
Rapport over

het orgel van de voormalige

Gereformeerde Kerk te Vreeland

© Peter van Dijk
Utrecht, januari 2013

1
Inleiding

De orgelcommissie van de Protestantse Gemeente Vreeland heeft gevraagd om een rapport over het
orgel van de voormalige Gereformeerde Kerk, dat sedert 2010 'provisorisch' is opgesteld in het koor
van de Grote of St. Nicolaaskerk. Deze plaatsing, beganegronds op een voor dit doel in 2010 door
vrijwilligers vervaardigde 'rudimentaire' onderbouw, wordt door de eigenaar beschouwd als
tijdelijk. Dat is mijns inziens zeer terecht. Het betreft hier namelijk een balustrade-orgel, waarbij de
windvoorziening onder de eigenlijke orgelkast is aangebracht en de klaviatuur zich aan de
achterijde in het bovengedeelte van de orgelkast bevindt.
Een en ander impliceert dat bij een opstelling op de vloer of op een podium een hoge onderbouw
noodzakelijk is, zoals ook te zien is bij de huidige provisorische opstelling. Die maakt bovendien
duidelijk dat een dergelijke opstelling visueel geen recht doet aan het prachtige meubel. Bovendien
is de ruimte voor de organist beperkt en vanwege de hoge, niet door relingen beveiligde
'organistenvloer' arbo-technisch gezien onveilig.

De huidige provisorische opstelling

De klaviatuur in het bovengedeelte van de
achterwand; de orgelkast en orgelbank staan op
de onderbouw

In de Grote Kerk is er eigenlijk maar één goede plaats voor een balustrade-orgel en dat is het
westbalkon waarop reeds het Knipscheer-orgel staat. Vanwege de sterke – en gerechtvaardigde –
wens het orgel van de voormalige Gereformeerde Kerk voor Vreeland te behouden is toch gezocht
naar een acceptabele plaats in het kerkgebouw. De voorstellen zijn echter gestuit op weerstand in de
kerkelijke gemeente.
Een voorstel om het orgel te plaatsen op een daartoe te ontwerpen en te vervaardigen podium in het
noordertransept werd afgewezen, omdat deze het zicht op de fraaie gebrandschilderde ramen zou
'blokkeren'.

2
Een voorgestelde opstelling op een nieuw te bouwen galerij tegen de noordwand van het koor,
boven de ingang naar de consistorie heeft behalve visuele nadelen (het ensemble steekt dan ver het
koor in) ook – gelet op de aanleg ervan – grote financiële consequenties. Vanwege de beschikbare
plaatsruimte en de noodzaak een visueel acceptabele én veilige 'organistenpositie' te creëren zal er
onder de orgelkast dan geen plaats meer zijn voor de windvoorziening. Indien deze niet dichtbij het
orgel zal kunnen worden aangebracht, zal het authentieke balgtoestel moeten worden vervangen
door een kleine zakbalg met motor, met als gevolg een onvermijdelijke (en in het kader van een
verantwoorde omgang met een rijksmonument onacceptabele) vermindering van de klankkwaliteit
(in casu zowel de aanspraak als de stationaire klank van de orgelpijpen).
Tot mijn grote spijt heb ik in het kerkgebouw geen geschikte plaats voor dit orgel kunnen vinden.

Het orgel is in onderhoud bij Elbertse Orgelmakers (Soest) die ook de overplaatsing van de
Gereformeerde naar de Grote Kerk in 2010 – uitgevoerd door vrijwilligers – heeft begeleid.
Het onderhoud is door Elbertse orgelmakers vakkundig uitgevoerd. Ieder orgel heeft na circa 40 jaar
groot onderhoud nodig. Het orgel van de voormalige Gereformeerde Kerk is in 1972 door de firma
H.J. Strubbe te Vinkeveen gerestaureerd en behoeft thans minstens groot onderhoud. Daarbij komt
dat de overplaatsing uit 2010 een voorlopig karakter had, ook wat betreft de technische uitvoering
ervan. Tenslotte zijn bij de restauratie van 1972 enkele wijzigingen uitgevoerd die naar huidig
inzicht afbreuk doen aan de kwaliteit van dit unieke rijksmonument.

Het instrument is door mij op 16-08-2011 en op 04-10-2012 bezocht. Graag dank ik de heer Anne
de Jong voor de hartelijke gastvrijheid daarbij en voor de door hem verstrekte informatie. De
toegang tot het binnenwerk vereiste enige hoofdbrekens. Ik heb, om geen schade te veroorzaken,
afgezien van pogingen om het knieschot weg te nemen. Daardoor heb ik de windlade niet nader
kunnen onderzoeken. De mechanieken en het pijpwerk bleken voor het thans nodige globale
onderzoek voldoende bereikbaar na het uitnemen van de muzieklessenaar en ook de
windvoorziening was toegankelijk. Voorts heb ik uitgebreid literatuur-onderzoek gedaan en het
orgelarchief van de Rijksdienst voor het Cultureel Erfgoed (RCE) geraadpleegd in een poging meer
van de geschiedenis van het orgel te achterhalen. Ik heb nog geen nader onderzoek gedaan naar/in
het archief van de Hilversumse Gereformeerde kerk (A); wel meldde collega Cees van der Poel
(Hilversum) mij desgevraagd dat in Hilversumse organistenkringen over de orgelgeschiedenis van
het voormalige kerkgebouw aan de Vaartweg niets bekend is.

Het adres van de Grote Kerk is: Kerkplein 1, 3633 BG Vreeland.
Contactpersoon is de heer Anne de Jong, Floraweg 15, 3633 CV Vreeland, tel. 0294-233524 ,
e-mail annemarijkedejong@hotmail.com.
Voor het overplaatsen van het orgel naar de Grote Kerk was een monumentenvergunning
aangevraagd en verkregen en het instrument heeft zijn status als rijksmonument behouden. Het
monumentnummer van de kerk is: 26131; het orgelnummer is 1583.

3
Kleine orgelkroniek

Over de geschiedenis van dit orgel voor 1893 is helaas niets bekend. De oudste bekende gegevens
dateren uit 1906 en stammen uit het archief van de Gereformeerde Kerk te Vreeland. In dat jaar
kocht de Vreelandse gemeente het orgel van de Gereformeerde Kerk A (aan de Vaartweg) te
Hilversum en liet het overplaatsen naar haar kerkgebouw. Door de verkoper werd gemeld dat het
instrument in 1893 geheel vernieuwd was door de firma Maarschalkerweerd & Zoon (Utrecht). Het
orgel zelf maakt duidelijk dat om een 18e eeuws instrument gaat, dat uitgezonderd de windlade
'inwendig' door Maarschalkerweerd intergraal werd vernieuwd. In de literatuur wordt de orgelkast
doorgaans op circa 1750 gedateerd.

Onderzoek in de literatuur (onder meer in Broekhuyzens Orgelbeschrijvingen) en op internet heeft
helaas geen concrete gegevens over de geschiedenis van het orgel vóór 1893 opgeleverd. De
Hilversumse orgelgeschiedenis is tot op heden nog niet nader onderzocht.
Het is verleidelijk om op grond van de vermelding dat het binnenwerk in 1893 vrijwel geheel werd
vernieuwd aan te nemen dat het instrument zich reeds voordien in het kerkgebouw van de
Afgescheiden Gemeente aan de Vaartweg bevond (de term Gereformeerde Kerk A betreft in het
kader van de eind-19e eeuwse samenvoeging van 'afgescheidenen' en 'dolerenden' steeds de uit de
Afscheiding van 1834 voortgekomen gemeenten en hun kerkgebouwen). Maar dat kerkgebouw was
in 1893 door brand beschadigd en in de orgelkast van het thans te Vreeland aanwezige orgel zijn
geen sporen van brand te vinden; eventuele sporen aan de buitenzijde van de orgelkast zijn door
herschildering ervan sowieso thans niet (meer) zichtbaar. Het lijkt waarschijnlijker dat
Maarschalkerweerd in 1893 hetzij een 'occasion' aanbood, waarvan hij vervolgens het pijpwerk
vernieuwde, of dat hij een orgelkast met windlade – maar zonder pijpwerk – beschikbaar had, die
hij vervolgens 'completeerde'. Ook kan niet worden uitgesloten dat de Hilversumse kerkeraad zelf
ergens een historische orgelkast met windlade had gekocht dan wel ten geschenke had gekregen.
Mogelijk kan onderzoek, in de Hilversumse archieven nog nader uitsluitsel bieden.

Het is zeer merkwaardig dat het orgel niet vermeld wordt in het boek van Jos Laus over de
orgelmakers Maarschalkerweerd & Zoon (Laus 2008), te meer daar in het tweede deel van de
orgelencyclopedie (Encyclopedie 1997) de werkzaamheden uit 1893 wel onder
Maarschalkerweerds naam staan beschreven. Mogelijk zijn in het Maarschalkerweerd-archief geen
gegevens over dit orgel aanwezig.

Hoe dan ook, het instrument is in zijn anno 1893 gerealiseerde vorm volstrekt uniek!
Het is in elk geval bekend dat Pieter Maarschalkerweerd een actieve belangstelling voor de
orgelhistorie had. Niet alleen bracht hij in 1886 het toen in oorsprong al vier eeuwen oude orgel van
de Utrechtse Nicolaïkerk nauwkeurig in tekening en plaatste het over naar het Rijksmuseum, van
zijn hand zijn in het tijdschrift Het Orgel ook artikelen over de orgelhistorie verschenen. Een
'stijlgetrouwe herinvulling' van een 18e eeuwse orgelkast past in het kader van zijn historische
interesse.
In 1893 is de dispositie die de windlade van het in Hilversum geplaatste orgel als het ware
aanreikte, minstens ten naaste bij gereconstrueerd. Een dispositie die volstrekt afwijkt van hetgeen
eind-19e eeuw gebruikelijk is: geen strijkend register, wel een plenum naar barok model.
En daarmee betreft het hier de oudste bekende reconstructie van een historisch orgel in Nederland!
Hetgeen de historische waarde van dit instrument nog aanzienlijk verhoogt, zeker als men
constateert dat deze reconstructie van 1893 qua klankresultaat menige restauratie/reconstructie uit
de jaren 1950 tot 1970 overtreft.

4
Gereformeerde Kerk Vreeland
In de nacht van 26 op 27 november 1905 werd de uit 1892 daterende Gereformeerde Kerk te
Vreeland door brand grotendeels verwoest. Carel Adolph Lion Cachet, een gemeentelid én een
gereputeerd ontwerper/interieurarchitect, stelde niet alleen zijn atelier als tijdelijke kerkzaal ter
beschikking, maar ontwierp ook de herbouw en de inrichting van de kerk. Op 20 december 1906
kon de vernieuwde kerk weer in gebruik worden genomen, mét een orgel. Dit was, zoals gemeld,
afkomstig uit de Gereformeerde Kerk A aan de Vaartweg in Hilversum. In 1906 besloot de
Hilversumse kerkeraad tot de aanschaf van een groter orgel en werd het bestaande instrument te
koop aangeboden. De Vreelandse kerkeraad toonde interesse en wist het voor 450 gulden (de
vraagprijs was 550 gulden) te verwerven.

In een brief van 18-05-1906 van de Hilversumse aan de Vreelandse kerkeraad wordt het instrument
beschreven: Het bevindt zich in uitstekende staat. Het binnenwerk is voor 13 jaar geheel vernieuwd.
Voorts wordt Maarschalkerweerd als bouwer genoemd en staat de dispositie vermeld (kennelijk
conform de indeling van de registerknoppen):

Linkerkant Rechterkant
Quint 1 ½ voet Mixtuur
Windlosser Octaaf 2 voet
Fluit 4 " Prestant 4 "
Holpijp 8 " Prestant 8 "

[Prestant 8' vanaf c. Quint 1 ½ voet, lees: Quint 1 ½' Bas/Quint 3' Discant. Mixtuur 2 sterk.
Manuaalomvang: C-c'''. Geen pedaalklavier. Klaviatuur aan de achterzijde; laagliggende windlade
met stekermechaniek en wellenbord.]

Deze opgave, aangevuld met de tussen [] vermelde, aan het instrument zelf ontleende, gegevens
geeft zonder twijfel de situatie-1893 weer. Vergelijking met de huidige situatie maakt op zichzelf
reeds duidelijk dat de registratuur naderhand gewijzigd is, in elk geval bij de restauratie van 1972
(zie onder). Zo is de ordening van de registerknoppen veranderd, is de Windlosser vervallen
(waarvoor in de plaats een tremulant is gekomen) en zijn de registerknoppen en -opschriften
vernieuwd.

Registerplaatjes uit 1972 (linkerrij registerknoppen)

5
Het orgelfront
Zoals gemeld wordt het Vreelandse orgelfront doorgaans gedateerd op circa 1750. Argumenten
daarvoor zijn vooral twee nog originele elementen: de manuaalomvang en het snijwerk. In
Nederland werd een manuaalomvang van C-c''' na 1750 nauwelijks meer toegepast, terwijl de
rococo-tendensen in het snijwerk een datering vóór circa 1750 onwaarschijnlijk maken. Daarnaast
wordt verondersteld – vanwege de balustrade-opstelling met achterkantbespeling en de
engelenkopjes in de soffiet – dat het orgel oorspronkelijk werd gebouwd voor een Midden-
Nederlandse katholieke schuilkerk.

Ondanks deze op zichzelf valabele argumenten proeft men in de literatuur aarzelingen bij de
datering rond 1750. Die datering is feitelijk een compromis tussen de mauaalomvang en de
stijlkenmerken van het snijwerk.
Bovendien toont het orgelfront diverse 'onnederlandse' elementen, met als gevolg dat er in ons
orgellandschap nauwelijks directe aanknopingspunten ter identificatie zijn.
Wel zijn er enige visuele overeenkomsten aan te wijzen met Johannes Stephanus Strümphlers
oudste bekende orgel, dat van de Lutherse Kerk in Weesp (1769), en met het in 1777 door Carl
Philipp König voor de Waalse Kerk te Nijmegen gebouwde orgel dat zich thans in de Waalse Kerk
te Arnhem bevindt.

Strümphler (1736-1807) was afkomstig uit, en als orgelmaker geschoold in Westfalen; hij vestigde
zich in de jaren 1760 te Amsterdam. Het orgelfront in de Lutherse Kerk te Weesp uit 1769
(Strümphlers vermoedelijke 'eersteling') toont naast Westfaalse vormgevings-elementen ook
'Hollandse' kenmerken. De Westfaalse elementen betreffen met name de aanwezigheid van
zijvelden in plaats van zijtorens, die bovendien naar achteren gebogen zijn en verkroppingen in hun
kappen tonen, alsmede de sterk vooruitstekende middentoren. Hollands is met name het lijnenspel
van de frontpijpenlabia en de afscheidingen van de tussenvelden, alsmede de aanwezigheid van
blinderingssnijwerk aan de pijpvoeten; elementen die we in het Vreelandse orgelfront als zodanig
niet aantreffen.

Het Strümphler-front te Weesp

De uiterlijke verschillen tussen de fronten te Vreeland en Weesp zijn echter groter dan de
overeenkomsten. Dat sluit mijns inziens hem als ontwerper/vervaardiger van het Vreelandse front
uit.

6
Het orgel van de Waalse Kerk te Arnhem werd in 1777 gebouwd door Carl Philipp König (1750-
1795), telg uit een belangrijk Rijnlands orgelmakersgeslacht dat ook in Nederland actief was. Het
Arnhemse front heeft een drieledige opbouw met een vooruitstekende, ronde middentoren en naar
achteren gebogen zijvelden. In de bovenlijsten van de zijvelden geven de stijlen die de middentoren
en de buitenste zijstijlen flankeren als het ware verkroppingen aan, die enigszins doen denken aan
die in Vreeland. Dit Arnhemse front vertoont weliswaar geen Hollandse 'trekken' (er is ook geen
blinderingssnijwerk bij de pijpvoeten aangebracht), maar dateert – gelet op het snijwerk met
rococo- en neo-classicistische kenmerken – uit een latere periode dan het Vreelandse front. Men zou
zich met enige fantasie het Vreelandse front kunnen voorstellen als een oudere 'broer' van het
Arnhemse, hetgeen op zichzelf beschouwd Carl Philipps vader, Ludwig König (1717-1789) in beeld
brengt als mogelijke 'auteur' ervan. Maar de bewaard gebleven orgelfronten van Ludwig König,
onder meer te Kempen (Paterskirche, 1752), tonen nauwelijks overeenkomsten met het Vreelandse
front.

Het König-orgel in de Waalse Kerk te Arnhem

Vooralsnog is er daarom geen naam van een rond het midden van de 18e eeuw actieve orgelmaker
aan de Vreelandse orgelkast te verbinden. Maar de specifieke kenmerken van het front maken wel
een 'localisering' van de ontwerper/bouwer mogelijk.

Laten we daarom het Vreelandse front nader beschouwen. Het betreft een balustrade-orgel met een
vijfledige frontindeling: een ronde middentoren, (thans) gedeelde tussenvelden en zijvelden.
Waarschijnlijk was er oorspronkelijk geen onderkast; de windvoorziening (twee spaanbalgen?) zal
naast of achter het orgel, al dan niet in een aparte ruimte geplaatst zijn geweest.
De middentoren steekt ver naar voren, de smalle licht geholde tussenvelden en de gebogen
zijvelden lopen als het ware naar achteren weg. Opmerkelijk zijn voorts de rijk versierde soffiet met
een cul-de-lampe, het ontbreken van blinderingssnijwerk bij de pijpvoeten, de hoge basementlijst,
de hoge torenkappen en de verkroppingen in de kappen van de zijvelden (waardoor visueel de
binnenstijlen tot in die kappen lijken door te lopen).

7

Het Vreelandse orgelfront

Deze elementen verschaffen het front een allesbehalve 'Hollandse' aanblik. We treffen ze 'in
combine' daarentegen wel aan in Westfaalse en Rijnlandse fronten uit de tweede helft van de 18e
eeuw. Bovendien werd in Westfalen tot in het derde kwart van de 18e eeuw veelvuldig nog een
manuaalomvang van C-c''' (vaak zelfs C,D-c''') toegepast; in het Rijnland kwam deze toen ook nog
wel voor, zij het niet frequent. Zelfs een nog 'oostelijker' herkomst (Brandenburg, Thüringen of
Saksen) valt, hoewel met name vanwege de hoge basementlijst minder waarschijnlijk, niet uit te
sluiten. De bekronende beelden (David, geflankeerd door musicerende engelen) kunnen stilistisch
bezien uit de 18e of de 19e eeuw stammen; ze kunnen zowel in Duitsland als in Nederland zijn
gemaakt. De vleugelstukken, alsmede de scheidingslijsten en de bovenafsluitngen van de
tussenvelden lijken van een latere 'hand' te zijn; deze delen kunnen zeer wel in 1893 zijn
bijgemaakt. Was het snijwerk in 1893 niet meer compleet en/of waren de tussenvelden
oorspronkelijk ongedeeld?

Het linker vleugelstuk

Scheidingslijst van de tussenvelden

8

Bovenblinderingen

In zijn totaalbeeld wijst het Vreelandse orgelfront op een Westfaalse of Rijnlandse 'oorsprong',
hetgeen een – kunsthistorisch en 'klavieromvangtechnisch' reële – datering rond 1760 aannemelijk
maakt.

Nogmaals de mogelijke herkomst van het Vreelandse orgel
De mijns inziens zwakste schakel in de vigerende 'argumentatie-keten' met betrekking tot de
oorspronkelijke locatie van het Vreelandse orgel is de aanname dat het om een voor een katholieke
schuilkerk in Midden-Nederland gebouwd orgel gaat. Er waren in de 18e eeuw ook Midden-
Nederlandse kleine kerkgebouwen van andere signatuur dan een Rooms- of Oud-Katholieke,
waarin de hoogte van de orgelgalerij slechts een balustrade-opstelling met achterkantbespeling
toeliet. Bovendien zijn ook talloze 'protestantse' 18e eeuwse orgels van engelenkopjes en/of van
engelenbeeldjes voorzien.
In de dispositie-verzameling van Broekhuyzen is helaas, ondanks dat hierin zeer vele zowel
'katholieke' als 'protestantse' instrumenten worden beschreven, geen 'passend' orgel te vinden.
Daarbij dienen we overigens te bedenken dat in deze verzameling niet alle tussen ongeveer 1850 en
1862 in Nederlandse kerken, kapellen en onderwijsinstellingen aanwezige orgels zijn beschreven,
en dat – door het systeem van enquèteren dat Broekhuyzen hanteerde – diverse beschrijvingen niet
volledig en/of niet foutloos zijn. Desondanks lijkt het Vreelandse orgel niet bij Broekhuyzen te zijn
beschreven. En evenmin in de overige 18e/19e eeuwse Nederlandse dispositie-verzamelingen.

Dit alles overziende is een herkomst uit een katholieke of zelfs een protestantse kerk in Oost-
Nederland, zeer wel denkbaar. Of het daar dan rond 1760 als nieuw orgel, dan wel – meer
waarschijnlijk – in de 19e eeuw als 'occasion' vanuit een Duitse kerk geplaatst werd, is (alweer) een
open vraag. Misschien is er in de Hilversumse gereformeerde archieven iets naders terug te vinden,
mogelijk – en zelfs waarschijnlijk als het orgel direct van de orgelmaker werd betrokken – ook niet.
Indien hetzij de orgelmaker Maarschalkerweerd, hetzij de Hilversumse kerkeraad een 18e eeuwse
orgelkast met windlade van een kerkbestuur of een particulier in Duitsland of in Nederland had
verworven is het bovendien zeer de vraag of de herkomst valt te achterhalen.
Tenslotte is er de mogelijkheid om via de nieuwbouw-werklijst van de firma Maarschalkerweerd &
Zoon vanaf circa 1885 tot 1893 nadere aanknopingspunten te zoeken. Welke van de voor Oost-
Nederlandse kerken of kapellen gebouwde Maarschalkerweerd-orgels uit die periode verving(en)
een uit Duitsland afkomstig instrument van rond 1760? Uit Van Os 2003 en Laus 2008 is mij reeds
gebleken dat er wat dit betreft meerdere 'kanshebbers' zijn.

9
De Vreelandse orgelgeschiedenis vanaf 1906
Uit de kerkarchieven blijkt dat in 1906 de Amsterdamse orgelmaker A.M.T. van Ingen belast werd
met de overplaatsing van het orgel van Hilversum naar Vreeland. In Jongepier 1973 (een bericht
over de restauratie van 1972, gebaseerd op informatie van de orgelmaker Strubbe) wordt echter
vermeld dat het orgel in 1906 door de orgelmaker J.J. Elbertse te Vreeland werd geplaatst. In het
bedrijfsarchief van Elbertse Orgelmakers (Soest) zijn daaromtrent echter geen gegevens
voorhanden. Hans Elbertse meldde desgevraagd dat zijn grootvader (J.J. Elbertse) inderdaad wel
eens werkzaamheden voor Van Ingen heeft uitgevoerd. Van Ingen was met name als orgelhandelaar
en –reparateur actief; ook trad hij op als Nederlandse vertegenwoordiger van de firma Ibach
(Barmen, D.) in wier opdracht hij ook de plaatsing van nieuwe orgels hier te lande verzorgde. J.J.
Elbertse was in 1906 nog in dienst van de firma Maarschalkerweerd; als hij al de overplaatsing van
het Hilversumse orgel naar Vreeland heeft verzorgd, was dat in opdracht van Van Ingen en mogelijk
buiten medeweten van zijn patroon.
Uit de correspondentie met Van Ingen is op te maken dat de windvoorziening van het orgel ten
behoeve van de plaatsing in Vreeland enigszins gewijzigd moest worden. Het orgel werd van 29
juni tot 9 juli 1906 gedemonteerd en van 19 tot 23 november daaropvolgend in Vreeland
opgebouwd en gestemd. Van Ingen had de werkzaamheden voor 80 gulden geoffreerd; het
kerkbestuur wist dit bedrag tot 65 gulden te verlagen. De opbouwtijd en de aanneemsom sluiten
verdere werkzaamheden (wijzigingen) uit.

Volgens potloodaantekeningen in de muzieklessenaar van het Vreelandse orgel hield Van Ingen het
instrument in onderhoud tot en met 1934 en werd het onderhoud van 1944-1949 uitgevoerd door de
Rotterdamse firma Valckx & Van Kouteren.

In 1972 werd het orgel gerestaureerd door de firma H.J. Strubbe te Vinkeveen. De werkzaamheden
werden namens de Orgeladviescommissie van de Gereformeerde Organistenvereniging begeleid
door Johan van Dommele. Tevens werd de orgelkast opnieuw geschilderd.

In het kader van de fusie van de Gereformeerde en de Hervormde gemeentes te Vreeland tot
Protestantse Gemeente Vreeland moest de Gereformeerde Kerk helaas worden afgestoten. Na
sluiting en verkoop van het kerkgebouw is het orgel in 2010 door Elbertse Orgelmakers (Soest), met
hulp van vrijwilligers, overgeplaatst naar de Grote of St. Nicolaaskerk. Aldaar is het provisorisch
opgesteld in het koor van de kerk op een daartoe vervaardigde onderbouw (waarin de
windvoorziening is ondergebracht).

De rijk versierde soffiet met cul-de-lampe

10
Beschrijving van het orgel

Deze is gebaseerd op Jongepier 1973, Encyclopedie 1997, een voorlopige inventarisatie van het
instrument door de RCE d.d. 10-07-1997 en eigen globaal onderzoek. De beschrijvingen vertonen
jammer genoeg enkele inconsistenties, hetgeen impliceert dat een onderzoek van het binnenwerk,
met name van de windlade, na uitnemen van het pijpwerk, alsnog zal moeten worden uitgevoerd.

De orgelkast
Van origine was het een balustrade-orgel. Ook in de Gereformeerde Kerk te Vreeland was het
instrument als zodanig opgesteld. De huidige beganegrondse opstelling doet het meubel, zelfs al
zou de huidige provisorische onderbouw fraaier worden 'aangekleed', visueel geen recht.
De (eiken) orgelkast is in 1972 herschilderd in een gebroken witte basiskleur met enkele
'goudlijnen' op de soffiet, de basementlijst en de versiering op de muzieklessenaar, in de
torenkappen, de vleugelstukken en de achterwand. Voorts zijn het blinderingssnijwerk, de
muziekinstrumenten van de beelden en de labia van de frontpijpen verguld. Of en zo ja in hoeverre
de huidige kleurstelling correspondeert met de oorspronkelijke kan pas na kleurenonderzoek
worden vastgesteld.
Het schilderwerk verkeert in redelijke staat, behoudens enkele (onvermijdelijke) beschadigingen als
gevolg van de demontage in de Vreelandse Gereformeerde kerk.

De klaviatuur

De klaviatuur is in 1893 grotendeels vernieuwd. Behouden bleef de 18e eeuwse muzieklessenaar
(met een fraaie versiering), zij het dat ze op enig moment schuin is geplaatst. Het manuaal zelf
(inclusief de omlijsting en de met eiken gefineerde bakstukken) dateert, in elk geval grotendeels, uit
1893. De ondertoetsen zijn belegd met been, de frontons zijn van kunststof (1972?); de ondertoetsen
zijn 139 mm. lang. De boventoetsen zijn van ebben, met een lengte van 80 mm. Het 18e eeuwse
handklavier zal meer in de kast hebben gelegen en kortere toetsen hebben gehad.
De registeropschriften en -knoppen zijn in 1972 vernieuwd. De houten knoppen hebben een
eenvoudige, geronde vorm. De registernamen zijn met witte drukletters op zwarte kunsstofplaatjes
aangebracht en detoneren stilistisch in hoge mate. De orgelbank dateert uit 1972.
De volgorde van de registerknoppen is in 1972 gewijzigd, gelet op de hierboven weergegeven
opgave uit 1906. De in 1906 met een windlosser verbonden registerknop heeft thans het opschrift
Tremulant (ze is overigens niet aangesloten); de huidige Roerfluit 4' en Quint 1 1/3' werden in 1906
respectievelijk Fluit 4 voet en Quint 1 ½ voet genoemd.

De klaviatuur verkeert op zichzelf in goede staat, maar vernieuwing van de registerplaatjes in een
stilistisch passende vorm is zeer wenselijk.

11
De windvoorziening
In de onderbouw is een dubbelvouwige magazijnbalg met schepbalg geplaatst. Ook de voettrede en
het windzicht (in de vloer van de onderbouw) zijn nog aanwezig, zij het dat de voettrede deels is
afgezaagd. Deze onderdelen dateren mijns inziens uit 1893. De schepbalg en de voettrede zijn thans
buiten gebruik, de magazijnbalg (met een in- en een uitspringende vouw en scharen aan de
zijkanten ter stabilisatie) is op een windmotor aangesloten. Het windkanaal van de balg naar de lade
is thans van westaflex.
De winddruk is, volgens meting van de RCE, 67,4 mm.

Het leer van de magazijnbalg is inmiddels sterk verdroogd; de belering zal op afzienbare termijn
moeten worden vernieuwd. Het verdient aanbeveling om het westaflex-kanaal door een houten
exemplaar te vervangen en om de voetbediening, het windzicht en de windlosser weer in ere te
herstellen.

De magazijnbalg met daaronder de schepbalg; daarboven is nog juist de onderzijde van de windlade zichtbaar

De windlade
Deze ligt achter het frontbasement. Volgens de beschrijvingen is de windlade nog origineel. In
hoeverre ze in 1893 is gewijzigd zou ik pas kunnen vaststellen nadat het pijpwerk van de lade is
afgenomen. Gelet op de in 1893 gerealiseerde '18e eeuwse' dispositie zal het aantal veranderingen
waarschijnlijk beperkt zijn. Wellicht was de Prestant 8' oorspronkelijk een discant-register.
De windlade heeft een piramidale pijpenopstelling. C en Cis zijn in het midden geplaatst en van
daaruit lopen de pijpen in grootte in hele tonen (C- en Cis-kant) naar de zijkanten af.
De volgorde van de registers op de windlade is vanaf het front: Prestant 4', Holpijp 8', Prestant 8',
Roerfluit 4', Octaaf 2', Quint 1 ½', Mixtuur.

De windlade is in 1972 gerestaureerd. Daarbij zijn volgens Jongepier 1973 de sponsels gehandhaafd
en is een verend sleepsysteem aangebracht. De windlade vertoonde bij mijn bezoek geen door- of
bijspraak. De werkelijke conditie van de windlade kan evenwel pas na afnemen van het pijpwerk en
demontage van de pijpstokken worden beoordeeld.
Wellicht is een windlade-restauratie toch noodzakelijk. In elk geval dient te worden bezien of het
verende sleepsysteem nog goed functioneert en het is sowieso – vanwege de door het veersysteem

12
veranderde 'windweg' van cancel naar pijp – aanbevelenswaardig om te onderzoeken of dit
systeem verwijderd kan worden en vervangen door liegelind- of viltringen, zodat ook bij
klimatologische schommelingen de slepen goed beweegbaar blijven. Wellicht is het daarnaast
wenselijk en mogelijk om krimp of uitzetting van de windlade enigszins 'op te vangen' door het
aanbrengen van dilletatievoegjes (met leer opgevuld) aan de bovenzijde van de windlade.

De mechanieken
Het manuaal is als staartklavier uitgevoerd. Daaronder is een stekermechaniek aangebracht, die is
verbonden met een boven de windlade geplaatst wellenbord (eiken wellenraam met metalen
wellen). Deze aanleg stamt uit 1893. Mede vanwege de in vergelijking met de 18e eeuwse situatie
grotere toetslengtes is in 1893 de onderkast aan de achterzijde iets verdiept (kleine uitbouw).

Aan de binnenzijde van de achterwand is te zien dat de registertrekkers thans dichter bij de
muzieklessenaar zijn geplaatst dan 'oorspronkelijk' het geval was. Zonder nadere demontage is
thans niet vaststelbaar of de oorspronkelijke, thans gepropte gaten uit de 18e eeuw of uit 1893
stammen. In het eerste geval dateert de huidige aanleg uit 1893, met een wijziging uit 1972, in het
laatste geval is in 1972 de aanleg vernieuwd met gebruik van delen uit 1893.
Hoe dan ook, de volgorde van de registertrekkers is in 1972 gewijzigd (zie boven). De huidige
ordening is: links (van boven naar onder) Holpijp 8', Roerfluit 4', Quint 1 1/3', Tremulant; rechts
(idem) Prestant 4', Prestant 8', Octaaf 2', Mixtuur 2 st[erk].

De mechanieken functioneren naar behoren; er is geen slijtage 'voelbaar'.

Registertrekkers: rechts de huidige situatie en links daarnaast de gepropte gaten van een vorige situatie

13
Het pijpwerk, de klank en de dispositie
Mede dankzij de uitneembare muzieklessenaar heb ik bij mijn bezoeken het pijpwerk globaal
kunnen onderzoeken. In de eerste plaats bevestigde dit de toeschrijving ervan aan
Maarschalkerweerd.
De bestaande beschrijvingen tonen ook hier helaas enkele onderlinge discrepanties, met name wat
betreft de datering van de frontpijpen en de samenstelling van de Mixtuur. Zo is bij de restauratie
van 1972 gemeld dat de frontpijpen nog 18e eeuws waren. Wellicht was daarbij de afwezigheid van
zijbaarden aan de frontpijpen (ze zijn wel bij de grotere prestant-binnenpijpen toegepast) een
overweging en was men niet op de hoogte van het feit dat Pieter Maarschalkerweerd doorgaans bij
frontpijpen geen zijbaarden toepaste. De frontpijpen stammen echter, getuige hun factuur en
inscripties, evident uit 1893. De frontpijpen in de torens (17 in getal) zijn sprekend. De
tussenveldjes bevatten 'complete', maar niet geïntoneerde stomme pijpjes.

De mensuratie van het pijpwerk is in 1893 bepaald door de afmetingen van het front en van de
windlade. Opmerkelijk zijn de enge mensuur en de lange roeren van de Roerfluit 4'. De enge
mensuur is uiteraard door de plaatsruimte op de windlade bepaald, maar de lengte van de roeren …
Was er in 1893 toch nog enig oud pijpwerk aanwezig of bepaalde Maarschalkerweerd
proefondervindelijk de roerlengtes, in relatie tot de pijpdiameters?

De pijpwerkfactuur en de intonatie zijn 'eigentijds', met expressions in de grotere open pijpen,
drempelkernen, kernsteken (hoewel matig in getal, maar wel deels al tijdens het vervaardigen van
de pijpen aangebracht) en geronde opsneden in de fluiten, echter wel met vrij open voeten en
'normale' kernspleten.

Een deel van het binnenpijpwerk

Volgens Jongepier 1973 is de dispositie bij de restauratie van 1972 enigszins gewijzigd:
– de Quint 1 1/2 voet Bas / Quint 3 voet Discant (op één registertrekker) werd gewijzigd in een
doorlopende Quint 1 1/3' door opschuiving en bijmaken van het hoogste octaaf.
– de samenstelling van de Mixtuur werd in het klein octaaf gewijzigd door op c een kwintrepetitie
'in te lassen'.

De combinatie van 18e eeuwse gegevenheden (orgelkast en windlade) met een laat-19e eeuwse
pijpfactuur en intonatie levert een heel bijzondere orgelklank op. Wie met 'geschoolde' oren, maar

14
zonder voorkennis van de historie van dit orgel luistert, meent een 18e eeuws orgel te horen dat
eind-19e eeuw klanktechnisch is gewijzigd. Vergeleken met 18e eeuwse orgels die, na ingrijpende
wijzigingen, in de jaren 1945-1970 zijn gereconstrueerd, klinkt het Vreelandse orgel – naar de
inzichten van nu – echter beslist 'authentieker'. Dat geldt echter niet voor de dispositiewijzigingen
van 1972. Met name de Quint 1 1/3' klinkt in het tweegestreept octaaf wat schril; de vulstem-functie
– helderheid in de bas en klankvulling in de discant – is in 1972, wat de discant betreft, helaas
opgeofferd ten gunste van een – naar huidige maatstaven – 'prikkerigheid'. De karakteristieke
octaaf-repetitie van de Mixtuur op c' had een vergelijkbare 'bas-helderheid/discant-klankvulling'-
doel; nu klinkt het eengestreept octaaf te 'ielig'. Het verdient daarom sterke aanbeveling de
wijzigingen van de Quint en de Mixtuur uit 1972 ongedaan te maken.

De stemtoonhoogte is thans a = 440 Hz. Dit lijkt, ten naaste bij, origineel (1893) te zijn;
vermoedelijk was in 1893 op a = 435 Hz ingestemd. De 18e eeuwse stemtoohoogte lijkt circa een
halve toon lager te zijn geweest.
Het instrument is in 1893 zonder twijfel gestemd in de evenredig zwevende temperatuur en dat
stemmingssysteem is sedertdien gehandhaafd.

Het pijpwerk verkeert technisch in vrij goede staat; er is geen tot weinig stemschade constateerbaar.

De dispositie, met enkele nadere details, luidt (tenzij anders vermeld stamt het pijpwerk uit 1893):
Manuaal (C-c''')
Prestant 4' C-e in het front, vanaf f op de lade; C-h' met expressions, vervolg op lengte

afgesneden.
Holpijp 8' Geheel van metaal; C-F afgevoerd, achter de middentoren van het front;

vervolg op de lade.
Prestant 8' Vanaf c; c-g afgevoerd, achter de zijtorens van het front, vervolg op de lade;

geheel met expressions.
Roerfluit 4' Enge mensuur; C-h' (lange) roeren, vanaf c'' open conisch; C-Dis afgevoerd

naar de pijpstok van de Prestant 8'.
Octaaf 2' C-F gedekt, vervolg open (Fis, G, Gis verkropt); C-h met expressions,

vervolg op lengte afgesneden.
Quint 1 1/3' C-h 1893; c'-c'' 1893, een octaaf naar boven opgeschoven; vanaf cis'' 1972.

Pijpwerk uit 1893 tot 1/2-voets lengte met expressions.
Mixtuur 2 st. Grotendeels 1893. Samenstelling:

C 1 2/3
c 1 1/3 1
c' 2 1 1/3 (oorspronkelijk 2 2/3 2)
c'' 2 2/3 2
Pijpwerk uit 1893 tot 1/2-voets lengte met expressions.

Tremulant Slechts als registerknop en -trekker aanwezig; oorspronkelijk bediende de
registerknop een windlosser.

Detail van pijp C van de Roerfluit 4'

15
De toekomst van het orgel

Vanzelfsprekend is het bijzonder jammer dat het gereformeerde kerkgebouw opgegeven moest
worden en dat het orgel verdween van een locatie waarin het sedert 1906 had gestaan. Maar het was
ook onvermijdelijk. Het is evenzeer duidelijk dat behoud van het orgel in de Grote of St.
Nicolaaskerk een pleister was op de wonde van het moeten opgeven van een kerkgebouw. Het
behoud van het instrument in Vreeland had dan ook een sterke voorkeur. Maar het orgel bleek niet
op een verantwoorde wijze 'inpasbaar' te zijn op de momentele locatie. Het betreft immers van
origine een balustrade-orgel dat voor een beganegrondse opstelling een onderbouw behoeft, maar
tegelijkertijd op een onderbouw visueel niet goed tot zijn recht komt.
In de Grote of St. Nicolaaskerk bleek helaas geen 'balustrade-plaats' voor dit orgel te creëren en kon
de (beganegrondse) plaatsing in het koor slechts van tijdelijke aard zijn.

Daarom werd het helaas onvermijdelijk een andere locatie voor het orgel te zoeken. Die kon
jammer genoeg niet worden gevonden in de Gooi- en Vechtstreek en zelfs niet in de stad Utrecht.
Maar via schrijver dezes en kannunik Jacob Spaans (orgeladviseur van de Oud-Katholieke Kerk)
kwamen contacten tot stand met de Stichting Exploitatie Gasthuiskapel te Zaltbommel, die op zoek
was naar een geschikt historisch orgel voor de middeleeuwse Gasthuiskapel, waar onder meer zeer
frequent kamermuziekconcerten worden gehouden.
Ik hoop van harte dat het unieke Vreelandse orgel hier een klankrijke toekomst tegemoet gaat.

Literatuur en bronnen

Broekhuyzen George Hendricus Broekhuyzen Senior, Orgelbeschrijvingen (handschrift ca.
1850-1862). Uitgegeven en van commentaar voorzien door Arend Jan
Gierveld. Vereniging voor Nederlandse Muziekgeschiedenis 1986/1993.

Encyclopedie 1997 Het historische Orgel in Nederland 1726-1769 (eindredactie Dr. Hans van
Nieuwkoop). Nationaal Instituut voor de Orgelkunst 1997, 198-199. (De
kunsthistorische beschrijving is van Dr. Arjen Looyenga.)

Encyclopedie 1999 Het historische Orgel in Nederland 1769-1790 (eindredactie Jan Jongepier).
Nationaal Instituut voor de Orgelkunst 1999, 50-52 (Weesp), 147-148
(Arnhem). (De kunsthistorische beschrijvingen zijn van Dr. Arjen Looyenga.)

Jongepier 1973 Jan Jongepier, Het orgel in de Gereformeerde Kerk te Vreeland. In Het Orgel
69/1 (januari 1973), 5-6, 20.

Jongepier 1977 Jan Jongepier, Langs Nederlandse orgels.Noord-Holland, Zuid-Holland,
Utrecht. Baarn 1977, 34.

Jongepier 1996 Jan Jongepier, Hans van Nieuwkoop, Willem Poot, Orgels in Noord-Holland.
Schoorl [1996], 76.

Laus 2008 Jos Laus, Maarschalkerweerd & Zoon Orgelmakers te Utrecht. Alphen aan
den Rijn 2008.

Van Os 2003 Drs. J.F. van Os, Oude Orgels in Oost-Gelderland. Elburg 2003, 68.

Website Protestantse Gemeente Vreeland (geraadpleegd in april 2012).
Orgbase.nl. Orgeldatabase van Piet Bron (geraadpleegd in april 2012). Foto Waalse Kerk Arnhem
van Piet Bron.
Orgelsite.nl (geraadpleegd in april 2012). Situatie Gereformeerde Kerk Vreeland, foto's van Janco
Schout; Luth. Kerk Weesp, foto Wim Verburg.
Orgelarchief Rijksdienst voor het Cultureel Erfgoed (Amersfoort).

