

Rudolf Rasch

Muziek in de Republiek (Oude Versie)

Hoofdstuk Zeven: De steden: Documentatie

Deze tekst maakt deel uit van de oude versie van het project “Muziek in de Republiek”, die eerder online beschikbaar was onder de titel *Geschiedenis van de Muziek in de Republiek der Zeven Verenigde Nederlanden*. Een nieuwe, geheel bijgewerkte versie is, met talrijke illustraties en op groot formaat, in boekvorm (380 bladzijden) beschikbaar als

Muziek in de Republiek: Muziek en maatschappij in de Republiek der Zeven Verenigde Nederlanden 1572-1795

Uitgeverij KVNМ, 2018.

ISBN 9789063752316

Zie: <https://www.kvnm.nl/nl/Webshop/Muziek-in-de-Republiek>

Voor literatuurverwijzingen zie de file “Literatuur”.

Verwijzingen naar deze tekst graag op de volgende manier:

Rudolf Rasch, Muziek in de Republiek (Oude Versie): Hoofdstuk Zeven: De steden: Documentatie
<https://muziekinderepubliek.sites.uu.nl/>

Voor opmerkingen, suggesties, aanvullingen en correcties: r.a.rasch@uu.nl

© Rudolf Rasch, Utrecht/Houten, 2018

10 december 2018

HOOFDSTUK ZEVEN

DE STEDEN

- 7.1 Inleiding**
- 7.2 Stadsorganisten**
- 7.3 Beiaardiers**
- 7.4 Stadsspeellieden**
- 7.5 Stadstrompetters**

7.1 Inleiding

Lingbeek-Schalekamp 1984. Blijkens de titelbladzijde is het 'Een onderzoek naar de rechten en plichten van zangers, organisten, beiaardiers en speellieden, in overheidsdienst in de Nederlanden, in het bijzonder in Holland, tot 1672.' Het boek behandelt zowel de late middeleeuwen en de 16de eeuw als de eerste eeuw van de Republiek.

7.2 Stadsorganisten

HOLLAND

Alkmaar (Zie Van Nieuwkoop & Vis 1996).

Grote of Sint-Laurenskerk: 1574-1620 Pieter Olofszoon van Oort; 1620-1630 Pieter Jacobszoon Schouten; 1630-1641 Jan Hendrik van Bochem (Bouchain); 1641-1670 Jacob Janszoon Crabbe; 1670-1684 Hendrik Backerus (overl. 1707); 1684-1690 Gerard van der With; 1690-1691 Jurriaan [Jurriaanszoon] Buff; 1692-1702 Johannes Kempher; 1702-1722 Egbert Enno Veldcamp; 1723-1753 GERHARDUS HAVINGHA; 1753-1765 Adrianus Winkel (b17.6.1765 Alkmaar); 1765-1773 FRÉDÉRIC GUILLAUME MICHELET; 1773-1807 MICHAËL KÖRNLEIN.

Amsterdam

Oude Kerk: 1580c-1621 JAN PIETERSZOOM SWEELINCK; 1621-1652 DIRCK JANSZOOM SWEELINCK; 1652-1679 JACOB VAN NOORDT; 1679-1692 SYBRANDUS VAN NOORDT; 1692 Simeon van Ulft; 1692-1723 Nicolaas de Koning; 1723-1727 Evert Haverkamp; 1728-1742 Johannes Ulhoorn; 1742-1765 CONRAD FRIEDRICH HURLEBUSCH; 1766-1782 JACOBUS POTHOLT; 1783-1793 Adolf Stegwey; 1793-1801 BARTHOLOMEUS RULOFFS.

Nieuwe Kerk: -1607 Willem Aertsen; 1607-1639 Willem Janszoon Lossy; 1639-1667 Nicolaas Lossy; 1667-1673 Anthony van Noordt; 1673-1692 Hendrik Rijpelberg; 1692-1702 Simeon van Ulft; 1702-1738 Jan Jacob de Graaf (Bordeaux 1670c-1738 Amsterdam); 1739-1791 Barend Hendrik Linsen; 1791-1793 Bartholomeus Ruloffs.

Westerkerk: 1686-1691 Jurriaan Buff; 1691-1708 JAN JANSZOOM BAKKER; 1708-1743 Johannes Clermont; 1743-1783 Adolf Stegwey; 1783-1791 Bartholomeus Ruloffs.

Nieuwezijdskapel: -1638 Nicolaas Lossy; 1638-1664 ANTHONY VAN NOORDT; 1664-1668 Johannes Lossy; 1668-1691 Jan Janszoon Bakker; 1691-1692 Nicolaas de Koning; 1692-1702 Jan Jacob de Graaf; 1703-1717 Jasper Swaan; 1717-1750 Jacob van Hoorn; 1754-1763 JOHANNES CHALON; 1763-1764 LEONARD FRISCHMUTH; 1766-1783 Bartholomeus Ruloffs.

Delft

Nieuwe Kerk: ?-1606-1622 CORNELIS VAN SCHOONHOVEN; 1622-1642 Jan van Schoonhoven; [1642-1654 Hendrik Coenraadszoon van Stroomberg?]; 1654-1666 Adolf Friedrich van Simpson; 1664-1727 DIRCK

SCHOLL; 1727-1741 HUBERTUS SCHOLL; 1741-1801 Johannes Berghuys; 1802-1835 Frederik Berghuis (reeds 1775 als tweede organist).

Oude Kerk: ?-1606-1622 Cornelis van Schoonhoven; 1622-1637 Jan van Schoonhoven; 1642-1687 Hendrik Coenraadszoon van Stroomberg; 1687-1733 Cornelis Scholl; 1733-1775 Jan van Koetsveld; 1775-1795 Michiel Adriaan van Koetsveld (1735-1809).

Den Haag (De Kler 1987)

Grote of St.Jacobskerk: 1550c?-1588 Andries van Coolhem; 1588-1604 Matthijs Waelpot; 1604-1654 PIETER ALEWIJNSZON DE VOIS; 1654-1673 STEVEN VAN EYCK; 1673-1679 Dirck van Nieuwenhuysen; 1679-1697 Steven Cousijns; 1697-1717 Caspar [Stevenszoon] Cousijns; 1717-1718 Cornelis de Graaf; 1718-1741 Aeneas Egbertus Veldcamp; 1741-1742 Albertus Freese; 1742-1743 JACOBUS POTHOLT; 1743-1778 JOHANNES ALBERTUS GRONEMAN (1756-1757 waarneming Jodocus Groneman); 1778-1825 JAN CAREL KLEIN.

Kloosterkerk: 1680-1715 Hendrik van Nieuwenhuizen; 1715-1743 Rogier [Hendrikszoon] van Nieuwenhuizen; 1743-1759 Frederik Trippel; 1759-1778 JAN CAREL KLEIN; 1778-1816 Hendrik Kraijenbrink.

Nieuwe Kerk: 1700-1739 QUIRINUS VAN BLANKENBURG; 1739-1764 Frans Pitton; 1764-1816 Michiel Steevens.

Dordrecht

Grote of Onze-Lieve-Vrouwe-Kerk: 1575c-1585c Gerrit van Grippe; 1585c-1600 Adriaan Servaaszoon; 1595-1625 HENDRICK JOOSTEN SPEUY; 1625-1626 Cornelis Wouterszoon Ringewas (ad interim); 1626-1632 Gerbrant Anthoniszoon Valck; 1632-1656 Jacob van Blankenburg; 1656-1695 Adriaan Broeders; 1657-1699 Abraham Cools (mede-organist); 1696-1720 Isaac Broeders; 1699-1743 Simon van der Heggen [Verhagen]; 1720-1761 Aarnoud van der Heggen; 1762-1782 Diederik Andries Bauermeister; 1782-1821 ELBERTUS VAN EEM.

Gouda

Grote of Sint-Janskerk: 1573-1589 Bruyn Woutersz; 1589-1636 Gerrit Janszoon Ebbenhorst; 1636-1648 Hendrik Galtuszoon van Hagerbeer; 1648-1707 GERBRANT VAN BLANKENBURG; 1708-1713 Camp Dirkszoon Camp; 1713-1754 Jacobus van der Bruggen; 1754-1813 JOACHIM HESS.

Haarlem (Van Nieuwkoop 1988)

Grote of Sint-Bavokerk: 1579-1625 Philips Janszoon van Velsen; 1625-1654 CORNELIS JANSZON HELMBREECKER; 1654-1655 Guillaume d'Aspijck; 1655-1691 JOHAN DUSART; 1692-1694 SYBRANDUS VAN NOORDT; 1695-1702 Dirk van Neck; 1702-1703 Pieter Brouwer; 1706-1725 Godefridus van Middelhoven; 1725-1728 Johannes Ulhoorn; 1728-1734 Petrus van Middelhoven; 1734-1771 HENRICUS RADEKER; 1771-1799 JOHANNES RADEKER.

Hoorn (*Bouwstenen* 1 (1965), pp. 126-141. [Instructie 1619: pp. 131-136.]

Grote Kerk: 1600-1612 Pieter Dirkszoon van Purmerynde; 1612-1619 CORNELIS JANSZON HELMBREECKER; 1619-1625 LUCAS VAN LENNINCK; 1625-1645 Jacob Baers; 1645-1662 Cornelis Helmbreecker jr.; 1662-1666 Barent Smit; 1668-1670 Gerrit Warius; 1670-1683 Gerrit van der With; 1684-1691 Cornelis van Neck; 1691-1718 Dirck Lucaszoon Spruyt; 1718-1768 Jurrian Dirkszoon Spruyt; 1769-1771 GEORGE FREDERIK RICHTER; 1771-1773 Michaël Körlein; 1773-1834? JOHANNES WILHELMUS SWARTHOFF.

Leiden

Pieterskerk: 1585-1601 Floris Corneliszoon Schuyt; 1601-1616 CORNELIS FLORISZON SCHUYT; 1617-1635 Jan Pieterszoon van Rijnsburch; 1635-1667 Alewijn Pieterszoon de Vois; 1667-1679 Pieter Alewijnszoon de Vois; 1679-1687 Jurriaan Jurrianszoon Buff; 1687-1699 Jacobus van Neck; 1699-1707 LOTHARIUS ZUMBACH VON COESFELT; 1707-1720 NICOLAAS WOORDHOUDER; 1720-1745 Jan Petit; 1745-1783 Johannes Oijers; 1783-1786 Cornelis Gerardus van den Heuvel; 1786-1794 Abraham van Beaumont; 1794-1809 Isaac Coster.

Hooglandse [of Pancras]kerk: 1579-1586 Gerrit Hendrickszoon Orgelpijp; 1586-1601 Floris Corneliszoon Schuyt en CORNELIS FLORISZOOM SCHUYT; 1601-1614 Jan Philipszoon van Velsen; Abraham Verheyden (1614 benoemd, maar nooit gekomen); 1615-1624 Jan Janszoon van Sonneveld; 1624-1645 Hermanus Piso; 1645-1678 Eustachius Parisius; 1678-1688 David van Slechtenhorst; 1688-1699 Cornelis van Bilderbeeck; 1699-1717 Gosewinus Brouwer; 1717-1765 Frederick Eduard Day; 1765-1781 Hermanus Coster; 1782-1783 Cornelis Gerardus van den Heuvel; 1783-1786 Abraham van Beaumont; 1786-1809 Johannes Eijgeman.

Nieuwe of Marekerk: 1733-1763 Abraham Stevens; 1763-1765 Hermanus Coster; 1765-1778 Johannes van Assendelft; 1778-1783 Abraham van Beaumont; 1783-1794 Isaac Coster; 1794-1798 ABRAHAM LEENHOUWER.

Rotterdam

Grote of Sint-Laurenskerk: Lodewijk Oliviersz (1600c); 1643-1650 JOANNES BAPTISTA VERRIJT; 1650-1657 Johannes Minellius; 1657-1673 Johan Crabbe; 1680-1711 Hendrik Wilkens; 1712-1720 Georg Küchnel; 1720-1737 NICOLAAS WOORDHOUDER; 1737-1764 François Woordhouder; 1764-1778 Petrus Albertus van Hagen; 1778-1795 Johan Hendrik Bruininkhuizen; 1797-1811 JACOB TOURS; 1811-1830 Jan Robbers; 1830-1863 Bartholomeus Tours.

ZEELAND

Middelburg

Nieuwe Kerk: 1611-1638 Zacharias Gillisz; -1646- Valentijn de Rotier; 1662-1670 Gijsbert Bredius; 1670-1681 REMIGIUS SCHRIJVER; 1681 Adriaan Pietersz; 1682-1729 PIETER BUSTIJN; 1729-1763 Benjamin Bouchart; 1763-1813 WILLEM LOOTENS; 1813-1820 Pieter Lootens; 1821-1838 Daniël Lootens.

UTRECHT

Utrecht (Vente 1975, 1989 ; *Bouwstenen* 1 (1965), pp. 238-307; 2 (1971), pp. 158-235.)

Domkerk (stadsorganisten): 1572-1604 Peter Claeszoen Wyborch; 1604-1621 Antony (Peterszoon) Wyborch [b25.5.1621]; 1621-1624 Jacob Matthyszoon Perreus [d26.10.1624]; 1624-1626 Gerbrant Anthoniszoon Valck; 1626-1636 Alewijn (Pieterszoon) DE VOIS; 1636-1655 ANDRIES MICHIELSZ; 1655-1661 Hendrik van Marle; 1661-1673 Dirk van Nieuwenhuysen; 1673-1706 Johan Carel Valbeek; 1706-1721 Jacob Han; 1721-1733 JOHAN HAN; 1733-1737 Rutger ten Hengels; 1737-1778 JOHANN PHILIPP ALBRECHT FISCHER; 1778-1841 FREDERIK NIEUWENHUIJSEN.

Janskerk (kapittelkerk): 1571-1624 Willem Claeszoen van Duinkerken; 1624-1657 Wouter Dirckszoen van Gelder.

Mariakerk (kapittelkerk): 1570-1584 Gijsbert Michielszoon van Groenburg, 1585-1609 Hendrick Corneliszoon Hollander; 1609-1619 Pieter Augustijnszoon Uytendogaert; 1619-1629 Michiel Janszoon van den Noordt; 1629-1661 Cornelis Willemszoon Knoop; 1662-1673 Johan Carel Valbeek.

Pieterskerk (kapittelkerk; 1625 Engelse kerk; 1656 Waalse kerk; 1674 orgel verloren; 1729 nieuw orgel): 1554-1555 Peter Claeszoen Wyborch; 1555-1619 Pieter Augustijnszoon Uytendogaert (later geassisteerd door Augustijn Pieterszoon Uytendogaert), 1619-1629 Michiel Janszoon van den Noordt; 1630-1655 Thomas Dusart; 1658-1672 Dirk Nieuwenhuizen (1658-1659 met Gerrit van der Horst). Voor de organisten vanaf 1730 zie het overzicht achter §8.4 voor de Waalse Kerk.

Buurkerk (ex-parochiekerk; tot 1673; orgel in 1773 verkocht): 1577 Peter Claeszoen Wyborch, 1578-1620 Jacob van Schendel (instructie 1596: *Bouwstenen* 2, p. 301); 1620-1660 Wouter van Gelder; 1660-1673 Johan Carel Valbeek.

Jacobikerk (ex-parochiekerk): 1563-1609 Hendrik Corneliszoon Hollander; 1609-1621 Jacob Matthijszoon Perreus; 1621-1641 Johan Maartenszoon van Glabbeek (instructie 1626: *Bouwstenen* 2, 275); 1642-1655 Hendrik van Marle; 1655-1661 Gerrit van der Horst; 1661-1678 David van Slegtenhorst; 1678-1685 Michiel van Gulick; 1685-1717 Dirk van Breen; 1717 Vincent Donselaar; 1717-1729 Joris Gillich (van Gulik); 1729-1745 Paulus van Monsjouw; 1745-1794 Jacob de Graaf.

Nicolaikerk (ex-parochiekerk): 1584-1619 Pieter Augustijnszoon Uytenbogaert (instructie 1609: *Bouwstenen* 2, pp. 306-308); 1619-1660 Wouter van Gelder; 1661-1673 Johan Carel Valbeek; 1675-1680 Michiel van Gulick; 1681-1701 Jacob van Gulick (Gilligh); 1701-1717 Joris van Gulick (Gilligh); 1717-1732 Paulus van Monsjouw; 1732-1737 PIETER HELLENDAAAL; 1737-1744 David van Monsjouw; 1744-1745 Jacob de Graaf; 1745-1748 Theodorus Hendrikus Compf; 1748-1789 Gerrit Vierkaat; 1790-1794 Georg Christiaan Schultz.

Geertekerk (ex-parochiekerk; tot 1653): 1563-1564 Peter Claeszoon Wyborch; 1582-1619 Pieter Augustijnszoon Uytenbogaert; 1621-1631 Michiel Janszoon van den Noordt; 1631-1635 Cornelis Knoop; 1636-1640 Jacob van Paddenburgh; 1641-1653 Wouter van Gelder.

GELDERLAND

Arnhem (Das 1925)

Grote of Sint-Eusebiuskerk: 1589-1636 Johan Morlet; 1636-1640 JACOBUS VAN NOORT; 1640-1661 Nicolaas van Steenwijck; 1661-1664 DIRCK SCHOLL; 1664-1674 GUISBERT STEENWIJCK; 1674-1675 Hans Willem Pleuris; 1675-1698 Louis de Milleville; 1698-1699 Johann Gottfried Richter; 1698-1702 Peter Brouwer; 1706 Godefridus van Middelhoven; 1706-1718 Aeneas Egbertus Veldcamp; 1718-1720 Jean Petit; 1720-1750 Louis de Milleville Jr.; 1750-1764 MICHIEL ERNST HEINSIUS; 1764-1770 J. P. Glaser; 1770-1821 Frederik van der Dussen.

Sint-Janskerk: 1699-1706 Johann Gottfried Richter; 1707-1709 Dominicus Albrici; 1709-1720 Louis de Milleville; 1720-1734 Bernardus Breunissen; 1734-1755 Anthony van Raay; 1755-1757 GERARDUS VOS; 1757-1768 Coenraad Schlothauber; 1770-1784 Frans Lodewijk Loos.

Nijmegen

Grote of St.Stevenskerk: 1585-1602 Hendrik Noster; 1602-1621 Abraham Verheiden; 1621-1636 Wynand van Westen; 1636-1672 Lubbertus van den Elburgh; 1677-1724 Lambert Albert Lingmont; 1725-1769 Leendert van Hensbergen; 1769-1790 PETRUS BEYEN; 1791-1816 WILLEM GOTTLIEB HAUFF.

Zutphen

Grote of Sint-Walburgkerk: 1592-1609 Lebuïnus ter Spiel; 1609-1610 Dismar Nagge; 1611-1630 GODFRIED OLDENRAET; 1631-1657 Arent van Benthem; 1657-1676 Theodorus van Benthem; 1676-1684 Cornelis van Neck; 1684-1694 Wilhelmus Vermeer; 1694-1714 Louis Pleuris; 1714-1756 Hubert Ramp; 1756-1781 Johannes Casparus Theodorus Groneman; 1782-1789 Petrus Albertus van Hagen; 1790-1805 Johannes Boss.

OVERIJSEL

Deventer (*De Grote of Lebuïnuskerk te Deventer* 1992) [Met dank aan F. D. Zeiler (Kampen)]

Grote of Lebuïnuskerk: -1598 Jan Gerritsz; 1598-1615 Hendrik Steen; 1615-1616 Wilhelm Wienichman (Wilhelm Kuyt); 1617-1625 Claude Bernard; 1625-1666 LUCAS JACOBSZ VAN LENNINCK (instructie *Bouwstenen* 2, p. 167); 1666-1691 GEORG (JURRIËN) BERFF; 1691-1732 Wessel Labare; 1732-1771 JOSEPH WILHELM ERNST BÖHLER; 1771-1803 Johannes Christoffel Böhler; 1804-1807 Cornelis Berghuis.

Sint-Nicolaas- of Bergkerk: 1586-1591 Meint Grevenberch; 1591-1606 Peter Panes; 1606-1626 Goessen Lucassen; 1626-1633 Melchior Oosterhoff; 1633-1657 Peter van Lenninck; 1657-1658 JOHANN ADAM REINCKEN; 1659-1665 Hendrik Cornelisz; 1665-1666? Georg Berff; 1666?-1681 Johannes Freudenberg; 1681-1691 Theodorus Holtius; 1691-1716 Wessel Labare; 1716-1771 Abraham Labare; 1771-1815 Jan Regenspurg.

Kampen (De Mey 1940; Van der Kleij & Zwart 1995) [Met dank aan F. D. Zeiler (Kampen)]

Grote of St.-Nicolaaskerk (Bovenkerk): 1565-1608 Willem Andriessen; 1609-1612 Johan Matthijssen; 1612-1618 Arent Janszoon van Munster; 1618-1664 Cornelis Jansen; 1664-1673 Hendrik van Benthem de Jonge; 1673-1669 Gijsbert Steenwijck; 1679-1691 Johannes Kempfer; 1691-1700 Theodorus Holtius; 1700-1705 Luichjen Wolters; 1705-1736 Jan Nicolaas Berff; 1741-1745 Willem Bruinier Janszoon; 1745-1786 Caspar Berghuijs; 1786-1791

Cornelis Buijs; 1791-1804 Cornelis Berghuijs (Kampen 1762-1816 Alkmaar); 1805-1859 Jan Herman van der Dussen.

Kleine of Broederkerk en Buiten- of Onze-Lieve-Vrouwekerk: 1580c-1593? Gerrit Lucasz; 1593?-1602? Meester Hendrick; 1602?-1634 Arent Janszoon van Munster; 1634-1677 Hendrick van Benthem de Olde; 1677-1679 Johannes Kempfer; 1679-1690 Jan David Drellinger; 1690-1743 Jan Everwijn Drellinger; 1743-1783 Bernhardus Bruinier; 1783-1812 Jan Hendrik Becker.

Zwolle (Vente 1971) [Met dank aan F.D. Zeiler (Kampen)]

Grote of Sint-Michaelskerk: begin 17de eeuw Johan Jansen, -1635? Johan Janszoon van Munster, -1653 Berend van Munster; 1653-1669 Hendrik van Munster; 1722-1728 Everwijn Metelerkamp; 1728-1729 Wolter Wolters; 1729-1734 Henricus Radeker; 1734-1774 Anthon Christiaan Stechwey; 1775-1801 JOHANN GOTTLIEB NICOLAI; 1801-1820 Johann Carl Röhner.

FRIESLAND

Leeuwarden

Grote of Jacobijnerkerk (gegevens onvolledig): 1580-? Petrus Christianus; 1597-1599 MATTHYSZ MATTHYSZOOM MERCKER; 1599-? Egbert de Gruyter; 1617 Claes Andries; 1618-1648 Gysbert Harmen Havinck; ?-? Harmen Gysbertszoon Havinck; 1679-1686 Evert Havercamp; 1694-1702 Egbert Enno Veldcamps; 1702-1707 Nicolaas Woordhouder; 1707-1712 Cornelis Backer; 1713-1757] RYNOLDUS POPMA VAN OEVERING; 1757-1804 Sybe de Vries.

Westerkerk: 1727-? Samuel Tresling; 1769-1787 Evert ter Maat; 1787-1804 Pieter Janszoon Frank (1770-1847).

Galileërkerk: ?-1633 Apcke Benning; 1633-? Jan Apckeszoon Benning; ?-1712 Hans Koopmans; 1712-1713 Rynoldus Popma van Oevering; 1713-? Zacharias Raatkamp; 1728-? Pieter Sybes de Vries; 1776-1796 Auke van der Meulen.

GRONINGEN

Groningen

Grote of Martinikerk: ... 1605-1617? Frederik Levinck; 1628-1632?? Johan Schmit; 1632-1644?? Jan Herens; 1645-1662 Jonas; 1663-1665 Abolus Praetorius; 1665-1679 Ulricus Rorerus; 1680-1683 Hendrik Hermens; 1684-1693 Cornelis de Jongh; 1694-1727 Petrus Havingha; 1728-1796 JACOB WILHELM LUSTIG.

STAATS-BRABANT

Breda

Onze-Lieve-Vrouwekerk: 1572-1573 Jan Janszoon van Bairl; 1573-1580 Laurens van Morchenborch; 1581-1593 Anthonie van Alveren; 1593-1594 Willem Mercelissen; 1594-1600 Julius van Cranen; 1601-1604 Robrecht Vermey; 1604-1657 Libertus Popta (inclusief katholieke periode 1625-1637); 1657-1681 David (Thomaszoon); 1681-1693 Paulus Stockelmans (I) (overleden 1706); 1693-1744 Jacobus Zeemans; 1744-1793 Paulus Stockelmans (II).

's-Hertogenbosch

Sint-Janskerk: 1629-1638 Philips van Heymissen (zoon van Lowijs van Heymissen, laatste organist uit het katholieke tijdvak, vanaf 1580c), 1640-1644 JOANNES BAPTISTA VERRIJT; 1644-1655 François Coenraadszoon Stroomberg; 1655-1658 Nicolaas Simons (ad interim); 1658-1697 Ulricus Eitzen (geboren Bremen); 1697-1719 Jacobus Eitzen; 1719-1759 Albert de Milleville; 1759-1774 Otto Wicherts (1749 assistent; gehuwd met Josina de Milleville); 1788-1810 Johann Nicolaus Kliebisch.

7.3 Beiaardiers

HOLLAND

Alkmaar (Rogge 1897)

Sint-Laurenstoren (bespeeld tot 1748) en *Waagtoren*: ?-1583 Jan Turenhout; 1583-1592 Pieter Michielsz; 1592-? Dirck Pietersz; 1610-? D[irck?] [Pieterszoon?] van (den) Oordt. Vanaf 1630 is de organist van de Grote of Sint-Laurenkerk steeds tevens beiaardier.

Amsterdam (Bijtelaar 1947)

Oudekerkstoren: 1605c-1620c Artus Geerdinck; 1620c-1658 Herman Geerdinck; 1659-1685 Salomon Verbeek; 1685-1693 Anthony Verbeek; 1693-1727 Evert Haverkamp; 1728-1742 Johannes Ulhoorn; 1743-1768 Boudewijn Loen; 1769-1796 Hendrik Focking; 1797-1808 Jan H. Warninck. Van 1659-1796 is de beiaardier van de Oudekerkstoren doorgaans ook beiaardier van de Beurs-, later Regulierstoren.

Beurstoren: Salomon Verbeek 1656-1668. In 1668-1669 is de beiaard overgebracht naar de Regulierstoren.

Regulierstoren (1672: *Munttoren*): 1669-1685 Salomon Verbeek; 1685-1693 Anthony Verbeek; 1693-1727 Evert Haverkamp; 1728-1733 Gerard Han; 1733-1742 Johannes Ulhoorn; 1743-1768 Boudewijn Loen; 1769-1796 Hendrik Focking; 1796-1832 Daniël Brachthuyzer.

Zuidertoren: 1630c?-1654 Sybrant van Noordt [senior]; 1655-1659 Salomon Verbeek; 1660-1693 Michiel Servaaszoon Nuyts; 1693-1719 Cornelis van Dort; 1720-1738 Gerardus van Dort; 1739-1779 Jan Jacob de Graaf; 1781-1796 Hermanus de Ligt.

Westertoren: 1643-?? Jacob Matthyszoon Hoeckboot; -1664-1707 Jan Janszoon Bakker; 1708-1719 Cornelis van Dort; 1719-1738 Gerardus van Dort; 1739-1779 Jan Jacob de Graaf; 1781-1796 Hermanus de Ligt.

Stadhuistoren (1808: *Paleis op de Dam*): 1659-1693 Michiel Servaaszoon Nuyts (beiaard 1665 gereed); 1693-1695 Dirk van Neck; 1693-1719 Cornelis van Dort; 1720-1733 Gerard Han; 1733-1742 Johannes Ulhoorn; 1743-1782 Jacobus Potholt; 1783-1791 Johannes Ojers; 1791-1804 Anthony Cornelis Bourse.

Delft (Meilink-Hoedemaker 1985)

Stadhuis en Nieuwekerkstoren: 1574-1607 Jan Joosten Grebber; 1607-1635 Harmen Jansz 'de Blinde'; 1635-1647 Jan van Schoonhoven; 1642-1687 Hendrik van Stroomberg; 1687-1727 Dirk Scholl (1665 tweede beiaardier); 1727-1741 Hubertus Scholl; 1741-1801 Johannes Berghuys; 1802-1835 Frederik Berghuys (1775 tweede beiaardier).

Den Haag [Met dank aan Herman de Kler (Den Haag)]

Sint-Jacobstoren: 1581-1625 Jan Jacobszoon (in de) Kelder; 1625-1633 Jacob van Blankenburg; 1633-1653 Pieter Alewijnszoon de Vois; 1654-1673 Steven Harmenszoon van Eyck; 1673-1687 Hermanus van Eyck; 1678-1682 Pieter Pater; 1682-1697 Stephanus Cousijns; 1697-1717 Casparus Cousijns; 1717-1718 Cornelis de Graaff; 1718-1742 Aeneas Egbertus Veldcamps; 1741-1742 Albertus Freese; 1742-1778 Johannes Albertus Groneman; 1778-1824 Hendrik Kraaijenbrinck.

Dordrecht

Onze-Lieve-Vrouwetoren (beiaard rond 1700 verwijderd): ?-1591 Cornelis Gerritsz; 1591-1610 Gerrit Cornelisz; 1610-1625 Cornelis Gerritsz; 165-1647 Jan Dirkszoon Tegelbergh; 1647-1669 Dirck Janszoon Tegelbergh; 1669-1681 Isaac Tegelbergh; 1681-1687 Jacobus Tegelbergh; 1687-1709 Gerrit Olinckhoff.

Gouda

Sint-Janstoren: 1590-1593 Job Adriaansz; 1593-1654 Gerrit Janszoon van Ebbenhorst; 1654-1670 Jacob Lucaszoon Vollenhove; 1670-1678 Matthijs van Meeuwen; 1678-1708 Gerard Han; 1708-1709 Jacob Han. Vanaf 1709 is de organist van de Sint-Janskerk tevens beiaardier.

Haarlem

Sint-Bavotoren: De organist van de Sint-Bavokerk is tevens beiaardier van de Sint-Bavotoren. Vanaf 1665 bespeelt hij (vermoedelijk) ook de Hemony-beiaard van de Bakenessertoren; deze beiaard wordt in 1795 verkocht.

Hoorn (Vlam 1954; *Bouwstenen* 1 (1965), pp. 115-126.)

Sint-Cyriacustoren: 1574?-1600 Claes Gerritszoon Coster. Vanaf 1600 is de organist van de Grote Kerk tevens beiaardier van de Sint-Cyriacustoren.

Leiden

Stadhuistoren: 1579-1587 Gerrit Hendrickszoon Orgelpijp; 1589-1599 SEBASTIAAN VREDEMAN; 1599-1601 CORNELIS SCHUYT (opnieuw ?-1616); 1601-1614 Jan Philipszoon van Velsen; 1615-1635 Jan Pieterszoon van Rijnsburch; 1635-1655- Pieter van Rijnsburch; Jacob Pieterszoon van Rijnsburch; -1687 Cornelis van Bilderbeeck. Vanaf 1687 is de organist van de Pieterskerk tevens beiaardier van de Stadhuistoren.

Rotterdam (Hoeffler 1892)

Sint-Laurenskerk en Stadhuistoren: 1539-1626 Joost Jansz/Joostsz; 1626-1636 Hendrick Joostsz; 1636-1672 Adriaan Damman(<?); 1673-1702 Pieter Soupart; 1702-1707 Jacob Han; 1707-1732 Jan Penterus; 1732-1771 Adrianus Burgvliet; 1771-1830 JAN ROBBERS.

ZEELAND

Middelburg (Hoeffler 1902)

Abdijtoeren: 1592-1638 Zacharias Gillisz; 1638-1645 Gillis Zachariasz; 1646-1657 Pieter de Moor; 1657-1662 Joris Bruys. Vanaf 1662 is de organist van de Nieuwe Kerk tevens beiaardier van de Abdijtoeren.

UTRECHT

Utrecht (Van Hegge Zijnen 1925; Van der Elst 1927, 1929; Van den Hul 1982)

Domtoren: 1595c-1606 Daniël van Berlicom; 1606-1613, 1616-1623 Gijsbert van Berlicom; 1613-1616 Jan van Groenenberg; 1623-1624 Herman van Riemsdijk; 1625-1657 Jacob van Eyck; 1657-1766 Johan Dix; 1666-1678 David van Slegtenhorst; 1666-1706 Johan Carel Valbeek; 1706-1708, 1709-1721 Jacob Han; 1708-1709 Gerard Han. Vanaf 1721 is de organist van de Domkerk tevens beiaardier van de Domtoren.

Jacobitoren (tot 1674): 1630-1643 Herman van Riemsdijk ; 1643-1645 Dirk Hendrikszoon van Schorrenbergh; 1645-1657 Jacob van Eyck ; 1657-1666 Johan Dix ; 1666-1674 David van Slegtenhorst ; 1674-1706 Johan Carel Valbeek.

Janstoren: 1632-1657 Jacob van Eyck.

Zuider- of Nicolaitoren: 1581-1584? Oloff Brinck; 1584-1619 Pieter Augustijnszoon Uuttenbogaert; 1619-1623 Jan Gijsbertszoon Zegerman; 1623-1641 Jan Bruynen ; 1641-1647 Jan Eldertszoon van Overgun. Vanaf 1648 is de beiaardier van de Domtoren tevens beiaardier van de Zuidertoren.

Stadhuistoren: 1582-1585 Clemens van Dalen; 1585-1589 Laurens Janszoon van Halsborch; 1589-1609 Hendrick Corneliszoon Hollander; 1609-1616; Jan van Groenenberch; 1616-1643 Herman van Riemsdijk; 1643-1645 Dirk Hendrikszoon van Schorrenbergh; 1645-1657 Jacob van Eyck.

GELDERLAND

Arnhem

Sint-Eusebiustoren: De organist van de Sint-Eusebiuskerk is tevens beiaardier.

Nijmegen

Sint-Stevenstoren: 1576-1595 Hendrick Noster; 1595-1621 Abraham (Pieterszoon?) Verheiden; 1621-1650 Herman van Wechuysen; 1650-1678 Jan de Roij (van Roijen); 1651-1663 GOOSEN JEMENS VAN VREESWIJCK (tweede beiaardier); 1663-1678 Hendrick Willemsz ; 1678-1706 Steven van Roijen; 1706-1725 Jan van Roijen; 1725-1780 YBE AGES BRUINSMA; 1781-1790 PETRUS BEYEN (waarnemend vanaf 1769); 1791-1816 WILHELM GOTTLIEB HAUFF.

Zutphen

Wijnhuistoren (vanaf 1647): De organist van de Sint-Walburgiskerk is tevens beiaardier van de Wijnhuistoren.

OVERIJSEL

Deventer [Met dank aan F.D. Zeiler (Kampen)]

Sint-Lebuïnustoren: ??-1598 Jan Gertss; 1598-1615 Hendrick Steen; 1615-1617 Willem Weinichman (alias Kuyt); 1617-1625 Claude Bernardt; 1625-1653 Lucas van Lenninck; 1653-1666 Hendrick Cornelisz. Vanaf 1666 is de organist van de Sint-Lebuïnuskerk tevens beiaardier.

Kampen [Met dank aan F.D. Zeiler (Kampen)]

Nieuwe Toren: Vanaf 1660 is de organist van de Bovenkerk tevens beiaardier van de Nieuwe Toren.

Zwolle [Met dank aan F.D. Zeiler (Kampen)]

Grote Toren: Tot 1669 (toen het carillon werd verwoest door brand) is de organist van de Grote Kerk tevens beiaardier van de Grote Toren.

FRIESLAND

Leeuwarden

Stadhuiskoepel: 1591-1599 Mr. Hendrick; 1599-1618 Willem Tjaersz; 1618-1649 Gijsbert Harmensz Havinck; 1649-1675 Harmen Lammerts; 1675-1694 Evert Havercamp. Vanaf 1694 is de organist van de Grote of Jacobijnerkerk tevens beiaardier van de Stadhuiskoepel.

GRONINGEN

Groningen

Martinitoren: 1581-1606 Bartold Jansen; 1607-1621 Lambert Levinck; 1622-1670 Michiel Vinck (1659-1662 Jan Kroeger, 1664 Hendrick Jansen hulpbeiaardier); 1670-1694 Cornelis de Jong (1665 hulpbeiaardier); 1695-1705 Willem Vermeer; 1705-1729 Lucas Wolters; 1729-1734 Wolter Wolters; 1734-1750 Gosen Wolthers; 1750-1759 Eltjen Wolters; 1759-1809 J.H. Tammes.

GENERALITEITSLANDEN

Breda

Onze-Lieve-Vrouwetoren: 1567-1596 Peter Hendrick Willemsz; 1597-1603 Jacob Peter Hendricksz; 1604-1625 Coenraad Hendrikszoon van Stroomberg; 1625 Hendrik Coenraadszoon van Stroomberg; 1625-1628 Alonso van Diepenbeeck; 1628-1673 Gillis Peterszoon van der Steen; 1673-1694 Alexander van der Steen (1658 hulpbeiaardier); 1694-1724, 1727-1744 Jacobus Zeemans; 1724-1727 Gregorius Hermanus Zeemans; 1744-1785 Johan Frederik Richter; 1785-1809 Jacob Middelaar (1773 hulpbeiaardier).

's-Hertogenbosch

Sint-Janstoren en Stadhuistoren: Vanaf 1629 was de organist van de Sint-Janskerk tevens beiaardier.

Maastricht (Quaedvlieg 1962)

Sint-Servaastoren: 1586-1632 Arnoldus Huberti; 1632-1639 Petrus Huberti; 1639-1648 Joannes Berloo; 1648-1655 Nicolaus Janson; 1655-1672 Aegidius Crosier; 1672-1695 Caspar Gallet; 1695c Aegidius van den Steijn; 1695c-1700, 1707-1727 Andreas d'Ahoux; 1701-1707 George de la Terre; 1727-1766 David Mancell; 1766-1768 Petrus A. Baerts; 1770c?-1800c?? Joannes Arnoldus Hoebrechts.

Stadhuistoren: 1680-1695 Caspar Gallet; 1695-1709 Jean de la Terre; 1709-1710 François de Ridder; 1710-1730 H.F. Croset; 1730-1731 Adrianus P. Th. Leemans; 1731-1791 Jean-Pierre Bovery; 1791-1794 J.J. Bovery.

7.4 Stadsspeellieden

Balfoort 1938, pp. 43-54; Lingbeek 1983, pp. 16-17, 42-43, 60-64.

Amsterdam (Dozy 1887; Scheurleer 1904, pp. 39-40)

Gegevens zeer onvolledig: ?-1597-1646 Jeronimus Torel (Tourell); 1604 Jasper Jansz; 1614?-1637 Cornelis Willemsz; -1624- Reijer Janszoon Brant; 1637-1667- Willem Corneliszoon Velsen; -1656- SIMON LEFÈVRE; -1664-1667- JACOBUS HAFFNER; -1664-1667- Michiel Servaaszoon Nuyts; -1664-1667- ANTHONI PANNEKOEK; -1664-1667- JOSEPH BUTLER; -1664-1667-[1696?] Johan Beijerman (Kampen 1630c-1696).

Groningen (Feith 1865)

Johannes Beeckenbrouck, Johan Adam Crebast, C. Haakens.

Haarlem (Van den Sigtenhorst Meyer 1932; De Klerk 1965, pp. 24-27, 83-95) [Eigen onderzoek]

Schalmeispeelers: 1592-1629 Jan Willemszoon Lossy (eerste speler); 1592-1617 Jan Janszoon Lossy; 1592-1628 Thymen Janszoon Padbrué; 1592-1611 Cornelis Janszoon Vreen; 1594-1602 Willem Janszoon Lossy; 1610-1635 CORNELIS THIJMENSZOOM PADBRUÉ (1629-1635 eerste speler); 1611-1619 Jan Thijmenezoon Padbrué; 1617-1646 Claes Claeszoon van Griecken (1635-1646 eerste speler); 1619-1646 Cornelis Pietersz; 1628-1633 Willem Jansz; 1629-1635 Jacob Corstiaensz; 1635-1646 Steven Quirijnsz; 1636-1646 Arnout Pauwels.

Leiden (Annegarn 1973, pp. 60-68)

Stadsspeellieden: 1570-1572 Jan Jacobszoon de Leeu, Ulrich Corneliszoon, Willem Corneliszoon (broer van voorgaande), Floris Schuyt; 1610-? Jan Jorden; 1612-1624 Jan Janszoon Sonneveld; 1612-1632 Pieter Janszoon van Rijnsburch; 1612-1636 Jan en Pieter Pieterszoon van Rijnsburch; 1624-1626 François Chester; 1626-1633 Matthijs Pieterszoon van Rijnsburch; 1632-?1636 Sibrant Pieterszoon van Rijnsburch; 1633-1636 Jacob Pieterszoon van Rijnsburch.

Utrecht (Riemsdijk 1881, pp. 25-34; *Bouwstenen* 1 (1965), pp. 231-247) [Eigen onderzoek]

Stadsspeellieden: 1577-1585- Peter Wyborch; 1577- Gelis Hompe; 1577-1585- Antonis Petersz Wyborch; 1577-1585- Willem Claeszoon van Duinkercken; 1578-1583 Thomas van de Ketel; 1582-1624 Clemens van Dalen; 1584-1596 Laurens Janszoon van Halsburch; 1579-1601-; 1621-1647 Jan Harmenzoon van Meeuwen (overleden 1650c); 1607-1621 Jacob Matthijszoon Perreus; 1605-1631 Michiel Janszoon van den Noordt; 1607-1621 Geurt van Sambeek; 1624-1657 Thomas Dusart (1647 praeses); 1625-1657 Robert Fyson; 1625-1654 Maarten Gerritszoon van Ebbenhorst; 1621-1656 Herman van Meeuwen; 1631-1661 Joannes Cuperus (1657 praeses); 1647-1669 Theodoor Barry; 1657-1672 Anthonie Deutekom (1661 praeses); 1657-1672 Lambertus van Slechtenhorst; 1657-1668 Justus Servaas de Clermont; 1658-1674, 1682-1701 Gerrit van Issen (b29.12.1701); 1668-1674, 1685-1700c Willem van Deutekom; 1668-1669 Egbert Kist; 1669-1674 Herman van Slechtenhorst;

1672-1674 Jan van Slechtenhorst; 1682-1706 Jan Carel Valbeek (b29.56.1706); 1682-1700c de Swart; 1682-1722 Hubertus Hellings (b15.7.1722); 1692-1699 Aernout van Outgaerden.

7.5 Stadstrompetters

Alkmaar: Stadsarch. 294 bevat een afschrift van een 18de-eeuwse instructie voor de torenwachter c.q. trompetter; Amsterdam: Weddeboeken 1664-1667 en achttiende eeuw; Dordrecht: Lingbeek 1984, pp. 218-219; Hoorn: *Bouwstenen* 1 (1975), pp. 111-115, met een aantal namen; Leiden: Maastricht: Quaedvlieg 1965, p. 73; Rotterdam: Lingbeek 1984, p. 227. Eigen onderzoek en onderzoek van studenten Muziekwetenschap van de Universiteit Utrecht, 1995.
