
When ma 
It.'&wrm. 

*ƒ/ 

îfitWeUe. 

hu. 

111 ^ ^ « * ( « — 

Grjtß-hot 
'"TWlrrl 

•îmfr /T 

» 
j})j0* 

ÇmmHwlt- (ƒ:'• 

'^Vrthrpe. 

Si» 
'lïj'ift -Vf- -^-5v 

rDÄ.«!« ^i« 

crfïStnS 

•n 

v -BU.. 

•äw<fe 

pHzjjz^.-mg^ 

®1 

OcdmnJ 

Sait 

Icc. im 

^«i"k^S-.. 

V 
[ C 

utnJk, 
y'.j:__y/ïmf>ycfér M'oït 

l i a ' ' 3<t»r(c 
Û)iu\fm 

JaJ[û. 

JymlE-

i--w 

Op cfte 

i ê^ r 
tlorn-j m' Xgïi'tm-

Jtytfmhmi *#?*> 
%<«< 

hCoUUr'Vecnj/ 

7ii 

iif^Tîsk 

\ 
'mfs,cTÂ 

igiytàM— 

-fat 
./Mr • . 

pntrtTi—? 

'<&* 
•J»** :AÏ 

fm 

/Jciâ 

Jid/aehcrç 

Abr 

lue 

3>a *VtM.J* 

Oidoîn«! 
jO(fofc«n-

itiißbewhnt-^ \ \ 
flSfkmt ':. 

'\ \ 

A 

^x '. loril À 

CAERT-THRESOQR 
TIJDSCHRIFT VOOR DE GESCHIEDENIS VAN DE KARTOGRAFIE IN NEDERLAND 7e jaargang, 1988, nr. 3 

:______ X '_"\ 

-!«"•• 


UW SPECIAALZAAK VOOR: 

- 16e tot 19e eeuwse 

landkaarten 

- stads- en dorpsgezichten 

- geïllustreerde boeken 

- kook- en kinderboeken 

- oude ansichtkaarten 

- oude poppen 

's ochtends en 's maandags 

gesloten. X*&&§/$^& 
Parade 17a 

5911 CA Venlo 
Tel. 077-19000 

Antiquariaat '^8$ 
„Het Bisschopshof" 

Oude Boeken, Prenten 
en Kaarten 

J.W. Kervezee 

postbus 747 - 3500 AS Utrecht 

Nederlandse stads- en dorpsgezichten 
Kaarten en plattegronden 

Nederlandse plaatsbeschrijvingen 
Oude en zeldzame geïllustreerde boeken 

In- en verkoop 

CAERT-THRESOOR 

Inhoud 7e jaargang, 1 9 8 8 , nr. 3 

Pos tkaarten uit de Neder landen 
H. Harms 4 1 

D e kaartenverzamel ing in het 
g e m e e n t e a r c h i e f t e Alkmaar 
E. van Vliet-Mak 4 7 

D e kaart van de Neder landen 
van Matthias Zündt (1568) 
P.H. Meurer 5 2 

Varia Cartographica 5 6 

Besprek ingen 5 7 

N i e u w e literatuur en facs imi le -u i tgaven 5 9 

Redactie 
Dr. Y.M. Donkersloot-de Vrij, drs. E. Fleurbaay, drs. 
M.M.Th.L. Hameleers, drs. P .C.J . van der Krogt, drs. 
F.W.J. Scholten en drs. J .W.H. Werner. 

Redactiesecretariaat 
Kopij, recensie-exemplaren enz. zenden aan: 
Drs. M.M.Th.L. Hameleers, Geografisch Instituut, Post­
bus 80 .115 , 3508 TC Utrecht. 

Aanwijzingen voor auteurs 
Zie 5e jaargang (1986), nr. 3 , blz. 64. Eveneens verkrijg­
baar op aanvraag bij het redactiesecretariaat. 

Correspondenten 
P. Burggraaff, Bon; mw. L. Danckaert, Brussel; R.W. 
Harrow, Jr., Chicago, 111., P.H. Meurer, Heinsberg 
(BRD); mw. dr. M.. Pastoureau, Parijs; mw. S. Tyacke, 
Londen; drs. C.J . Zandvliet, 's-Gravenhage. 

Abonnementen en administratie 
Abonnementen (alleen per hele jaargang) ƒ 22,50 per 
jaar (vier nummers), buitenland ƒ 30, —. Losse nummers 
ƒ 7.50. Opgave van abonnementen, adreswijzigingen en 
bestellingen van losse nummers aan: Caert-Thresoor, 
Postbus 68 , 2400 AB Alphen aan den Rijn, tel. 01720-
72458 , Postgironummer 5 2 5 3 9 0 1 . 

Copyright 
Het overnemen of vermenigvuldigen van artikelen is 
slechts geoorloofd na schriftelijke toestemming van de re­
dactie. 

Advertentietarieven 
hele pagina per nr. 
halve pagina per nr. 
1/4 pagina per nr. 
Bij plaatsing in één jaargang 
10% korting; zelfde tekst 153 

ƒ 1 0 0 , -
ƒ 7 0 , -

ƒ 5 0 , -
(4 nrs.): wisselende tekst 
i korting. 

Vraag en aanbod 
Kleine advertenties van abonnees kunnen worden opge­
nomen à ƒ 5,— per 12 woorden, opgave aan de admi­
nistratie. 

ISSN 0167-4994 

Afbeelding omslag: 
Detail van een manuscriptkaart van Christiaan 's Grooten 
van Groningen en Drente uit de Brusselse atlas, ca. 1575 
(Koninklijke Bibliotheek, Brussel, MS 21596, f. 50r). 


Hans Harms 

Postkaarten uit de Nederlanden* 

Alle activiteiten van de post zijn onlosmakelijk met het 
overbruggen van ruimtelijke afstanden verbonden. Dit 
betekende dat de postkartografie zich als een eigen 
zelfstandig domein kon ontwikkelen. Vanwege het ont­
breken van een uniform postbedrijf komen de afstands-
en terreinkarteringswerkzaamheden slecht langzaam op 
gang. In de Nederlanden waren de postdiensten, die 
door vorstenhuizen ingezet werden, in het Verdrag van 
Brussel van 1506 als gedelegeerd staatsbedrijf aan de 
ondernemer Taxis overgedragen.1 . Menige stad, 
rechtspersoon en universiteit zetten eveneens voor hun 
behoeften postdiensten op. Toen de rechtsgeleerde en 
patroon Caesar Orlandius op 15 mei 1572 vanuit Siena 
een brief aan Abraham Ortelius schreef, verzocht hij hem 
zijn antwoord via J.A. Tassus (Taxis) te zenden. Tassus 
was in Rome postmeester van koning Filip2. Evenwel 
zoekt men op de toen al hoogstaande landkaarten van 
die tijd. ook die van Ortelius. postroutes en -stations te­
vergeefs. De belangstelling en de behoefte hiervoor na­
men pas toe, toen een breder publiek aan het postver-
keer kon deelnemen. Dit was vooral het geval, nadat het 
postverkeer werd uitgebreid met het personenvervoer. 

In 1620 maakten de landmeters een bescheiden begin5 

met het aangeven van stophaltes voor het wisselen van 
de paarden (posta, posita) met het woord post of de sig­
natuur van de door de Thurn und Taxis uit Italië overge­
nomen posthoorn. Justus Danckerts in Amsterdam bij­
voorbeeld gaf op zijn kaart Postarum seu Veredariorum 
per Germaniam et Provincias Adiacentes. . .4 van circa 
1660 de hoofdwegen met dubbele lijnen weer. Dit deed 
Nicolaus Visscher II ook op de Galliae seu Franciae Ta­
bula. . . van 1698 /1700 . Hij voegde er een 'Verklae-
rung der Zeichen in dieser Landt-Carten' aan toe: 'Diese 
doppelte streiff weisen an die Postwege'. In het jaar 
1668 liet de Engelsman Richard Carr in Amsterdam een 
in koper gegraveerde kaart maken. Deze kaart had de 
volgende titel: Descriptio viarum Angliae per 
postam. . ., A Description of al the postroads in England 
from London to Edinburgh '. Na hem kwam de ency­
clopedist en geograaf Michel-Antoine Baudrand (1633-
1700, Parijs). Hij publiceerde in 1695 een door hem zelf 
getekende Carte des Postes d'Italie, waarvan Johann 
Hübner in zijn Museum Geographicum van 1726 (blz. 
119) vermeldde, dat deze kaart door De L'Isle gegra­
veerd en in Amsterdam verschenen is''. Na de eerste 
kaart van het gehele Franse postwezen van M. Tavernier 
(Parijs 1632) verscheen bij het familiebedrijf Sanson in 
1676 de Carte particuliere des postes de Frances. Zij 
werd in de Atlas Nouveau van Sanson-Jaillot opgeno­
men, die Pierre Mortier van 1696 tot 1708 in Amster­
dam publiceerde. De koperplaten werden hiervoor op-

" Vertaald door J.P. Burggraaff 

nieuw gegraveerd'. Zelfs op de omstreeks 1745 door 
Covens & Mortier uitgegeven tweedelige kaart Carte des 
postes de la France beriepen de uitgevers zich nog op de 
auteurschap van Sanson*. 

Ondertussen werd in het begin van de achttiende eeuw 
ook op een andere plaats vooruitgang in het maken van 
kaarten geboekt. J .P . Nell, een Oostenrijkse veldpost­
meester, had in 1709 een nieuw soort kaart ontworpen 
en haar het opschrift Postarum seu veredariorum statio-
nes per Germaniam et provincias adiacentes en de titel 
Neuvermehrte Post-Charte durch gantz Teutschland, 
Frankreich, Niederland. Preußen. Polen und Ungarn 
etc. meegegeven. Hij maakte onderscheid tussen rijden­
de en varende postdiensten en landwegen, die hij als 
rechte verbindingen tussen de verschillende plaatsen 
weergaf. De afstanden berekende hij naar posten (1 post 
= 2 mijl = ca. 4 uren gaans) op vijf verschillende ma­
nieren met horizontale lijnen en kleine dwarsstrepen. Dit 
bleef tot in de negentiende eeuw gebruikelijk. De kaart 
verscheen eerst in 1711 bij E.H. Fricx in Brussel. 1714 
bij J .B. Homann in Neurenberg (afb. 1), 1720 bij 
Schenk in Amsterdam en eveneens in deze stad bij Co­
vens & Mortier tot 1759'' en tenslotte bij de erven Ho­
mann nog in 1764. De eveneens in Amsterdam woon­
achtige François Halma had in opdracht van de Pruissi-
sche generaalpostmeester rijksgraaf Kolbe von Waten-
berg vóór 1710 het in Brandenburg en Pruissen vooral 
van staatswege gestimuleerde binnenlandse, niet keizer­
lijke postwezen in kaart gebracht. Het was een gegra­
veerde kaart van 48.5 x 67 cm. waarop een gebied van 
de Nederrijn tot de Memel afgebeeld was. Zijn hier ver­
kort weergegeven titel luidde: Regni Borussiae et Electo­
rals Brandeburgici. . . Delineatio. ad Stationes Publico-
rum Cursuum et Veredariorum... De postroutes werden 
naar hun gebruik onderscheiden en voorzien van af-
standsopgaven. Petrus Schenk jr. heeft vervolgens de 
kaart omstreeks 1712 en nogmaals in 1735 met kleine 
veranderingen uitgegeven1". Van het keurvorstendom 
Saksen, waar de post goed functioneerde, verschenen 
verschillende kaarten in Amsterdam. Als eerste ver­
scheen omstreeks 1702: Saxoniae Electoralis finitima-
rumque prouinciarum nova et antea.. delineatio van J .J . 
Kees bij P. Schenk sr.. die hij in 1704 in iets kleiner for­
maat nogmaals uitgaf. Daarna volgde er een door het 
grote aantal afgebeelde postverbindingen opmerkelijke 
postkaart, die P. Schenk jr. graveerde en bij de uitgeverij 
van Covens & Mortier zonder adres verscheen". 
Rechtsboven op de kaart staat een aanwijzing 'NB: In 
vieles verbessert und nachgesehne mit vielen Stationes 
auff daß Accurateste Anno 1734' (fig. 2 en 3). Veelzeg­
gend is de aan de onderkant van de legende toegevoeg­
de onderbroken signatuur, die uit dubbele strepen en 
punten bestaat. Hiermee werden de routes voor de post-

41 


I R U M SEI \ E R£DARIORUM STATION ES 

.. ;; 

:- •• 

? Try 

..->% f iL ^ 

1. 'Postarum sen Veredariorum Stationes per Germaniam et provincias adiacentes', door J.P. Nell, Brussel 1709, in de uitgave van 
J.B. Homann, Neurenberg 1714 (detail). 

Ä 3 P 

UT 
m 

SSTZVE. S A C H SISCHE ' 

POST-CHARTE 
mit dene» T0ST""\lkSKK 

uaA, S T R A S S E N vie VMI Meilen , 
aie Station«« vxm ein amler lie$esi 

in/ C_.Xnuterdamt 
»lit/ < Këniql:imc Churfarjd: 

'Daekt.f _ 
f 
'\ "••' 

, Ä/,«i. „,'.„.,, 1 * \ 
X-

1 

-• 1 

• "V. 
•k 

— - • ( J K B È Ê Ê Ê ê . 

koetsen aangegeven. Deze transportmiddelen werden 
voor het eerst op de lijnen Merseburg-Weißenfels; 
Altenburg-Colditz en Torgau-Riesa ingezet. Deze ver­
melding getuigt van een succesvolle verbetering in het 
verkeerswezen. Hierop volgde ongeveer vijftig jaar later 
een bloeiperiode, die als het 'tijdvak van de postkoetsen' 
aangeduid werd. 

Een toename van het postverkeer in Midden-Europa 
blijkt uit de kaart, die onder de titel Routes des Postes et 
des Voitures pour les Marchandises et pour les Voyages 
par l'Empire dans les principaux Etats de l'Europe bij de 
gebroeders Regner en Josué Ottens in Amsterdam ver­
scheen (fig. 4). Deze kaart werd tussen 1739 en 1750 
gemaakt. De naam van de auteur bleef onbekend (De 
L'Isle?). De graveur was T. Stemmers (1695-1734). In 
de vooraankondiging van deze kaart in krantenadverten­
ties in Amsterdam op 30 oktober en 4 november 1738 
werd een prijs van twintig stuivers aangegeven12 . In de 
kaartencatalogus van Ottens uit de jaren 1737-17501 3 

werd het blad onder nummer 80 en met de aanwijzing 
'chez Ottens' opgenomen. De titel staat buiten de boven-

2. Cartouche van de 'Neue Sächsische Post-Charte mit denen 
Post-Wegen und Straßen wie viel Meilen die Stationes von ein 
ander liegen', gegraveerd door P. Schenk jr., Amsterdam 
1 734. De putti doen de brieven in de reistas. 

42 


3. Legenda van de kaart van afbeelding 2. Nieuwe routes voor de 'Post Kutzsche'. 

I J A i »! , 

ï 

k 
<:'• • 

4. 'Routes des Postes et 
des Voitures pour les Mar­
chandises et pour les 
Voyages par l'Empire 
dans les principaux Etats 
de l'Europe', uitgegeven 
door R. en J. Ottens te 
Amsterdam, 1739-50. De 
kaart toont ook de post­
verbindingen over zee. 

m 

43 


rand van de kaart. Zowel een titelcartouche als een le­
gende ontbreken. In een overzicht zijn de lengtes van de 
mijlen in negen verschillende landen opgenomen. De 
tekst op de kaart is in het Frans. Het afgebeelde gebied 
wordt in het noorden door de Sont, in het zuiden door 
Venetië, in het westen door de Theemsmonding en in 
het oosten door de oostelijke rand van Warschau be­
grensd. De toenmalige staatsgrenzen (Emden bij Hol­
land, Oldenburg bij Denemarken enz.) zijn zorgvuldig 
met gestippelde lijnen weergegeven. Met oppervlakkige 
door de hand aangebrachte kleuren worden de postste-
den in rood en hoofdroutes in oranje aangegeven. Voor­
al op het noordelijke gedeelte van de kaart hebben veel 
wegen een afstandsvermelding. Van het gebruik van 
dwarsstrepen en het posthoornsymbool voor de stations 
heeft men afgezien. Daarentegen heeft men wel over­
zeese postwegen opgenomen, bijv. die door de Zuider­
zee van Harlingen naar Amsterdam, van Brielle naar 
London, evenals via Fünen naar Denemarken en van 
Stralsund naar Zweden. De bemoeienis van de uitge­
vers, met belangrijke informatie rekening te houden, 
blijkt uit het volgende historische detail: de wisselende 
grens tussen het Duitse en het Osmaanse rijk verliep eni­
ge tijd door een ten westen van Belgrado gelegen verbin­
dingskanaal tussen de Save en de Donau. Deze grens 
werd als een rechte geschraffeerde dubbele lijn afgebeeld 
en van volgende gegraveerd tekst voorzien: 'Fossée qui 
sépare les deux Empires'. Overigens is de kaart ondanks 
het overvloedig gebruik van signaturen en tekst door­
gaans overzichtelijk, wat vooral aan de nadrukkelijke af­
beelding van de wateren te danken is. 

Met de weergave van rivieren en kanalen werd het on­
vermijdelijk, dat men stootte op een voor Nederland en 
enige naburige provincies typisch postaal transportmid­
del, de trekschuit. Sinds de aanleg van de trekvaart 
Utrecht-Amsterdam van 1626 tot 1628, waren in Hol­
land de waterwegen eeuwenlang belangrijker dan de 
landwegen14. J .C . Olearius schreef in 1779 in zijn Geo­
graphischen Hand- und Postbuch...15: 'In denen ge-
sammten Niederlanden werden alle Flüsse, wie solche 
von Natur sind, mittelst deren Barken zum Postwesen 
mitgebraucht. Die Postschiffe gehen zu gewissen Stun­
den ab, und kommen in gewissen Tagen und Stunden 
wieder an. Es ist eine Post zu Wasser daselbst eingerich­
tet'. Als dit op de rivieren niet mogelijk is. vervolgt hij, 
wordt door kanalen mogelijk gemaakt, wat in de natuur 
onmogelijk is. Een voorbeeld van het postverkeer te wa­
ter voor een kleiner gebied is de Reis Kaart door de oude 
en nieuwe oostelijke Departementen van het Koningrijk 
Holland en het Hertogdom Oldenburg. Behorende bij 
de Reize van H. Potter door die gewesten, die te Haar­
lem bij François Bohn verscheen (fig. 5). Het is een ko­
pergravure met handgekleurde grenzen ( 3 7 , 5 x 4 6 cm). 
De kaart werd getekend en gegraveerd door W.C. van 
Baarsel. Het papier van de kaart heeft een watermerk 
dat een gaande en met een zwaard zwaaiende leeuw op 
een sokkel toont met het inschrift 'J. Kool & Comp' . Op 
het blad zijn drie trekvaarten weergegeven: 

1. Groningen-Delfzijl, naar de bij Koeman geciteerde ta­
bel van J .J . de Vries werd deze al in de jaren 1646-
1650 gegraven. 

2. Groningen-Nieuweschans, die volgens de schets bij 

5. 'Reis Kaart door de 
Oude en Nieuwe Oostelij­
ke Departementen uan 
het Koningrijk Holland en 
het Hertogdom Olden­
burg', gegraveerd door 
W.C. van Baarsel en uit­
gegeven door François 
Bohn. Haarlem 1809. 
Met de postverbindingen 
van de trekvaarten. 

44 


Koeman kort na 1665 in bedrijf genomen werd en 
met de Aa verbonden is 

3 . Aurich-Emden (22 km), die in 1799 gereed kwam en 
waarop tot 1868 een postschuit voer l b . 

De Reis Kaart bevat een speciaal voor het verslag van 
Potters rondreis (1808) vervaardigd excerpt van de klei­
ne uitgave van de kaart van Oostfriesland van de Hollan­
der W. Camp (1804. ongeveer 1:250.000), die even­
eens door Van Baarsel getekend en gegraveerd werd. 

Spoedig daarna verscheen onder Franse invloed in 1810 
de eerste, naar de volle betekenis van het woord, echte 
Postkaart van Nederland17. Daar het onrustige tijden 
waren en er slechts een beperkt aantal kaarten door het 
Oorlogsdepartemeiit uitgegeven werden, heeft de open­
baarheid er weinig plezier van gehad. Als noodvoorzie-
ning werden van overheidswege verordeningen gepubli­
ceerd, zoals de Oldenburgische Postanzeiger (ca. 1815). 
waarin voor de van de stad Oldenburg uitgaande posten 
vermeld staat: 'Montag (und Freitag). 7 Uhr abends fah­
rende Post über... Hesel.. Neuschanz... Auch nimmt sie 
Passagiere, Pakete und Gelder mit nach. . . Ostfriesland 

und Grönningen und können Passagiers mit Treck­
scheuten entweder über Grönningen. Strobusch, Lem­
mer nach Amsterdam oder von Grönningen nach Do-
kum. Leuwarden durch ganz Westvriesland reisen'1*. 
Tevens werden er veelvuldig post- en reisboeken zonder 
kaarten gepubliceerd, die voor grote gebieden informatie 
over de routes, haltes en afstanden gaven I J . (fig. 6). 
Het gebrek aan afzonderlijke kaarten had men in Neder­
land al in 1773 geprobeerd op te lossen, toen J .Ch. 
Sepp in Amsterdam een Reis- en Zak-Atlas uitgaf, welke 
ook een blad met het trekvaartennet bevatte. De De­
scription succinte du Royaume de Hollande (men leefde 
en sprak onder Frans bestuur!) van E. Maaskamp (Am­
sterdam 1808) bevatte slechts een overzichtskaartje, ter­
wijl in het Algemeen Reisboek door het Koningrijk der 
Nederlanden van J. Proost te Leeuwarden in 1821 ook 
een postkaart opgenomen was2'1. Wat men naar huidig 
inzicht mist. is dat de kartografie maar weinig rekening 
gehouden heeft met de opkomst van de overzeese post. 
In de 17e eeuw waren er al bijzondere en gewapende 
postschepen. waarvoor later de Duitse term 'Paketboote' 
in de verschillende talen overgenomen werd21. Bij het 

WMMÊÊÊÊÊÊÊÊÊÊÊKÊl 

neueê 

f oft - uni mtihbu®, 
natj} Sett 

ttittsutö auUànVxfàm ©taste», 

Serf« ft -

Mr» «mm t-St. ohecfim £ofpo|ïamt*.- Oftcial, 

NOUVEAU 

i LIVRE ITINÉRAIRE 
JLsJiiO JL \jo J. Jsô j 

POUR LES 

PAYS HEREDITAIRES ET ETRANGBRi 

PAR 

L'N OFFICIAL OL SI PRKME BLKEAO A ULI-
CjUK DES POSTES DE S,\ MAJESTE 

L'EMPKKELH ET RQI. 

*%*%*%%*** 

V I E N N E, 
C o t « J » i r. O n u r i t C il •. > .. I i w l 'I « M v > I 

* 8 I 5 , 

en reisboek voor geheel Europa, met routes, halteplaatsen en afstanden, maar zonder kaart. Uitgegeven te Wenen in 1815. 

45 


t o e n e m e n d gebruik van deze s c h e p e n z o u d e n kaa r t en 

zeker van nu t g e w e e s t zijn. Evenwe l schijnt he t , da t eers t 

n a d e succesvol le gebruik van s t o o m s c h e p e n in d e over­

zeese p o s t d i e n s t en d e ontwikkel ing van he t p o s t v e r k e e r 

ove r d e g e h e l e were ld in d e t w e e d e helft van d e 19e 

e e u w . o o k d e kartografie w e e r aanzienlijk in v o o r g r o n d 

kon t r e d e n . 

NOTEN 

1. Ohmann. p. 163, 173. 
2. Hessels. nr. 39 . 
3. De Dainville. p . 266-267. 
4. Niedersächsische Staats- und Universitätsbibliothek Göt­

tingen. Sign. Geogr. 1. 305 1 A; Katalog Niedersachsen in 
der Reiseliteratur vergangener Jahrhunderte. Göttingen 
und Oldenburg, 1980. nr. 168; Eckert II, p . 603 . Niet bij 
Koeman. Katalog Bundespostmuseum, nr. 36. 

5. Bonacker p. 68 nr. 3; Lexikon zur Geschichte der Karto­
graphie 2, p . 629. 

6. Eveneens Eckert II. p . 604; Niet bij Koeman. 
7. Koeman III. Mor 1, nr. (41). Wawrik p . 148 e.v. 
8. Koeman II. C & M 7. nr. (41). 
9. Sandler, p . 8 5 / 8 6 ; Katalog Bundespostmuseum nr. 21 

e n 2 2 m e t f i g . K o e m a n I I , C & M 1 1 . 2 e d e e l n r . ( 1 2 8 ) 3 1 . 
10. Jaeger, p . 232 en 294; Bundespostmuseum nr. 26 . 27; 

Bonacker, p . 84. nr. 25 (naar Bo. v. P. Schenck sr.). 
11. In Nieuwe Atlas. . . van C & M (Koeman II. C & M 10, 

nr. (71); Harms. Themen alter Karten, nr. 69 p. 
1 5 4 / 1 5 5 . 

12. Op deze bron heeft drs. P .C.J , van der Krogt te Delft mij 
gewezen (zie literatuurlijst). 

13. Koeman III. p . 88 . 
14. Koeman, Langs papieren wegen. p . 4 . 
15. Olearius. deel II, p . 190. 
16. De Vries en Focken. p . 304. 
17. Algemeene kaart van Holland met de Postrouten. Zonder 

piaatsvermelding 1810. 87 x 73 cm, Depot Generaal van 
Oorlog; Bonacker. E III. e, nr. 10 (p. 65); Koeman, Langs 
papieren wegen. p . 10; Fig. in Tijdschrift van het Konink­
lijk Nederlandsch Aardrijkskundig Genootschap. 54 
(1937). p . 551 (naar Bonacker). 

18. Staatsarchief Oldenburg, best. 292 nr. 2 1 , deel 12; fig. in 
Ausstellungskatalog. Hertog Peter Friedrich Ludwig 1755-
1820. Göttingen 1979. p . 1 6 0 / 1 6 1 . 

19. Het weergegeven deel van een anonieme auteur, 'k.k. 
oberst. Hofpostamts = Official', bevat op 194 pagina's 
281 Europese routes, 1 register. 2 munttabellen en 1 af­
standstabel van verschillende steden van Wenen. Wien, 
Mösle 1815. 

20. Koeman, Langs papieren wegen, p . 1 1 1 . 
2 1 . Klaus p. 1-4. 

LITERATUUR 

Bonacker, Wilhelm, Bibliographie der Straßenkarte. - Bonn -
Bad Godesberg: Kirschbaum-VIg., 1973. 

Bundespostmuseum (Gottfried North), Sonderausstellung 
Landkarten und Postroutenkarten: Dokumente der Ge­
schichte. - Frankfurt a.M., 1982-83. Katalog. 

Dainville, Francois de, Le Langage des Géographes. - Paris: 
Picard 1964. 

De Vries, J.Fr. en Focken, Th., Ostfriesland: Land und Volk 
in Wort und Bild. - Emden, Haynel 1881 . 

Eckert. Max, Die Kartenwissenschaft. - Berlin - Leipzig, 1921-
1925. 2 dln. 

Elias, Werner, Road maps for Europe's Early Post Routes 
1630-1780. In: The Map Collector 16 (Sept. 1981). 
p. 30-34. 

—. Maps and Road Books of Europe's Mail Coach Era 1780-
1850. In: The Map Collector 20 (Sept. 1982). p . 26-29. 

Harms, Hans, Themen alter Karten. - Oldenburg: Völker, 
1979. 

Hessels. J .A. , Abraham! Ortelius Epistolae. 1887. Herdruk 
Osnabrück: O. Zeller. 1969. 

Jaeger, Eckhard, Prussia - Karten 1542-1810: Geschichte der 
kartographischen Darstellung Ostpreußens vom 16. bis zum 
19. Jahrhundert. - Weißsenhorn, 1982. 

Klaus, O., Die Post auf dem Weltmeer. In: Meereskunde 2. 9 
(Berlin, 1908). 

Koeman, Cornelis, Atlantes Neerlandici. - Amsterdam. 
1967-1971 . 

—. Langs papieren Wegen: Momenten uit de geschiedenis van 
de Wegenkaarten van Nederland. Utrecht. 1983. 

Krogt, P .C . J . van der. Advertenties voor kaarten, atlassen, 
globes e.d. in Amsterdamse kranten 1621-1811. - Utrecht: 
Hes, 1985. Nr. 760. 

Lexikon zur Geschichte der Kartographie von den Anfängen 
bis zum ersten Weltkrieg. - Wien: Deuticke, 1986.- (= Die 
Kartographie und ihre Randgebiete Bd. C / l und C/2 . ) 

Ohmann, Fritz: Die Anfänge des Postwesens und die Taxis. -
Leipzig: Duncker & Humblot, 1909. 

Olearius, Johann Christian. Geographisches Hand- und Post­
buch, welches alle Länder der Welt ... enthält, ... in drev 
Theilen. -Wien , 1779. (Neue Auflage. Ursprünglicher Ver­
fasser war Jakob Bianchi). 

Post, De. van den Neder-Rhijn. - Utrecht, 1781-86. 10 Teile. 
Cat. Scheepvaart-Museum Amsterdam, LS.449. War mir 
leider nicht zugänglich. 

Sandler, Christian. Johann Baptista Homann. Matthäus Seut-
ter und ihre Landkarten: Ein Beitrag zur Geschichte der Kar­
tographie. Herdruk: Amsterdam: Meridian Publ., 1979. 

Wawrik, Franz, Berühmte Atlanten. Kartographische Kunst 
aus fünf Jahrhunderten Dortmund: Harenberg, 1982. - ( = 
Die bibliophilen Taschenbücher Nr. 299.) 

SUMMARY 

P o s t m a p s from the Nether lands 

The early private posts, which were established by sovereigns, 
cities, universities, etc.. were in several European countries na­
tionalized or transferred in a special management called 'Regie' 
(Thurn & Taxis 1506). After thus having extended to a more 
common institution, coach services were provided for passen­
ger travel, and highways improved although not yet paved. 
Consequently a growing demand for road books and maps was 
created. Cartographers began to insert post routes and stations 
in the maps, so as did J. Danckerts about 1660 and Nie. Vis-
scher in 1698. Amsterdam printers and publishers made post 
maps for foreign order (R. Carr, Anglia 1668) and reprinted 
many ones, mostly of French origin (Covens & Mortier accor­
ding to Sanson - Jaillot) . 1 7 1 1 the fundamental post road map 
of J .P . Nell was published at Brussels. Out of riding and driving 
posts as well as highways there were marked the distances as 
short crosslines upon the direct junction - lines between the 
places. The engravers Schenk sen. and jun. published at 
Amsterdam very exact post road maps especially of Saxony 
and with a new stripe and point signature for "Post Kutzsche". 
The route - map of Central - Europe which appeared between 
1739 and 1750 at Amsterdam by the brothers R. and J. Ottens 
seems remarkable for showing oversea - postlines. In the Ne­
therlands, since about 1626, rivers and canals have been used 
for all branches of post services with small covered barges, na­
med the "Trek Vaart". It was not before 181 that the first com­
plete post route map of the Netherlands was published by the 
Depot Generaal van Oorlog. 

46 


Els van Vliet-Mak 

De kaartenverzameling in het gemeentearchief te Alkmaar 

Alvorens het ontstaan en de inhoud van de kaartenver­
zameling toe te lichten, zal eerst in het kort besproken 
worden wie er zoal in en rondom Alkmaar kartografisch 
werkzaam waren en wat de voornaamste aanleidingen 
waren tot het maken van de kaarten. 

op afgebeeld"'. Pas na het beleg (1573) konden de 
vestingwerken worden voltooid. 

Kaartboeken 

Alkmaarse landmeters 

De Alkmaarse (waterrijke) omgeving moet vroeger nogal 
wat werk voor landmeters hebben betekend vanwege 
het waterstaatkundige beheer in dit gebied. Helaas is er 
weinig bekend over de middeleeuwse landmeters en 
hun activiteiten door een gebrek aan archivalia uit die 
periode. Bekend is dat het land van de bewoners van de 
Vronergeest (bij Koedijk onder Alkmaar) in de twaalfde 
of dertiende eeuw al een door dijken beschermd bouw­
en weidegebied was1. 

Vanaf begin zestiende eeuw zijn meer gegevens terug te 
vinden van de landmeters die in toenemende mate hun 
resultaten visueel gaan weergeven, gedeeltelijk ten be­
hoeve van waterstaatkundige werken en processen. 
Grondadministratie blijkt ook een reden te zijn geweest 
om kaarten te gaan maken. De ongunstige verpachting 
van de 'Vroonlanden' (eigendom van de Graven van 
Holland) was voor de rentmeester van Karel V in 1529 
aanleiding ca 1300 akkerperceeltjes niet alleen te laten 
opmeten, maar tevens in kaart te laten brengen2. 

Vanaf de vijftiende eeuw werden de landmeters door de 
overheid geadmitteerd alvorens zij hun ambt mochten 
uitoefenen. In het archief van het Hof van Holland ko­
men de registraties voor van Alkmaarse landmeters die 
vanaf 1553 tot 1788 werden geadmitteerd. Enkele na­
men zijn: Lourys Pietersz., Adriaan Anthonisz. en zijn zo­
nen Dirk Adriaansz. Schelven, Adriaan Metius en Anto­
nius Metius. Voorts Pieter Cornelisz. Cort, Gerrit 
Dircksz. Langedijck en zijn zoon Dirk Gerritsz. Lange-
dijck en kleinzoon Jan van Heymenbergh. Thomas Se-
venhuysen, Cornelis Claesz. Bommer. Jan Dircksz. 
Zoutman en Isaac Haringhuijsen'. Daarnaast zijn nog 
vele anderen werkzaam geweest in en rond de stad Alk­
maar, zoals Simon Meeuwz. van Edam die in 1540 voor 
de Graaf van Egmond kaarten maakte van de grafelijke 
bezittingen en een overzichtskaart van de Egmonder- en 
Bergermeren, waarop een Adriaan Anthonisz.. de vader 
van het beroemde geslacht Metius, heeft zich bezigge­
houden met het ontwerpen van een nieuwe fortificatie 
voor de stad, zoals hij die in de zestiende eeuw ook voor 
andere steden de Noordelijke Nederlanden heeft ge­
maakt. Een heel interessante kaart van Lourys Pietersz. 
uit 1572 toont de stad in een uniek overgangsstadium: 
gedeeltelijk staan de nieuwe vestingswallen met bastions 
maar ook nog de oude muren met hun ronde torens er 

De landmeters in Noord-Holland kregen het druk toen 
in 1584. na de Reformatie, alle kloostergoederen tussen 
de zeven steden van het Noorderkwartier werden ver­
deeld, en naar aanleiding daarvan (opnieuw) opgeme­
ten en in kaart moesten worden gebracht. Zo werden de 
onroerende goederen van de Bagijnen van het klooster 
'Het Jonge Hof' in 1598 door de landmeter Dirk Adri­
aansz. Schelven opgemeten en in een Chaertboeck der 
Stadslanden opgetekend. Dit kaartboek bevat 110 ge­
kleurde kaarten, getekend door Schelven, en werd later 
aangevuld met een aantal door de landmeter Bas van 
Meedemblick getekende kaarten1'. Het oudst bewaard 
gebleven kaartboek van het stadsarchief is dat van de 
landerijen van Sint Elisabeth gasthuis bestaande uit der­
tien kaarten van Lourys Pieterz. uit 1567, twee kaarten 
van Anthonius Metius uit 1619 en een kaart van Thomas 
Sevenhuysen' . 

Uit 1568 dateert een kaartboek van de landerijen van 
het O.L.V. Memorie (Papengilde) van Adriaan Antho­
nisz. \ Een ander kaartboek. dat teruggaat tot de 
zestiende eeuw, is dat van de landerijen van het wees­
huis, met onder andere kaarten van de zeventiende 
eeuwse landmeters Jan Dircksz. Zoutman en Cornelis 
Claesz. Bommer. met los register van Lantcaerten. . . 
gemeten bij Mr. Lourens Pietersz.. gesworen lantmeter 
anno 1563'. In het kaartboek van het Provenhuis van 
Gerrit Wildeman bevinden zich bij de kaarten van land­
meter Isaac Haringhuysen nog de originele veldwerk­
aantekeningen van omstreeks 1680"1. 

Droogmakerijen 

Halverwege de zestiende eeuw waren Lourys Pietersz. 
en Adriaan Anthonisz. nogal aktief bezig met het maken 
van kaarten voor het inpolderen van de vele meren 
rondom Alkmaar. 
De stad had belang bij de inpoldering van de Egmonder-
en Bergermeer (bestaande uit plassen, moerassen en ei­
landjes) gelegen ten westen van de stad. De jurisdictie-
grenzen van Alkmaar reikten tot in dit gebied en men 
wilde de stadsgrachten (o.a. de Laat) via een nieuwe 
ringvaart laten uitkomen in de Egmonder- en Berger­
meer om de vervuiling van die grachten tegen te gaan. 
Daardoor kon het uitgemalen water van de meren 
rechtstreeks via de stadsgrachten op de Schermeer wor­
den geloosd. In 1563 werd met de Graaf van Egmond 
en de Heer van Bergen overeengekomen dat de stad zelf 

47 


Enkele kaartboeken uit het gemeentearchief van Alkmaar, 1563-1689. 

de kosten van de aanleg van de 'Hoevervaart' zou beta­
len en akkoord zou gaan met de bedijking van de 
meren" . 
Ook later vonden vele landmeters bij de drooglegging 
van de grote Noordhollandse meren hun arbeid in de 
voorbereiding en de daarop aansluitende verkaveling. 
Vaak werd het in te polderen meer over het ijs gemeten, 
de diepte gepeild, grondmonsters genomen, een verka-
velingsplan ontworpen en door hen de voorbereidende 
grondaankopen voor de bedijking verricht12. 
De stad Alkmaar maakte als stemhebbende stad van het 
Noorderkwartier, deel uit van de Staten van Holland en 
Westfriesland, die aan de bedijking van de Schermeer 
hun goedkeuring moesten hechten. Het stadsbestuur 
kon daarom voorwaarden stellen. Ze eiste als tegemoet­
koming voor het verlies van haar visgronden 700 mor­
gen (ca. 544 ha.) in de bedijkte Schermeer. Zo kreeg de 
stad tegen het einde van 1634, na de drooglegging van 
de Schermeer, verschillende kavels à 15 morgen toege­
wezen die in het kavelregister omschreven13 en terug te 
vinden zijn op de kavelkaart uit 1635 van Pieter Wils. 

Ontstaan uan de verzameling 

De kaartenverzameling in het Alkmaarse archief bestaat 
deels uit kaarten afkomstig uit archieven en deels uit 

kaarten van de atlasverzameling die de Alkmaarse apo­
theker C.P. Bruinvis rond 1836 begon aan te leggen en 
die hij in 1885 aan de gemeente Alkmaar schonk. Daar 
zijn later door aankopen en schenkingen veel exempla­
ren bijgekomen, waar vooral zijn zoon Cornelis Willem, 
de latere stadsarchivaris voor zorgde14. 
Cornelis Willem Bruinvis werd in 1829 te Alkmaar gebo­
ren en overleed aldaar in 1922. In 1900 werd hij (op 70-
jarige leeftijd) onbezoldigd gemeentearchivaris, een 
functie die hij tot 1917 uitoefende. Hij was opgeleid tot 
bouwkundig tekenaar maar werd later evenals zijn vader 
apotheker. Belangstelling voor de topografie en geschie­
denis van zijn geboortestad en omgeving kreeg hij met 
de paplepel ingegoten. Naast een bibliotheek bezat zijn 
vader omvangrijke atlassen van verschillende steden 
(o.a. Amsterdam en Leiden) die hij om financiële rede­
nen genoodzaakt was in 1865 bij Fred. Muller te laten 
veilen. Gelukkig had hij toen al zijn Alkmaarse verzame­
ling aan zijn zoon overgedaan. Behalve schilderijen, 
prenten en kaarten omvatte de collectie ook zegels, pen­
ningen en andere curiosa die ondergebracht werden in 
het in 1875 geopende Stedelijk Museum. Bruinvis te­
kende veel na, het werden uiterst nauwkeurige kopieën 
van zowel kaarten als tekeningen. Daarnaast catalogi­
seerde hij zijn gehele verzameling zodat in 1890 de cata­
logus van de prentverzameling van Alkmaar en omstre­
ken verscheen15. Hierin staan 53 kaarten beschreven 

48 


zowel archiefstukken als verzamelde exemplaren. Ver­
schillende supplementen volgden, de laatste in 1900 
met zo'n 250 kaarten van 'Alkmaar en omliggende dor­
pen en Noordhollandsche Provinciale, Polder-, Kanaal-
en Spoorwegkaarten'. Op dit moment bevat de verza­
meling ca. 1200 kaarten waarvan 300 in manuscript-
vorm. Tweederde van de verzameling stamt van vóór 
1900. 

De kaarten zijn als volgt ingedeeld: 
I Kaarten van de gemeente Alkmaar 
II Kaarten van gedeelten van de gemeente Alkmaar 
III Kaarten van de gemeente Alkmaar en Omstreken 
IV Kaarten van Noord-Holland 
V Kaarten van Nederland 
VI Kaarten van de regio-gemeenten 
VII Kaarten van de waterschappen 

Zonder de pretentie te hebben volledig te zijn, wil ik hier 
enkele van de belangrijkste kaarten noemen. 
Een vroege kaart van Alkmaar en omgeving, in 1565 ge­
maakt door Lourys Pietersz., is in de verzameling aan­
wezig. Andere Alkmaarse stadsplattegronden uit de 
zestiende eeuw berusten elders. Zo verschijnt in 1597 de 
door Adriaan Anthonisz. opgemeten en door Cornelis 
Drebbel gegraveerde stadsplattegrond in druk (de koper­

plaat berust nog in het stadsarchief). Merkwaardig is dat 
er maar één afdruk bekend is uit 1597, die zich in Madrid 
bevindt in een deel van het Stedeboek van Braun en 
Hogenberg16. 
De kaarten van Drebbel in de Alkmaarse verzameling 
stammen alle uit 1747 uit de kroniek van G. Boomkamp 
Alkmaar en deszelfs geschiedenissen. Drebbels oor­
spronkelijke plattegrond heeft als voorbeeld gediend 
voor de kaarten van Kaerius, Blaeu, Janssonius en vele 
anderen. 

Eeuwenlang veranderde het stadsbeeld nauwelijks zodat 
de koperplaten lang meegingen. In 1823 veranderde de 
stad dermate door de aanleg van het Noordhollands ka­
naal dat een nieuwe kaart werd opgemeten door de 
landmeter van het kadaster S.P. van Diggelen. Vanaf de 
tweede helft van de 19e eeuw verschijnen steeds vaker 
nieuwe kaarten van Alkmaar door de uitbreiding buiten 
de stadssingels. Deze kaarten zijn in de verzameling aan­
wezig. 

Tot de 'Kaarten van gedeelten van de gemeente Alk­
maar' behoort ondermeer een ontwerptekening van de 
Alkmaars vestingbouwer Adriaan Anthonisz. betrekking 
hebbende op een gedeelte van de stad met nieuwe 
vesting, hetgeen getuigt van het vroegere bestaan van 
meer kaarten van zijn hand betreffende de vestingwer-

Ü '|„7—'T 

T 
:i 

. . . 

ist 

Plattegrond van de stad Alkmaar, opgemeten door Adriaan Anthonisz., gegraveerd door Cornelis Drebbel, 1597 (Gemeente­
archief. Alkmaar). 

49 


ken die helaas niet meer bewaard zijn gebleven. Voorts 
zijn er vele manuscriptkaarten aanwezig van de verkave­
ling en de aanleg van de Alkmaarder Hout, onder ande­
re die van de landmeter Bas van Meedemblick uit 1607 
en de fraaie kaart van de stadstimmerbaas A. van Pan­
ders (die in 1765 ook in kopergravure verscheen). 

De kaarten van 'Alkmaar en Omstreken' bevatten nogal 
wat exemplaren die te maken hebben met waterstaat­
kundige en civieltechnische zaken als trekvaarten, over-
tooms. aanleg en onderhoud van bruggen, wegen, ka­
nalen, spoorlijnen, enz. 
Naast de bekende overzichtskaarten van Holland en Ne­
derland zijn ook verschillende achttiende-eeuwse uitga­
ven van de kaarten van het Hoogheemraadschap van 
Uitwaterende Sluizen aanwezig. 

Van de regiokaarten zijn apart te noemen de kaart van 
Johan Blaeu van de Heerlijkheid Bergen uit ca 1640 en 
een reiskaartje van Heiloo en Omstreken voor de pel­
grims naar de O.L.V. kapel Ter Nood uit 1703. 

Tot de kaarten van waterschappen behoren bijzondere 
zestiende-eeuwse exemplaren waarvan een aantal op 
perkament. Genoemd mogen worden de kaart van de 
onbedijkte Egmonder- en Bergermeer van Lourys Pie-
tersz. uit ca 1555 en die van de bedijkte Egmonder- en 
Bergermeer van Adriaan Anthonisz. uit 1568. Van zijn 
hand is vermoedelijk ook de prachtige perkamenten 
kaart van de Wieringerwaard uit ca. 1611. Diverse kaar­
ten van vader en zoon Langedijck, onder andere van de 
Egmondermeer, de onbedijkte Wogmeer en het Geest-
merambacht én een aantal kopieën van deze en andere 
kaarten van J .D. Zoutman (midden zeventiende eeuw). 
Verder kaarten van de onbedijkte Schermeer, Wormer, 
Startmeer, enz., alsmede vele gedrukte kaarten, ook 
van de polders in de kop van Noord-Holland, waaron­
der de Zijpe. 

Toegankelijkheid van de verzameling, conservering en 
beheer 

De verzameling is gedeeltelijk toegankelijk door middel 
van een gebiedscatalogus met neveningangen op num­
mer, auteur, plaatsnaam en thema. Tevens is een foto­
catalogus aanwezig. Helaas is nog niet de gehele verza­
meling gecatalogiseerd. Veel tijd kost het om met name 
de kaarten afkomstig uit de archieven goed te beschrij­
ven omdat de bijbehorende stukken ontbreken of nog 
moeten worden teruggevonden. Evenals elders zijn in de 
vorige eeuw de kaarten uit de archieven gehaald zonder 
vermelding van de herkomst. 

De beschrijvingen worden gemaakt volgens de beschrij­
vingsregels voor kartografische documenten mede in 
verband met een toekomstige automatisering en aanslui­
ting met de Centrale Catalogus Kartografie. Tevens wor­
den er foto's van kaarten verzameld uit andere, zowel 
binnen- als buitenlandse, archieven en verzamelingen. 
Een probleem vormt het tekort aan personeel, slechte 
huisvesting en een beperkt budget. 
Tot 1966 was het archief samen met het Stedelijk Mu-

Het depot van de Topografische Atlas van Alkmaar. 

seum in het stadhuis gevestigd, daarna verhuisde het ar­
chief naar het 'eigen gebouw' aan de Oudegracht (nr. 
247). Door de nieuwe regionale functie (dat wil zeggen 
het beheer van de archieven van de gemeenten 
Akersloot. Bergen, Castricum, Egmond, Graft-de Rijp. 
Heiloo, Langedijk Schermer, Schoorl, St. Paneras en 
Warmenhuizen), was dit gebouw al snel te klein. 
De Topografische Atlas beschikt momenteel over een 
(zeer brandbare) studiezaal/werkkamer waar de atlasbe­
heerder en een medewerker werkzaam zijn en de foto's, 
ansichten, bouwtekeningen en catalogi staan opgesteld. 
Daarnaast is er een ruimte (zonder klimaatbeheersing) 
voor de kaarten en prenten. 

Omdat de kaarten zoveel mogelijk in zuurvrij kartonnen 
passe-partouts worden gezet en opgeborgen liggen in 
horizontale ladekasten, hetgeen een kostbare zaak is, is 
een beperkt budget niet bevorderlijk voor de conserve­
ring van de verzameling. Het zou zeer wenselijk zijn dat 
in de toekomst betere faciliteiten beschikbaar komen die 
noodzakelijk zijn om deze belangrijke verzameling goed 
voor het nageslacht te kunnen bewaren. 

NOTEN 

1. J.P. Geus, Het Vronlegeister ambacht, één der oudste be­
dijkingen van Holland. - In: Alkmaars jaarboekje 9 
(1973), blz. 58-79. 

2. J. Belonje, Het Hoogheemraadschap van de Uitwateren-

50 


Studiezaal van de Topografische Atlas van Alkmaar. 

de Sluizen in Kennemerland en Westfriesland. - Wormer-
veer 1944, blz. 6-9. 

3. Y.M. Donkersloot-de Vrij, Topografische kaarten van Ne­
derland vóór 1750. - Groningen, 1981 blz. 44 e.v. 

4. Deze kaarten bevinden zich in de Archives Nationales te 
Parijs; H. Schoorl, De Kwakelsluis en de Brantgen Jan 
Heinesmolens. In: Alkmaars jaarboekje 8 (1972), blz. 
77-100. 

5. ARA, Inventaris Hingman, inv.nr. 2514; Th.P.H. Wortel, 
Een merkwaardige kaart van Alkmaar en Omstreken. - In: 
Alkmaars jaarboekje 6 (1970), blz. 93-95. 

6. Stadsarchief Alkmaar, inv.nr. 1361. 
7. Verzamelinventaris nr. I, Archief van het St. Elisabeths-

gasthuis te Alkmaar, inv.nr. 46. 
8. Verzamelinventaris I, Archief van de parochie van Alk­

maar van voor 1573, inv.nr. 19. 
9. Verzamelinventaris I, Archief van het Burger Weeshuis, 

inv.nr. 88. 
10. Verzamelinventaris I, Provenhuis van Gerrit Florisz. Wil­

deman, inv.nr. 4. 
11. H. Schoorl, De Bedijking van de Bergermeer. - In: Alk­

maars jaarboekje 6 (1970), blz. 67-92. 
12. P.S. Teeling, Repertorium van de oud Nederlandse land-

meters, 14e tot 18e eeuw. - Apeldoorn, 1982 blz. III-3. 
13. Schermeerarchief, inv.nr. 735. 
14. H.E. van Gelder, Levensbericht van C.W. Bruinvis. - Lei­

den, 1922. 

15. C.W. Bruinvis, Catalogus der Prentverzameling over Alk­
maar en Omstreken. - Alkmaar, 1890. 

16. F.C. Wieder, Merkwaardigheden der oude cartografie van 
Noord-Holland. - In: Tijdschrift van het Koninklijk Aard­
rijkskundig Genootschap XXXV (1918), blz. 702. 

SUMMARY 

The Alkmaar Municipal Archives' map collection 

The maps collected by the chemist C.P. Bruinvis in the nine­
teenth century and granted to the Alkmaar Municipal Archives 
form the basis of the present collection. Archival and other 
maps were added to this collection later on. Nowadays the 
map collection consists of c. 1200 maps (300 of which in ma­
nuscript). Two thirds are pre-1900. Very important are the ms. 
map-books, which were made on behalf of the administration 
of institutional landholdings in the 16th and 17th centuries. 
Also of great importance are the maps relating to water-de­
velopment (land reclamation and so on) in the surroundings of 
the city of Alkmaar, in which local surveyors or map-makers 
played a significant role. 
Although a lot of maps have not yet been described (because 
the record-office is understaffed), most of the maps are made 
accessible by means of a (not published) regional catalogue. 

51 


Peter H. Meurer 

De kaart van de Nederlanden van Matthias Zündt (1568)* 

Enkele nieuwe publikaties over oude kaarten van de Ne­
derlanden zijn een aanleiding - en tevens een uit­
gangspunt - om een kaart van het noordwestelijk deel 
van het Europese vasteland, in 1568 door Matthias 
Zündt in Neurenberg uitgegeven, nader te bekijken en 
wel: 
TABVLA COMPLECTENS TOT AM BELGICAM. 
FLANDRIAM. BRABANTIAM. SEELANDIAM. HO-
LANDIAM. FRISIAM, HANNONIAM. GELRIAM. ECZ 
/ CVM ALUS QVIBVSDAM LOCIS ADIACENTIBVS 
De titel staat boven de bovenrand. Boven half rechts be­
vat een cartouche de tekst AERE POTES PARVO RE­
GIONES VISERE: / MVLTAS / QVAS BREVITER 
MONSTRAT NOSTRA / TABELLA TIBI (Op een klei­
ne koperplaat kunt u vele landen zien, zoals uit onze 
kaart beknopt blijkt). Onder in die cartouche staan vier 
schalen afgebeeld: 

29 mm = 6 Braban: Magna Miüiaria, 34 mm = 5 Frisia 
Mi: Comunia & Germania, 15 mm = 5 Bra: mi: parva, 
19 mm = 4 Galliae Milliaria (ca. 1:1,3 miljoen). 
Boven rechts staat het impressum zonder kader: Cum 
Gratia & / Priuilegio Im= / perialij / Zu Nurmberg / 
bey Mathias / Zündten. / Außgangen. / Anno. 1568 
Het is een kopergravure in twee platen. De kaart meet 
in haar geheel 2 9 , 5 x 4 7 , 5 cm plus ca 1,5 cm voor de 
titel boven de rand. Het in kaart gebrachte gebied reikt 
van Londen (NW) tot de monding van de Weser (NO) 
en van Warburg in Westfalen (ZO) tot Parijs (ZW). 
Matthias Zündt (ook Zyndt, Zinth, Cynthius e.d.) is in de 
geschiedenis van de Duitse kartografie een heel interes­
sante figuur. Hij leefde van ca 1498 tot 1572 in Neuren­
berg. Van beroep was hij goudsmid en hij is waarschijn­
lijk via de metaalgravure tot de kopergravure gekomen. 
De eerste gravures die aan hem worden toegeschreven, 
dateren uit omstreeks 1551 en zijn versieringsmodellen 
voor goudsmeden. De eerste kartografische en topogra­
fische kopergravures van Zündt zijn uit het jaar 1565. In­
dien met. d r kaarten van Oostenrijk door Wolfgang Lazi-
us (vanaf 1545) buiten beschouwing laat, is Matthias 
Zündt de eerste kaartmaker in het Duits-sprekende ge­
bied die de techniek van de kopergravure heeft toege­
past. 

Zündt had met zijn kaarten en topografische prenten in 
het geheel geen wetenschappelijke bedoelingen. Hij gaf 
ze uit om het publiek te laten zien wie de hoofdpersonen 
waren in het toenmalig gebeuren en waar die belangrijke 
gebeurtenissen zich allemaal afspeelden. Zijn prenten 
brachten in de eerste plaats de oorlogen tegen de Turken 
in Hongarije, op Cyprus, Malta en bij Lepanto in beeld. 
In 1566 verscheen zijn eerste kaartje van Hongarije (Das 
Khynigreich Hungern, 2 8 x 4 0 cm) waarbij hij uitging 
van de kaart van Hongarije door Lazarus Secretarius uit 
het jaar 1528. Zijn werkwijze komt duidelijker tot uiting 
in de grote kaart van Hongarije (Neuwe und gründliche 
beschreibung des ganczen Kunigreichs Hungern mit den 
anstossenden Landen, 5 0 x 8 7 cm). Deze kaart steunt 
op de grote kaart van Hongarije van Wolfgang Lazius uit 

* Vertaald door H.A.M, van der Heijden 

1556. Maar Zündt heeft er een groot aantal nieuwe 
historische en topografische gegevens in verwerkt die hij 
aan andere bronnen had ontleend. Deze versie van 
Zündt werd door Gerard de Jode gekopieerd en aan­
vankelijk los, later ook in zijn atlassen van 1578 en 1593 
uitgegeven. 

Matthias Zündt hield zich in zijn werk ook met de Neder­
landse geschiedenis bezig. In 1569 liet hij een portret van 
prins Willem van Oranje verschijnen. Op de achtergrond 
daarvan ziet men de overtocht van een leger over een ri­
vier, waarschijnlijk Willems overtocht over de Maas be­
gin oktober 1568. Ook de hier besproken kaart ver­
scheen al in 1568. Het lijdt geen twijfel dat zij eveneens 
gemaakt werd om de lezer een beeld te geven van het 
gebied waar zojuist de vrijheidsstrijd van de Nederlanden 
een aanvang had genomen. Allegorische figuren die op 
zeemonsters in de Noordzee rijden, voeren de vlaggen 
van Engeland, Frankrijk, Spanje en Denemarken-Noor-
wegen. In het Duitse deel zien we kleine soldatenfiguur-
tjes die op weg zijn naar de Nederlanden. Bij bepaalde 
plaatsen worden in het kort gebeurtenissen vermeld die 
er hebben plaatsgevonden. De meeste daarvan echter 
hebben met het toenmalige gebeuren niets te maken. Zo 
staat bij Brugge het jajr 1482 met de belegering door 
keizer Frederik III. Bij Düren (1543) en Therouanne 
(1553) worden de veroveringen door Karel V vermeld. 
Bij Calais noteert Zündt de verovering (1346) en het ver­
lies daarvan (1550) voor de Engelsen; bij Münster de te­
rechtstelling van de Wederdopers in 1535. 
Door het vermelden van gebeurtenissen in het jaar 1568 
is de kaart nog iets nauwkeuriger te dateren. Op alle 
exemplaren staat de slag bij Heiligerlee, dicht bij Win­
schoten, waar Lodewijk van Nassau op 23 mei 1568 
werd verslagen. Nog verder komen wij door de vergelij­
king van twee verschillen staten van de koperplaat. 
Staat a): 

zonder de onder b) vermelde tekst 
(exemplaar: British Library, London) 

Staat b) : 
bij Neustat aan de Maas staat een kruisje en rechts van 
de Roer staat de tekst: Bey dem + ist des Princz Von 
/ Orangien Mit seynen Exercitû / ubern Maßa kum-
men / dien 
(exemplaren: Germanisches Nationalmuseum, Nürn­
berg; Württembergische Landesbibliothek, Stuttgart; 
Universitätsbibliothek, Basel). 

Het is een open vraag of staat a) een proefdruk is dan 
wel of de kaart inderdaad vóór oktober 1568 is versche­
nen. 
De hele opzet van Zündt's kaart is zeer merkwaardig. 
Ten opzichte van de kaartrand maakt de kustlijn van 
Holland een te kleine hoek; de kust van Friesland wijkt 
zelfs naar het oosten terug. Het Duitse gedeelte van de 
Rijn verloopt recht noord-zuid. Dit doet sterk denken 
aan de slechts gedeeltelijk bewaard gebleven kaart van 
Jan van Hoirne uit 1526. In principe zou men dus kun­
nen hopen de kaart van Van Hoirne aan de hand van 
die van Zündt te kunnen reconstrueren. Dit mag een 
aantrekkelijk idee zijn, maar tegen een gedetailleerde 

52 


TABVI.A COMPLECTED TDTAM BELGICAM, FI.ANPRJAM W KBKOTIAM.-SELANDIAM^HOLANDIA.M. LMSIAM. HANNONlAM.GELKlAM.Pfe 

ïzamâ 

Kaart uan de Nederlanden van Matthias Zündt, 1568, 29.5x47.5 cm (Germanisches Nationalmuseum. Nürnberg). 

PHM'87 

Vertekeningsnet uan de kaart van de Nederlanden van Matthias Zündt. 1568. 

53 

http://HANNONlAM.GELKlAM.Pfe


analyse blijkt deze theorie al gauw niet bestand te zijn. 
De kaart van Zündt vertoont geen aanduiding van lengte 
en breedte. Wanneer men een vertekeningsnet constru­
eert, blijkt de gehele kaart een verdraaiing van ongeveer 
30° in oostelijke richting te vertonen. Wanneer men met 
het oog hierop de literatuur raadpleegt, komt men tot de 
verrassende ontdekking dat de kaart van Zündt een am­
bachtelijk slecht uitgevoerde maar overigens vrij getrou­
we kopie is van de wandkaart van Gerard de Jode van 
1566. Ook de vergelijking van topografische details le­
vert hiervoor een groot aantal bewijzen, van de vermel­
ding Terwane fruit tot aan de zandbank Die Haeken bij 
Texel. 

De wandkaart van De Jode was overigens niet de enige 
bron. Antwerpen en Calais worden bij Zündt als kleine 
plattegronden in vogelvlucht afgebeeld. Daarvoor heb­
ben schetsen uit die tijd hem waarschijnlijk als voorbeeld 
gediend. Andere kleine stadsbeelden zoals Keulen, 
Amsterdam en Bremen zijn louter fantasie-produkten. 
Zuidwest-Engeland ontbreekt bij De Jode helemaal. Hier 
heeft Zündt mogelijk een kaart van de Britse eilanden 
gevolgd die op het ontwerp van George Lily berust. Ook 
voor het gebied ten oosten van Rijn en Dollart moest 
Zündt tot andere bronnen zijn toevlucht nemen. Zijn 
weergave is hier echter zo grof en gebrekkig dat het on­
mogelijk is na te gaan welk model hij gevolgd heeft. Het 

hele gebied tussen Rijn en Weser is veel te veel naar het 
westen verschoven en ook de loop van de rivieren klopt 
niet. Zündt heeft hier bijzonder onhandig geprobeerd ge­
gevens uit verschillende bronnen te verwerken. Dit blijkt 
bijvoorbeeld uit de toevoeging van de naam Nest aan het 
eiland in de Dollart. Die naam komt bij De Jode niet 
voor maar wel op de kaart van Friesland van Jacob van 
Deventer. 

De kaart van Zündt van de Nederlanden heeft nog een 
derde druk beleefd. 
Staat c): 

boven rechts onder Anno 1568 werd toegevoegd: Jo­
an Bussema- / cher exc. / Coloniae (exemplaar in de 
collectie Louis Loeb-Laroque, Parijs; het exemplaar in 
Stuttgart ging in 1945 verloren). 

Overal op de kaart werden steden met hun namen toe­
gevoegd, in totaal meer dan honderd stuks. Uit vergelij­
king blijkt dat die toevoegingen zijn overgenomen van de 
in 1585 verschenen provinciekaarten van Mercator. 
Hoe de koperplaat van Zündt in Keulen is terechtgeko­
men, is niet bekend. Johann Bussemacher was van om­
streeks 1580 tot omstreeks 1616 als uitgever en drukker 
in Keulen werkzaam. Hij werkte nauw samen met de ge­
ograaf, kartograaf en graveur Matthias Quad (1557-
1613). die sinds 1587 in Keulen woonde. De latere toe-

f}k hi ytmim snrûfî mmkw Qftföfht mctwr mtmn k§r/ ^oahmfmeksifmtibCfy, 

• • 

Portret van Willem uan Oranje met de overtocht over de Maas. door Matthias Zündt, 1569 (Rijksmuseum-stichting. Amsterdam). 

54 


EB ;^£B jjg 
Kaart van de Nederlanden van Matthias Zündt, staat b; detail Maastricht en 
omgeving met de tekst betreffende de overtocht van Willem van Oranje f H»«n» 
over de Maas (Germanisches Nationalmuseum, Nürnberg). Rechts detail 
van staat a zonder de toelichtende tekst (British Library, London). 

voegingen wijzen duidelijk op het graveer-handschrift 
van Quad. Het is denkbaar dat de bewerking van deze 
verouderde koperplaat zijn eerste werk voor Busse-
macher is geweest. Deze derde staat zou dus omstreeks 
1590 moeten zijn gedrukt. 

MEURER. Peter H. Einzelkarten des Matthias Quad 1557 -
1613. Mönchengladbach. 1984. (Monumenta Cartogra-
phica Thenaniae I). 

SCHILDER. Günter. Monumenta Cartographica Neerlandica 
I. - Alphen aan den Rijn. 1986. 

LITERATUUR 

Deze bijdrage is het eerste resultaat van een diepgaand onder­
zoek naar de kaarten en topografische drukken van Matthias 
Zündt dat door de auteur wordt verricht. Met betrekking tot de 
kaart van de Nederlanden volgt hier een literatuur-opgaaf: 
ANDRESEN, Andreas, Der deutsche Peintre-graveur. Bd. 1. 

- Leipzig, 1864. - biz. 1-46. 
BAGROW, Leo, Ortelii Catalogus Cartographorum. Bd. 2. -

Gotha, 1930. - (Petermanns Geographische Mitteilungen, 
Ergänzungsheft 210). - blz. 118-121. 

HEIJDEN, H.A.M, van der. The oldest maps of the Nether­
lands. An illustrated and annotated carto-bibliography of 
the 16th century maps of the XVII Provinces. - Utrecht. 
1987. - (HES Studies in the History of Cartography and 
Scientific Instruments II). 

SUMMARY 

The map of the Netherlands by Matthias Zündt (1568) 

Between 1565 and 1571 the Nuremberg goldsmith Matthias 
Zündt (1498?-1572) was active as an engraver and publisher 
of maps and views on topical events. In 1568 he made a rather 
crude map showing the places relevant to the beginning of the 
war between Spain and the Netherlands in the northwestern 
part of Europe. Topographically Zündt's map is based on Ge­
rard de Jode's wallmap of the Netherlands, combined with so­
me information drawn from other sources. Johann Bussema­
cher (fl. 1580-1616) re-issued the map at Cologne in c. 1590. 
In all probability the many additional placenames have been 
engraved by Matthias Quadt. 

55 


Varia Cartographica 
Inzendingen van deze rubriek zenden aan drs. E. Fleurbaay, Keizersgracht 570, 1017 EM Amsterdam. 

Verslag van het 'Vierde His tor i sch Kartografische 
C o l l o q u i u m te Karlsruhe' g e h o u d e n in maart 1 9 8 8 . 

Sinds 1982 wordt om de twee jaar het 'Kartographiehistorische 
Colloquium' gehouden. Dit is een congres dat binnen in het 
Duitstalige gebied georganiseerd wordt. Hiertoe nam Wolfgang 
Scharfe uit Berlijn in het begin van de tachtiger jaren het initia­
tief. Na succesvol verlopen conferenties in Bayreuth (1982), 
Lüneburg (1984) en Wenen (1986) troffen van 17 tot 19 maart 
1988 meer dan tachtig kaarthistorici uit Duitsland, Oostenrijk, 
Zwitserland, Nederland, Groot-Brittanië en Israël elkaar. 

De negenentwintig voordrachten omvatten vele verschillende 
onderwerpen. Achtereenvolgens werden lezingen gehouden 
met als titel: Grondslagen en methoden van de geschiedenis 
van de kartografie (Wolfgang Scharfe, Berlijn); De Oostenrijk­
se bijdrage tot de kartografische ontsluiting van Oost-Afrika in 
de negentiende eeuw (Ingrid Kretschmer, Wenen); De oriënte­
ring op oude en nieuwe kaarten van het Heilige Land (Naftali 
Khadmon. Jerusalem); Computergestuurd onderzoek naar de 
geometrische structuur en genese van de portolaankaart door 
Petrus Roselli uit 1449 (Peter Mesenburg, Essen); De ontwik­
keling van het cultuurlandschap in het gebied rondom Passau 
met behulp van oude manuscripten (Johann-Bernard Haver-
sath. Passau): Methoden en inrichting van het in bewerking 
zijnde werk Imago Poloniae (Thomas Niewodnieczanski, Bit­
burg. Rheinland-Pfalz); De wegenkaarten 1:300.000 van de 
Pruisische opname uit het einde van de negentiende en begin 
twintigste eeuw (Theo Müller); De Beaurain Oberrheinkarte uit 
1782 (Heinz Musall. Karlsruhe); De topografische opname in 
de Badische Markgraafschappen in de 18e eeuw (Eugen Rein 
hard. Karlsruhe); Het rivierkartografische werk door C.F. von 
Wiebeking in het einde van de achttiende en het begin van de 
negentiende eeuw (Paul van den Brink, Utrecht); J. Michal's 
manuscript-atlas van het Zwabische gebied uit de eerste helft 
van de achttiende eeuw (Joachim Neumann, Karlsruhe); Het 
belang en de techniek van fascimilering aan de hand van de 
kaart van Vernagt-Ferner uit 1889 (Kurt Brunner, Karlsruhe); 
Pruisisch en Oostenrijks Silezië op de grootschalige handgete-
kende kaartboeken van Smettau-Schulenburg en de Josephi-
nischen Landesausname in de tweede helft van de achttiende 
eeuw (Klaus Lindner, Berlijn); De Oostenrijkse Meridiaanme­
ting van 1763 door J. Liesganig (Franz Allmer, Graz), De ko­
pergravure in de late negentiende en vroege twintigste eeuw 
(Walter Leibbrand, Kernen i.R.-Stetten, Baden-Württemburg); 
De afbeelding van het landschap op Beierse kaarten uit de late 
achttiende en vroege negentiende eeuw (Hans Wolff, Mün­
chen); Het kaartenarchief van het Landesvermessungsamtes 
Nordrhein-Westfalen (Ralf R. Asmus, Wachtberg-Liessem, 
Nordrhein-Westfalen): De Duitse landmeetkundige overheid 
van 1938 tot né de tweede wereldoorlog (Horst-Peter Bertin-
champ, Eltville, Hessen); Notities bij de Duitse wegenkaarten 
uit de vijftiende tot de negentiende eeuw (Karl-Heinz Meine. 
Bad Honnef, Nordrhein-Westfalen); Duitse fietskaarten uit de 
late negentiende en vroege twintigste eeuw (Wolfgang Lierz, 
Bornheim, Nordrhein-Westfalen) C. Blödners Theatrum Belli 
Rhenani uit 1713 (Walter Sperling, Trier): Naar aanleiding van 
de bewerking van de kaart van de Hugenotenorde in Duitsland 
(Johannes Bisschoff, Uttenreuth, Bayern); Taal- en bevol-
kingskaarten uit het midden-Europese gebied van de achttien­
de tot en met de tweede helft van de negentiende eeuw (Jo­
hannes Dörflinger, Wenen) . Vegetatiekaarten uit de negen­
tiende eeuw (Otto Novotny, Wenen); Signaturen en reproduc­
tie van Duitse geologische kaarten uit de negentiende eeuw 

(Karen S. Cook, London); Met betrekking tot de (her)uitgave 
van oude kadasterkaarten (Heinz-K. Junk, Münster); Het kar­
tografische werk van Tobias Meyer uit de achttiende eeuw (Er­
win Roth. Marbach, Baden-Würtemberg); De kartograaf Abra­
ham Höltzl, eerste helft zeventiende eeuw (Otto Stochdorph, 
Gauting, Bayern) en Oostaziatische kaarten in de Staatsbiblio­
thek Preusicher Kulturbesitz, Berlin (Gudrun Zögner, Berlin). 
Ter gelegenheid van het colloquium werd een tentoonstelling 
die uit 53 kaarten bestond georganiseerd met de naam Der 
Neckar in alte Landkarten. Deze expositie werd geopend op de 
eerste dag van het colloquium en was tot 27 mei te zien in de 
Badische Landesbibliothek in Karlsruhe. Hiervan werd een 
fraaie catalogus uitgegeven met meer dan 60 afbeeldingen, 
waarvan meer dan de helft in kleur. Een afsluitende excursie 
naar de oude rijksstad Speyer gaf de deelnemers aan de confe­
rentie de gelegenheid de 'Pfälzischen Landesbibliothek Speyer' 
en het 'Landesarchiv Speyer' te bezoeken. Daar waren in totaal 
circa zestig, in hoofdzaak handgetekende kaarten en atlassen 
uit de zestiende tot de twintigste eeuw te bewonderen. Over­
eenkomstig de eerder georganiseerde colloquia zullen ook de 
referaten van de conferentie van Karlsruhe in een geïllustreer­
de bundel gepubliceerd worden. 

Het vijfde Kartographiehistorische Colloquium zal in maart 
1990 in Oldenburg plaatsvinden. 

Johannes Dörflinger, Wenen. 

Topograf i sche t e k e n i n g e n Limburg 

In het voorjaar van 1989 wordt in het Goltziusmuseum, Golt-
ziusstraat 21 te Venlo een tentoonstelling gepresenteerd over 
kwalitatief goede topografische tekeningen uit de 17e - 18e 
eeuw betreffende Limburg. 
Verzamelaars die in het bezit zijn van dergelijke tekeningen en 
die medewerking aan deze expositie willen verlenen, worden 
beleefd verzocht contact op te nemen met de conservator van 
het Goltziusmuseum: drs. J .M.W.C. Schatorjé (077-596762). 

D e 1 3 e Internat ionale Conferent ie voor de G e s c h i e d e ­
nis van de Kartografie, A m s t e r d a m 2 6 juni-1 juli 1 9 8 9 

Het is al weer enige jaren geleden dat aangevangen werd met 
de voorbereidingen voor de volgend jaar te houden internatio­
nale conferentie over de geschiedenis van de kartografie. Nu 
het congres over minder dan een jaar zal plaatsvinden komen 
de werkzaamheden die met de organisatie ervan te maken 
hebben in een stroomversnelling. Er komt bovendien steeds 
meer duidelijkheid in programmaonderdelen, locaties en de 
tentoonstellingen, die het evenement extra luister zullen bijzet­
ten. 

Het congres zal voor een belangrijk deel plaatsvinden in de ge­
renoveerde aula van de Universiteit van Amsterdam. Een dag 
zal in Den Haag doorgebracht worden en een excursie door 
Noord-Holland zal de afronding van de conferentie vormen. 

De vijf centrale conferentie-thema's zijn: 
1. Cartography: between art and science? 
2. Innovations in hydrography between 1650 and 1800. 
3. Knowledge and market mechanism as impulses for map 

publishing. 

56 


4. Developments in thematic cartography in the nineteenth 
century. 

5. Cartography as an element in colonial administration since 
1750. 

In totaal zullen circa 25 lezingen gehouden worden. Op vrijdag 
30 juni biedt een 'historisch kartografische markt' circa 50 per­
sonen de gelegenheid om inzichten en onderzoeksresultaten te 
presenteren. De organisatie verwacht veel van deze poging om 
de wetenschappelijke informatie-uitwisseling flexibeler en effi­
ciënter te laten verlopen. 
Engels zal de voertaal zijn tijdens het congres. 

Parallel aan de organisatie van het congres zullen tentoonstel­
lingen gehouden worden: 
Amsterdam: 
Amsterdams Historisch Museum (i.s.m. U.B. Amsterdam) 
Rijksmuseum Nederlands Scheepvaart Museum 
Rijksprentenkabinet 
Den Haag: 
Museon (i.s.m. U.B. Leiden) 

Het zal duidelijk zijn, dat diegenen, die momenteel het meest 
bij de voorbereiding van de conferentie betrokken zijn al die 
werkzaamheden moeten verrichten binnen de zeer smalle mar­
ges van hun reguliere werkzaamheden. Ook is het zo, dat de 
organisatie op zich weliswaar in' een planning voorziet maar 
nog niet in een invulling van de uitvoerende taken. Financiële 
middelen om zoiets buiten de bestaande, door de deelnemen­
de instellingen beschikbaar gestelde, menskracht en faciliteiten 
te realiseren zijn niet of slechts beperkt aanwezig. Om de deel-
name-kosten enigszins binnen de perken te houden wordt met 
een zo sober mogelijke begroting gewerkt. Daarom zou de or­
ganisatie het bijzonder toejuichen wanneer vrijwilligers zich 
zouden aanmelden om te assisteren bij allerhande voorkomen­

de taken zoals secretariaat en receptie, audio-visuele voorzie­
ningen, inrichting en geschikt maken van de conferentie­
ruimten en vele andere voorkomende werkzaamheden. Ook 
suggesties hieromtrent zijn welkom. 

Nadere informatie is in te winnen bij de Secretaris van de con­
ferentie: 
drs. M.M.Th.L. Hameleers, tel. 030-532052; 
Of bij de volgende personen die bij de organisatie betrokken 
zijn: 
drs. P .P .W.J . van den Brink. tel. 030-532052: 
mevr. M.H.G. Clement-van Alkemade. tel. 023-288259: 
prof. dr. W.F. Heinemeijer, tel. 020-460612; 
drs. P .C.J . van der Krogt. tel. 030-532052; 
prof. dr. G. Schilder, tel. 030-532051 : 
J. Smits, tel. 070-140911 ; 
drs. D. de Vries. tel. 071-272855; 
drs. J .W.H. Werner, tel. 020-5252354: 
drs. C.J. Zandvliet, tel. 070-814381 . 

Kadastrale a t las van Zeeland 1 8 3 2 

Evenals in Gelderland, Drenthe en Friesland is in Zeeland een 
start gemaakt met het uitgeven in druk van kadastrale atlassen 
gebaseerd op de oudste kadastrale administratie per 1 januari 
1832. Nadat begin 1988 de eerste atlas verscheen over Goes 
en Kloetinge, komt dit najaar een publikatie over Hulst en St. 
Jansteen op de markt als eerste in de reeks Oost Zeeuwsch-
Vlaanderen. De atlas zal 18 kadastrale kaarten en 2 overzichts-
kaarten bevatten en voorzien zijn van registers gebaseerd op de 
zgn. O.A.T. 's, de 'oorspronkelijke aanwijzende tafels'. 
Informatie over deze uitgave kunt u aanvragen bij de Stichting 
Kadastrale Atlas Zeeland, p / a Rijkksarchief in Zeeland. St. Pie­
terstraat 38 , 4331 EW Middelburg. 

Besprekingen 

Cartographical Innovat ions: An internat ional hand­
book of mapping terms to 1 9 0 0 / Edited by Helen M. Wal­
lis and Arthur H. Robinson. - Tring, Herts.: Map Collector Pu­
blications (1982) Ltd. : [s.l.]: International Cartographic Associ­
ation. 1987. - XX. 353 p. : ill. - ISBN 0-906-430-04-6: 
£42.00. 

Het werk van de kaarthistoricus wordt de laatste jaren steeds 
gemakkelijker door de publikatie van verschillende handboe­
ken. In 1986 verscheen het Lexikon zur Geschichte der Karto­
graphie met de meest uiteenlopende onderwerpen in alfabeti­
sche volgorde en in 1987 verscheen het eerste deel van The 
History of Cartography. Eveneens in 1987 verscheen het hier 
te bespreken werk. Cartographical Innovations - kartografische 
vernieuwingen. Zoals de ondertitel van het werk aangeeft moe­
ten we onder deze vernieuwingen datgene verstaan, dat vóór 
het jaar 1900 in de kartografie is ingevoerd of in gebruik was. 
Wat men precies onder vernieuwingen verstaat moge blijken 
uit de verschillende groepen waarin de 191 opgenomen tref­
woorden zijn onderverdeeld. De eerste drie groepen omvatten 
hoofdthema's, nl. (1) Types of maps. (2) Maps of huma occu­
pation and activities en (3) Maps of natural phenomena. De 
eerste groep bevat de verschillende soorten kaarten onder­
scheiden naar het uiterlijk van de kaart (Cartogram, Dissected 
map, globe, wall map om er enkele te noemen) , de tweede en 
derde groep behandelt de typen kaarten onderscheiden naar 
de inhoud (bijv. Linguistic map. traffic map, geological map). 
Groepen 4 tot en met 6 behandelen de taal van de kaart, nl. 
(4) Reference systems and geodetic concepts. (5) Symbolism 
en (6) Techniques and media. Groep 7 bevat de Methods of 

duplication en groep 8 Atlases, waarom deze niet tot groep 1 
gerekend worden wordt niet duidelijk. 
Elk trefwoord wordt op gelijke manier behandeld, eerst wordt 
een definitie gegeven, waar mogelijk aansluitend aan het Multi­
lingual dictionary of technical terms in cartography (1973). Het 
tweede gedeelte geeft een historisch overzicht en het derde ge­
deelte een bibliografie. 
Het project, waarvan Cartographical innovations het resultaat 
is startte in 1972. Getuige de lijst op blz. 327 van het boek zijn 
er 100 medewerkers en adviseurs bij betrokken geweest in di­
verse landen. Het moet voor de beide samenstellers een enorm 
werk geweest zijn de bijdragen en adviezen van een ieder in 
een gelijksoortige vorm te gieten. Over het algemeen is hen dit 
goed gelukt, over de meest uiteenlopende onderwerpen wordt 
men op een korte, duidelijke manier geïnformeerd. De opgave 
van de bibliografie maakt verdere studie van het betreffende 
onderwerp mogelijk. 
De bruikbaarheid van het boek wordt echter beperkt door een 
aantal redactionele onvolkomenheden. Op de eerste plaats is 
dat de keuze van de onderwerpen. In de ondertitel en in het 
voorwerk wordt het internationale karakter van het werk her­
haaldelijk benadrukt. Het resultaat is echter niet bepaald inter­
nationaal te noemen. Verschillende uitsluitend Britse en Ame­
rikaanse trefwoorden zijn opgenomen, zoals 'County Atlas (N. 
Am.) ' . 'Cycling Map (British)'. 'Enclosure map' . 'Insurance 
map' . Tithe maps' . Op zichzelf behoeven zulke nationale ter­
men niet uitgesloten te worden, om het internationale karakter 
te bewaren moeten dan echter wel nationale termen uit alle 
landen opgenomen worden, voor Nederland denk ik hier bij­
voorbeeld aan Polder- en Waterschapskaarten (in dit verband 

57 


is het ook merkwaardig dat onder het trefwoord T o w n Plan' 
met geen woord het werk van Jacob van Deventer genoemd 
wordt, mijns inziens toch een belangrijk innoverend project). 
Het is niet duidelijk welke gedachte bepalend is geweest voor 
de keuze van de meer internationale termen. Bijvoorbeeld, een 
van de sub-entries van het trefwoord 'Globe' (groep 1) is 'Lu-
nar globe', analoog daaraan verwachtte ik ook een trefwoord 
'Lunar map' . Maankaarten worden echter behandeld in het 
trefwoord 'Astronomical map' (groep 3). Literatuur over maan­
kaarten moeten we echter vooral zoeken onder de maang/o-
bes. waar het overzichtswerk 'Carte lunari di ieri e di oggi' van 
Paoli Maffei uit 1962 is vermeld. Recentere overzichtswerken 
(in de Engelse taal) zoals An introduction to the study of the 
Moon van Zdenek Kopal (Astrophysics and Space Science Li­
brary, vol. 4. Dordrecht, 1966) (met daarin als chapter 15, 
'Mapping of the Moon', biz. 207-239) en Lunar maps of the 
XVIIth century van O. van de Vyver S.J. (Vatican Observatory 
Publications, vol. 1. nr. 2. Città del Vaticano, 1971) worden 
niet genoemd. 

De synonieme trefwoorden 'Loxodrome' en 'Rhumb line' wor­
den afzonderlijk besproken (groep 4). De definitie is gelijklui­
dend, alleen in iets andere bewoordingen. De tekst gaat bij 
'Loxodrome iets meer in op het wiskundige aspect en bij 
'Rhumb line' op het zeevaartkundige gebruik ervan. De biblio­
grafie is identiek, zij het dat de beide werken van Pedro Nunes 
bij de een in de bibliografie en bij de ander in de tekst genoemd 
worden. De merkwaardige afzonderlijke groep Atlases noemde 
ik reeds, het is echter nog vreemder onder deze groep als sub-
entry 'Facsimile Atlas (Map)' aan te treffen. 
De samenstelling van de bibliografie bij elk trefwoord roept ook 
vragen op. Bij het onderwerp waar ondergetekende het meest 
in thuis is. 'Globe', valt het zeer op dat van de zestien genoem­
de titels er zes van dezelfde persoon zijn. Bij 'Terrestrial globes' 
zijn het er zelfs acht van de vijftien. Onder deze laatste acht ti­
tels bevinden zich zeer specialistische detailstudies, zoals twee 
bijdragen over de Molyneux globes (aard- en hemelglobes). 
terwijl werken met meer overzicht ontbreken, zoals het artikel 
'Die Erdgloben der Offizin Blaeu. Ausgaben, Varianten und 
kartographischer Inhalt' van R. Wagner (Der Globusfreund 25-
27, 1978. p . 169-182). Merkwaardig is ook de vermelding bij 
'Globe' en 'Terrestrial Globe' (niet bij 'Celestial Globe') van de 
catalogus van globes in Nederland van ondergetekende, terwijl 

het vergelijkbare, oudere werk van de globes in Beieren niet 
genoemd wordt. De algemene handboeken over aard- en he­
melglobes van Fiorini en Muris & Saarmann worden genoemd 
bij 'Globe' en 'Celestial Globe' en niet bij 'Terrestrial globe'! En 
wanneer we ook bij 'Wall Map' in de literatuur géén vermelding 
vinden van de vijfdelige reeks Wall Maps of the 16th and 1 7th 
centuries van Günter Schilder, maar wèl het artikel van James 
Welu over het gebruik van kaarten op de schilderijen van Jo­
hannes Vermeer, dan gaan we ons toch afvragen of de sa­
menstellers enige criteria hebben vastgesteld voor de bibliogra­
fieën of dat er sprake is van een willekeurige selectie van wer­
ken die toevallig aan de samenstellers bekend waren. 
De onevenwichtigheid van de keuze van trefwoorden en de bi­
bliografie valt natuurlijk vooral op aan een specialist in het be­
treffende onderwerp. Gebruikers van dit werk zullen echter 
vooral informatie zoeken over onderwerpen buiten het eigen 
specialisme, zij moeten afgaan op de vermelde gegevens en 
hen ontgaat bij verder onderzoek belangrijke informatie. 
Tenslotte de nummering. Binnen elke groep zijn de trefwoor­
den eenvoudig alfabetisch geordend. De decimale codering 
van elk trefwoord, die de eerste indruk geeft van een hiërarchi­
sche systematische indeling, blijkt niets anders te zijn dan een 
op een zeer ingewikkelde manier uitgevoerd volgnummer. 
'Wind Map' heeft nummer 3 .232, de eerste ' 3 ' is de groep. ' 23 ' 
is de plaats van de 'W' in het alfabet en de '2 ' geeft aan dat 
'Wind Map' de tweede trefwoord met een 'W' in deze groep is 
(na 'Weather Map', 3.231). 'Wind Map' had dus ook gewoon 
nummer 3.14 kunnen krijgen (het is in alfabetische volgorde 
het 14de trefwoord van groep 3). Omdat de index verwijst 
naar deze coderingen was het beter geweest indien de volledi­
ge coderingen boven aan elke bladzijde stonden in plaats van 
het nummer van de groep en de naam van de trefwoorden op 
de betreffende bladzijde. 

Al met al is Cartographical innovations voor de kaarthistoricus 
een zeer waardevol boek, waarin snel informatie nagezocht 
kan worden, die men voorheen pas na een lange zoektocht 
door bibliografieën, catalogi enz. kon vinden. Een beter redac­
tioneel beleid ten aanzien van de keuze van de trefwoorden en 
de samenstelling van de bibliografieën had het werk een veel 
grotere waarde kunnen geven. 

Peter van der Krogt 

Binnenkort verschijnt: Van Rentersluze tot strijkmolen door J.J.J.M. Beenakker 
De waterstaatsgeschiedenis en landschapsontwikkeling van de Schager- en 
Niedorperkoggen tot 1653 

L E O B E L G I C U S door H.A.M, van der Heijden 

An illustrated and annotated carto-bibliography 

Heruitgave VISSCHER-ROMANKAART van 
VLAANDEREN 1655 

en de VISSCHER-ROMANKAART VAN 
HET HERTOGDOM BRABANT 1655 
(met de 14 randprenten) 

In voorbereiding: 

Uitgeverij CANALETTO Postbus 107 Alphen aan den Rijn 01720 - 75523 

58 


Nieuwe literatuur en facsimile-uitgaven 

Inzendingen voor deze rubriek aan: drs. J. W.H. Werner, Universiteitsbibliotheek, Postbus 19185 1000 GD Amsterdam. 

BLEEKER, J. 
Een driehoeksmeting op Ameland anno 1830 / J. Bleeker -
In: Ceodesia 3 0 / 4 (april 1988), p . 156-159. 

BROMMER, Bea 
Oud Batavia gecarteerd: de eerste stadsplattegronden in de 
17de eeuw / Bea Brommer. — In: De stenen droom: opstellen 
over bouwkunst en monumentenzorg; liber amicorum van 
prof. ir. C L . Temminck Groll. — Zutphen, 1988. — p . 86-93 . 
— ill, in z /w. 

DEYS, H.P. 
De Gelderse Vallei: geschiedenis in oude kaarten / H.P. Deys. 
— Utrecht: Hes uitgevers, 1988. — 263 p. ill. in kl. en z /w. 
- ISBN 90 6194 167 9. - ƒ 9 5 , - . 

GELDERLAND 
Gelderland in kaart: 400 jaar landkaarten van Gelderland, de 
Veluwe en de omgeving van Veenendaal. Tentoonstelling in 
theater 'de Lampegiet' te Veenendaal . 28 mei t / m 22 juni 
1988. Georganiseerd door de Historische vereniging Oud Vee­
nendaal. — [Veenendaal: s .n.] , 1988 — XXIV p . — Toelich­
ting en catalogus bij de gelijknamige tentoonstelling. 

MARGRY, P.J . 
Het gebruik van oude stadsplattegronden en pre-kadastrale 
kaarten / P.J . Margry. — In: Margry. P.J . e.a., Stadsplatte­
gronden... (zie elders in deze lijst) p . 19-38. 

MARGRY, P.J . 
De ontwikkeling van de stadsplattegrond / P .J . Margry. — In: 
Margry. P.J . e.a. . Stadsplattegronden... (zie elders in deze 
lijst) p . 9-18. 

MARGRY, P.J . 
Stadsplattegronden: werken met kaartmateriaal bij stadshisto-
risch onderzoek / P.J . Margry, P. Ratsma en B.M.J. Speet. — 
Hilversum: Verloren; Historische vereniging Holland, 1987. — 
91 p . , ill. in z /w. - (Hollandse studiën) 20). - ISBN 
90 70403 21 8. - ƒ 2 5 , - . 

MEURER, Peter H. 
Atlantes Colonienses: die Kölner Schule der Atlaskartographie 
1570-1610 / Peter H. Meurer. — Bad Neustadt a d . Saale: 
Verlag Dietrich Pfaehler, 1988. - 244 p . , ill. in z /w. - (Fun­
damente cartographica historica; 1). — ISBN 3-922923-33-X. 
— DM 148. - . — Bespreking volgt. 

OUDE -
Oude kaarten en plattegronden: bronnen voor de historische 
geografie van de Zuidelijke Nederlanden (16de-18de eeuw): 
handelingen van de studiedag 20 sept. 1985 / uitgegeven 
door H. van der Haegen; F. Daelemans; E. van Ermen. — 
Brussel: Archief- en bibliotheekwezen in België, 1986. — 412 
p. — (Archief- en bibliotheekwezen in België, extranummer; 
31). — Titel ook in het Frans. — ƒ 126,65 . 
Inhoud: 

- Oude kaarten en plannen en hun bruikbaarheid voor de 
historische geograaf / door H. van der Haegen. 
- La correspondance du duc Charles de Croy avec son ar­
penteur Pierre de Bersacques (1598-1606) a propos de la 
confection des cadastres et de ses seigneuries / par J.-M. 
Duvosquel. 

- De Westbrabantse landmeters en hun bijdrage tot de 
meting- en kaartboeken van gemeenten en abdijen in de 
streek tussen Zenne en Dender / door J. Ockeley. 
- Zestiende-eeuwse polderkaarten: spiegel der eigentijdse 
landmeetkundige verworvenheden of uiting van traditiona­
lisme? Het voorbeeld van de kaarten van het oostelijk deel 
van Zeeuws-Vlaanderen geschilderd door de Gentenaar 
Francois Horenbault naar aanleiding van de stormvloed 
van 1570 / door B. Augustijn. 
- Lokale grensgeschillen en cartografie in de 16e eeuw / 
door J. Mertens. 
- De kaartboeken van de abdij van Park-Heverlee / door 
L. Vanhove. 
- Achter de kaleidoscoop: een kritische kijk op de pre-ka­
dastrale kaartboeken van Karel van Croy ( ± 1612) voor het 
hertogdom Aarschot / door B. Minnen. 
- Het kaartboek van Grimbergen van 1696 / door St. Mar-
gaerts. 
- De betrouwbaarheid van landmeterskaarten van de paro­
chie Bavikshove / door G. Vuylsteke. 
- Het landschapsonderzoek / door A. Verhoeve. 
- Limites sur les cartes anciennes et carte des limites / par 
Cl. Lemoine-Isabeau. 
- La limite territoriale au XVIIIe et au debut du XlXe siècle; 
l'apport des cartes ancienne / par Cl. Bruneel et Cl. de Mo-
reau de Gerbehaye. 
- Projectiesystemen in de atlascartografie van de 16de en 
17de eeuw / door H. Decleir et F. Canters. 
- Het theatrum orbis terrarum van Abraham Ortelius 
(1595): een onderzoek van de decoratie en haar bronnen 
/ door B. Vuylsteke. 
- Historische cartografie en geschiedschrijving / door E. 
Van Mingroot. 
- Historische kaarten, specifiek de landboekkaarten, en 
historische geografie / door H. Van der Haegen. 
- Historische cartografie van de Zuidelijke Nederlanden; 
een kritisch-bibliografisch overzicht (1980-1986) / door E. 
Van Ermen. 

RATSMA, P. 
De kaarten van het kadaster en het gebruik ervan bij historisch 
onderzoek. / P. Ratsma. — In: Margry. P .J . e.a.. Stadsplatte­
gronden. . . (zie elders in deze lijst), p . 39-48. 

RATSMA, P. 
Temmincks plattegronden van Rotterdam uit 1839: hun bete­
kenis als bron van kennis van de ontwikkeling van de stad / 
P. Ratsma. In: Margry, P .J . , Stadsplattegronden. . . (zie elders 
in deze lijst), p . 49-64 . 

SCHILDER, Günter, 
Rare seventeenth century wall map of the British Isles found / 
by Günter Schilder. — In: The map collector 4 3 (Summer 
1988) p. 12-15. 

SPEET, B.M.J. 
Het gebruik van stadsplattegronden bij stadsvergelijkend on­
derzoek: de toepasbaarheid van twee analytische verkla­
ringsmodellen / B.M.J. Speet. — In: Margry, P .J . , Stadsplat­
tegronden. . . (zie elders in deze lijst), p . 65-86. 

TENTOONSTELLING -
Tentoonstelling landkaarten van de Gelderse Vallei: Streekmu-

59 


seum Het Rondeel Rhenen juni en juli 1988. — (Rhenen: 
Streekmuseum Het Rondeel. 1988). — Beknopt overzicht van 
de 99 geëxposeerde kaarten. 

VOC -
De VOC in de kaart gekeken: cartografie en navigatie uan de 
Verenigde Oostindische Compagnie 1602-1799. — 's-Gra-
venhage: SDU Uitgeverij i.s.m. het Zuiderzeemuseum Enkhui-
zen. 1988. - 152 p . , ill. in kl. en z /w. - ISBN 
90 12 05770 1. - ƒ 29 ,90 . 
Inhoud: 
De VOC in Nederland / J.R. Bruijn. 
Het cartografische bedrijf van de VOC / G. Schilder. 
De navigatie bij de VOC / W.F.J . Mörzer Bruyns. 
Het navigatie-onderwijs aan personeel van de VOC / C.A. 
Davids. 
Onvermoeid in actie: verkenningen in de Oost / T. Vermeu­
len. 
De landmeters op Ceylon in de achttiende eeuw / A.H. Men-
gerink. 
Kolonisatie en cartografie in de Oost: de rol van de militaire in­
genieurs / K. Zandvliet. 

VOC -
De VOC in de kaart gekeken: cartografie en navigatie uan de 
Verenigde Oostindische Compagnie 1602-1799. — [Enkhui-
zen: Zuiderzeemuseum, 1988]. — 32 p. — Lijst van tentoon­
gestelde werken, Zuiderzeemuseum, 25 mei t / m 21 augustus 
1988. 

VRIES, D. de. 
De aarde / D. de Vries. — In: Goed gezien: tien eeuwen we­
tenschap in handschrift en druk: catalogus van de tentoonstel­
ling ter gelegenheid van het vierhonderdjarig bestaan van de 
Universiteitsbibliotheek Leiden. — Leiden, 1987. — p. 54-89. 

— Inleidend artikel tot de geschiedenis van de kartografie en 
objectbeschrijvingen. 

ZANDVLIET. Kees 
Golden opportunities in geopolitics: Cartography and the 
Dutch East India Company during the lifetime of Abel Tasman 
/ Kees Zandvliet. - In: Terra Australis: The furthest shore / 
William Eisler and Bernard Smith. - [Sydney]: International 
Cultural Corporation of Australia. 1988. - p . 67-84. 

Ontvangen publ ikat i e s bui tenland 

O'REILLY, Noel S. 
Civil war maps: a graphic index to the atlas to accompany the 
official records of the Union and Confederatie armies (ca. 
1891) I Noel S. O'Reilly: David C. Bosse: Robert W. Karrow. 
Jr. — Chicago: The Newberry Library. 1987. — 68 p . . ill. in 
z /w. — The Hermon Dunlap Smith center for the history of 
cartography occasional publication; 1). — ISBN 0-911028-36-
6. — Te bestellen bij: The Newberry Library bookshop. 60W., 
Walton St.. Chicago. Illinois 60610. 

De inleiding beschrijft de totstandkoming van de atlas (zie 
titel). Deze omvat in totaal 1006 kaarten. Het merendeel 
heeft een aantoonbare relatie met een militaire operatie uit 
de Amerikaanse burgeroorlog (1861-1865). De meeste 
werden echter pas na de strijd, in de jaren tussen 1867 en 
1890 vervaardigd. 
Vastgesteld moet worden dat de meeste kaarten in de atlas 
gebaseerd zijn op oudere kaarten uit de oorlogsjaren, dan 
wel op rapporten die geschreven werden naar aanleiding 
van oorlogshandelingen. Middels 54 getekende bladwijzers 
is de inhoud van de atlas toegankelijk gemaakt. In een bijla­
ge worden de schalen van de kaarten genoemd. 

MARC HAMELEERS 

^ S T - F R I E S L A N D IN OUDE KAARTEN 
de landschapsgeschiedenis van West Friesland 
aan de hand van ca. 45 oude kaarten, 
waarvan 16 in kleur 

Algemene boeken over de geschiedenis van het Westfriese landschap 
zijn er maar weinig. Toch heeft dat landschap een boeiende en lange 
geschiedenis, die we verbeeld vinden in de talloze topografische kaarten 
die bewaard worden in openbare archieven en particuliere collecties. 
Mare Hameleers, als wetenschappelijk medewerker verbonden aan de 
vakgroep Kartografie van de Interfaculteit Aardrijkskunde en Prehistorie 
van de Rijksuniversiteit 
Utrecht, selecteerde 45 
van die kaarten, waarvan 
een groot aantal nog 
niet eerder werd gepubli­
ceerd, en schreef aan 
de hand daarvan het 
verhaal van het 
Westfriese landschap en 
zijn bewoners. 

Formaat: 24x30 cm 
omvang: 144 pagina's 
afwerking: genaaid 
gebonden met 
stofomslag 
ISBN 90 711 23-05-7 
prijs: f69,50 
Verkrijgbaar bij de 
erkende boekhandel 

G e v r a a g d : O O S T F R I E S L A N D , o u d e 

k a a r t e n & b o e k e n , 

Stadgez ich ten van E m d e n , b o e k e n van U. E m m i u s 
(Historia) en z e e s t u k k e n van L. B a c k h u y s e n . 

Heinz Halbeisen, Kinzigstr. 6. 
3300 Braunschweig/BRD 

60 


mineit. 

/e/.' ûêû'~ £Jf4/# 

m—y-—m 

STE 
II—^—il 

*.ma/ eawz 

Günter SCHILDER -Australia Unveiled. The share of the Dutch navigators in the discovery of Australia. Amsterdam, 
1975. 2 delen in 1. 25 xAlVi cm. (XII), 424 pp. 44 platen, 61 afbeeldingen in de text, en 88 kaarten. Linnen. 
ISBN 90 221 9997 5 Dfl. 170, 

Günter SCHILDER - The World Map of 1624 by Willem Jansz. Blaeu and Jodocus Hondius. Amsterdam, 1977. 44 x 
55 cm. Eén op één facsimile, bestaande uit 20 bladen, welke tezamen een wereldkaart vormen van 244 x 165 cm. Met 
een uitvoerige introductie door G. Schilder. 
ISBN 90 6072 118 7 Dfl. 165,— 

Günter SCHILDER - The World Map of 1669 by Jodocus Hondius the Elder and Nicolaas Visscher. Amsterdam, 1978. 
44 x 55 cm. Eén op één facsimile, bestaande uit 20 bladen, welke tezamen een wereldkaart vormen van 246 x 167 cm. 
Met een uitvoerige introductie door G. Schilder. 
ISBN 90 6072 119 5 Dfl. 165,— 

Günter SCHILDER - James WELU - The World Map of ca. 1610 by Petrus Kaerius (Pieter van den Keere). Amster­
dam, 1980. 44 x 55 cm. Eén op één facsimile, bestaande uit 10 bladen, welke tezamen een wereldkaart vormen van 197 x 
126 cm. Met een uitvoerige introductie door G. Schilder en J. Welu. 
ISBN 90 6072 120 9 Dfl. 145, 

Günter SCHILDER - Three World Maps by Nicolaes van Wassenaer and François van den Hoeye of 1661, Willem 
lanszoon (Blaeu) of 1607, Claes Janszoon Visscher of 1650. Amsterdam, 1982. 44 x 55 cm. Eén op één facsimiles 
bestaande uit gezamenlijk 14 bladen, welke drie grote wandkaarten vormen. Met een uitvoerige introductie door G. 
Schilder. 
ISBN 90 6072 121 7 Dfl. 165 — 

Alle prijzen excl. 6% B.T.W. 

Verkrijgbaar via de boekhandel of bij de uitgever: 

NICO ISRAEL 
Keizersgracht 489 
1017 DM Amsterdam 
Tel.: (020) - 22 22 55. 


Geschiedenis van de 
kartografie van Nederland 
Zes eeuwen land- en zeekaarten 
en stadsplattegronden 

Dit boek behandelt de geschiedenis van de karto­
grafie van Nederland vanaf de Middeleeuwen tot 
het midden van deze eeuw. Prof. Dr. Ir. C. Koe­
man, oud-hoogleraar in de kartografie aan het 
Geografisch Instituut van de Rijksuniversiteit te 
Utrecht, maakt in dit standaardwerk gebruik van de 
colleges geschiedenis van de kartografie van Ne­
derland die hij van 1957 - 1981 heeft gegeven. 

Omvang 302 pagina's, 106 illustraties, waarvan 20 
in kleur, gedrukt op 115 grams houtvrij mat papier, 
gebonden in linnen band met stofomslag in 4 kleu­
ren. 

Prijs f 125,— 

een uitgave van 

Canaletto - Alphen aan den Rijn 
Postbus 68 - Tel. 01720 - 7 55 23 

ME^CATOÜl 
Achter Clarenburg 2 
3511 JJ Utrecht - NL 

Tel. 030 - 32 13 42 

Catalogus op aanvraag 

Decoratieve grafiek 
Prentenrestauratie (25 jaar ervaring) 
Inlijsten. 

Hanneke Winnubst 
Tuinstraat 169 
1015 PB Amsterdam 
tel. 020-851689 

IwfiN' 

The World's leading journal 
for lovers of early maps 
* Original articles by leading researchers 

* News of people and events in the map world 
* Current catalogue and publication listings 

* Book Reviews 
* Letters from all parts of the globe 

* Auction prices 
* Classified Advertisements 

and much more . . . 

Secure your copy now. Write to: 
MAP COLLECTOR PUBLICATIONS (1982) Ltd. 
48 High Street, Tring, Herts. HP23 5AE, England. 

Telephone: (044 282) 4977. 

UK subscription £23 All other countries £26 
Published Quarterly 

Editor: Valerie G. Scott Associate Editor: Helen M. Wallis 


	Omslag
	Inhoudsopgave
	Colofon
	H. Harms - Postkaarten uit de Nederlanden
	E. van Vliet-Mak - De kaartenverzameling in het gemeentearchief te Alkmaar
	P.H. Meurer - De kaart van de Nederlanden van Matthias Zündt (1568)
	Varia Cartographica
	Besprekingen
	Nieuwe literatuur en facsimile-uitgaven

