

keppelstok

sculptuur: David met de harp

Stichting Alde Fryske Tsjerken
Publikatie nr. 54 • juni 1997

VAN DE REDAKTIE

In dit orgelnummer is het alles orgel wat de klok slaat!

- **Jan Jongepier**, organist van naam en orgelbouwkundige, beschrijft allereerst de onlangs voltooide restauratie van het orgel in de Mariakerk van Blessum. Zowel de grote inzet van de Restauratie Commissie als ook de goedgeefsheid van belangstellenden maakten het mogelijk dat dit juweeltje uit 1659, sinds 1971 eigendom van de Stichting, met vakbekwame hand kon worden behoeft voor verdere aftakeling. Eerder dan verwacht en zonder overheidssteun!

- De zelfde schrijver geeft vervolgens in historisch kader een beschrijving van de deels monumentale en historische orgels in kerken van de Stichting. Hij concludeert dat zelfs op het kleinste daarvan heel goed muziek valt te maken!

- Voorkomen is beter dan genezen! Navolging van een aantal behartenswaardige adviezen voor goed onderhoud van het orgel kan dure restauratie voorkomen.

- Orgellectuur is niet bepaald gemakkelijke kost. Daarom stelde **Pieter van der Lugt**, Oud-Testamenticus en kenner van de klassieke Hebreeuwse poësie, maar ook prakti-

serend organist, een glossarium op van de meest voorkomende orgeltermen.

- Het referaat, vorig jaar in Kimswerd gehouden door **Jan Luth**, musicoloog en historicus, maakt duidelijk hoe gevoelig vroeger de orgelbegeleiding van de eredienst bij sommigen lag. Voor de moderne kerkganger klinkt dit haast als voorwereldlijk!

- Zit er nog muziek in onze Stichting? In ieder geval ook gedragen muziek, nu de voorzitter "de harp aan de wilgen hangt" en het aantal donateurs zich in dalende lijn bevindt. De activiteiten van de Stichting zitten opgesloten binnen de krappe ruimte van gemeentelijke budgetten. Daardoor worden broodnodige restauraties in de tijd vooruitgeschoven, soms ver over de eeuwwisseling heen: St. Jacobiparochie (\pm 2000), Ter Idzard (\pm 2005), Wier (\pm 2005), Boer (\pm 2010). Dat maakt dan vervolgens voorlopige voorzieningen noodzakelijk en ook die kosten weer geld! Het orgel van Ter Idzard ging in de verhuishagen. In Boer en Wier raken de stenen los. Uitgestelde restauratie betekent het plegen van het allernoodzakelijkste onderhoud en het leggen van noodverbanden. Op de leuke balg van het orgel van Blessum hoort dat gelukkig tot het verleden!

Zondag Jubilate 1997

▲ Blessum: noodverband of nootverband?

Het orgel van Blessum gerestaureerd

Het orgel van Blessum verkeerde de laatste jaren in zorgwekkende toestand. Gedurende delen van het jaar was het vrijwel niet bespeelbaar. Dank zij een succesvolle geldwervingsactie was het mogelijk, de restauratie van het instrument tot stand te brengen. Orgelmakerij Bakker en Timmenga te Leeuwarden voltooide de restauratie in de eerste maanden van 1997.

De restauratie had in de eerste plaats tot doel, de bruikbaarheid van het orgel te herstellen. Daartoe zijn de windlade, de klaviatuur en de mechanieken hersteld. Orgelkas, blaasbalg en windkanalen zijn nagezien, en waar nodig gerepareerd.

Van dat alles is voor een buitenstaander niet zoveel meer te zien, nu alles weer in de kas herplaatst is. Wat opvalt, is dat het handklavier er weer gaaf uitziet, en dat de registerknoppen, ontdaan van hun verlaag, weer hun mooie houtstructuur tonen. Ook zijn er nieuwe registerplaatjes gekomen, gecopieerd van de oude, vrijwel onleesbare plaatjes.

Toch zijn deze werkzaamheden beslissend geweest voor de wedergeboorte van dit unieke instrument. Door dit herstel van de technische aspecten van het orgel is de bruikbaarheid en betrouwbaarheid teruggekeerd.

Een duidelijk verschil met de situatie van vóór de restauratie is aan de frontpijpen af te lezen. Voor de restauratie bezaten de frontpijpen een dof-grijze kleur. Wie ze van dichtbij bekeek, zag, dat er bladders tinfoelie aan de pijpen hingen. De frontpijpen zijn van orgelmetaal met een zeer hoog loodgehalte gemaakt. Gebruikelijk is altijd geweest, dat

▲ 1) Naar het herstel

▲ 3, 4, 5) Naar het herstel

▲ 6) *Herstelde luister*

er tinfoelle overheen werd geplakt. Tinfoelle is echter aan verwerking onderhevig en moet van tijd tot tijd vernieuwd worden. In oude stukken heet dat vaak: "verzilveren van de pijpen". Kennelijk heeft een nieuw laagje tinfoelle, waardoor de pijpen plotseling van dof-grijs weer in glanzend veranderen altijd op de mensen grote indruk gemaakt.

Maar de frontpijpen zijn niet de enige pijpen die hersteld zijn. Binnen in het orgel bevonden zich 323 oude orgelpijpen, verdeeld over 7 registers. Ook waren er 42 pijpen uit de vroege 20e eeuw, geplaatst ter vervanging van een oud register. Al die pijpen zijn schoongemaakt en waar nodig hersteld.

Daarmee zijn de meeste handelingen, uitgevoerd in het kader van deze restauratie, eigenlijk wel weergegeven.

Er is echter nog een ander aspect. Het feit, dat alle pijpen nu één voor één konden worden bestudeerd, is aangegrepen om het pijpwerk nader te bestuderen en te documenteren.

Vooraf bij een zeer oud orgel, dat veel veranderingen heeft ondergaan, is die studie van groot belang. Archivalische documenten uit het verre verleden bieden wel een inzicht in de bouwstadia van een orgel. Om te kunnen bepalen wat er in die opeenvolgende stadia is gebeurd moet doorgaans het bewaard gebleven materiaal onderzocht worden.

Geschiedkundige feiten

Betalingen met betrekking tot de bouw van het orgel zijn te vinden in het rekenboek van de kerkvoogden.¹⁾

Meinerts maakte verschillende orgels in de

In 1659 wordt het orgel tot stand gebracht. Kennelijk werd de kerk in die periode opnieuw ingericht. Twee jaar te voren waren twee grote tekstborden aangebracht.

Ide Carsten staat vermeld als degene die de orgelkas maakte. Voorts worden betalingen gedaan aan Mr. Willem. Hieruit is afgeleid dat het orgel gemaakt zou zijn door *Willem Meinerts*, orgelmaker en organist te Berlikum. Een andere mogelijkheid binnen Friesland was ook vrijwel niet mogelijk.

provincie. Zijn belangrijkste werk was het orgel van Grou, dat in 1852 afgebroken werd. Opvallend is wel dat geen enkele betaling van een substantieel bedrag aan "Mr. Willem" vermeld wordt.

Willem Meinerts wordt na zijn dood in 1667 opgevolgd door *Harmen Jans Camp*, zowel wat het organistschap als de orgelmakerij betreft. Het orgel wordt dan ook door die familie (vader en zoon) lange tijd onderhouden en indien noodzakelijk, gerepareerd.

In het begin van de 18e eeuw treffen we *Sybe Pieters* en *Pieter Tjerks* aan in de boeken. Zij waren in Wirdum gevestigd en komen veelvuldig voor als reparateurs en stemmers van orgels.

De eerste verandering, die in de archieven omschreven is, vindt plaats in 1738. *Johann Michael Schwartzburg* uit Leeuwarden vervangt een register door een nieuw register, een Quint 3 voet, en voegt een blaasbalg toe.

Belangrijke werkzaamheden vinden plaats in 1790 en 1809. Hierover bestaan beschrijvingen in gedrukte bronnen.²⁾

In 1789 vernieuwt *Johannes Sporeman* uit Franeker het orgel. In de oude orgelkas van 1659 wordt door hem in feite een nieuw orgel gemaakt. Van het oude orgel gebruikt hij, behalve de kas, alleen de pijpen (en misschien de balgen).

Het orgel van 1789 was in enkele opzichten groter dan het voormalige instrument. Het oude bezat 6 registers, het nieuwe daarentegen 8 stemmen. Het oude orgel had 45 toetsen, de gebruikelijke omvang voor een 17e-eeuws instrument, (CDEFGA-c³), het nieuwe orgel kreeg 54 toetsen C-f³).

Veranderingen in orgelspel en stijl dicteerden deze nieuwe opzet, een proces dat in de Friese orgelgeschiedenis tot in het eerste kwart van de 20e eeuw zal voortduren.

Ook het uiterlijk van het orgel veranderde. De eerder genoemde bronnen zeggen hier echter niets over. Er is alleen een betaling in 1789 voor verguldsel, wat erop wijst, dat er aan het uiterlijk gewerkt is.

Hier moet het object zelf dus geraadpleegd worden. Dat leert ons, dat er snijwerk is toegevoegd aan het rugstuk in de balustra-

▲ 7) *Verleden tijd*

de, aan de zijkanten van het front (de zgn. vleugels) en aan de bekroningen van het front. Al dit werk vertoont de voor die tijd gangbare Louis-XVI-vormen.

Vermoedelijk bezat het orgel tot aan de vernieuwing van 1789 luiken aan het front. Twee klampen van de achterluiken laten een blauwe beschildering zien met vergulde sterren. Dat waren geliefde motieven voor orgelluiken. Mogelijk zijn deze klampen als reparatiemateriaal uit de afgenomen orgelluiken gezaagd.

In 1809 voert *Albertus van Gruisen* werkzaamheden uit. Het orgel zelf geeft aan, dat hij een aangehangen pedaal toevoegde. Een andere bron vermeldt, dat het orgel "vernieuwd en meer vooruitgebracht" is. ³⁾ Op een pijp staat te lezen, dat het "verplaatst" is.

Aangenomen mag worden, dat bij die gelegenheid de huidige galerij tot stand is gekomen, waardoor onder de galerij ook een kamer ontstond. Herma M. van den Berg vermoedt dat het laag geplaatste raam naast de ingang in 1809 aangebracht is.⁴⁾ Dat kon door dit facet van de orgelgeschiedenis wel eens bevestigd worden. Het meer naar voren brengen van het orgel bood de mogelijkheid de balgen in de kerk op te stellen, achter het orgel. Vóór 1809

hebben de balgen waarschijnlijk wel in de toren gelegen, een mogelijkheid, die door Van den Berg ook wordt aangegeven. Het lijkt vrijwel zeker, dat ook in of rond 1809 de blauwe draperie-imitatie is aangebracht. Een dergelijke omlijsting voor een orgel was lange tijd (ongeveer vanaf 1750 tot circa 1850) erg geliefd. In Boxum is de aanleg hiervan in de kerkvoogdijrekeningen aangetroffen in het jaar 1810. Het wordt daar "een kleeds verbeelding" genoemd.

Van Gruisen wijzigde tenslotte ook de dispositie van het orgel. De Prestant 8 voet discant (geplaatst in 1789) werd vervangen door een Viola di Gamba 8 voet discant. De Sifflet 1 voet van 1789 werd veranderd in een Woudfluit 2 voet.

Gedurende de 19e eeuw worden de archivalische gegevens over het orgel schaars. Er werd weinig geld aan uitgegeven. Gelukkig maar! Veel orgels uit de 17e eeuw werden in de 19e eeuw vervangen door nieuwe instrumenten, op zichzelf ook waardevolle orgels, die echter ons verlangen naar een blik in de vroegere orgelrijkdom van deze provincie niet helemaal kunnen wegnemen...

Het orgel van Blessum overleefde die vernieuwingsdrang, zij het met enkele kleine aanpassingen.

In 1874 werd het orgel hersteld door *A. Timmenga*, hetgeen op een pijp vermeld staat. Vermoedelijk deed hij dat in dienst van *Willem Hardorff*.

De kleuren van de kas, een palissander-imitatie, zijn waarschijnlijk ook uit die tijd. Soortgelijke beschildering uit die tijd (ook na werkzaamheden van *Hardorff*) is aangetroffen bij het orgel van Wirdum.

Rond die tijd zijn ook de oude blaasbalgen verdwenen en werd de thans nog aanwezige magazijsbalg geplaatst.

In de vroege 20e eeuw verloor het orgel nog een belangrijk register: de Mixtuur 2 en 3 sterk, aangebracht in 1789, moest het veld ruimen voor een in die tijd onmisbaar geacht register, een Violon 8 voet. Dit werk werd waarschijnlijk uitgevoerd door de NV v/h *L. van Dam & Zn.* te Leeuwarden, aangezien Blessum voorkomt op een gedrukte bedrijfsfolder van de voortzetting van deze firma, uitgegeven in 1929.

Daarmee was de situatie ontstaan, waarin het orgel door onze generatie is aangetroffen.

▲ 8) Jan Jongepier trekt een register open

Bij de nu uitgevoerde restauratie is die situatie dan ook in grote lijnen geconserveerd. Slechts op twee punten is een vroegere staat gereconstrueerd.

Resultaat van het onderzoek

Het hiervoor geschetste beeld van de geschiedenis van het orgel is door het onderzoek van het pijpwerk op veel punten verrijkt en meer gedetailleerd geworden.

Omdat het pijpwerk van *Van Gruisen* en *Sporeman* zich heel goed van elkaar onderscheidt, maar ook heel duidelijk van 17e-eeuws pijpwerk kan worden onderscheiden, is een meer betrouwbaar beeld verkregen van de werkzaamheden die door *Sporeman* en *Van Gruisen* zijn uitgevoerd.

Anders is het gesteld met het oudste pijpwerk, dat uit de 17e eeuw dateert. Hier heeft het onderzoek in plaats van duidelijkheid nieuwe raadsels opgeworpen. Dat komt enerzijds omdat er van *Willem Meinerts* geen enkel ander werk bewaard gebleven is, ook waarschijnlijk geen verspreid bewaard gebleven pijpwerk. Vergelijking is dus niet mogelijk.

In grote lijnen is het volgende beeld ontstaan:

- in het orgel bevinden zich vier reeksen pijpen (registers) met 17e-eeuws pijpwerk.
- drie registers zijn van dezelfde hand. Het pijpwerk hiervan vertoont kenmerken, die nergens anders bij 17e-eeuws Fries pijpwerk worden aangetroffen. Hierop is één uitzondering: er is verwantschap met het oudste pijpwerk in het "orgel van Boerakker", laatstelijk in de Gereformeerde kerk te Boerakker, thans in opslag, maar oorspronkelijk van Friese herkomst. Het heeft in de kerk van Brantgum gestaan en kreeg in 1808 een plaats in de R.K. kerk van Dokkum.

- één register uit de 17e eeuw, de Prestant 4 voet, zowel de frontpijpen als de binnenpijpen, wijkt sterk af van de overige 17e-eeuwse registers. De makelij hiervan lijkt sterk op het werk van de familie *Harmens(Camp)*.
- de orgelmaker die de frontpijpen maakte, wijzigde ook een 17e-eeuws register van

de andere makelij. Dit gedekt register was oorspronkelijk een viervoets register en werd tot 8 voets register opgeschoven. Hierdoor moesten cis°, dis°, fis° en gis° worden bijgemaakt. Die pijpen zijn dan ook aangetroffen en bewijzen die verandering.

- De Quint 3 voet van 1738 is nog steeds aanwezig.
- In 1789 heeft *Johannes Sporeman* alle oude registers met 2 halve tonen opgeschoven, en dus voor alle aangetroffen registers een C en Cis bijgemaakt. Ook vulde hij de ontbrekende 4 tonen in het groot octaaf, en 3 ontbrekende tonen dis³-fis³ aan. De twee fluitregisters van de 17e-eeuwse maker werden wel gehandhaafd maar door elkaar gegooid om een Holpijp 8 vt en een Fluit 4 vt te formeren. De Prestant 4 vt en Octaaf 2 vt uit de 17e eeuw bleven (afgezien van de verschuiving en uitbreiding) intact.

Nieuw gemaakt werden: Prestant 8 vt discant, Sifflet 1 vt, Mixtuur 2-3 sterk. Misschien werd het register Superoctaaf 1 voet uit de 17e eeuw in de Mixtuur opgenomen. De hoge samenstelling van de Mixtuur, én 1 bewaard gebleven 17e-eeuws prestantpijpe dat niet in de reeks van de Octaaf 2 voet past, doen dit vermoeden.

- *Albertus van Gruisen* maakte in 1809 een geheel nieuwe Viola di Gamba ter vervanging van de Prestant 8 vt discant. De Sifflet 1 voet van 1789 werd door hem vermaakt tot Woudfluit 2 voet, het groot octaaf met vermaakte pijpen van *Sporeman*, het klein octaaf nieuw, en vanaf c' pijpen van de Sifflet.

Conclusies

Hoe jammer het ook is, vastgesteld moet worden dat het onderzoek geen sluitend beeld heeft opgeleverd omtrent de vroegste staat van het orgel.

Vast staat:

- de omvang was CDEFGA-c³
- het orgel bezat als registers:
 - een Gedekt 4 voet
 - een Octaaf 2 voet
 - een Fluit 2 voet
 - een Superoctaaf 1 voet
 - twee onbekende registers

Vragen die overblijven zijn:

- waarom werden de frontpijpen, ja zelfs het gehele register Prestant 4 voet vernieuwd? (aangenomen dat de Prestant 4 voet van jongere datum is dan de overige 17e-eeuwse registers).
- welk 8 voets register bezat het orgel oorspronkelijk?

Pas na de ingreep van *Schwartzburg* is er meer duidelijkheid over de dispositie. Die is vermeld in de dispositie-verzameling van Knock, uitgegeven in 1778, vlak voor de ombouw door *Sporeman* dus, hetgeen ook door Knock wordt aangekondigd.

Deze luidt:

- Holpijp 8 vt
 - Prestant 4 vt
 - Quint 3 vt*
 - Octaaf 2 vt
 - Fluit 2 vt
 - Superoctaaf 1 vt
- (* er staat "discant" maar dat moet onjuist zijn)

Herstel toestand 1789

Bij de nu voltooide restauratie, uitgevoerd in 1996-1997, is op twee punten een vroegere toestand hersteld.

In de eerste plaats geldt dit de Sifflet 1 voet. Omdat mensuur en klank van de beide 2 voets registers die werden aangetroffen, vrijwel gelijk waren, is besloten de omwerking van de Sifflet 1 voet tot Woudfluit 2 voet, door *Van Gruisen* uitgevoerd in 1809, ongedaan te maken. De kleinste 12 pijpjes zijn nieuw gemaakt, de overblijvende 12 oude pijpen zijn in het orgel opgeslagen.

In de tweede plaats is de Mixtuur weer aangebracht, waarvoor de Violon 8 voet van circa 1920 moest wijken.

Aan de hand van het pijprouster en de pijpstok, die beide nog aanwezig waren (zij het dat het rouster beschadigd was door het inpassen van de Violonpijpen) kon de oorspronkelijke samenstelling worden teruggevonden. De pijpen zijn nieuw gemaakt in de trant van *Sporeman*.

Huidige toestand

Tenslotte de huidige dispositie, die gelijk is aan de dispositie van 1789, op de Viola di Gamba van 1809 na.

Manuaal, C-f³

Holpijp	8 voet bas van hout, 1789, discant 17e eeuw
Prestant	4 voet 17e eeuw
Viool de Gamba	8 voet 1809 (discant)
Fluit does	4 voet 17e eeuw
Quint	3 voet 1738
Octaaf	2 voet 17e eeuw
Sifflet	1 voet 1789
Mixtuur	2,3 sterk 1997

Pedaal, C-g⁰

aangehangen.

Voorts:	Tremulant
	Ventiel
	Pedaalkoppel
Windvoorziening:	magazijnbalg met twee schepbalgen
Winddruk:	58 mm.
Toonhoogte:	a ¹ = 435 Hz.
Temperatuur:	-1/6 komma middentoonstemming

Samenstelling Mixtuur:

C	c ¹	c ³
1	2	2
2/3	1 1/3	1 1/3
	1	1 1/3

NOTEN:

- ¹⁾ De gegevens van 1659 t/m 1770 werden verzameld door A.P. Oosterhof en zijn ontleend aan diens archief.
- ²⁾ Boekzaal der Geleerde Wereld, jaargang 1791.
- ³⁾ G.H. Broekhuizen en J. Zwart: Aanteekeningen bij Dispositien der merkwaardigste kerkorgelen (...), Kampen 1973.
G.H. Broekhuizen sr.: Orgelbeschrijvingen, handschrift ca. 1850-1862. Ed. A.J. Gierveld. Amsterdam, 1986. p. 147: "Dit orgel is in 1809 weder gerepareerd en toen meer vooruit in de kerk gebouwd door J. van Gruisen".
- ⁴⁾ Herma M. van den Berg: Bouwgeschiedenis van de kerk te Blessum. In: De kerk te Blessum, z.p., z.j., p. 9-16.

Alde Fryske Oargels in kerken van de Stichting Alde Fryske Tsjerken

Een rondgang langs de orgels in kerkgebouwen van de Stichting Alde Fryske Tsjerken levert een mooi overzicht op van bijna 350 jaar orgelbouw en orgelspel in Friesland. Niet alle aspecten zijn daarbij vertegenwoordigd. Dat kan ook niet. De veelkleurige en lange geschiedenis van het Friese orgel laat zich nu eenmaal niet in achttien instrumenten samenvatten. Maar er zijn wel enkele lijnen in de hieronder beschreven historische orgels te ontdekken.

Orgelhistorie

Wanneer men afgaat op bewaard gebleven orgels en fragmenten daarvan, begint de geschiedenis van het orgel in Friesland ongeveer in het tweede kwart van de 16de eeuw. Maar naast orgelfragmenten zijn er ook archiverende documenten. Die tonen aan dat de orgelhistorie eerder begon. Kloosters, stadskerken, dorpskerken: op allerlei plaatsen treffen we betalingen aan orgelmakers en organisten aan. Veel van dit materiaal is al decennia lang bekend door onderzoek van historici, maar nog steeds komen kleine bouwsteentjes van dit verhaal naar boven.

Onderzoek is ook nodig om de jongere geschiedenis van het Friese orgel te leren kennen. Alleen al vanwege de hoeveelheid instrumenten is dat niet eenvoudig. Niet genoeg kan worden benadrukt dat Friesland een ongemeen boeiend orgellandschap bezit. Een kaleidoskoop van 350 instrumenten, die elk een verhaal bezitten. Elk instrument getuigt op eigen wijze van smaak en opvattingen van zijn tijd. Veel instrumenten leggen getuigenis af van voortdurende groei en aanpassing aan veranderende opvattingen.

Wanneer men het orgel op deze wijze een plaats in de geschiedschrijving geeft, komen door de materie heen de mensen uit het verleden tot leven: het waarom van hun ambacht en vaardigheid. Het is niet de bedoeling om die aspecten hier nader uit te werken.

In de geschiedenis van de Friese orgelbouw kunnen enkele perioden worden onderscheiden, namelijk de vroege periode tot 1630, de Gouden Eeuw van 1630 tot 1721, het tussenspel van 1720 tot 1780 en de periode van 1780 tot 1920.

Vroege periode tot 1630

Uit de voor-reformatorische periode bleef slechts één instrument bewaard. Ofschoon het niet behoort tot het bezit van monumentale orgels van de Stichting Alde Fryske Tsjerken is het van dermate groot belang dat het hier niet onvermeld mag blijven. Het betreft een orgelkas met gerestaureerde frontpijpen uit Bolsward, sinds kort opgesteld in de Der Aa-kerk te Groningen.

Gouden Eeuw 1630-1721

Vanaf ongeveer 1630 begint een tweede periode. Verschillende orgelmakers vestigen zich in de provincie en brengen een onvangrijk oeuvre tot stand. Met de dood van *Jan Harmens Kamp* in 1721 eindigt deze bloeitijd van het 17de-eeuwse orgel. Geen enkel compleet instrument uit deze periode bleef bewaard. Dat komt omdat de voortdurende ontwikkeling op het gebied van muzikale uiting (orgelspel, kerkzang) opeenvolgende aanpassingen van de orgels vereisten. Maar fragmenten zijn er in verschillende kerken zeker, zoals orgelkasten én veel pijpen, ook al zijn die soms verhuisd naar andere lokaties. In twee kerken van de Stichting treft men nog belangrijke getuigen uit deze periode aan.

In de eerste plaats is dat de kerk van **Blessum**. Het orgel in deze kerk werd in 1659 gemaakt door *Willem Meynderts*. Geen naam die we nu nog vaak tegenkomen bij Friese orgels. Maar in zijn tijd genoot hij zeker aanzien als orgelmaker. Zo maakte hij een drieklaviers orgel in de kerk van Grou dat tot 1852 dienst heeft gedaan. Het orgel van Blessum is maar klein. Het kreeg één klavier. Het was een zogenaamd vervoets instrument, wat betekent dat de grootste pijp in het front vier voet lang is. In 1789 vond een aanpassing plaats. Veel onderdelen werden vernieuwd met als doel het aantal toetsen te vergroten. Later kreeg ook het uiterlijk een aanpassing. De luiken aan de kas, blauw geschilderd met gouden sterren, vond men ouderwets. Vleugelstukken en bekroningen, waarin veel muziekinstrumenten opgenomen waren, werden veel meer gewaardeerd. Er kwam ook een opgenomen draperie, op hout geschilderd.

Daarmee was het meubel van 1659 op actuele wijze opnieuw "aangekleed". Gelukkig bleven wel vele pijpen uit de 17de eeuw bewaard.

▲ 1) **Blessum, orgeldispositie zie artikel over de restauratie**

De restauratie van dit orgel is juist voltooid. De situatie van 1659/1789/1809 was daarbij het uitgangspunt. De groei en aanpassing blijven dus zichtbaar en hoorbaar.

Het andere instrument dat nog een 17de-eeuwse uitstraling bezit, staat in de kerk van **Boksum**.

▲ 2) **Boksum, orgeldispositie sedert 1918:**
Rugwerk: Holpijp 8 vt, Aeoline 8 vt, Vox Celeste 8 vt, Prestant 4 vt, Fluit 4 vt, Woudfluit 2 vt
Hoofdmanuaal: Bourdon 16 vt, Prestant 8 vt, Holpijp 8 vt, Viola 8 vt, Octaaf 4 vt, Fluit 4 vt, Octaaf 2 vt, Mixtuur 3-4 st., Trompet 8 vt
Aangehangen pedaal C-d'. Klavieromvang C-F.

Het betreft hier een orgel van een familie die bij Berlikum ("Kamp") gevestigd was: *Harmen Jansz.* en *Jan Harmens*. Daarmee zijn al twee namen van 17de-eeuwse meesters genoemd. Een derde ontbreekt omdat

die in het bezit van de Stichting niet aanwezig is. Maar deze naam moet wel genoemd worden: de *familie Baders*, orgelmakers die uit Westfalen afkomstig waren en in Leeuwarden een nieuwe plaats van vestiging vonden. Hun krachtige stijl heeft een stempel gedrukt op de 17de-eeuwse Friese orgelbouw. Zozeer zelfs dat de door hen geïntroduceerde vormen terug te vinden zijn in het werk van *Meynderts* en *Harmens*.

Het orgel van Boksum is dus van origine een Harmens-orgel. Het heeft een bewogen geschiedenis achter de rug. In 1726 werkte *Jan Franssen* uit Zweins aan het orgel, terwijl *Lambertus van Dam* in 1798 een grote vernieuwing uitvoerde. Vrijwel alle ornamenten in het front zijn toen vernieuwd. Het jaartal 1798 treffen we aan op het wapenschild in de bekroning van de middentoren.

Een ingrijpende verbouwing is ook uitgevoerd door de orgelmakers *Bakker* en *Timmenga* in 1918.

Drie registers in het rugwerk bevatten 17de-eeuws pijpwerk, de pijpen van het hoofdmanuaal dateren in hoofdzaak uit 1798. Het front werd in het begin van de 19de eeuw omgeven door een op hout geschilderde draperie. In het rekeningboek van de kerkvoogden wordt die een "kleeds verbeelding" genoemd. Het is alsof het toneelstuk het orgel zojuist heeft onthuld en de mensen verwachtingsvol op de eerste orgelklanken wachten. Tegenwoordig roept het hoogstens een glimlach op, maar een kleine 200 jaar geleden lag dat beslist anders.

Bij de orgels van Blessum en Boksum is dus sprake van een groeiproces, waarbij de hoofdstructuur van het orgel intact is gebleven. Er zijn echter ook voorbeelden te vinden van vernieuwing die het oude bestand meer ingrijpend heeft uitgedund.

Een voorbeeld daarvan is het orgel van **Peins**.

In of rond 1700 kreeg de kerk van Peins een orgel van *Jan Harmens*. Het was een éénklaviers instrument. In de eerste helft van de 19de eeuw vond een reparatie plaats. Maar in 1867 wilden de kerkvoogden het orgelprobleem meer doeltreffend oplossen. Aan de orgelmakers *L. van Dam* en *Zn.* werd opgedragen het orgel te vernieuwen. Dat moest dan wel met een kranke beurs gebeuren. Daaraan is het te danken dat vrij-

▲ 3) **Peins, orgeldispositie:**
Manuaal, C-f': Prestant 8 vt (vanaf klein c in het front), Holpijp 8 vt, Octaaf 4 vt, Quintprestant 3 vt, Octaaf 2 vt, Fluit d'Amour 4 vt, Cornet 3 sterk Aangehangen pedaal C-d'

wel alle pijpen van 1700 bewaard zijn gebleven. Maar er is nog meer te vertellen. De orgelkas en het front van dit in 1867 opgeleverde orgel kunnen niet uit 1867 dateren. De orgelmakers *van Dam* pasten zulke duidelijke vaste patronen toe in vormgeving en ornamentiek dat zoiets met zekerheid kan worden vastgesteld. Het front wijst veel meer in de richting van werk uit de tweede generatie *Van Dam*. Waarschijnlijk gaat het hier om de orgelkas en het front van het orgel dat *Luitjen Jacob* en *Jacob van Dam* in 1828 hebben gemaakt voor de Doopsgezinde kerk in Franeker. In 1865 was dit orgel naar de nieuwgebouwde kerk overgebracht en met een nieuwe kas tot achtvoets orgel verbouwd. De oude, viervoets orgelkas die nog maar 37 jaar oud was, kon dus heel goed elders gebruikt worden. De opdracht in Peins was daarvoor een goede gelegenheid. Ondanks het feit, dat sprake is van een concept uit 1867, heeft het orgel toch nog een herkenbare oudere klank. De Harmenspijpen bleven goed bewaard en werden door *Van Dam* respectvol behandeld.

Tussenspel 1720-1780

Vanwege het heterogene beeld zou de tijd tussen 1720 en ongeveer 1780 een tussensperiode genoemd kunnen worden.

Na 1720 ontstaat in Friesland een geheel andere situatie. *Christian Müller* levert zijn monumentale orgel in de Grote- of Jacobijnerkerk te Leeuwarden af en confronteert de regionale orgelbouw en muziekbeoefening met iets nieuws van (voor die tijd) internationale standaard. *Müller* leverde een type orgel dat in Friesland totaal onbekend was, terwijl het in Holland en Duitsland reeds gemeengoed was. Het orgel is invloedrijk geweest voor deze periode. Als gevolg van *Müllers* aanwezigheid bleef zijn medewerker *Johan Michael Schwartzburg* in Leeuwarden achter en vestigde zich daar als zelfstandig orgelmaker.

Andere Friese werkplaatsen bleven weliswaar bestaan, maar konden geen werk van betekenis krijgen of leveren. Na de dood van *Schwartzburg* in 1748 breekt vanaf 1765 een tijd aan, waarin *Albertus Anthoni Hinsz* uit Groningen veelvuldig opdrachten verwerft. Al eerder (Ferwerd, 1706 en Sneek, 1711) had *Arp Schnitger*, in Hamburg gevestigd, via zijn Groningse medewerkers in Friesland orgels van grote betekenis gemaakt. Daaraan werden door *Hinsz* imposante orgels als in Harlingen en Bolsward toegevoegd. Van alle grote orgels in de provincie werd zodoende geen enkel instrument door een Friese werkplaats gemaakt.

Allerlei orgelmakers verschijnen vervolgens sporadisch, meestal maar voor één orgel in Friesland. Sommige van hen blijken niet capabel en nemen spoedig de benen. Andere verrijken de Friese orgellandkaart met een mooi gemaakt instrument.

Zo vervaardigde *Johann Friedrich Wenthin* uit Emden in 1787 te **Zweins** een omvangrijk éénklaviers orgel. *Wenthin* was vermaard, wat achteraf ook wel te begrijpen is. Hij vertegenwoordigde een geheel nieuwe wereld. De vormgeving van zijn orgels tartte de traditie. Tijdgenoten verbaasden zich over de luxe uitvoering van de klaviatuur, die met roldeurtjes afgesloten kon worden. In de dispositie werden veel nieuwe en het gemoed strelende geluiden aangetroffen. In 1877 werd het orgel door de orgelmakers *L. van Dam* en *Zn.* verbouwd en verkleind. De aanleiding hiertoe is onduidelijk. Gelukkig bleven veel pijpen van *Wenthin* bewaard, ook al is zijn opzienbarend concept verdwenen.

▲ 4) **Zweins, dispositie van het orgel na de ombouw van 1877:**

Manuaal: Bourdon 16 vt disc., Prestant 8 vt, Holpijp 8 vt, Viola di Gamba 8 vt, Octaaf 4 vt, Fluit travers 4 vt, Gemshoorn 2 vt (in de discant 2^{2/3} vt en 2 vt), Trompet 8 vt disc.
Manuaalomvang C-f³
Aangehangen pedaal C-g³

Het klavier bevindt zich nu aan de linker zijkant. Klavier, pedaalklavier en registerknoppen zijn echter nog wel uit 1787. Aan de voorzijde van de kas bevinden zich nog steeds de roldeurtjes, waarachter zich oorspronkelijk de klaviatuur bevond.

Friese orgelmakers 1780-1920

Rond 1780 begint een nieuw tijdperk met een zeer duidelijke, Friese identiteit. Rond die tijd vestigen twee orgelmakers zich in Leeuwarden: *Lambertus van Dam*, uit Groningen afkomstig en leerling van *Hinsz*, en *Albertus van Gruisen*, ook uit Groningerland.

Deze twee orgelmakers en hun nazaten en opvolgers, hebben ongeveer 150 jaar lang de Friese orgelbouw gezicht gegeven. Een periode waarin een grote cultuuromslag plaats vond, die dan ook duidelijk in het werk herkenbaar is geworden. Maar evenzeer een tijd, waarin traditie stand hield, en waarin ambacht en kunst elkaar bleven vergezellen.

De familie Van Gruisen

Het orgel van **Jorwerd** is een goed voorbeeld van de vroegste fase in deze periode. Het werd gemaakt door *Albertus van Gruisen* in 1799. Ook al is dat op het randje van de 18de eeuw, toch is het een orgel dat geheel in de 18de-eeuwse muziektraditie staat. De klank is levendig, helder als het aankomt op de geluiden voor de gemeentezangbegeleiding. Voor andere muziekvormen waren er galante klanken en tot de verbeelding sprekende soloregisters. Vormgeving en ornamentiek werden bepaald door de laat-18de-eeuwse Lodewijk XVI-stijl: klassieke motieven, zoals bladranken, guirlandes en strikken, omlijsten de pijpen. Uitbundige tropheeen van muziekinstrumenten bekronen de fronttoren. Het orgel is

▲ 5) **Jorwerd, orgeldispositie:**
Rugwerk: Fluit Does 8 vt, Fiool de Gambe disc. 8 vt, Prestant 4 vt, Nasat 3 vt, Woudfluit 2 vt, Dulciaan 8 vt. bas/disc.
Hoofdmanuaal: Bourdon disc. 16 vt, Prestant 8 vt, Holpijp 8 vt, Octaaf 4 vt, Fluit d'Amour 4 vt, Quint 3 vt, Octaaf 2 vt, Mixtuur 4,5,6 sterk, Trompet 8 vt bas/disc. Klavieromvang C-f
Aangehangen pedaal C-d'

gelukkig in grote lijnen goed bewaard gebleven. Windvoorziening en klavieren zijn bij latere herstellingen vernieuwd.

Albertus van Gruisen werd opgevolgd door zijn zoon *Willem van Gruisen*, die ook enkele mooie orgels heeft gemaakt, waaronder die te Oosthem, Kollum, Nijland. Bij zijn dood in 1843 was er geen opvolging meer. Toen vestigde *Willem Hardorff* zich in Leeuwarden en nam min of meer de werkplaats van Van Gruisen over. Aanvankelijk met een compagnon, *Van der Meer*, maar na enkele jaren alleen.

Een orgel van zijn hand staat in de kerk van **Britsum**. Het heeft een front, dat het Van Dam-type van Britswerd en Beers na lijkt te volgen. Maar de bouw van het orgel van Britsum vond plaats in 1861. Hij moet dus een 'citaat' hebben gemaakt naar het bovenste deel van het front van Heeg van 1860, waar die vorm al eerder werd gebruikt. Hier stuiten we op een raadselachtig aspect van de samenwerking tussen deze Leeuwarder

▲ 6) **Britsum, het orgel heeft de volgende registers:**
Hoofdmanuaal: Bourdon 16 vt, Prestant 8 vt, Holpijp 8 vt, Violon disc. 8 vt, Octaaf 4 vt, Roerfluit 4 vt, Octaaf 2 vt, Cornet disc. 3 sterk, Trompet 8 vt bas/disc.
Bovenwerk: Prestant disc. 8 vt, Fluit Dolce 8 vt, Viola 8 vt, Salicet 4 vt, Fluit travers 4 vt, Gemshoorn 2 vt
Aangehangen pedaal

orgelmakers. Hoe werkten ze samen? Hoe komt het bijvoorbeeld dat *Willem Hardorff* in 1862 in Menaldum een groot orgel maakt naar een ontwerp dat *Van Dam* in 1859 aan de kerkvoogden van Heeg had aangeboden, maar daar was afgewezen?

Hoe dan ook, tussen het werk van *Hardorff* en *Van Dam* is ook genoeg verschil te bespeuren, waardoor we *Hardorff's* werk een eigen identiteit kunnen toeschrijven.

Bekend is geworden dat hij voor het maken van onderdelen wel met de *Adema's* samenwerkte, twee orgelmakers die zich in 1855 in Leeuwarden hadden gevestigd.

De familie Radersma

Naast genoemde orgelmakers waren er van tijd tot tijd ook nog andere orgelmakers werkzaam. In Wieuwerd is de *familie Radersma* gevestigd geweest. Vader *Jan Radersma* overleed tijdens de bouw van het orgel van Spannum, dat nu in Metslawier staat. Daar blijkt, dat zijn stijl door *Van Gruisen* is beïnvloed. Zijn zoon *Pieter Ra-*

dersma, die toen nog zeer jong was, koos later voor het beroep van zijn vader en bracht enkele nieuwe orgels tot stand.

In **Wier** staat een orgel van *Pieter Jansz. Radersma* uit 1842. Het is haast aandoenlijk om te zien, hoe de maker hier in het front het orgel van zijn woonplaats Wieuwerd, een werkstuk van *Rudolf Knol* uit 1788, navolgt. In 1925 vond een herstelling plaats door de fa. *Bakker en Timmenga*. De klaviatuur werd daarbij van de achterkant naar de zijkant gebracht. De windlade werd lager geplaatst en er kwamen nieuwe mechanieken.

De familie Van Dam

De orgelmakers *Van Dam* zijn in het bezit van de Stichting Alde Fryske Tsjerken vertegenwoordigd met één orgel uit de tweede generatie en zes instrumenten uit de derde generatie. Vier generaties lang is deze orgelmakerij, gevestigd op steenworpafstand van het huidige bureau van de Stichting, in Leeuwarden werkzaam geweest. Na *Lambertus'* dood in 1820 continueerden zijn zoons *Luitjen Jacob* en *Jacob* de orgelmakerij.

Een van hun orgels bevindt zich in de kerk van **Sint-Jacobiparochie**.

Het werd gemaakt in 1845. Maar de geschiedenis is ook hier weer langer. In de voormalige kerk was al veel langer een orgel aanwezig. Meerdere orgelmakers hadden daaraan gewerkt. In 1845 is veel materiaal hiervan in het nieuwe orgel opgenomen. Het betreft de windlade, die voor het bovenwerk dienst ging doen, en een grote hoeveelheid pijpwerk.

Daarna is het orgel totaal ongerept gebleven. Bij de jongste restauratie, uitgevoerd door de fa. *Bakker en Timmenga*, is op de reserve-plaats van het hoofdmanuaal de door de orgelmakers bedoelde Trompet 8 voet bijgeplaatst.

▲ 7) **Wier, orgeldispositie:**
Manuaal, C-f: Prestant 8 vt, Bourdon 16 vt,
 Holpijp 8 vt, Octaaf 4 vt, Fluit 4 vt, Quint 3 vt,
 Octaaf 2 vt, Trompet 8 vt bas/disc.
 Aangehangen pedaal C-g°

Tijdens de werkzame tijd van deze tweede generatie Van Dam vond een belangrijke verandering in muzikaal denken plaats. De 18de-eeuwse traditie, die aanvankelijk nog wel doorwerkte werd verlaten en als nieuwe periode brak een afspiegeling van het Biedermeier aan.

▲ 8) **St. Jacobiparochie, orgeldispositie:**
Hoofdmanuaal: Prestant 8 vt, Holpijp 8 vt, Octaaf 4 vt, Quint 3 vt, Octaaf 2 vt, Cornet 4 sterk disc., Trompet 8 vt
Bovenwerk: Fluit doux 8 vt, Viool de Gambe 8 vt disc., Prestant 4 vt, Fluit d'Amour 4 vt, Openfluit 2 vt, Flagiolet 1 vt. Klavieromvang: Hoofdmanuaal C-F, Bovenwerk C-c².
Aangehangen pedaal C-F°

Lieflijkheid deed zijn intrede in de orgelklank. Het zelfstandige, uitdagende van een rugwerk paste daar niet in. Het meer uit de verte klinkende bovenwerk kon de mensen van die tijd wel ontroeren. Daarmee was voor de verdere 19de eeuw de toon gezet.

Na het overlijden van *Luitjen Jacob van Dam* in 1846 (*Jacob* was al in 1839 overleden) brak een lange periode aan waarin *Lambertus II*, zoon van *Luitjen Jacob*, de leiding kreeg. Twee broers werkten eveneens in de orgelmakerij.

In economisch opzicht gebeurde er ook veel na 1850. Door technische ontwikkelingen en groei van de welvaart veranderde de maatschappij. De orgelbouw veranderde mee. Maar op heel verschillende wijzen. In sommige landen ontstonden grote nieuwe orgels

volgens sterk veranderde inzichten. Allerlei boeken over deze ontwikkelingen werden over Europa verspreid. Zo drongen invloeden door in verder afgelegen gebieden.

In Friesland merkte men er ook wel wat van, maar alleen op onderdelen, in kleine details. Traditionele kenmerken bleven echter in hoofdlijnen het karakter van de orgels bepalen. In het werk van de derde generatie Van Dam treft men die karaktertrek in elk orgel aan, hoe verschillend ze ook kunnen zijn.

In de kerk van **Hogebeintum** staat een Van Dam-orgel uit 1862. Het heeft een front dat voor het eerst in 1856 in Oudwoude werd toegepast. De orgelmakers *Van Dam* waren gewend hun fronttypen meerdere malen toe te passen. Soms varieerden ze ook op een fronttype en zo kwam er een nieuw type tot stand. Uit hetzelfde bouwjaar dateert het orgel in de kerk van Schalsum. Dat er meer orgels per jaar werden gebouwd, is geen uitzondering. Er is altijd veel werk geweest in het bedrijf van *Van Dam*. De Belgische musicoloog Grégoir klaagt in zijn in 1865 versche-

▲ 9) **Hogebeintum, orgeldispositie:**
Manuaal, C-g²: Prestant 8 vt, Holpijp 8 vt, Octaaf 4 vt, Quint 3 vt, Octaaf 2 vt, Fluit 4 vt, Cornet disc. 3 sterk, 1 reserve-plaats (kennelijk voor een Trompet)
Aangehangen pedaal C-g°

nen boek over de orgelbouw ook al, dat hij van de heer *Van Dam* maar geen inlichtingen kan krijgen over diens werk omdat hij terugschrijft het te druk te hebben. Er zijn wel jaren geweest met vijf of zes nieuwe orgels. Nu waren dat vaak bescheiden instrumenten. Bovendien werden de orgelkassen in het algemeen meestal door derden gemaakt. Maar daarnaast waren er dan ook nog reparaties, verbouwingen en regulier stemwerk.

Het orgel van **Schalsum** is een bijzonder instrument. Het front-type komt heel weinig voor (er zijn drie exemplaren van bekend). Maar de verrassing bevindt zich binnen in de kas. Hier is gebruik gemaakt van afkomende materialen van elders. In 1860 was het Van Gruisen-orgel van Heerenveen (Grote kerk, 1790) vernieuwd. De Van Gruisen-windlade van dat rugwerk en het pijpwerk van enkele registers vonden in het orgel voor Schalsum een nieuwe bestemming. Bovendien is er nog één register waarvoor 17de-eeuws pijpwerk is gebruikt.

▲ 10) **Schalsum**, dispositie van dit muzikale en waardevolle orgel:
Manuaal, C-F: Bourdon disc. 16 vt, Prestant 8 vt, Holpijp 8 vt, Viool de Gamba 8 vt, Octaaf 4 vt, Fluit 4 vt, Gemshoorn 2 vt, Cornet 3 sterk disc., Trompet 8 vt (Van Gruisen-Dulciaan)
Aangehangen pedaal C-g

Op 24 mei 1868 werd in de kerk van **Britswerd** een nieuw orgel in gebruik genomen. Ook dit orgel was een werkstuk van de orgelmakers *Van Dam*. Het hier toegepaste fronttype is het meest verbreide van het huis. Door de Friese collega's *Hardorff, Kruse en Bakker en Timmenga* werd het nagevolgd. Bij *Van Dam* kwam het voor het eerst voor in 1864 en voor het laatst in 1904.

▲ 11) **Britswerd**, dispositie van het vrijwel gaaf bewaard gebleven orgel:
Hoofdmanuaal: Bourdon 16 vt, Prestant 8 vt, Holpijp 8 vt, Octaaf 4 vt, Roerfluit 4 vt, Octaaf 2 vt, Cornet disc. 3 sterk, Trompet 8 vt bas/disc.
Bovenwerk: Fluit Dolce 8 vt, Viola di Gamba 8 vt, Muette (reserveplaats) Fluittravers 4 vt, Gemshoorn 2 vt. Klavieromvang C-g³
Aangehangen pedaal

Hetzelfde fronttype komen we tegen bij het orgel in de kerk van **Beers**, dat op 17 mei 1880 werd ingewijd. Veel orgels die door het huis Van Dam werden gemaakt werden in die tijd ingespeeld door de organist van de Grote Kerk te Leeuwarden. *Klaas Suringbroek*. Hij deed dat zowel in Britswerd als in Beers. Meestal bespeelde hij dan het orgel in de morgendienst, terwijl in de middaguren een concert volgde, waarvan de opbrengst soms "voor de armen" was. In Beers werd 's avonds nog een feestje gevierd, "in gepaste stemming", waarbij hoofdonderwijzer Tuininga de show stal met "op borden geschre-

▲ 12) **Beers, onveranderd gebleven orgel met de volgende registers:**
Hoofdmanuaal: Bourdon 16 vt, Prestant 8 vt, Holpijp 8 vt, Octaaf 4 vt, Quintprestant 3 vt, Octaaf 2 vt, Roerfluit 4 vt, reserve-plaats voor een Cornet 3 sterk disc., Trompet 8 vt bas/disc.
Bovenwerk: Salicionaal 8 vt disc., Viool de Gambe 8 vt, Fluit Does 8 vt, Fluittravers 4 vt, Gemshoorn 2 vt. Klavieromvang C-g³
 Aangehangen pedaal C-g°

vene feestliederen" (citaten uit het bericht over de ingebruikneming in de Kerkelijke Courant van 29 mei 1880).

Op zo'n orgel kon men op gepaste wijze de zang der gemeente begeleiden. Op het hoofdmanuaal waren de sterke registers aanwezig voor het loflied, alsmede registers om een onbekende melodie te laten uitkomen (trompet, cornet). Op het bovenwerk zorgden zachtere registers voor mogelijkheden voor voorspelen en tussenspelen. Met deze registers kon men ook een gewijde stemming oproepen.

Dat betekent intussen niet, dat deze orgels alleen maar voor deze taak geschikt waren. De huidige tijd kent een andere omgang met historisch orgelbezit. Afgezien van de schier eindeloze inspiratiebron voor improvisatie kunnen deze orgels ook heel goed voor het spelen van orgel-literatuur uit verschillende

tijden en plaatsen worden gebruikt. Juist het Friese 19de-eeuwse orgel heeft door zijn traditionele trekken mogelijkheden te over voor de vertolking van muziek uit vroegere tijden dan waarin het instrument werd gebouwd. Dat is ook het geval met het laatste Van Dam-orgel dat hier wordt besproken, namelijk dat van **Terband**. Hoewel het mooie orgel van *Baders*, dat ooit de oude kerk van Terband sierde, verloren ging, is er toch ook nu veel muzikaal plezier te beleven, zij het anders, aan het op 26 februari 1887 ingewijde eenklaviers orgel.

▲ 13) **Terband, orgeldispositie:**
Bourdon disc. 16 vt, Prestant 8 vt, Holpijp 8 vt, Violon 8 vt, Octaaf 4 vt, Roerfluit 4 vt, Octaaf 2 vt, Cornet disc. 3 sterk, Trompet 8 vt bas/disc. (is reserveplaats)
 Klavieromvang C-g³
 Aangehangen pedaal C-g°

Het fronttype is het laatste type, dat gedurende de derde generatie Van Dam werd ontwikkeld. Het verscheen voor het eerst in 1880. Het werd tot 1905 toegepast voor eenklaviers en kleine tweeklaviers orgels. Het hoge kwaliteitsniveau van het huis *Van Dam* handhaafde zich aanvankelijk in het werk van de vierde generatie, vanaf 1904.

Tijdens en na de eerste wereldoorlog veranderde het materiaalgebruik. Schaarste is daarvan één oorzaak. Maar ook de stijgende loonkosten, een fenomeen waarmee men, na een eeuw stabiliteit op dat gebied, geen raad wist. Daaraan is de Friese traditionele orgelbouw uiteindelijk ten onder gegaan.

Fa. Bakker en Timmenga

Vanaf 1855 waren er drie orgelmakerijen in Leeuwarden, namelijk *Hardorff*, *Van Dam* en de *Adema's*. In 1880 besloten *Fokke Bakker* en *Arjen Timmenga* tot de stichting van een eigen bedrijf, het vierde dus. Invloeden van *Hardorff* en *Adema*, hun leermeesters, zijn in het werk herkenbaar. Tussen 1880 en 1960 werden ongeveer 175 orgels geleverd door de firma *Bakker & Timmenga*.

Bij de orgels van **Hijum** en **Finkum** zijn de tijden merkbaar aan het veranderen. Deze zusterorgels werden beide in 1913 gemaakt. We zien bijvoorbeeld dat de frontpijpen van zink gemaakt worden in plaats van orgelmetaal. Ook doet celluloid zijn intrede voor het toetsbeleg, in plaats van ivoor. Enerzijds staat dat in het teken van het vooruitgangdenken, anderzijds wordt stapje voor stapje

de band met de traditie en daarmee ook met de allure van het kunstwerk-uit-de-beste-materialen verbroken.

De orgels van Hijum en Finkum hebben beide een zogenaamde combinatie-lade. Een groep registers is zodanig apart gezet dat ze door middel van een voetrede kunnen worden in- en uitgeschakeld. Op die manier kon men een eenklaviers orgel een beetje het gemak van een tweeklaviers orgel geven. Het bood de mogelijkheid om op de ene groep registers een voorspel te spelen, en voor het koraal de andere groep door een simpele voetbeweging in te schakelen.

▲ 14/15) **Finkum en Hijum** ▼, dispositie van beide orgels is gelijk:
Manuaal: Prestant 8 vt, Viola 8 vt, Octaaf 4 vt, Octaaf 2 vt
2e groep: Bourdon 8 vt, Aeoline 8 vt, Fluit 4 vt
Aangehangen pedaal

Niet-Friese orgelmakers

Er staan in Friesland ook orgels van andere orgelmakers dan degene die in Friesland gevestigd waren. We zagen dat al bij de situatie in de 18de eeuw. Maar het geldt ook voor latere perioden. Soms werd zo'n orgel inderdaad bij een orgelmaker van elders besteld. Nieuwe orgels worden geleverd door *Scheuer* uit Zwolle, *Naber* uit Deventer, *Lohman* uit Groningen en *Knipscheer* uit Amsterdam. Maar ook latere aankoop kan zo'n orgel naar een nieuwe bestemming voeren. Zo werd in de kerk van de inrichting Neerbosch in 1893 een eenklaviers orgel gemaakt door *D.G. Steenkuyl* te Amsterdam. Toen *Bakker en Timmenga* daar een nieuw orgel leverden in 1936, namen zij het Steenkuyl-orgel in. Een jaar later werd dit orgel in de gereformeerde kerk van Beetsterzwaag geplaatst. In 1968 werd het overgebracht naar de kerk van **Uitwellingerga**.

▲ 16) **Uitwellingerga, orgeldispositie:**
Manuaal: Bourdon disc. 16 vt, Prestant 8 vt, Holpijp 8 vt, Viola 8 vt, Octaaf 4 vt, Fluit 4 vt, Octaaf 2 vt, Cornet disc.
Aangehangen pedaal

Kabinetorgel, harmonium en moderne orgels

Dan eindigt de rondreis langs de historische orgels met een curiosum: in de kerk van **Ter Idzard** bevindt zich een laat-19de-eeuws huisorgel van een onbekende maker. Huisorgels uit de late 19de eeuw zijn op zichzelf al curieus, omdat het har-

▲ 17) **Ter Idzard, dispositie:**
Manuaal: Prestant 8 vt bas/disc., Bourdon 8 vt bas/disc., Viola 8 vt disc., Flute harmoniek 4 vt bas/disc.

monium het pijporgel voor de huiskamer aan het verdringen was. Maar het is ook nog intrigerend, dat de maker van dit orgeltje nog nooit is gevonden.

Hoezeer het harmonium in de belangstelling kwam verklaart de aanwezigheid van een voorbeeld in de kerk van **Boer**: daar bevindt zich op de galerij een harmonium van grote afmetingen met een groot aantal registers. Het instrument staat er weg te kwijnen in verval, een curieus instrument, dat inmiddels ook als waardevol kan worden erkend. Dit instrument behoort aan een voorbije periode, ook al is het geen cultuur in de elitaire zin van het woord, maar cultuur in zijn alledaagsheid: mensen hebben er naar geluisterd, het gebruikt, erbij gezongen. Het is te hopen dat er nog redding zal dagen voor dit instrument.

In vier kerken van de Stichting tenslotte staat een hedendaags orgel. In drie kerken is dat een positief dat staat voor een door-gaans eenklaviers orgel van bescheiden omvang. We treffen ze aan in **Augsbuurt, Goingarijp** en **Sijbrandahuis**.

Een hedendaags orgel dat meer binding met de geschiedenis laat zien, werd voor de kerk van **Katlijk** gemaakt. Het minuscule orgeltje is geplaatst op een galerij boven de ingang-deur en is een werkstuk van orgelmakerij *Mense Ruiter* te Zuidwolde uit 1982. Ook daar valt heel goed muziek op te maken!

▲ 18) **Katlijk, dispositie:**
Manuaal: Holpijp 8 vt, Prestant 4 vt, Octaaf 2 vt, Cornet disc. 2 sterk

Iets over het onderhoud van orgels

Het onderhoud en de zorg voor orgels heeft te maken met een aantal factoren. De belangrijkste daarvan zijn:

- het gebruik van het instrument,
- de materialen die voor de bouw zijn toegepast,
- de toegepaste constructies bij de bouw,
- de klimatologische omstandigheden waarin het instrument zich bevindt.

Materialen

Een orgel is vrijwel geheel uit natuurproducten samengesteld. Veel onderdelen zijn van hout. Hiervoor wordt in hoofdzaak eiken en grenen gebruikt, bij oudere orgels ook wel vuren. Mahonie is ook toegepast, met name in de 20e eeuw. Verder worden voor kleinere delen ook andere soorten toegepast, zoals ebben voor boventoetsen en klavieromlijsting, lindenhout voor snijwerk.

Metalen maken ook deel uit van een orgel. De pijpen zijn er van gemaakt. Maar ook in de mechanieken worden metalen verwerkt. Lood en tin, in verschillende verhoudingen, wordt gemengd om er de pijpen van te maken. Soms, bij orgels van zo'n 75 jaar geleden, komt ook zink voor. IJzer wordt gebruikt voor draag- en verbindingsconstructies, maar ook voor delen van het mechaniek. Messing wordt toegepast bij sommige pijpen (tongwerken), terwijl messing draadwerk in mechanieken wordt gehanteerd.

Verschillende soorten leer vormen een derde categorie materialen. Vooral voor de balgen is dit materiaal belangrijk.

Tenslotte wordt been toegepast voor het beleggen van toetsen (vroeger was dat meestal ivoor). Ook papier en perkament vinden op bescheiden schaal toepassing.

Constructies

Het is goed te weten dat voor de houten onderdelen meest massief hout wordt gebruikt. Bij oude orgels is dat in elk geval zo. De houtdelen moeten met elkaar worden verbonden.

Houtverbindingen kunnen zijn:

- pen- en gatverbindingen,
- verbinding door middel van messing en groef,
- zwaluwstaartverbindingen,
- panelen in ramen.

Veel verbindingen worden gelijmd. Vroeger werd daarvoor beenderlijm gebruikt. Verder worden ook schroeven en nagels gebruikt.

Gevaren

Ons gebruik van kerken brengt omstandigheden met zich mee, die voor oude muziekinstrumenten nadelig en gevaarlijk kunnen zijn. Vooral de relatieve luchtvochtigheid is voor deze instrumenten erg belangrijk. Dat percentage wisselt in ons natuurlijk klimaat ook sterk. Vooral bij strenge vorst, maar ook in een droge zomer bij langdurige oostenwind kan het percentage voor die luchtvochtigheid sterk dalen. Ook vroeger, toen er nog geen kachels bestonden, ontstonden er dan wel problemen met orgels. Maar vanaf het moment dat in de tweede helft van de 19e eeuw de kachels hun intrede deden in de kerken, namen de problemen toe. Moderne methoden van kerkverwarming, in gebruik gesteld gedurende de laatste 50 jaar, hebben vaak een verwoestende uitwerking op de orgels gehad.

Veel verwarmingssystemen bezitten de eigenschap, dat bij het warmer worden van de ruimte de **relatieve luchtvochtigheid** sterk **daalt**.

De gevarenzone wordt dan op twee manieren snel bereikt:

- bij langdurige verwarming, met als logisch gevolg een langdurige uitdroging,

- bij snel opwarmen, waartegen de natuurlijke materialen niet bestand zijn. Hout moet zich langzaam aanpassen in plaats van te "schrikken".

In de praktijk betekent dit:

- panelen springen uit hun ramen of sponningen,
- bladen van balgen scheuren,
- toetsen trekken krom,
- mechanieken raken ontregeld,
- er ontstaan scheuren in de windladen,
- er ontstaan scheuren in houten pijpen.

Ook ten aanzien van constructies zijn de gevolgen nadelig:

- lijmnaden laten los,
- verbindingen verliezen hun sterkte.

Tenslotte heeft ook het leer te lijden van droogte:

- er kunnen barsten en scheuren ontstaan.

Al die gevolgen van uitdroging kunnen uiteindelijk desastreuze gevolgen hebben voor het gebruik, het functioneren van het instrument. Met andere woorden: voor wat de bespeler ervaart en wat de toehoorders merken:

- door lekken in de windladen ontstaan er ontstemmingen en bijgeluiden,
- lekkage in houten pijpen leidt tot uitval van toon,
- lekkage in balgen en kanalen leidt tot gebrek aan wind,
- kromtrekkende toetsen leiden tot hangers en in het ergste geval vastzittende toetsen,
- panelen gaan rammelen en vertonen open naden en scheuren.

Ook zijn er indirecte gevolgen, die schadelijk zijn voor het behoud van het orgel:

- door lekkages wordt de windtoevoer wisselend per seizoen. Er zijn altijd ontstemmingen, maar die kunnen zich op verschillende plaatsen voordoen. Stemmen van de pijpen wordt dan gevaarlijk en voor de pijpen een te zware belasting, omdat door de voortdurende veranderingen beschadigingen kunnen ontstaan.
- mechanieken die in een droge periode zijn bijgeregeld kunnen bij stijging van de relatieve luchtvochtigheid tot hangers aanleiding geven.

Ook lang aanhoudende **te hoge luchtvochtigheid** kan schadelijk zijn. Vooral tongen van tongwerken kunnen daardoor aanslag of oxydatie oplopen, waardoor de tonen tot zwijgen komen.

De toestand waarin het orgel verkeert, is dus voor een deel afhankelijk van de omstandigheden die de eigenaar en verzorger schept.

Een aantal richtlijnen zijn daarbij belangrijk.

- 1 **Verwarm** het gebouw **niet langer** dan strikt noodzakelijk is.
- 2 **Vermijd** het **snel opwarmen** van het gebouw, maar verhoog de temperatuur in stappen van b.v. 5° C.
- 3 Probeer de **relatieve luchtvochtigheid op peil** te houden, ook in droge periodes.
 - hang een hygrometer op bij het orgel en maak een staat van temperatuur en luchtvochtigheid met data en tijdstip, op onverwarmde en verwarmde momenten.
 - Neem maatregelen wanneer de luchtvochtigheid onder de 50% komt, b.v.
 - a de vloer nathouden, wanneer de vloer van steen is en er geen vloerverwarmingssysteem onder ligt,
 - b de was drogen in de kerk,
 - c bevochtigingsapparaat bij het orgel (en dit ook regelmatig bijvullen!)
 - d vraag altijd advies aan uw orgelmaker!
- 4 Leg een "logboek" aan voor het orgel, waarin de organist(en) storingen en regelmatig optredende klachten noteren. De orgelmaker die voor onderhoud komt heeft daar veel aan.
- 5 Laat eenmaal per jaar een orgelmaker komen. Spreek een maximaal onderhoudsbedrag af. Overleg altijd met de orgelmaker over zijn bevindingen.
- 6 Zet de thermostaat beneden in de kerk nooit te hoog. Bedenk, dat het boven bij het orgel 5 tot 7 graden warmer is dan beneden in de kerk.
- 7 Tenslotte: een orgel gaat mankementen vertonen, het krijgt kuren en protesteert. Daardoor wordt de beheerder/verzorger opmerkzaam gemaakt op de gevolgen van het verwarmingsgedrag. Bedenk, dat alle houten onderdelen in gelijke mate hieronder lijden, maar dat niet zo duidelijk kenbaar maken!

Onderhoud

Het is een eeuwenoude traditie dat orgels jaarlijks worden onderhouden. Dat is ook erg belangrijk. Het gaat ook om meer dan "stemmen" alleen.

Onderhoud kan het volgende inhouden:

- controle van de algehele toestand, waarbij van belang zijn: kas, hang- en sluitwerk, waterpas en te lood staan van de onderdelen,
- verhelpen van onregeligheden in de mechanieken,
- eventuele schade aan balgen en kanalen verhelpen,
- stemming controleren en bijwerken,
- zwiijgers in tongwerken tot spreken brengen,
- bij optredende calamiteiten of het constateren van ernstige achteruitgang in de toestand moet de eigenaar daarvan op de hoogte worden gesteld.

Duidelijk is dus, dat een controle van het geheel aan de orde is, en niet alleen een stembeurt.

Het stemmen is daarvan maar een klein onderdeel. Bovendien geldt voor het stemmen, dat er twee zeer verschillende situaties zijn:

a het orgel is gerestaureerd en de windladen zijn stabiel en winddicht. In dat geval

zullen er uit zichzelf weinig ontstemmingen ontstaan.

b het orgel bezit lekkage in balgen en windladen. In dat geval moet het stemmen tot een minimum worden beperkt om geen schade aan het pijpwerk te veroorzaken.

Het orgel-onderhoud moet dus als een soort "monumentenwacht" worden gezien: een inspectie, waarbij tevens de kleine gebreken onmiddellijk hersteld worden.

Op deze wijze blijft het onderhoud betaalbaar. Het orgel heeft veel baat bij de regelmatige controle. De eigenaar heeft er in die zin baat bij, dat er altijd informatie voorhanden is over de staat waarin het orgel zich bevindt. Voorts kan de eigenaar altijd advies inwinnen omtrent verwarmingsproblemen en te kiezen oplossingen.

* Jan Jongepier is organist van de Grote- of Jacobijnerkerk te Leeuwarden. Hij is adviseur voor restauratie en nieuwbouw van orgels voor de orgelcommissie van de Nederlandse Hervormde Kerk.

* A.A. Yedema is directeur van de orgelmakerij Bakker en Timmenga te Leeuwarden.

Restauratie Orgel Blessum geklaard

Op **donderdag 12 juni 1997** is het orgel te Blessum na 1 3/4 jaar restauratie weer te beluisteren. Het orgel uit 1659 is mede één van de oudste instrumenten in de provincie Friesland. Het is een éénmanualig positief, gebouwd door W. Meynerts. De kas van het orgel is van de Leeuwarder kistenmaker Yde Carsten. In 1789 werd het orgel verbouwd door J. Spoorman en toen is de kas voorzien van nieuw snijwerk.

's Avonds om 20.00 uur bent u van harte welkom om de oplevering van de restauratie bij te wonen.

De orgelrestauratie-adviseur, de heer J. Jongepier, zal tevens het orgel inspelen.

Burgemeester mevrouw G. van Delft-Jaasma van de Gemeente Menaldumadeel zal een officiële handeling verrichten als sluitstuk van de restauratie.

Stichting Organum Frisicum

Op **zaterdag 20 september** a.s. organiseert de Stichting Organum Frisicum een excursie naar een viertal orgels in en rond Drachten.

Bezocht worden de orgels van: Rottevalle (van Dam 1865), Drachten, Geref. kerk "de Oase" (kas 1845), Drachten, Doopsgezinde kerk (van Dam 1857) en Drachten, Grote kerk (Hillebrand 1820). De tocht staat onder leiding van Jan Jongepier.

U kunt zich aanmelden door uiterlijk 6 september 1997 f 15,- over te maken naar postrekening: 2377793 t.n.v. St. Org. Frisicum, Postbus 4077, 8901 EB, Leeuwarden. Donateurs van de Stichting betalen f 10,-.

Voor nadere inlichtingen kunt u bellen met de secretaris Dhr. A. Fahner, Tel. 058-2127874 (b.g.g. 0511-431360).

Woordenlijst van enkele veel voorkomende (orgel-)termen¹

Aangehangen pedaal: een pedaalklavier, dat geen zelfstandige registers heeft, maar waarmee men slechts de onderste (twee) octaven van het handklavier kan bespelen.

Aeoline: open labiaalstem met zeer enge menatuur. De klank is ijel, zwak en fijnstrijkend.

Balg: windpompinrichting en/of windreservoir van het orgel. Bij een schepbalg zijn de bladen aan één zijde scharnierend aan elkaar verbonden, terwijl ze aan de tegenoverliggende zijde uiteen kunnen wijken. Een magazijnbalg is een reservoirbalg met horizontaal opkomend bovenblad; deze wordt tegenwoordig gevoerd door een elektrische ventilator.

Bas: linkergedeelte van het manuaal, vanaf de laagste toets (C) tot c¹.

Bourdon: een gedekte stem met een ronde, zachte toon (meestal 16 vt; zie ook bij Fluit).

Bovenwerk: het klinkend gedeelte (werk) van het orgel, dat boven het hoofdwerk is geplaatst.

Boventonen: een met de natuur gegeven reeks tonen, die met de grondtoon meeklinken. Bij de toon groot C kunnen dit b.v. zijn: c⁰, g⁰, c¹ enz. (zie voor deze notaties bij klavieromvang).

Conisch: pijpvorm, waarbij de bovendoorsnede kleiner is dan de doorsnede onderaan het corpus van de pijp.

Cornet: samengestelde vulstem van wijde menatuur, meestal 2 of 3 sterk; hoofdzakelijk bedoeld om de melodie duidelijk te laten uitkomen.

Discant: rechtergedeelte van het manuaal, vanaf c¹ tot de hoogste toets.

Dispositie: het totale bestand van de verschillende registers van een orgel.

Dulciaan: tongwerk met enge tot normale cilindrische bekens.

Fluit: register met wijde pijpen (dikwijls van hout), waarvan de grondtoon duidelijker hoorbaar is dan de hoge boventonen; meestal gedekt, anders "Open fluit" genoemd. Ook aanduiding voor de hele familie van registers met fluitmenatuur, zoals Bourdon, Gedekt, Holpijp en Roerfluit.

Fluit does: zachte Fluit of zachte Holpijp.

Fluit traves: al of niet overblazende Fluit (vergelijk Flûte harmonique) met enge menatuur.

Flûte harmonique: overblazende, open fluit met vrij krachtige, ronde toon. De hogere octaven hebben een dubbele corpuslengte. Halverwege de pijp zijn daar een of meer gaatjes aangebracht om het overblazen te

vergemakkelijken (bij het overblazen gaat de pijp een octaaf hoger klinken dan men o.g.v. de corpuslengte zou verwachten).

Gedekt: een reeks pijpen, die aan de bovenzijde zijn afgesloten met een deksel. De toon klinkt nu een octaaf lager dan de lengte van de pijp doet vermoeden (zie ook bij Fluit)

Gemshoorn: zachte, hoornachtige fluitstem met conische pijpen.

Holpijp: gedekte labiaalstem met holle, zangerige klank (zowel van hout als van metaal; zie ook bij Fluit).

Hoofdwerk: de voornaamste eenheid van windlade, pijpwerk en mechaniek in een orgel.

Klavier: zie manuaal en pedaal.

Klavieromvang: het aantal octaven, dat een klavier omspant. Het laagste octaaf van een orgelklavier wordt aangeduid met hoofdletters (C, D, E, enz; men spreekt ook van groot C, enz.). De tonen van het volgende octaaf worden aangeduid met c⁰, d⁰, e⁰, enz. (men spreekt ook van klein c, klein d, enz.). De tonen van het daarop volgende octaaf duidt men aan met c¹ (de centrale c op het klavier), d¹, e¹, enz. Bij de hogere octaven wordt de ¹ vervangen door resp. een ² en een ³.

Komma: het verschil, dat wordt veroorzaakt door de onverenigbaarheid van zuivere octaven, kwinten en tertsen.

Labiaalpijp: genoemd naar het bovenlabium (of lip), waardoor de pijp spreekt (ter onderscheiding van een tongpijp).

Manuaal: handklavier, een rij toetsen, die met de handen worden bespeeld.

Magazijnbalg: zie bij balg.

Mensuur: doorsnedemaat van een pijp in verhouding tot de lengte van het corpus (pijlengte boven de voet). Naarmate men de menatuur enger maakt, worden er meer boventonen hoorbaar en krijgt de pijp een meer strijkende klank.

Mixtuur: samengestelde vulstem (2, 3 of meer sterk) met prestantmenatuur; geeft de totaal-klank van het orgel een extra glans.

Nasard: enkelvoudige vulstem, meestal conisch van vorm en 3 vt (versterkt de tweede boventoon van een 8-voets register, ook aangeduid als 2 2/3 vt; zie verder bij Quint).

Octaaf: een register met prestantmenatuur. Ook de toonafstand tussen acht opeenvolgende, witte toetsen van een klavier.

Pedaal: voetklavier, een rij toetsen, die met de voeten worden bespeeld.

Pedaalkoppel: een register, dat een mechaniek in werking stelt om met het pedaalklavier ook de corresponderende toetsen van het manuaal te bespelen.

Prestant: voornaamste orgelstem met open, cilindrische pijpen; deze staan vóór op de windlade en zijn meestal ten dele in het orgelfront verwerkt (*prestare* [Latijn] = "vooraan staan"). De toon is helder en rond.

Quint: enkelvoudige vulstem met prestantmensusuur, meestal 3 vt (ook aangeduid als 2 2/3 vt). Versterkt de tweede boventoon van een 8-voets register; d.w.z. slaat men op het manuaal de toets groot C aan, dan hoort men g^o, d.i. vijf tonen (een kwint) hoger dan c^o, enz.

Register (ook wel een stem genoemd): een reeks pijpen, die in bouwwijze met elkaar overeenkomen en daarom dezelfde klankkleur hebben.

Roerfluit: halfgedekte labiaalstem met een heldere toon; de in de hoed aangebrachte buis (roer) versterkt de kwintklank (tweede boventoon) in de pijp (cf. bij Quint).

Rugwerk (ook rugpositief genoemd): deel van het orgel, dat in een aparte kas achter de rug van de bespeler is geplaatst.

Salicet: labiaalstem met strijkend karakter; meestal 4 vt.

Salicionaal: labiaalstem met strijkend karakter; meestal 8 vt.

Schepbalg: zie bij balg.

Sifflet: cilindrische, open labiaalstem met normale of wijde mensuur; meestal 1 vt.

Stem: zie register.

Stemming: de wijze van verdeling van het komma over de intervallen in een octaaf.

Sterk: 2, 3 of meer sterk geeft het aantal pijpen aan, dat gaat klinken, wanneer (na het uittrekken van het betreffende register, meestal mixtuur of cornet) één toets wordt ingedrukt.

Strijker: open labiaalpijp van enge mensuur, waardoor de hogere boventonen zo zijn ontwikkeld, dat de klank enigszins herinnert aan die van een strijkinstrument.

Superoctaaf: een register met prestantmensusuur; meestal 2 vt.

Tongpijp: pijp, die d.m.v. een trillende tong spreekt en waarbij de schalbekker de toon versterkt en karakter geeft; b.v. Trompet.

Tremulant: inrichting in of op het windkanaal, die dient om regelmatige golven in de windtoevoer tot het pijpwerk te veroorzaken, waardoor er een zweving in de toon ontstaat.

Trompet: helder tongwerk met trechtervormige beker en krachtige toon.

Voet (afkorting vt of '): oude lengtemaat om de toonhoogte van een register aan te duiden. Een 8-voets register heeft op de laagste toon van het klavier (groot C) een pijp met een lengte van acht voeten. Wanneer de lengte van de pijp afneemt, wordt de toon hoger (dus groot D is korter dan groot C). Een 4-voets register heeft op de laagste toon (groot C) een pijp met een lengte van vier voeten en klinkt een octaaf hoger dan een 8-voets register; een 2-voets register klinkt twee octaven hoger dan een 8-voets register. Een 16-voets register klinkt een octaaf lager dan een 8-voets register. Ook aanduiding voor het trechtervormig deel van een metalen pijp beneden het corpus.

Viola di gamba: labiaalstem met een strijkende klank (enge mensuur).

Violon: sterke Viola di gamba.

Vox celeste: zwevend gestemde Viola di gamba; meestal beginnend bij klein c.

Vulstem: een register, dat één of meer boventonen laat horen van de toon die normaal met de aangeslagen toets correspondeert.

Beknopte literatuurlijst

N.A. Knock, *Dispositiën der merkwaardigsten kerkorgelen, welke in de provincie Friesland, Groningen en elders aangetroffen worden*, Sneek: Boeijenga, 1968
J. Jongepier, *Frieslands Orgelpracht* (deel 1, 1500-1800), Sneek: Boeijenga, z.j. (1970).

M. Seijbel, *Orgels in Friesland* (deel 1), Baarn, 1972.
dr A.J. Gierveld (m.m.v. J. Brink), *Inleiding tot de orgelbouw*, Uitgave van de Gereformeerde Organisten Vereniging, 1979.

F. Talstra, *Langs Nederlandse orgels: Groningen, Friesland, Drenthe*, Baarn: Bosch & Keuning nv, 1979.

J. Jongepier, *Orgelbouwers in Friesland. Van Dam* (Monument van de Maand, jaargang 7, deel 3), Leeuwarden, 1992.

J. Jongepier, *De orgelmakers Van Gruisen* (Stichting Organum Frisicum i.s.m. Stichting Kultuer en Toerisme in Fryslân), Leeuwarden, 1995.

*) Dr. P. van der Lugt (geb. 1947) studeerde theologie te Kampen. In 1980 promoveerde hij op een onderzoek naar de strofische structuren in de Bijbels-Hebreeuwse poëzie, met name in de psalmen. In 1995 publiceerde hij een studie met als titel *Rhetorical Criticism and the Poetry of the Book of Job* (Leiden: Brill). Sinds 1980 is hij docent godsdienst en maatschappijleer aan het Dockingacollege te Dokkum. Hij is amateur-organist en als zodanig verbonden aan de Ned. Hervormde Gemeente Rinsumageest.

Windlade: een platte, (eiken)houten bak met even zoveel sleuven (cancellen) als er toetsen op het klavier zijn. Op deze bak staan de verschillende orgelregisters. De sleuven worden aan de bovenzijde afgesloten door lange, doorboorde latten (de slepen), die met de registerknoppen kunnen worden verschoven. Aan de onderzijde worden de cancellen afgesloten door kleppen (ventielen). Deze kleppen

kunnen m.b.v. de toetsen worden geopend, zodat de door de windkanalen aangevoerde lucht via de sleuven de pijpen kan bereiken.

Woudfluit: conische of cilindrische, open labiaalstem met wijde mensuur; meestal 2 vt.

¹⁾ De lijst heeft geen wetenschappelijke pretenties. Soms moesten de zaken hier eenvoudiger voorgesteld worden, dan ze in werkelijkheid zijn, of werd een volledig begrip in dit kader niet nagestreefd.

Mariakerk te Kortezwaag 200 jaar

Met ingehouden enthousiasme vertellen een paar leden van de Plaatselijke Commissie belangstellenden het nodige over "hun" kerk te Kortezwaag die dit jaar het 200-jarig bestaan viert. De Commissie, bestaande uit de heren P. de Jong, P. Postma en J. Veldkamp, is niet groot en heeft onvoldoende middelen om veel aandacht aan het jubileum te schenken. Het weinige geld wordt besteed aan onderhoud en verbetering van de kerk.

De kerk is in 1797 gebouwd op de fundamente van een eerder gesloopte middeleeuwse kapel, die was gewijd aan Maria, de moeder van Jezus. Van de kapel is weinig bekend. Wel is er een tekening uit 1732, gemaakt door de bekende Jacobus Stellingwerf. Op deze tekening is aan de westzijde van de kapel een houten stelling gebouwd waarin de klok is opgehangen. Eén klok! Uit andere bronnen weten wij echter dat de kerk beschikte over twee klokken. Maar Stellingwerf was wel eens wat slordig in zijn weergave.

Met de bouw van de kerk in 1797 werd tevens een nieuwe klokkestoel geïnstalleerd. Ongeveer een eeuw later is deze klokkestoel bouwvallig geworden en op 29 juli 1896 vermeldt de Leeuwarder Courant dat wordt aanbesteed het afbreken van het klokhuis te Kortezwaag en het bouwen van een houten toren op de kerk. Al eerder dat jaar, op 24 maart, had de kerkvoogdij te koop aangeboden een 12e-eeuwse klok van 536 kilo met Mariamonogram. Deze is terecht gekomen in het klokkenmuseum te Asten (NB). De resterende klok is waarschijnlijk in de 2e wereldoorlog weggevoerd. De huidige klok is volgens het opschrift gegoten op 17 juli 1947 bij Van Bergen te Heiligerlee en in 1952 in het torentje gehesen. Op het torentje staat een haan met duidelijk zichtbaar twee poten. De kerkdeuren aan de westzijde zijn gevat in een tweetal pilasters, afgesloten door een frontonachtige constructie met daarop een classicistische obelisk en twee vazen aan weerszijden. Op het kerkhof staan nog twee identieke grafstenen uit 1770 en 1773, behorend aan Hylke Sjoerds Oud en Duytje Gerrits-Oud. De kerk is een eenvoudige zaalkerk zonder enige opsmuk. Onder de preekstoel ligt een

ter plaatse gevonden altaarsteen van rode bontzandsteen, voorzien van 5 kruisen, wat er op wijst dat hier reeds voor 1580 een katholieke kerk of kapel moet hebben gestaan. Een beschilderd houten front van orgelpijpen op de galerij verbergt een harmonium dat bij de schaarse diensten wordt gebruikt.

Kortezwaag is een oud dorp, in ieder geval stammend uit de late middeleeuwen. De annalen vermelden dat op 24 juli 1551 de Friese raadsheer en ridder Pieter van Dekema (veen)grond koopt van boeren te Kortezwaag. Zijn zoon, de meer bekende Juw of Julius van Dekema houdt zich omstreeks 1576 bezig met turfgraverij in Kortezwaag en omgeving. De adellijke familie Van Dekema was afkomstig uit Leeuwarden. In het naburige Jonkersloot - naar hem genoemd - bouwde Juw een woning "om 't belang, dat hij had bij de turfgraverij, des te beter in acht te kunnen nemen". Wij mogen aannemen dat landheren en grote boeren eeuwenlang de lakens hebben uitgedeeld in deze kerk. Reden vaak voor de arme veenarbeiders om de kerk links te laten liggen. In de kerk staan nog een paar zeer eenvoudige, overkuipte herenbanken. Ook de boeren moeten hier een karig bestaan hebben geleeden.

Kortezwaag is geen zelfstandig dorp meer, maar een wijk van Gorredijk. In de kerk worden nog uitsluitend rouw- en trouwdiensten gehouden. Het avondmaalszilver is uitgeleend aan de Hervormde kerk te Gorredijk. Wekelijks repeteert er het koor Capella Nova (15 personen) dat geestelijke muziek uit de Renaissance ten gehore brengt.

Door het lage waterpeil begint het interieur wat te verzakken en de houten vloer is op sommige plaatsen slecht. In verband met oxydatie van de veengrond daalt ook de bodem op het kerkhof, waardoor de fundering van de kerk zichtbaar wordt.

Tenslotte mag niet onvermeld blijven dat de kerk sedert 1983 weer een eigen zegel heeft. Naast de contouren van toren en kerkdak staat een fraaie hoofdletter M (Maria). Een eikel erboven duidt op de Friese wouden en de zandgrond waarop het kerkje is gebouwd. Kortezwaag is een voorbeeld van een dorp dat de kerk aan de Stichting Alde Fryske Tsjerken heeft overgedragen en waar een creatieve Plaatselijke Commissie de kerk opnieuw een functie in de gemeenschap wil geven.

Drs. H. Algra

Vier eeuwen domineesland

Museum Catharijneconvent in Utrecht laat u van **5 april tot en met 17 augustus** het "domineesland" binnengaan. De predikanten zijn er in velerlei gedaanten aanwezig. Hun geschilderde en gegraveerde portretten, vaak afkomstig uit familiebezit, kijken op u neer. Een dominee in toga verwelkomt u, zijn 19de-eeuwse collega poseert in zijn preekmantel en kuitbroek. In de studeerkamer bereidt een derde zijn preek voor en een vierde staat op de kansel te preken: u hoort de "stemmen als bazuinen" van acht beroemde kanselredenaars. Elders verzorgt een televisiedominee de avondsluiting. Tenslotte komt u een vrouwelijke predikant in een wit liturgisch gewaad tegen. Maar dan hebt u al dominees ontmoet die in het literaire, maatschappelijke en politieke leven een prominente rol speelden. Of de gevangenispredikant, de ziekenhuispredikant en al hun collega's die in onze tijd in het bijzondere pastoraat werkzaam zijn. Want zelfs na vier eeuwen is de dominee geen museumstuk, al wordt hij nu gedurende ruim vier maanden wel tentoongesteld.

Herkomst foto's in dit nummer:

Omslag:

foto: Voor- en achterzijde: Archief S.A.F.T.

Van de Redactie:

foto: Bakker & Timmenga

Het orgel van Blessum gerestaureerd:

foto 1-5 en 7: Bakker & Timmenga

foto 6 en 8: Archief S.A.F.T.

Alde Fryske Oargels:

foto 1, 8, 9 en 18: Archief S.A.F.T.

foto 2-5, 7, 10, 13-15 en 17: J. Jongepier

foto 6, 11, 12 en 16: U. Zwaga

Mariakerk te Kortezwaag 200 jaar:

foto: Archief S.A.F.T.

Het Orgelgebruik:

foto 1: Liturgisch Instituut R.U.G.

foto 2-4: F.J. Archief S.A.F.T.

Van de excursiecommissie:

foto: U. Zwaga

Het orgelgebruik in de zeventiende en achttiende eeuw

Orgelspel als tongentaal

In de Middeleeuwen had het orgel deels een liturgische, deels een profane functie.¹⁾ Kleine orgels werden gebruikt in de alternatim-praktijk, die hierin bestond dat door het koor gezongen en op het orgel gespeelde verzen elkaar afwisselden.

Grote orgels hadden een profane functie en werden alleen bij bijzondere gelegenheden in de liturgie gebruikt.

Toen de gereformeerden na de Reformatie de beschikking kregen over kerken met orgels, werd het gebruik van deze instrumenten voorwerp van discussie op synoden.

De **synode van Dordrecht** bepaalde in 1574 dat het orgelspel afgeschaft moest worden. Uit het besluit blijkt dat het ging om orgelspel na de dienst. Dat was toen blijkbaar al gebruik.

Deze synode had drie argumenten voor dit besluit. In de eerste plaats zag men in 1 Cor. 14:19 een verbod tot het gebruik van het orgel. Orgelspel was te vergelijken met het spreken in tongen; het was onverstaanbaar en onbegrijpelijk. Daarmee bewoog de synode zich in de lijn van Calvijn, die op grond van vers 15 uit hetzelfde hoofdstuk van mening was dat instrumenten niet in de eredienst thuis horen. Volgens Calvijn hoorden ze bij de tempel uit het Oude Testament en wij zouden de volkomenheid van de openbaring miskennen door instrumenten die bij de cultus van de oude wet hoorden, weer in te voeren. In de tweede plaats doet orgelspel de preek vergeten. Blijkbaar werd er grote invloed aan het orgelspel toegeschreven, ondanks het feit dat het onverstaanbaar en onbegrijpelijk is. Naar het oordeel van deze synode roept orgelspel bijgeloof op en het leidt tot lichtvaardigheid. Ten derde maakt orgelspel na de dienst het noodzakelijk dat de collecte tijdens de dienst moet worden gehouden, een hindernis in de liturgie. Want

hier en daar werd het orgel wel bespeeld, maar uitsluitend na de kerkdienst.²⁾

Het bezwaar tegen het gebruik van instrumenten in de liturgie is overigens niet typisch calvinistisch, zoals veelal wordt gedacht. Dit standpunt werd door Calvijn al in de vroeg-christelijke kerk gevonden.

De synode van Dordrecht in 1578 ging nog verder, door te bepalen, dat de orgels verwijderd moesten worden. Voor de uitvoering van dergelijke besluiten was de kerk echter afhankelijk van de overheid en die beschermde de orgels die haar eigendom waren. Uit dit besluit is overigens op te maken dat inmiddels het orgelspel voor de kerkdienst ook gebruik was geworden: "*Het gebruyck der Orghelen in den Kerckken houden wij niet voor goet in sonderheyt voor de predicatien*".³⁾ "Predicatie" is in deze tijd doorgaans synoniem voor "kerkdienst".

Ook in het noorden van ons land hielden synoden zich met de kwestie bezig. Zo werd in art. 28 van de kerkorde van Groningen in 1595 bepaald dat voor de morgendienst in plaats van orgelspel een ouderling enkele hoofdstukken uit de bijbel moest voorlezen.⁴⁾ Dergelijke besluiten hadden niet alleen een bepaalde uitleg van de bijbel ten nade van het orgel tot achtergrond, het orgel had ook een slechte naam door het repertoire dat erop werd gespeeld en dat ver verwijderd was van de calvinistische norm voor de kerkmuzikale stijl, door Calvijn aangeduid met de beroemd geworden uitdrukking "poids & majest". Vaak werd het repertoire als lichtvaardig en wereldlijk beoordeeld, ook onder rooms-katholieken.

De situatie, die de synoden hadden willen veranderen, blijft bestaan. Tal van bronnen tonen dat orgelspel voor en na de dienst gebruikelijk was en ook vrijwel de enige vorm van orgelgebruik. Bij uitzondering werd het orgel gebruikt in afwisseling met het zingen van de gemeente, een overblijfsel van de middeleeuwse alternatimpraktijk.

▲ 1) Raerd (Rauwerd)

Omdat aan het begin van de zeventiende eeuw de taak van de organist op de mees- te plaatsen bestond uit het spelen voor en na de kerkdienst, hebben bekende organisten uit die tijd, zoals *Hendrik Speuy* te Dordrecht en *Jan Pietersz. Sweelinck* te Amsterdam, nooit de gemeentezang begeleid. Ook Sweelinck's jongere stadgenoot, *Anthoni van Noordt*, heeft deze taak niet gehad. Hij overleed in 1675, vijf jaren voordat in Amsterdam de orgelbegeleiding werd ingevoerd.

Vaak vermelden instructies voor organisten tot in de achttiende eeuw dat voor de dienst psalmen gespeeld moeten worden en vooral geen lichtvaardige muziek. Op die manier trachtte men het repertoire zo aanvaardbaar mogelijk te maken en bovendien konden de gemeenten vertrouwd raken met de melodieën. Zo had het orgelspel ook een pedagogische functie. De Groningse organist *Johann Wilhelm Lustig* deelt in 1771 mee, dat van dit voorspelen van de melodieën een gunstige invloed op het zingen uitgaat. Orgelspel voor en na de kerkdienst is dus van oorsprong geen kerkelijke instelling, maar een door de overheid verleende opdracht. De organist was gemeente-ambtenaar.

Orgelstrijd

De eerste berichten over invoering van de orgelbegeleiding dateren uit de zeventiende eeuw.

In **Arnhem**⁵⁾ stond men sinds 1589 positief tegenover orgelspel. De magistraat reageerde welwillend op het verzoek van gemeentelieden om het orgel te laten repareren. Volgens een brief van de kerkmeester aan de magistraat zou reparatie van het orgel een positief effect op het kerkbezoek hebben: "...soe idt selfde een oersaeck sal geuen, dat voele minschen mede tot aanhoering van Goeds woert sullen kommen, ...". De kerkeraad was echter verre van gelukkig met deze gang van zaken en de predikanten stelden een rapport op waarin hun opvattingen tegen het gebruik van orgels werden geformuleerd. Het was een reactie op de opdracht van de magistraat dat het orgel tijdens alle kerkdiensten moest worden bespeeld, zoals in de "*naburige Provinciën, op zulke tijden, dat de Gods-*

dienst niet daardoor gestoord wordt, en is daarvan aan de Predikanten kennis gegeven, met bijvoeging: dat het Orgel niet tot den Kerkendienst, maar als eene politieke zaak zoude worden gebruikt".⁶⁾

Uit dit bezwaarschrift blijkt welke argumenten gereformeerden tegen het liturgisch gebruik van instrumenten hadden. Het eerste argument is, dat in de bijbel geen gebod te vinden is om instrumenten "off eijnich Musick" te gebruiken. Verder wordt erop gewezen dat in het Nieuwe Testament alleen sprake is van onbegeleid zingen. Het gebruik van instrumenten behoort verder tot de ceremoniën uit het Oude Testament die Christus heeft opgeheven. Wanneer men instrumenten invoert, moet ook de oudtestamentische offerdienst hersteld worden. Het evangelie van Johannes leert echter in 4:23 dat de eredienst niet op oudtestamentische wijze gehouden moet worden, maar dat echte aanbidders degenen zijn die dat in geest en waarheid doen. Verder worden verschillende kerkvaders in stelling gebracht, met de mededeling dat uit hun geschriften evenmin aangetoond kan worden dat orgelspel noodzakelijk is.

Van hen wordt Hieronymus geciteerd, die er de nadruk op legde dat men eerder met hart en ziel, dan met de stem God moet loven. Dit citaat werd echter door de Arnhemse predikanten niet op het zingen maar op het orgelspel van toepassing geacht.

Ook wordt Calvijn's commentaar bij psalm 33:2 geciteerd. Hij schrijft, dat instrumenten bij het Oude Testament horen en daarom geen plaats in de kerkdienst mogen hebben, evenmin als kaarsen, wierook en andere dingen die bij de schaduwen van de wet horen. Volgens Calvijn wordt in 1 Cor. 14:16 verboden om te danken anders dan in een voor ieder bekende taal. In vergelijking met de menselijke stem zijn instrumenten levenloze werktuigen. Calvijn ontkent niet dat muziek invloed op de mens heeft en op zich een belangrijke schepingsgave is, maar hij vreest dat vroeg of laat het bederf zal binnensluipen.

Waarom de kerkeraad van mening veranderde is niet overgeleverd. Feit is, dat zij in 1632 aan de magistraat voorstelde om de orgelbegeleiding in te voeren "na de gewoonte van die van Vrieslandt", een aanduiding die in die tijd nog niet met uitsluiting van Groningen werd gebruikt.

Het staat vast dat eerder in het noorden van ons land het orgel voor de begeleiding van de gemeentezang werd gebruikt.

Dat blijkt niet alleen uit het feit dat deze gewoonte in Arnhem bekend was, maar ook uit het gegeven dat sinds 1628 de orgelbegeleiding in de **Groningse Martinikerk** werd ingevoerd.⁷⁾

En in 1631 gaf de **provinciale synode van Friesland**, gehouden te **Harlingen**, toestemming voor invoering van de orgelbegeleiding. Verschillende gegevens wijzen erop dat in die tijd ook in andere plaatsen in het noorden van ons land begeleide gemeentezang bestond. Het is namelijk opvallend, dat voor 1600 in Friesland in verschillende dorpen activiteiten op het gebied van de orgelbouw en orgelrestauratie werden ontplooid. Zo kreeg Burgwerd direct na de Reformatie een orgel en in Grouw werd in 1580 het bestaande instrument gerepareerd. Andere plaatsen waar in deze tijd instrumenten werden gebouwd of gerepareerd zijn Hommerts, Jorwerd en Jutryp.⁸⁾ Omdat concertant gebruik van deze instrumenten niet waarschijnlijk is, moet rekening gehouden worden met de mogelijkheid dat deze aandacht voor het orgel verband houdt met invoering van de begeleiding of tenminste van een andere vorm van liturgisch orgelgebruik.

In het westen van ons land is **Delft** waarschijnlijk de eerste stad die de orgelbegeleiding invoerde.

Desbetreffende instructie voor de organist, *Cornelis Schoonhoven*, dateert uit 1634. Daarna volgen Leiden (1636) en Dordrecht (1638).

Het is dus duidelijk dat Leiden bepaald niet de eerste plaats in Nederland was die de orgelbegeleiding invoerde, zoals tot op heden steeds werd aangenomen.

Nu in het westen van Nedeland belangrijke steden de orgelbegeleiding kenden, lag het voor de hand dat de synode van Zuid-Holland waarin ook afgevaardigden uit deze steden zitting hadden, geen algemene veroordeling kon uitspreken. De synode van Delft verklaarde daarom in 1638, dat invoe-

ring van de begeleiding een adiaphoron was: "*Op het 5 gravamen, noopende het orgelspeelen onder het psalmzingen, is geoordeelt, dat hetselve is een middelmaetige saecke, en wert daeromme gelaeten in de vrijhey van ydere kercke, omme te doen tot stichtinge*".⁹⁾ Dit betekende dat iedere gemeente vrij was om de situatie te laten zoals die was, of om het orgel voor de begeleiding van de gemeentezang te gebruiken. Er waren blijkbaar geen argumenten meer tegen de invoering daarvan.

Niet lang daarna begon **Constantijn Huygens** aan een verhandeling over de invoering van de orgelbegeleiding. Het besluit tot publikatie nam hij, nadat hij in 1640 in het gevolg van de Prins te Groningen was en in de Martinikerk - waar zoals we gezien hebben al meer dan tien jaar orgelbegeleiding bestond - door het orgel begeleide gemeentezang meemaakte. In 1641 verscheen zijn bekend geworden "*Gebruyck of ongebruycck van 't orgel in de kercken der Vereenighde Nederlanden*".¹⁰⁾ In dit volgens de regels van de rhetorica opgebouwde werk voert hij een pleidooi voor invoering van de orgelbegeleiding met als doel verbetering van de gemeentezang. Het gebruik van het orgel na de dienst is het meest onstichtelijke gebruik dat men van dit instrument kan maken, zo schrijft hij. Meestal wordt de melodie van de psalm die het laatst gezongen is gespeeld, een voorspel dat eigenlijk een naspel is. Niemand luistert ernaar, want nadat men twee uur in de kerk heeft gezeten, is men blij weer naar buiten te kunnen. Wanneer het naspel over de psalm is afgelopen, volgen in het gunstigste geval madrigalen, in aanwezigheid van enkele invaliden en de koster. Bovendien is het ergerlijk en belachelijk een deel van de religie te beginnen als men naar huis gaat. Hij vergelijkt het met het dekken van een tafel voor gasten die net gevoed zijn. Een tweede mogelijkheid is het afschaffen van orgelspel. Dat is nog beter dan het misbruik na de dienst. Een derde mogelijkheid is voor hem het beste: het orgel als begeleidingsinstrument, zoals men het in naburige steden (Leiden en Delft) en in Engeland kent. Door het orgel zo te gebruiken kan mogelijk een einde komen aan het verwijt van vriend en vijand, dat men in alles nauwkeurig is, behalve wanneer het zingen in de kerk in het geding is.

▲ 2) *Jorwerd*

Huygens was ervan overtuigd, dat het inschakelen van het orgel de gemeentezang zou verbeteren. Dat was in feite ook zijn belangrijkste argument ten gunste van het orgelgebruik. De opschriften op veel instrumenten geven volgens hem aan, dat ze voor de begeleiding gebouwd zijn.

Hij zond exemplaren van zijn traktaat aan verschillende personen, waaronder Vossius, Uytenbogaert, Amalia van Solms en Voetius.

De reacties waren over het algemeen positief. De Utrechtse theoloog **Gysbert Voetius** behoorde echter tot de felste tegenstanders. In 1634 had hij bij de aanvaarding van zijn ambt een these aan het gebruik van het orgel in de kerkdienst gewijd. Hij vond het onderwerp belangrijk genoeg om er in zijn "*Politica Ecclesiastica*" (1663) op terug te komen. Orgelspel kan geen onderdeel van of zelfs toevoeging aan de eredienst zijn. Het behoort tot de joodse – een standpunt dat inmiddels een lange kerkelijke traditie had – en roomse gebruiken die verwerpelijk zijn. Uit andere argumenten die hij aanvoert – zoals: de meeste predikanten zouden er tegen zijn en: de apostelen hadden ook geen orgelspel gekend – blijkt dat Voetius' reactie was ingegeven door angst, behoudzucht en biblicisme.¹¹⁾

Hoewel de meeste reacties op Huygens' voorstel positief waren, bleef er discussie

over de invoering van de orgelbegeleiding. Voetius hervatte de strijd in 1649 en Huygens schreef in een publikatie uit 1658 dat men in de kerk nog steeds slechte gemeentezang moet verdragen, omdat men de hulp van het orgel niet wil accepteren.

Invoering van de begeleiding was een proces dat langzaam vorderde en dat gepaard ging met plaatselijke conflicten, zowel binnen de gemeente als tussen kerkeraad en magistraat, die beide zich als vertegenwoordigers van het christenvolk beschouwden, maar onderling tegenstrijdige belangen verdedigden.

Telkens blijkt dat de uiteindelijke beslissing door de magistraat werd genomen. Dit werd een volgend aangrijpingspunt voor tegenstanders van de begeleiding. Aan Voetius en diens collega's te Utrecht werd een oordeel gevraagd. Dat kwam in 1655 in de vorm van een theologisch advies.¹²⁾

▲ 3) *Jorwerd*

Het ging om de vraag of de overheid beslissingsbevoegdheid had, maar het advies werd vooral gebruikt om nogmaals argumenten tegen het gebruik van het orgel in stelling te brengen. Bepalingen op het terrein van de kerkmuziek, zo oordeelden de Utrechtse theologen, zijn een strikt kerkelijke aangelegenheid en behoren daarom te worden opgesteld door de predikanten. Daarnaast wordt opgemerkt, dat musiceren een eerlijke bezigheid is, mits die buiten de eredienst plaats vindt en bestaat in het spelen van psalmen en geestelijke liederen. Het oordeel over het orgelspel, gebaseerd op 1 Cor. 14:16 en destijds verwoord door de synode van Dordrecht (1574) wordt herhaald. Alles in de eredienst moet bijdragen tot stichting en orgelspel wordt gezien als een "dom en onredelijk geluyt". Helaas maakte men zich niet druk over de vraag welke stichting er uit ging van de destijds zingende gemeente.

Geheel in de lijn van Voetius en van het Utrechtse advies dacht de predikant **Jacobus Koelman**. In zijn bekende boek uit 1678 ging hij ook in op de begeleiding van de gemeentezang. Hij schreef daarover, dat in verschillende grote steden het orgelspel voor en na de kerkdienst "zonder tegenspreken der Leraren werd verdragen om de ooren wat te vermaeken...". "...voordat men begint te zingen/speelt het orgel een tijd lang; en als men zingt/speelt het orgel mede/hoewel dat in zommige plaetsen wordt nagelaeten." Bij het uitgaan van de kerk speelt de organist ook: "den toon van een psalm ofte Liedeken/ofte ydel gezang/tot verlustiging van die present zijn/of noch wat in de Kerk blijven; dit heeft men/ zo 't schijnt van 't Jodendom/Heydenendom/en Pausdom gehaelt doch 't was by de apostolische en Oude Kerk onbekent; 't dient niet tot bevordering en verwakking van Geestelijke beweegingen/gelijk zommige voorgeven/maer om die te verhinderen/en te verzwakken/en gelyk de Synoden zeggen/ om het goede te doen vergeten...". De tijd dat synoden het orgelspel verboden, was voor hem een goede tijd.¹³⁾

Ondertussen werd op steeds meer plaatsen de orgelbegeleiding ingevoerd, in de meeste stadskerken gedurende de tweede helft van de zeventiende eeuw.

Ook verschillende dorpen voerden de begeleiding in. In 1661 achtten de grietman en de predikant van Engwierum het wenselijk "dat ter nae exempell van verscheijden Kercken ende Gemeenten deser Provincie wierd gesticht in den Dorpe Catrinabandt een orgell omme alsoo met meerder devotie ende Godsdiensticheijt Gode almachtich te komen loven prijzen ende dancken voor soe veele ontelbare weldaeden alreadyc aen ons gedaen ende daegelijcks noch bewesen wordt".¹⁴⁾ Dit voorbeeld laat zien dat de praktijk in andere gemeenten de reden was waarom men tot invoering van de begeleiding wilde overgaan. In gemeenten waar de begeleiding werd ingevoerd, werd de instructie van de organist bijgesteld. Hem werd opgedragen om tijdens het zingen te spelen. Als voorbeeld volgt hier de desbetreffende passage uit de instructie voor de organist van de Grote Kerk te Leeuwarden (1694):

Dat de organist in de Jacobijnerkerk op het orgel sal moeten spelen des Sondaegs, in de weeck en t'allen tijde wanneer aldaer gepraedikt wordt (exempt op bededagen) onder het singen, voor de praedicatie, als de segen gesproken sal sijn, onder 't uytgaan van 't volck en voorts alle dienst aldaer waernemen, sonder daerin enigsints nalatich te wesen.

Wanneer de organist zijn instructie niet nakwam, kon dat ontslag betekenen. Dat ondervond **Zacharias Raadkamp**, de organist van de Galileërkerk te Leeuwarden op 18 augustus 1722: "...wegens sijne menigvuldige dronkenschap en disorder daardoor onlangs onder het singen in voorsx. kerk voorgevallen...".¹⁵⁾

In de zeventiende en achttiende eeuw werd het orgel niet in alle kerkdiensten gebruikt.

De bovengenoemde instructie uit Leeuwarden (1694) gaf de opdracht om elke zondag, in diensten die door de week gehouden werden en in alle andere kerkdiensten te begeleiden, behalve op bededagen. In Zwolle en Hasselt werd de organist in 1722 opgedragen om zo vaak er gepreekt werd te begeleiden. Een instructie uit Maassluis (1733) schreef voor, dat niet alleen op zon-

dag en door de week, maar ook op bededagen begeleid moest worden. Het staat vast dat niet alleen in Leeuwarden, maar ook in Groningen de gemeentezang op bijzondere dagen niet werd begeleid. Onder bijzondere dagen verstond men de voorbereiding op en de viering van het avondmaal, dank-, vasten- en bededagen. In de kerkdiensten op deze dagen was de voorzanger dus helemaal op zichzelf aangewezen. De orgelluiken waren op zo'n dag gesloten. Pas in 1737 kwam hierin te Groningen verandering, nadat een kerkeraadslid had voorgesteld om naar het voorbeeld van vele steden ook op avondmaalzondagen van het orgel gebruik te maken, zowel voor en na de dienst als voor de begeleiding van de gemeentezang. Toen werd ook de orgelbegeleiding op dank-, vasten- en bedagen ingevoerd.¹⁶⁾ Omdat in het voorstel van de kerkeraad gesproken wordt van "vele steden", is het aannemelijk dat het omstreeks 1740 nog niet overal gebruik was om op bijzondere dagen van het orgel gebruik te maken. Deze gewoonte is waarschijnlijk gedurende de eerste helft van de achttiende eeuw ontstaan.

De invoering van de orgelbegeleiding heeft niet het door Huygens beoogde resultaat gehad: gedurende de achttiende en de negentiende eeuw blijven de beschrijvingen van de gemeentezang negatief. Het is zelfs opvallend dat de eeuwen door steeds dezelfde punten (schreeuwen, een zeer laag tempo, het versieren of, naar de opvatting van anderen, verminken van de melodieën) worden genoemd.

Postludium

Op grond van de nu bekende gegevens kan worden vastgesteld, dat de orgelbegeleiding in de zeventiende eeuw eerst in het noorden van Nederland is ingevoerd. In ieder geval in de stad Groningen in 1628. In Friesland dateert de eerste bron uit 1631, maar op grond van activiteiten op het terrein van de orgelbouw is het vermoeden gerechtvaardigd, dat al in de tweede helft van de zestiende eeuw in deze provincie sprake is geweest van liturgisch gebruik van het orgel.

Zo zien we dat de opvatting met betrekking tot het gebruik van instrumenten in de loop der eeuwen is veranderd. In de zestiende eeuw wordt de bijbel gebruikt om het orgel uit de kerk te weren. Vanaf de achttiende eeuw wordt met een beroep op de bijbel het verschijnsel "orgelinwijding" geïntroduceerd, een semi-kerkdienst, waarin door de voorganger in zijn preek, die vaak de psalmen 33 - dezelfde psalm op grond waarvan Calvijn het gebruik van instrumenten, in het bijzonder van het orgel afwees - en 150 als uitgangspunt had, het gebruik van het orgel werd geprezen.

Van deze veranderde opvatting leggen verschillende orgelfronten getuigenis af. Een voorbeeld is het in 1816 gebouwde orgel van Rauwerd. We zien op zowel het hoofdal als het rugwerk een decoratie die bestaat uit instrumenten die in die tijd nergens kerkelijk werden gebruikt, maar die functioneerden in de wereldlijke cultuur: trompetten, fluiten, klarinetten. Verder is het opvallend dat in de decoratie bijbelse motieven ontbreken, of het moest zijn dat de harp op het middenveld van het hoofdwerk wil verwijzen naar het Oude Testament. Nog opmerkelijker is het feit dat bijbelteksten en bijbelse motieven wel te vinden zijn in de decoraties van orgelfronten uit de zestiende en zeventiende eeuw, de tijd dat het gebruik van het orgel op grond van de bijbel niet of moeilijk werd geaccepteerd.

Lezing, gehouden tijdens de studiedag te Kims-
werd op 24 februari 1996.

*) Dr. Jan R. Luth (1951) studeerde theologie, orgel en muzikwetenschap. Sinds 1980 is hij verbonden aan het Instituut voor Liturgiewetenschap van de Faculteit der Godgeleerdheid en Godsdienstwetenschap (RUG). In 1986 promoveerde hij op een onderzoek naar de geschiedenis van de gemeentezang en de orgelbegeleiding.

Hij is o.a. hoofdredacteur van het Bulletin van de Internationale Arbeitsgemeinschaft für Hymnologie en redacteur van het Jahrbuch für Liturgik und Hymnologie. Hij doceert behalve in Groningen ook aan de cursussen van de Commissie voor de Kerkmuziek van het SOW-orgaan.

▲ 4) Jorwerd

NOTEN:

1) J.R. Luth, "Gemeentezang en orgelspel door de eeuwen heen", in: Ch. Ingelse e.a. (red.), Nieuw handboek voor de kerkorganist, Zoetermeer 1995, 49, 50

2) J.R. Luth, "Daer wert om 't seerste uytgerekten..." Bijdragen tot een geschiedenis van de gemeentezang in het nederlandse gereformeerde protestantisme ca. 1550-1852, 2e dr. Kampen 1986, 101, 102

3) Luth, a.w., 103

4) Luth, a.w., 103, 104

5) Luth, a.w., 105-108

6) Luth, a.w., 105, 106

7) Luth, a.w., 214

8) Luth, a.w., 109 e.v

9) W.P.C. Knuttel (ed.), "Acta der Particuliere Synoden van Zuid-Holland 1621-1700", 's Gravenhage 1908-1916, II, 175

10) Constantijn Huygens, "Gebruyck of ongebruyck van 't orgel in de kerkcken der Vereenighde Nederlanden" (1641), Tekstverzorging en commentaar F.L. Zwaan, Amsterdam-Londen 1974 (Verhandelingen der Kon. Ned. Akademie van Wetenschappen, afd. Letterkunde, nieuwe reeks, 1.84)

11) Luth, a.w., 222, 223

12) Luth, a.w., 226

13) Luth, a.w., 227

14) Luth, a.w., 227

15) Luth, a.w., 229

16) Luth, a.w., 232

▲ 5) Jorwerd

STICHTINGSNIEUWS

Donateursvergadering

Op **zaterdag 25 oktober 1997** wordt in Langweer de jaarlijkse donateursvergadering gehouden in het gebouw van de Hervormde Kerk "de Hoeksteen", aanvang 13.30 uur.

AGENDA:

13.30-14.00 uur: Ontvangst

14.00-15.00 uur: Vergadering

1. Opening door de voorzitter met een overzicht van de werkzaamheden van de Stichting
2. Overname kerk(en)
3. Restauratie en onderhoud van de kerken en torens
4. Gelegenheid tot gesprek over ons werk
5. Rondvraag
6. Sluiting

15.00-15.30 uur: Pauze

15.30-16.30 uur: Lezing met dia's door de heer J. Jongepier, stadsorganist te Leeuwarden, n.a.v. het artikel "Alde Fryske Oargels" in Keppelstok nr 54

16.30-17.00 uur: Bezichtiging Van Dam-orgel in de kerk te Langweer, met als afsluiting een orgelbespeling door de heer J. Jongepier

17.00 uur: Einde donateursbijeenkomst

Bos- en kerkepadwandeling Beetsterzwaag - Olterterp

Zaterdagmiddag 13 september 1997

12.30 uur verzamelen bij de Herv. Kerk te Beetsterzwaag. 13.00 uur start wandeling o.l.v. de heer J.H. Duursma, voorzitter van de Plaatselijke Commissie Olterterp S.A.F.T. 13.00 uur - bezichtiging Herv. Kerk Beetsterzwaag, wandeling door het dorp, Lyclama-tuin met tropische plantenkas, grazerken hondjes van de familie Lyclama en bezichtiging Huize Lyclama aan de Hoofdstraat. Vervolgens wandeling door de bossen, achter Huize Harinxmastate, langs het oude kerkpad richting Olterterp.

Om 16.30 uur bezichtiging kerk Olterterp alwaar u thee of koffie wordt aangeboden. U kunt zich schriftelijk of telefonisch aanmelden bij het bureau van de S.A.F.T. Na afloop van de wandeling wordt van u een kleine vergoeding gevraagd voor de onkosten. U wandelt mee?

Giften en schenkingen 1996

Met grote dank aan de gevers vermelden wij:

Mw. Rienks, Oosterbeek	f 1000,-
Hijengafonds, Leeuwarden	f 550,-
Collecte Friese dienst Hilversum	f 125,-
Legaat J.W. Poldermans, Leeuwarden	f 5000,-
Mw. van Es-Brands, De Bilt	f 1000,-
Dhr. en Mw. Bruinsel, Wageningen	f 100,-
Mw. van Nood, Den Haag	f 5000,-
Ir. P. Sanders, Hengelo	f 1000,-
Ir. J. Fongers, Woerden	f 250,-
J.C. Baard, Arnhem	f 1000,-
N.N.	f 25000,-
Legaat Mw. F. de Vries-Bosma, H'veen	f 15000,-
Dhr. en Mw. Wiegiersma, Broek	f 1000,-
Legaat Kalman-Engelsma, Oosterbeek	f 1000,-
Erfenis Dhr. Zondervan, Zwaag	f 42648,52
via Baerveld in 1995	f 7737,73
Mr. J. Eppinga, Harlingen	f 500,-
J.C. Kort, Den Haag	f 500,-
S. Miedema, Den Haag	f 500,-
C. Leegstra, Drachten	f 1000,-
Mr. J. ter Horst, Oosterbeek	f 1000,-
Mr. J. H. Beek jr., Rotterdam	f 10000,-

Bijdragen Keppelstok nr. 52:

Friese Doopsgezinde Sociëteit, Lwdn	f 500,-
St. Juckema Siderius Fonds	f 500,-
Friese Doopsgezinde Sociëteit, Jorwerd	f 2500,-
F.L.E.C.	f 450,-
Doopsgezinde Historische Kring	f 1500,-
Dr. Hendrik Muller's Vaderl. fonds	f 1000,-
Commissie van Beheer, Oranjewoud	f 2000,-
Ottema Kingma Stichting, Leeuwarden	f 2000,-
Van Heloma Stichting, Heerenveen	f 2000,-

Giften speciale bestemming:

Collecte voor onderhoud Sybrandahuis	f 120,85
Adema, Wierda cs. voor bewegwijzering	f 4000,-
N.N. voor Hogebeintum	f 20000,-

Van de Excursiecommissie

De Najaars-excursie 1997 zal worden gehouden op **zaterdag 4 oktober**.

Bezocht zullen worden de Hervormde kerken te Grouw, Idaard en Reduzum (Roordahuizum).

Vertrek per bus van Station Leeuwarden N.S. om 12.00 uur, terug aldaar plm. 17.15 uur. De kosten bedragen *f* 25,- per persoon, inclusief een mapje met beschrijvingen van de kerken. Inschrijving vindt plaats zodra voormeld bedrag is ontvangen op postrekening 3690669 van de Excursiecommissie Alde Fryske Tsjerken te Leeuwarden en wel vóór 20 september 1997.

De kerken zullen openstaan tussen 12.00 en 17.00 uur. De kosten voor deelnemers eigen vervoer bedragen *f* 6,- per persoon. Gebleken is dat niet ieder hieraan voldoet. Van hen wordt verwacht dat zij ook bijdragen in de kosten van de excursie en daarmee ook in de doelstelling van de Stichting. In één van de voormelde kerken kan men hieraan gevolg geven. Nabestelling van mapjes à *f* 7,80 kan plaatsvinden via bovvermelde postrekening.

De te bezoeken kerken:

GROUW. De Sint Pieter stamt uit de 12de eeuw en heeft fraai muurwerk van tufsteen. De 15de-eeuwse zadeldaktoeren en een koepel als dakruiter bepalen het beeld van het dorp. De kerk bezit in de kansel en de Rooda- en Kamstra-banken 17de- en 18de-eeuws meubilair. Het orgel werd door L. van Dam en Zn. te Leeuwarden geplaatst in 1852, ter vervanging van een in 1654 door Willems Meinderts gebouwd instrument.

IDAARD. De toren dateert uit de 15de eeuw; een verbouwing uit 1541. De kerk heeft boven de ingang een gedenksteen, vermeldende de eerste steenlegging op 4 juli 1774. Ook hier bouwde Willem Meinderts in het midden van de 17de eeuw een orgel, dat in 1806 werd vervangen door het huidige, gemaakt door Luitje Jacob van Dam te Leeuwarden. Gebrandschilderde glazen van Ype Staak (Sneek) sieren de vensters. Een preekstoel, een herenbank uit 1778, rouwborden uit de periode 1681-1761 en gawe grafzerken completeren de inventaris.

▲ Grouw

REDUZUM. Zowel van buiten als van binnen heeft onlangs de Vincentius-kerk in een periode van jaren haar glans herkrengen. De kerk uit de 13de eeuw is aan de noordzijde opgetrokken in grote kloostersteen, de zuidmuur spreekt van de verbouwing in 1726, uit welk jaar ook de ingangspoort, versierd met familiewapens dateert. De zadeldaktoeren werd in 1877 afgebroken en vervangen door de tegenwoordige met ranke naaldspits. De preekstoel uit 1669 is sober uitgevoerd met gekorniste panelen. Het orgel is gebouwd in 1784 door Albert van Gruisen te Leeuwarden.

In verband met stijging van kosten en terugloop van deelnemers per bus, dan wel te weinig bijdragen als vorenomschreven, heeft de commissie zich beraden over een kostendekkende excursie.

Verhoging van de som van *f* 25,- (elders is de prijs aanmerkelijk hoger) is terzijde gelegd. Besloten werd de afzonderlijke folder niet meer te verstrekken. In plaats daarvan is de informatie in de Keppelstok opgenomen. Over het tijdpad van de excursie zullen de deelnemers in de bus informatie ontvangen.

W. Duinkerken

▲ Jorwerd

ZUIDERGRACHTSWAL 25 - 8933 AE LEEUWARDEN
TELEFOON 058 - 213 96 66 - TELEFAX 058 - 212 22 32
Postgiro 22 07 600 - Bank: Friesland Bank Leeuwarden nr. 29.81.00.703
Kantooruren: 's morgens 9.00-12.00 uur en 's middags 14.00-16.30 uur

Secretariaat 'De Keppelstok': H. van der Veen, Flecht 20, 9103 PH Dokkum, Tel. 0519-221275
Druk: Grafisch Bedrijf Hellinga, Wismastate 7A, Postbus 6020, 8902 HA Leeuwarden, Tel. 058-2660906

STICHTING ALDE FRYSKE TSJERKEN