ned. Monumenten van Geschiedenis en kunst, deel XI, prov. Groningen, 1931-33.
- Ozinga, Dr. M.D. De Nederlandsche Monumenten van Geschiedenis en Kunst, deel IV, De Provincie Groningen, 1e stuk, Oost Groningen, ‘s-Gravenhage, Algemene Landsdrukkerij, 1940.
- Reershemius, P.F. Ost-fieslandisches Prediger, Denkmahl, Aurich, 1796.
- Romein, T.A. De Hervormde Predikanten van Drenthe sedert de Hervorming tot in 1861, Groningen 1861.
- Schuurman, K.E. Carel Fabritius, Amsterdam, zonder jaartal.

- Syperda, E. Sibylle van Griethuyzen en haar Damster jaren 1644 – 1654, Appingedam 1936.

- Talstra, F. Langs Nederlandse Orgels, Baarn, 1979.
- Thieme – Becker. Lexicon der Bildende Künstler, deel 11.
- Vente, M.A. Orgels en Organisten van de Dom te Utrecht enz., Utrecht 1975.
- Wassenbergh A. De Portretkunst in Friesland in de 17e eeuw, Lochem, 1967.

- Vereeniging van Noord Nederlandsche Muziekgeschiedenis. Jaarboek Bouwstenen 1874 – 1881, delen I, II en III.
- De Harp, 1919, 14e jaargang.
- Hoofdtekst: tekengrote 12 (rechter / even pagina’s en eventueel linker / oneven pagina’s)

- Bronnen: tekengrote 11 (linker / oneven pagina’s)

- Literatuurlijst: tekengrote 11

- Citaten: jaartal 1 tab inspringen, tekst nog 1 tab. Bedragen geheel rechts.
- Schuinschrift nummers op de linker pagina’s (tussen de bronnen) zijn te plaatsten afbeeldingen.
- Opsomming van punten door de schrijvers: 1x 1 tab inspringen, rest normaal laten verlopen.
Nazien in tekst:

A-Kerk

Car.gld.
17e-eeuwse of 17e eeuwse
PAGE
69

_1326394935.bin

