
> ^

CJP Vi

'</ £

m4teta.teft
nu

dad /?
•.MtrteftJura »*,

LVJ" Ä
» » • "

>ô ^

(/?<?3' ' //
O

*r

*
IRt

3ft ." .̂ w
\1ffi.

Ig -̂̂

:

V Â

CAERT-THRESÖÖxv
T I J D S C H R I F T VOOR DE GESCHIEDENIS VAN DE KARTOGRAFIE IN N E D E R L A N D 10e jaargang, 1991 , nr.

t- Ä>*«/ -
JCicÂ

file:///1ffi

UW SPECIAALZAAK VOOR:

- Zeldzame 16e/19e
eeuwse landkaarten

- Wereldkaarten
- Atlassen
- Stads- en dorpsgezich­

ten geheel Nederland
- afb. Beroepen, am­

bachten enz.
- Geïll. boeken, kook-

en kinderboeken.

's ochtends en 's maandags

gesloten. vë#§g*&
Parade 17a

5911 CA Venlo
tel. 077-519000

telefax 077-544602

Antiquariaat

„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
1 0 e jaargang, 1 9 9 1 , nr. 4

Kaarten, g e z i c h t e n e n h is tor ieprenten van
C l a e s Jansz . Vi s scher e n zijn z o n e n
in d e Hol l s t e in -reeks
C. Schuckman 61

D e s tad Groningen e n Het Bi ldt
in 1 5 0 5 / 1 5 0 8
W.K. van der Veen 6 6

D e kaartenverzamel ing van he t
Rijksarchief in Friesland
B. de Vries 7 2

Varia Cartographica 7 7

N i e u w e literatuur e n facs imi le -u i tgaven 7 9

Redactie
Drs. P .P .W.J . van den Brink,
dr. H .P . Deys.
drs. M.M.Th.L. Hameleers.
drs. E.O. van Keulen.
dr. P .C.J . van der Krogt,
drs. A.H. Ruitinga,
en drs. D. de Vries.

Redactiesecretariaat
Kopij, recensie-exemplaren enz. zenden aan:
Drs. E.O. van Keulen, Rijksmuseum 'Nederlands
Scheepvaart Museum'. Kattenburgerplein 1, 1018 KK
Amsterdam

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

Rubriek Nieuwe Literatuur
Drs. P .P .W.J . van den Brink. Geografisch Instituut, Post­
bus 80 .115 . 3508 TC Utrecht.

Abonnementen en administratie
Abonnementen (alleen per hele jaargang) ƒ 30,— per
jaar (vier nummers) , buitenland ƒ 50, —. Losse nummers
ƒ 10, —. 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. ƒ 100,—
halve pagina per nr. ƒ 70.—
1/4 pagina per nr. ƒ 50,—
Bij plaatsing in één jaargang (4 nrs.): wisselende tekst
10°o korting: zelfde tekst 1 5 % 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 de kaart van de vrijheid van de stad Utrecht.
Caspar Specht. 1696 (Gemeentelijke Archiefdienst,
Utrecht).

Christiaan Schuckman

Kaarten, gezichten en historieprenten van Claes Jansz. Visscher
en zijn zonen in de Hollstein-reeks

Inleiding

De in 1937 uit Berlijn naar ons land uitgeweken veiling­
houder/kunsthandelaar Friedrich Wilhelm Heinrich
Hollstein (1888-1957) publiceerde in 1949 het eerste
deel van zijn Dutch & Flemish Etchings, Engravings and
Woodcuts ca. 1450-1700. Tot 1957 heeft Hollstein voor
topografisch materiaal gebruik gemaakt van ter beschik­
king staande literatuur en de verzameling van het
Rijksprentenkabinet, met als kartografische kern de zo­
genaamde Atlas Halma.1 Dat Hollstein echter vooral
open stond voor (profiel)gezichten en historieprenten
leert een vluchtige bestudering reeds. Het ontbreken van
kaartenuitgevers echter als de Blaeu's, Jacob Aertsz. Co-
lom e.a. is een teken aan de wand. Hoe is na Hollsteins
dood met kartografisch en topografisch materiaal om­
gesprongen?

Nooit is door de (kunst)historici die aan de reeks werkten
gedacht dat een volledig beeld van de Nederlandse en
Vlaamse kartografie zou moeten of kunnen ontstaan in
Hollstein. Ontzag voor het immense onderzoeksgebied
der kaarten met eigen specialisten heeft zeker een rol
gespeeld. Bovendien kwam met Koemans Atlantes
Neerlandici vanaf 1967 een overzichtwerk voor de Ne­
derlandse atlassenproduktie tot stand dat respect af­
dwong.2 Besloten werd uiteindelijk in de Hollstein-reeks
(wand)kaarten die niet tot atlassen behoren op te gaan
nemen. Een blijvend onderscheid is dat in Hollstein altijd

ÄCr

in eerste instantie wordt gekeken naar de kunstenaars -
de tekenaar van de decoraties en de graveur - en alleen
indien de betrokkenheid van die producenten voor een
kaart onbekend zijn het blad op naam van de uitgever op
te voeren.
Binnen de Hollstein-reeks is bijvoorbeeld aandacht
besteed aan de kaartenproduktie van het Antwerpse uit­
gevershuis Verbiest (dl. XXXV).

Claes Jansz. Visscher (1586/87-1652) en de topografie

Visscher is het schoolvoorbeeld van de zich tot uitgever
opwerkende etser/tekenaar. Het boeiende aan deze fi­
guur is dat hij zijn kennis van het uitgeversbedrijf opdeed
onder kaartenmensen en die ervaring in toenemende
mate ook ging toepassen buiten de kaartenuitgeverij.
Toen Claes Jansz. Visscher in 1605 als 18 à 19-jarige te­
werk gesteld werd in het atelier van Willem Jansz.
(Blaeu) was het direct een overweldigend project waar­
aan hij bijdroeg: de beroemde wereldkaart waarvoor
Willem Jansz. op 23 april 1605 zesjarig privilegie ver­
kreeg van de Staten Generaal .3 Visscher maakte kennis
met de complexiteit die in het samenstellen van een
kaart uit twintig koperplaten besloten ligt. Tevens leerde
hij dat in de kaartenuitgeverij de kaartgraveur (hier: Jo-
sua van den Ende) en etser/graveur van decoratieve
elementen (hier: Visscher) vaak twee verschillende men­
sen waren. De werkverdeling en internationale export en
'marketing' in een bedrijf als dat van Willem Jansz. beho­
ren hiernaast tot de lering die Visscher in die beginjaren
trok en in zijn latere activiteit als uitgever succesvol zou
toepassen. En dat gold op vergelijkbare wijze voor de
kartograaf en de tekenaar. Voor of tijdens het werk aan
deze wandkaart heeft Visscher kennis gemaakt met de
tekenaar van enige decoraties in de kaart: David
Vinck(e)boons (1576-1633).4

Onder de vroegstgedateerde prenten (1605-1608) door
Visscher is het merendeel naar ontwerpen van de veelzij­
dige Vinck(e)boons.5 Van 1609 tot in 1611 woonde
Visscher bij de Nieuwezijds Kolk en opende daar in 1610
een eigen uitgeversbedrijf onder de naam 'Visscher'. Hij
zou in de loop der tijd verschillende kaarten publiceren
waarop als aanschouwelijk vignet daadwerkelijk een vis-
sertje voorkomt. In 1611 verhuisde hij naar het huis de
Gulden Beurs aan de Kalverstraat. Het uitgeversbedrijf

1. Claes Jansz. Visscher. Allegorische figuren brengen hulde
aan de Vrede, vignet in linker halfrond van wereldkaart in
1611 uitgegeven door Pieter van der Keere en Dirck Pietersz.
Pers (San Francisco. Sutro Library).

61

• ^ « 8 W i) i l i a i M m i i m w ^ i i A > t i r t g i a f c t t ü a r t f e i i i M J i ^ i r ö g

**•
.̂'*5

2. Claes Jansz. Visscher, Profiel van Frankfurt (Londen. British Museum).

van Claes Jansz. Visscher zou er tot diens dood in 1652
gevestigd blijven.
De stadsgezichten die hij voor de wereldkaart uit 1605
tekende (geen enkele bewaard) en etste gaan vooraf aan
de 'realistische' landschapstekeningen waaraan Visscher
tegenwoordig vooral zijn faam dankt onder kunsthistorici
en liefhebbers. Voor die coherente groep tekeningen uit
de jaren 1607-1611/1612 is praktisch altijd de topogra­
fische lokatie bekend, vaak door opschriften van de
kunstenaar.

Alle geven een plek weer in of bij Amsterdam en Haar­
lem." Van de tekeningen die hiervan in prent werden
gebracht is er één in 1611 als randversiering van het het
profiel van Amsterdam, de zgn. 'Kleine Visscher', ge­
bruikt, maar de meeste kwamen als prent los van kaar­
ten of profielen uit.7 Toen Visscher in 1607 met zijn te­
keningen 'naer het leven' begon kan hem evenwel als
eerste doel juist een serie prenten voor ogen hebben
gestaan die als randversiering voor een kaart, platte­
grond of profiel dienst had kunnen doen. En dat dan
mogelijk op instigatie van een van de uitgevers waarmee
hij in die tijd samenwerkte: Pieter van der Keere (ill. 1),
David de Meyne, Dirck Pietersz. Pers, Herman Allartsz.
van Warmenhuysen en Willem Jansz. Dat is er niet van
gekomen en de tekeningen vormden vanaf 1611 het
werkkapitaal van het jonge eigen bedrijf aan de Kal-
verstraat. Omstreeks dezelfde tijd kwam ook de reeks
van een titelblad met elf landschappen uit de omgeving
van Haarlem uit.

Dat Visscher zelf nooit het werk voor de topografische
markt beëindigd heeft zal een ieder bij zelfs vluchtige
raadpleging van de verschenen Hollstein-delen XXXVIII
en XXXIX duidelijk worden. De catalogus heeft een ico­
nografische volgorde waaronder respectievelijk onder­
delen met historieprenten, (profiel)gezichten en platte­
gronden, topografisch landschap en (wand)kaarten. Per
sectie volgen hieronder enige opmerkingen.

Historieprenten

Naar het voorbeeld van Maria Conradt-Simon is echter
besloten één chronologische opsomming van historie-
prenten te geven. De reden is deze: reeds toen Visscher
vanaf 1610 historieprenten op de markt bracht waren
zijn koperplaten veelal ongesigneerd en meestal voor­
zien van zijn uitgeversadres. Met name in de periode
1610-1620 waren de meeste ongesigneerde platen toch
van Visschers hand. Daarmee wordt afgeweken van de
in Hollstein gebruikelijke werkwijze om eerst de eigen­
handig geëtste, gesigneerde bladen te geven en vervol­
gens de bladen, die alleen voorzien zijn van het adres
van de betreffende persoon als uitgever.
Bovendien is een historicus vooral geïnteresseerd in de
weergave van een bepaalde gebeurtenis en in aan de
prent gehechte teksten in boekdruk. Ook die groep ge­
bruikers moet mijns inziens een blad snel kunnen vin­
den. Dat is nu gewaarborgd. Per catalogusnummer
wordt het stilistisch oordeel van de samensteller toege­
voegd.

Voor (militaire) historici/kartografen is nauwlettend ge­
volgd of er meerdere versies zijn van boekdrukteksten
met de beschrijving van een latere situatie in het beleg,
de veldslag enz. In geval van meerdere bekende boek­
drukteksten wordt steeds de laatste in de tekst genoem­
de datum vermeld. Tevens zijn advertenties voor de bla­
den aan de hand van de publikatie door Van der Krogt
weergegeven.8 Heruitgaven door Visscher van oudere
koperplaten zijn net als elders in de catalogus niet opge­
nomen, met als uitzondering twee flagrante gevallen
waar de wijzigingen in het Visscher-atelier zeer uitvoerig
waren.' ' Opmerkelijk is dat Claes Jansz. Visscher zich
als zelfstandig uitgever van kaarten niet veel op het ge­
bied van wandkaarten heeft begeven1 0 , terwijl hij op het
gebied der historieprenten meerdere ensembles heeft
vervaardigd. Hij is bekend om zijn monumentale ensem-

62

^ • > ; 7 r t A ^ > a i i a l s ^ ^ ^ y A M i y ^ g T ^ ^ a

bles voor de veld- en zeeslagen bij 's-Hertogenbosch
(1629), Olinda (1630), Maastricht (1632), Breda (1637)
en Duins (1639), alle ten tijde van prins Frederik Hen­
drik.11 Visschers werkzaamheid aan historieprenten
overspant zijn hele loopbaan.

(Profiel)gezichten, plattegronden en topografisch land­
schap

Voortbouwend op het grondleggende artikel van B. van
't Hoff uit 1955. is ook Visschers rol in de markt voor
grote profielgezichten of stadspanorama's in Hollstein
vastgelegd.12 Voor het profiel van Hamburg is een tot
dusver onbekende editie door Claes Jansz. Visscher uit
1626 gevonden te Parijs (Bibliothèque Nationale). Om
en nabij de dood van zijn vader kreeg zoon Nicolaes I die
platen ter beschikking voor zijn 1652 gedateerde editie
met adres t'AMSTERDAM By CLAES VISSCHER de
longe, woonende op't Water in de Jonghe Visscher.13

Van een met M. Meriaen Delineavit. CIVisscher Excude-
bat gesigneerd profiel van Frankfurt is vast komen te
staan dat de vermelding van Mattheus Merian de Oude
als tekenaar slechts zeer gedeeltelijk de waarheid dekt
(ill. 2). Niet Merian, maar vermoedelijk Visscher ont­
wierp het profiel, en gebruikte voor verschillende onder­
delen elementen uit prenten van Merian, Jan van de
Velde II. Salomon Saverij (naar Pieter Quast) en zijn
eigen gezicht op Schenckenschans uit 1635.14 Wat be­
treft de ordening gaan de grotere (profiel)gezichten en
plattegronden vooraf aan de kleinere topografische land­
schappen.

Kaarten

Bij het samenstellen van de catalogus der kaarten doem­
de al snel een probleem op, dat om een uitzonderlijke
beslissing vroeg. Zoals gezegd worden in Hollstein in
principe geen prenten opgenomen die in eerste instantie

in een atlas verschenen, of duidelijk daarvoor bedoeld
waren.
Visscher bracht pas in 1634 een atlas uit onder de titel
Belgium sive Germania Inferior continens Prouincis sin-
gulares septemdecim.lb Visschers atlassen bevatten een
aantal kaarten gedrukt van tweedehands platen: ver­
schillende uit de atlas van Pieter van der Keere (ed.
princ. 1617) en van Johannes van Deutecom een arche­
ologische kaart met het huis te Britten. Die vielen zonder
meer af. Verder kijkend bleek dat vrijwel alle andere
kaarten in de atlas uit 1634 reeds eerder - in 1621,
1625. 1628 en 1630 - los door Visscher waren uitge­
bracht. Voor de herziene edities van Visschers atlassen
gold hetzelfde. Losse kaarten neemt Hollstein wel op en
dus was het consequent de geschiedenis der koperplaten
in Visschers atlassen vanaf hun eerste, losse uitgave te
volgen. Bijgevolg is in de kaartensectie voor Claes Jansz.
Visscher de inhoud van zijn atlassen terug te vinden. On­
der de kaarten in die atlassen bevonden zich ook eerder
verschenen historieprenten. Voor het gemak der gebrui­
ker is vanuit de kaartensectie naar de betreffende histo­
rieprenten terugverwezen. Net als bij de historieprenten
één chronologie is aangebracht, is voor alle kaarten één
geografische geordende reeks verkozen boven twee met
respectievelijk eigenhandige en anonieme bladen. Ook
hier wilde de kunsthistoricus niet zijn invalshoek éénzij­
dig opleggen, maar informeert per nummer wel omtrent
z'n toeschrijving. De belangrijke verzameling van de
Newberry Library in Chicago werd niet bezocht, maar
door collegiale hulp van de heren D. de Vries en R.W.
Karrow (ter plekke) konden de daar aanwezige bladen in
de catalogus worden opgenomen.16 Indien een bepaal­
de editie, dan wel staat van een kaart wel in de literatuur
werd aangetroffen maar niet in een exemplaar gevon­
den, is de betrouwbare bron tussen haakjes vermeld met
de toevoeging 'acc.[ording] to'.

Kaarten die ten onrechte in de literatuur aan Visscher
werden toegeschreven - d.w.z. hij heeft ze (waarschijn­
lijk) niet zelf geëtst, of alleen maar heruitgebracht - zijn
besproken in een sectie die in de Hollstein-reeks van-

63

KORTE BESCHRYVINGE V A N H E T E Y L A N D T C U R A ç A O ,
van *He (tjac Havenen, B»yen, Lacken,VrueKten cn is Vee

C u r a ç a o is ttn^ytmJt.ieiooi-e.etJe oeiMe- J* Proswc* V e n e z u e l a , fi Mylta >-aa 't vtfle L&BM, taffAtn J*> EjrLnJen
Memtfrt atJe. Jeuîe. u mt-f Jas in Ptijrtjiii JlyUn tjngh. eaJ'of het keaaifle dete tyrm gastis , M over-Mad^h ma» Vee. « W M H K S »
Itfck Sdtrai ervU Keeym. &* allam- om Je Huyiea mgt pruste •mnytf -,-erJen eiflatfm. Oncrent Jew Ö-- •

Bek mtJr, 5-"j #03. ville. Tttrdm., een,Jttr trtße.ifi ie Saut Panne enje

l\i m-ie Pvlgtnaf .ten -vi fing t> . a.ts auas inJe JLattrtti kan fielten wtrdeii :
fybnJt xyn vtU JayjêtuUa Schagen

men Bergt - Soul u.ythnek.^
h im njrfam _

« rnsyfi iy M Otß-P<mt,mtm %•& « S ratten W u
eis ! f laça veJef w «se Ut?" rmr-a^gi -cl m H ismen, weer met
S j S f •erJer ets /•'-.'•*' ' i ' » s A % àe/t Oi-ß) W .

Seifte! « njniß!:- Jtifi Mei ex u J;at rerßh »me .
S tient &hjrn Ijejt efie Meyr. t.ienJ « -kemfte u j rael Ârf

i^t 0*k enek em-Àe dt terne- -flatMe ren S. Marietta Jaer *ner wt-Jt **m dte* en ie

tçdt,. &*de- tm\ • ***fi *f"
F.t^m-M tw&iwe, M I J I J I I M I f?*lf' >"«er grueU Schiefen, MI w

/»«M . n i | » f * vain- £«» i « JBfoI J-J* Sĵ r As ' A ^ t » '
4 , ù j J U . « . J - l * . 1 » .
H. lt.SlMm,ie nri»<ra i g U ' l « « n « <4 ÏHJUOUI ahrwrjy

lut nur racé: Jtpà: fliitm fis l ;Hr . #f ' a £*i.S.'«i nw-s
tke^c irej/r totl tea ru^rr if~e**e Jtii , *eh fifHtlte . sm de

'.Ont fhjüetw &** t-y ixtet vaare ieieafficrM
« J. K \ Stkmm.. mit reec ie tm Je tmx i m ••
k " i L * ''• , n i ,• , . £ n „ ' . c

1,.B, ÈeftrmS.Meket. tWkr vrnklmk a J* StmreJ
Prieel, in e Wvtteee Jeoi- Je Jfr&vte af-ieaterinSi'fi hvt :-srf^''

M.&m mJere Iv^wzme Mayt- tie Loei u Jee Somen M-ig*, uiden

•//.•.:
H. î>e H&m. •**$• M**.. ifsd,/«, rng. i a J,[,U m

ik »Dar Ue/nt Veer-apgi: ker u ,-iti
y&fc« weuetpl Li .-,.»
l w teßtteei, vbrarr esnfiAóetAfofKyr wtHxvs iet ûderg
ieftirtd&ea * » J ef*•;«"*!" Jreegti vertedert

V. Meet idetn k*m*-**Or, 'tmjeißmtrjtmSeme^a^l. £ctt

et^S-MartB, tmgtertl.il.
S.S.Ceun. eetitroie-e.

S • Hef ètflne •• L*eX >d*i font tenter
T Se fleeft ^ > »
V S • PeJn. sfaur ß&em vutte »Leib »ft 1er GeHergtr .
TC-Jfc/iwjê Bott.iamr Je fesuftj* ptfftgu lUer -rik, eoJ* f.tn

Jcitetie lrMtr-i*U:i te .
X.S.ióidwee,iiiieen^gmmmS.leru Jatr JthÂxn*a mtnnite fä!

ßhe^Ti^kty^fat^Mfyi,Cww.Jt)mf*Mr, ête&rati
' fier tr^^eke Sgnqrt* M^as-jflaoii««*; tttri^t M tcfiàdmtt mtstok
koeejrwukS ibt«j(«^i.M(JïX«S*««^. nub ii

3. Willem Hondius, Kaart van Curaçao (Leiden, Universiteitsbibliotheek, coll. Bodel Nijenhuis).

ouds 'mentioned by' genoemd wordt. Lees: genoemd
door een auteur, maar niet geaccepteerd in Hollstein.
Een van die gevallen is hierbij geïllustreerd (ill. 3): een
ongesigneerde kaart van het eiland Curaçao, met het
adres van Visscher links- en een nummer 7 rechtsonder.
De kaart is vergelijkbaar met een gesigneerd en 1640 ge­
dateerd werk van Willem Hondius: een plattegrond van
Recife met nummer 6.1 7

Visschers zonen

De zonen van Claes Jansz. Visscher worden afwijkend
van de gewoonlijke naamgeving, maar volgens de in de
zeventiende eeuw gebruikelijke patroniemen, opge­
voerd als Claes Claesz. Visscher I (Nicolaes I) en Claes
Claesz. Visscher II (Nicolaes II). Het praktische voordeel
hiervan was dat de catalogi voor beide zoons aansluitend
aan die voor hun vader konden worden geboden. Bij
naamgeving 'Nicolaes I en II' hadden de door hen uitge­
geven prenten pas in een later deel kunnen volgen, na
behandeling van de graveurs Cornells, Johannes en
Lambert Visscher en de uitgever Hendrick Jansz. Vis­
scher.

De kaarten, (profiel)gezichten, plattegronden, topografi­
sche landschappen en historieprenten zijn vrijwel com­
pleet geïllustreerd in het platendeel. Hopelijk is aan de

kartografische en topografische wetenschap op deze wij­
ze een. zij het bescheiden, dienst bewezen.

NOTEN

1. Een artikel van L. Aardoom en J.F. Heijbroek met de
juiste herkomstgeschiedenis van de zogenaamde Atlas
Halma - via Reinier Ottens en stadhouder Willem V - is in
druk (Bulletin van het Rijksmuseum jaargang 39. 1991.
nr. 3).

2. C. Koeman, Atlantes Neerlandici, 6 vols., Amsterdam/Al­
phen aan den Rijn 1967-1985.

3. Hollstein XXXVIII, pp. 91-92, no. 202; G. Schilder The
World Map of 1624 by Willem Jansz. Blaeu & Jodocus
Hondius, Amsterdam 1977.

4. Zie Hollstein XXXVII. pp. 7-38.
5. Hollstein XXXVIII. nos. 1-3. 4 (1606), 5-8 (1608, uitge­

ver: Willem Jansz.), 9, 19 (1607, uitgever: Willem
Jansz.). 107 (1605), 108, 109 (1606), 110 (1607), 202
(1605. uitgever Willem Jansz), 204 (1607. uitgevers: Da­
vid de Meyne en Herman Allartsz. van Warmenhuysen).
Zie over de verwantschap der vroege tekeningen van Vis­
scher met die van Vinck(e)boons de uitstekende disserta­
tie: M. Simon. Claes Jansz. Visscher. Freiburg im Breisgau
1958 (typescript, niet in handelseditie verschenen); zie
verder de gecorrigeerde genealogie: LH. van Eeghen. De
familie van de plaatsnijder Claes Jansz. Visscher'. in:
Maandblad Amstelodamum 77 (1990), pp. 73-82.

6. Simon, Zeichnungen, nos. 1-4, 6-9, 16, 18-21, 25, 36,
38-41, 47, 48, 52, 53, 55, 59-63, 70 en 71. Zie ook de

64

http://tmgtertl.il

7

10

landschapstekeningen in de verzamelingen Van Eeghen:
'Cartuijsers buijten amsterdam ande west sijde' (Amster­
dam, Gemeentearchief) en G. en M. Abrams: 'houtewael'.
Tekening voor de rand om de 'Kleine Visscher' (Hollstein
XXXVIII, no. 125 en nos. 144-147): Simon, Zeichnun­
gen, no. 22.

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

9. Hollstein XXXVIII, nos. 29 (allegorie op de overwinning
op de Arminianen, 1618) en 89 (slag bij Duins, 1639).
Uitzonderingen zijn Hollstein XXXVIII, nos. 215 (Zeven­
tien provinciën, herziene editie van platen door Johannes
van Doetechum uit 1594), 227 (Purmer, 1622), 243
(Vlaanderen, 1645) en 246 (Frankrijk, 1650, mogelijk een
heruitgave) ; wel is gedocumenteerd dat Visscher betrok­
ken was bij heruitgaves als die der wandkaart van Holland
en West-Friesland van Balthasar Florisz. van Berckenrode
(zie Hollstein XXXVIII, p. 245) en dat hij voor zijn dood
begonnen was aan wandkaarten van Zeeland, Brabant en
Vlaanderen, die na zijn dood door Nicolaes Visscher I op
de markt werden gebracht (zie Hollstein XXXVIII, pp.
257-260).
Hollstein XXXVIII, nos. 65, 66, 70, 72, 73, 85, 86 en 89.
B. van 't Hoff, Grote stadspanorama's, gegraveerd in Am­
sterdam sedert 1609, in: Jaarboek Amstelodanum 46
(1955). pp. 81-131.
Hollstein XXXVIII, nos. 128 (Deventer), 135 (London),
134 (Hamburg); vergelijk editie van Nicolaes II in 1650
met het profiel van Vlissingen naar ontwerp van Adriaen
van de Venne: Hollstein XXXV, pp. 8-9, no. 1 ill.
Hollstein XXXVIII, no. 131.

15. Koeman Vis IA; herziene edities in 1637: Koeman Vis 2;
en in of na 1645: Koeman Vis 3.

16. De verzameling in de Newberry Library vormde de basis
voor de beschrijving door T. Campbell, Claes Jansz. Vis­
scher: A hundred maps described, London 1968 (Map
Collector's series no. 46).

11
12

13

14

17. Zie Hollstein XXXVIII, pp. 231-247, i.h.b. p. 244 'menti­
oned by Campbell 72'.

SUMMARY

Maps, views and history prints by Claes Jansz. Visscher
and his sons in the Hollstein series.
To what degree is topographical and cartographical material
covered by the volumes of Hollstein's Dutch & Flemish Et­
chings. Engravings and Woodcuts ca. 1450-1700? During the
lifetime of the founder and first compiler of the series, the auc­
tioneer and art dealer F.W.H. Hollstein (1888-1957), it was
mostly profiles and views that were included. Not to merely
duplicate the valuable work of the Atlantes Neerlandici by
Koeman it was eventually decided to describe (wall-)maps that
were not in the first instance intended for atlases. Inclusion
would follow this hierarchy: wherever possible under the
engraver, if the engraver is unknown under the designer, if
both of these are unknown under the publisher.
The volumes XXXVIII (text) and XXXIX (plates) largely
describe the oeuvre of the Amsterdam draughtsman, etcher
and publisher Claes Jansz. Visscher (1586/1587-1652). In­
fluenced by the map- publisher Willem Jansz. (Blaeu) and the
draughtsman and painter David Vinck(e)boons, Visscher
started his own shop in 1610, to move to the Kalverstraat in
1611. The volumes include all history prints, (profile) views,
plans, landscapes and maps initiated in Visscher's workshop.
In each case an attribution of the etching or engraving work to
the master or (a) member(s) of his workshop is given. Reissues
by Visscher are excluded, as are first issues by Visscher of
plates by identified engravers. A section with erroneously at­
tributed sheets is called 'mentioned by' (vol. XXXVIII, pp. 231-
247). The catalogues of prints published by the sons Claes
Claesz. Visscher I (Nicolaes I; 1618-1679) and Claes Claesz.
Visscher II (Nicolaes II; 1649-1702) includes the (profile)
views, wall-maps and maps published apart from the atlases.
Lavish illustration of these oeuvres is offered in the plate-
volume.

ffiUlMIE ATELIER STEHEN

Restauratie en conservering
van papier en perkament

Zoals boeken, prenten, (wand)kaarten,
losse stukken, charters & zégels, etc.

De Cloese 7-9, 7339 CM Ugchelen (Apeldoorn) Tel: 055-423147 Fax: 055^30614

65

W.K. van der Veen

De stad Groningen en Het Bildt in 1505/1508

Inleiding

Dr. Hans Brichzin, medewerker van het Staatsarchiv te
Dresden, heeft in het tweede nummer van deze jaargang
van Caert-Thresoor een en ander bericht over een
vroeg-zestiende-eeuwse schetskaart van de stad Gronin­
gen en omgeving (afb. I) .1 Uit Brichzins artikel blijkt,
dat deze kaart toch niet zo in de archieven verborgen
was geweest als geruchten het deden voorkomen na de
eerdere mondelinge mededeling van de auteur erover
aan Nederlandse collega's. 'De notitie in potlood Gez(et-
telt)1930' rechts onderaan de kaart betekent immers,
'dat de schets in dat jaar in het register van de kaartenaf-
deling van het Staatsarchief te Dresden werd opgeno­
men'. Ik stel me derhalve voor, dat sedert 1930 onder
het trefwoord 'Groningen' in de 'Zettelkatalog' van de
kaartenafdeling van het Dresdener Staatsarchiv een ver­

wijzing naar deze kaart is te vinden. Niemand heeft ech­
ter ooit aandacht daaraan geschonken. Brichzin komt
derhalve de eer toe ons voor het eerst attent te hebben
gemaakt op deze uitermate curieuze kaart.

Eerdere vermeldingen

Toch moet zeker één Nederlander aan het eind van de
vorige eeuw de kaart onder ogen hebben gehad. In
1889 stelde mr. J.L. Berns, rijksarchivaris in de provin­
cie Friesland, in opdracht van de minister van binnen­
landse zaken onder andere in het toenmalige
Hauptstaatsarchiv te Dresden een nader onderzoek in
naar stukken, die belangrijk waren voor de Friese ge­
schiedenis tijdens het bewind van de hertogen van Sak­
sen in Friesland omstreeks 1500.2 Op deze stukken was

1. Schetskaart van het beleg van Groningen in 1505 (het noordoosten boven) (Staatsarchiv Dresden. Loc. 8194).

66

de aandacht gevestigd door prof.dr. P.J . Blok, hoogle­
raar in de geschiedenis te Groningen, in zijn in 1888 ver­
schenen verslag van een door hem in de voorafgaande
jaren ingesteld, door de regering gesubsidieerd, onder­
zoek in verscheidene Duitse archieven naar voor de Ne­
derlandse geschiedenis belangrijke archivalia.3 Van een
aantal oorkonden en brieven in het Dresdener archief
heeft Blok regesten vervaardigd, maar of hij van andere
stukken meer heeft gezien dan de beschrijving ervan in
de catalogus, is niet zeker. De door Brichzin vermelde
archivalia duidt hij slechts met een verkorte Nederlandse
vertaling van de Duitse titel aan. 4 Verondersteld mag
worden, dat hij ze niet of zeer terloops heeft ingezien.
Blok, die blijkens verscheidene van zijn publikaties geïn­
teresseerd was in de Groningse geschiedenis, zou anders
zeker de nodige aandacht aan de kaart van Groningen
hebben besteed.

Berns bezocht het Hauptstaatsarchiv te Dresden met de
opdracht zich op de hoogte te stellen van de inhoud van
alle daar berustende en voor het bedoelde tijdperk van
de Friese geschiedenis belangrijke stukken. Zoveel mo­
gelijk moest hij daarvan noteren, hetgeen, omdat hem
onvoldoende tijd ter beschikking stond, neerkwam op
het maken van volledige afschriften van slechts enige
stukken en het vervaardigen van regesten van het me­
rendeel. Nadat in de volgende jaren op zijn verzoek vele
afschriften van het Dresdener Hauptstaatsarchiv waren
ontvangen, beschikte Berns ten slotte over kopieën van
ca. 300 stukken, die hij in zijn rapport had vermeld.5

Het Friese rijksarchief bewaart deze met de aantekenin­
gen van Berns als een afzonderlijke collectie, die een
welkome bron is voor de kennis van het tijdperk van de
Saksische hertogen, waarvoor nauwelijks uit eigen archi­
valia uit die tijd kan worden geput.6 Berns heeft blijkens
het verslag van zijn speurtocht het dossier, waarin de
kaart voorkomt, in handen gehad.7 Een aantal stukken
eruit heeft hij afzonderlijk beschreven. Zo vermeldt hij de
door Brichzin genoemde ongedateerde lijst van opme­
tingen van Het Bildt, volgens deze van Frannz Mim(m)a
en Hessel Maktena, als een meting door F. Mijnnama en
Hessel Martena, alsmede de door Brichzin aangehaalde
'kostenspecificaties' als 'uitgave voor het Bildt van
1505-1508' . 8

Het dossier 'Abmessung des Landes-Bilde'

Ik kan niet eronderuit op te merken, dat de vertaling van
Brichzins artikel een onjuiste omschrijving geeft van de
stukken, waartussen de 'Abriss d[er] Stadt Groning[en]'
wordt aangetroffen. Het enkelvoudige 'akte' is voor deze
documenten zeker niet het goede woord. Daaronder
wordt in ons spraakgebruik immers verstaan een tot be­
wijs dienend, officieel opgemaakt stuk. Brichzin spreekt
echter niet over één enkel stuk, maar over een verzame­
ling stukken betreffende hetzelfde onderwerp. In Duitse
archiefkringen wordt daarvoor, anders dan in Neder­
land, de aanduiding 'Akten' gebezigd. Onder de bedoel­
de 'Akten' inzake de bedijking van Het Bildt bevindt zich
ook de kaart van Groningen. Hoewel de vorm. waarin

deze 'Akten' zijn overgeleverd, volgens de beschrijving
ervan door Brichzin als een 'band' dient te worden aan­
gemerkt,9 kan duidelijkheidshalve het best worden
gesproken over een 'bundel' of, meer hedendaags, 'dos­
sier'. Bijeen behorende stukken konden alleen maar bij
elkaar worden gehouden met een veter als 'lias' of met
enige draden garen als een 'band'.

Het dossier met de titel 'Abmessung des Landes-Bilde' is
tot dusver dus niet, zoals Brichzin veronderstelt, geheel
en al onbekend gebleven. Berns' verslag van zijn onder­
zoekingen in het Dresdener Hauptstaatsarchiv leert an­
ders. Maar Nederlandse kaarthistorici hebben, voor zo­
ver bekend, inderdaad nog nimmer kennis ervan geno­
men. Daarom is de publikatie van Brichzin bijzonder be­
langrijk, zowel voor hen, die zich met de geschiedenis
van de kartografie in het algemeen bezighouden, als
voor regionale historici. De eersten worden, wanneer ik
het goed heb, geconfronteerd met het oudste voort­
brengsel van militaire kartografie op Nederlandse bo­
dem, de laatsten met de enige contemporaine 'illustratie'
van een voor de Groningse geschiedenis belangrijke ge­
beurtenis vóór het einde van de zestiende eeuw. Op
Brichzins uitnodiging aan 'Nederlandse collegae die ken­
nis bezitten van de regionale of lokale geschiedenis', zich
nader bezig te houden met de vragen, die de kaart van
Groningen oproept en waarop hij geen antwoord kan
geven, waag ik in te gaan door te proberen de kaart in
haar juiste historische context te plaatsen.

De kaart van Groningen

De stad Groningen, in de loop van goed een eeuw tot
grote bloei gekomen, met economische, staatkundige en
militaire invloed in heel het gewest, dat thans haar naam
draagt, en zelfs tot ver in Friesland, moest haar positie als
stadstaat, die zij met zoveel succes had opgebouwd, in
de laatste jaren van de vijftiende eeuw in snel tempo op­
geven. Steeds meer ervoer zij, dat ook de regio, waarin
zij de boventoon voerde, hoe vrij en onafhankelijk haar
inwoners zich vele honderden jaren lang hadden ge­
voeld en gedragen, tot het Heilige Roomse Rijk behoor­
de. In 1498 beleende keizer Maximiliaan hertog Albrecht
van Saksen, als beloning voor zijn grote verdiensten je­
gens hem als succesrijk krijgsoverste en royaal geldschie­
ter, onder de titel 'gubernator of 'potestaat' met Friesland
en de landstreken beoosten de Lauwers, alsmede met
gebied aan de oostzijde van de Eems. Reeds spoedig
probeerde Albrecht ook de stad Groningen, hoewel be­
horende tot het territorium van de bisschop van Utrecht,
zijn wil op te leggen. De stedelijke burgerscharen, naar
Friesland uitgerukt, ondervonden, dat zij tegen Albrechts
geharde huurlingen weinig konden uitrichten. Toch
slaagden de Groningers in 1500 erin, zij het met moeite,
een Saksisch beleg te doorstaan. Aan hun overheersing
van Westerlauwers Friesland was echter voorgoed een
einde gekomen. Zij hadden voortaan al hun krachten
nodig om hun eigen zelfstandigheid te handhaven.

Hertog Albrecht stierf al in datzelfde jaar, doch zijn zonen

67

p
kL. > »*•« î iÂ

2. Het B/Jdt in
150S o/iets later
(Staatsarchiv
Dresden, Loc.
8194).

Hendrik en George, die achtereenvolgens in zijn rechten
op de Friese gebieden traden, hebben het de stad moei­
lijker gemaakt dan hun vader had kunnen doen. Saksi­
sche troepen, versterkt door legerbenden van graaf Ed-
zard van Oost-Friesland, benauwden Groningen steeds
meer. Van de aanvang van de vijandelijkheden af vorm­
de het klooster Aduard als Saksisch hoofdkwartier een
constante bedreiging voor de stad. Nadat eerder Appin-
gedam en Delfzijl door de Oostfriese graaf waren ver­
sterkt, waardoor de weg naar de Eems voor de stedelin­
gen was afgesloten, brachten de Saksers in 1501 het
Reitdiep, Groningens hoofdvaarwater naar de open zee,
onder hun controle door ter plaatse van de Aduarderzijl,
waar het Aduarderdiep zich met het Reitdiep verenigt,
een 'blockhuys' te bouwen, dat 'onwinnelyck starck'
heette te zijn.10 Nadat een gesloten bestand niet tot een
definitieve oplossing van de geschillen had geleid, gin­
gen de verenigde Saksische en Oostfriese legers in 1505
ertoe over Groningen steeds meer in de engte te drijven.
De stedelijke uitvalswegen naar Drenthe werden afge­
sneden, doordat de Saksers het huis van Härmen Benc-
kema, grietman van Vredewold, te Midwolda in het zui­
delijke Westerkwartier, ten oosten van de weg, die via
Leek naar Roden voerde, bevestigden,11 en de graaf
van Oost- Friesland zuidoostelijk van de overgang in de
hoofdverbindingsweg met het zuiden over het Hoornse-
diep bij De Punt een versterking, die de naam 'Weerden-
bras' kreeg, aanlegde.1 2 In het klooster Selwerd lag bij
voortduring een bezetting, de kerken van Slochteren,
Hoogkerk, Garmerwolde en Bedum waren al of werden
alsnog versterkt. De blokkade van de, laatste grote weg
naar Drenthe door de legering van soldaten in de kerk

te Zuidlaren maakte het de Groningers ten slotte onmo­
gelijk zich nog te voorzien van hun eerste levensbehoef­
ten, rogge en turf. Ze werden 'toe allen zyden en einden
benauwet', bericht de Groningse brouwer en regent Sic-
ke Benninge, die deze angstige tijd zelf heeft meege­
maakt, in zijn kroniek. Wel werd Zuidlaren na enige da­
gen weer verlaten, maar aan de benarde situatie veran­
derde dat niet veel. Bij nacht probeerden sommigen ste­
delingen heimelijk in de omgeving levensmiddelen te be­
machtigen, maar wee hen, wanneer ze door de vijand
werden gegrepen!13

De primitieve kaart in de archieven van de Saksische
hertogen te Dresden, waarover Brichzin bericht, is niet
gedateerd, maar lijkt op het eerste gezicht Benninges
mededelingen betreffende de omsingeling van Gronin­
gen in 1505 te illustreren. Zeer schetsmatig is daarop de
aan alle zijden ingesloten stad Groningen weergegeven.
Uitgaande van een cirkel, die de stad moet voorstellen,
zijn met ruwe lijnen de wegen en wateren, die van Gro­
ningen naar elders leidden, alsmede de Saksische en
Oostfriese versterkingen in de omtrek van de stad, die
daarop controle uitoefenden, getekend. Zes van de ze­
ven toenmalige stadspoorten zijn 'afgebeeld'. De Ebbin-
gepoort ontbreekt, hoewel ook zij volgens een oud
rijmpje 'te landwaert' voerde.1 4 Dit is geen vergissing
van de tekenaar. Vanuit de Ebbingepoort was weliswaar
de weg naar Bedum, bekend als de Kleiweg, te berei­
ken, maar deze weg zelf was een af takking van de grote
weg vanaf de Boteringepoort naar het noorden, die door
de Saksische troepen in het klooster Selwerd werd ge­
controleerd. De Kleiweg wordt op de kaart niet aangege-

68

ven. maar wel de waterweg van Bedum naar Gronin­
gen. Overigens is de kaart allerminst duidelijk wat de wa­
terstaatkundige situatie rond de stad betreft.

Om zekerheid te verkrijgen over het veronderstelde ver­
band tussen dit kartografische document en de gebeurte­
nissen rond Groningen in 1505 is een nader onderzoek
vereist. Het archiefbestand, waarin de kaart is opgeno­
men, lijkt nauwelijks houvast te bieden. Brichzins mede­
deling, dat het schrift van de kaart overeenkomst ver­
toont met dat van in hetzelfde dossier opgenomen reke­
ningen betreffende de bedijking van Het Bildt van 1505-
1508, zegt al heel weinig. Aangezien het dossier stukken
uit de jaren 1505-1519 bevat, zou kunnen worden ge­
concludeerd, dat de kaart niet uit 1505 behoeft te zijn,
maar evengoed in het tweede decennium van de
zestiende eeuw kan zijn gemaakt. Die mogelijkheid
bestaat inderdaad, want de strijd rondom Groningen
was toen opnieuw ontbrand. Vrijwel alle versterkingen,
die in 1505 in gebruik waren om de stad van de buiten­
wereld af te sluiten, zijn in 1514 weer door vijandelijke
troepen bezet. Tussen de opgaven van de versterkte
plaatsen, van waaruit in beide jaren Groningen werd be­
dreigd, door de kroniekschrijver Benninge, is echter één
klein verschil, dat voor de datering van de kaart van het
grootste belang is. In 1514 is namelijk niet zoals in 1505
Bedum. maar het ten zuiden daarvan gelegen Zuidwol-
de bevestigd.15 Omdat op de kaart Bedum als versterk­
te plaats voorkomt, mag welhaast als zeker worden aan­
genomen, dat zij in 1505 is getekend, althans dat zij de
situatie in dat jaar voorstelt.

De 'tekening van onbekende betekenis' op de keerzijde

Aan de overige stukken in het dossier, die voor het
grootste deel te maken hebben met de op last van hertog
George van Saksen uitgevoerde bedijking van Het Bildt
in Noordwest-Friesland in 1505-1508, schijnt voor de
datering van de kaart van Groningen geen bewijskracht
te ontlenen. Maar dat valt mee! De kaart lijkt abusievelijk
bij het dossier, achter de al genoemde rekeningen betref­
fende de bedijking, gevoegd. Zij heeft inderdaad niets
met de rest van de stukken te maken. Wèl echter de te­
kening op de rugzijde ervan (afb. 2). Brichzin zegt, dat
die tekening, waarvan de ware betekenis hem onduide­
lijk is, 'doet denken aan een ontwerp voor een kaartnet',
hetgeen hem evenwel zeer onwaarschijnlijk voorkomt.
Van een kaartnet is dan ook geen sprake. De tekening
is een kaartje van het ingedijkte of in te dijken Bildtse ge­
bied. Het schetsje is uiteraard niet gesigneerd. Misschien
is het het werk van een van de landmeters, die bij de be­
dijking van Het Bildt waren betrokken. Brichzin deelt
mee. dat in de tot het dossier behorende rekeningen drie
niet met name genoemde landmeters worden ver­
meld.1 ' ' H. Sannes. die zich uitvoerig met de geschiede­
nis van het Bildt heeft beziggehouden, vond in de door
of op verzoek van Berns vervaardigde afschriften van de
rekeningen van 1506 /07 en 1 5 0 7 / 0 8 in het Friese rijks­
archief, dat een van deze drie Jan Truyde heette.1 7

Het Bildt had reeds in 1494 bijzondere aandacht gekre­

gen van de Duitse keizer, die zich ervoor interesseerde
wie tot de daar gelegen buitendijkse landen waren ge­
rechtigd. Waarschijnlijk is Het Bildt beschouwd als ge­
bied, waarover de landsheer de vrije beschikking had,
want in 1498 schonk de keizer het met onder andere de
eilanden Terschelling en Ameland in volle eigendom aan
Albrecht van Saksen, zijn nieuwe Friese leenman. Diens
zoon George, aan wie zijn oudere broer Hendrik in 1504
het bestuur over Friesland overliet en die in mei van het
jaar erop volledig het gezag daar verkreeg, heeft zich
zeer voor de bedijking van Het Bildt ingezet. In februari
1505 is een overeenkomst gesloten met vier heren uit
Dordrecht, de rentmeester van Holland Thomas Beuc-
kelaar en de gebroeders Jacob, Floris en Dirk van Wijn­
gaarden. Reeds dadelijk in het volgende voorjaar is met
de aanleg van de nieuwe zeedijk begonnen. Het werk
vorderde echter langzamer dan werd gewenst. De oor­
log met Groningen kostte schatten. Het college van re­
genten, hetwelk vanwege de hertog Friesland bestuurde,
schreef de landsheer, dat wanneeer het beschikbare be­
lastinggeld werd aangewend voor de oorlogvoering -
waarvoor het ook niet toereikend zou zijn, de bedijking
van Het Bildt 'darüber liegen bleijben' moest. Toch zijn
de dijk en de sluis bij De Leije, de huidige Oude Bildtzijl,
waarschijnlijk nog in 1505 gereedgekomen.1 8

De tekening op de rugzijde van de kaart van Groningen
in het Saksische dossier over de bedijking van Het Bildt
geeft een duidelijke illustratie van de inpolderingsarbeid.
De halve boog is de oude zeedijk, die van het oosten
naar het westen de grietenijen Leeuwarderadeel, Menal-
dumadeel en Barradeel beschermde. Rond deze boog
zijn de naastgelegen dorpen in deze grietenijen met na­
me genoemd. Achtereenvolgens zijn dit van het noord­
oosten naar het zuidwesten Hijum ('Hiu[m]'), De Leije
('Leije[n]'), Finkum ('Vi[n]cu[m]'), Stiens ('Stei[n]s'),
Britsum ('Britzu[m]') en Cornjum ('Cornyu[m]') in Leeu­
warderadeel. Beetgum ('Betku[m]'), Berlikum ('Bel-
kum') en Wier ('Wir') in Menaldumadeel en Minnertsga
('Min[n]ersgaw'). Firdgum ('Virgu[m]') en Tjummarum
(Thijmeru[m]') in Barradeel. De halve boog wordt in het
noorden afgesneden door de nieuwe zeedijk, sedert
voortgaande bedijkingen bekend als de Oude Bildtdijk.
De lijn dwars door de polder stelt de hoofdweg voor, de
zogenaamde Middelweg, die Het Bildt doorsnijdt van
even ten zuiden van De Leije in het oosten tot de oude
dijk een eindje voorbij Firdgum in het westen en waar­
aan kort na de bedijking de dorpen Vrouwenparochie.
Sint-Annaparochie en Sint-Jacobiparochie zijn ontstaan.
De zeven verticale, de Middelweg kruisende, lijnen zijn
wegen, die de nieuwe en oude zeedijk met elkaar verbin­
den. Het merendeel ervan is nog terug te vinden op de
huidige topografische kaart (afb. 3). De half gebogen lijn
vanaf Stiens in het oosten naar de Middelweg is een
vaart, waarvoor, naar wel wordt aangenomen, de be­
staande geulen in het voormalige kwelderland werden
uitgegraven. Onder de namen Zuidhoekstervaart en
Blikvaart is dit water nog steeds bekend.1 9 De tweede
gebogen lijn. van dwarsstreepjes voorzien, stelt vermoe­
delijk voor de vaart van De Leije naar de sluis te Wier.
die door de inwoners van Het Bildt werd gewenst voor

69

3 Het Bildt (Topografische kaart van Nederland 1:50.000, verkleind). Het in 1505-1508 ingedijkte gebied is omlijnd; de namen
van de dorpen, die op het kaartje van ca. 1508 voorkomen (afb. 2) zijn onderstreept.
(Copyright: Topografische Dienst, Emmen).

de afvoer van hun produkten naar Franeker, en voor het
graven waarvan in december 1508 een voorstel aan de
hertog is gedaan. 2 0

Datering van de kaart uan Groningen

Dit kaartje van de 'Bill wegen', zoals het opschrift ervan
luidt, werd het bewaren waard geacht en is daardoor de
oorzaak geworden, dat de kaart van Groningen en om­
streken, die haar dienst had gedaan, maar waarvan de
keerzijde nog goed genoeg was bevonden om te worden
gebruikt, behouden is gebleven! Als zeker mag toch wel
worden aangenomen, dat de kaart van Groningen
ouder is dan het kaartje van Het Bildt. Dit zal zijn ge­
maakt, nadat de bewoners van de nieuwe polder eind
1508 hun verlangen naar een tweede kanaal kenbaar
hadden gemaakt. De kaart van Groningen moet dus van
vóór 1508 dateren. Opnieuw is derhalve de conclusie,
dat zij de stad en omgeving tijdens het beleg in 1505
moet voorstellen.

De kaart geeft de penibele situatie van Groningen in dat
jaar perfect weer! De al genoemde versterkte plaatsen
rondom zijn alle aangegeven. Het blokhuis bij de Aduar-
derzijl. door Benninge eerst 'Stuir Gronningen' of 'Steur
Gronningen', later 'Weert Gronningen' genoemd, heet
op de schets 'Wart Groni[n]ge[n]'. De versterking, die
als 'Fredwald' wordt aangeduid, is het huis van Härmen
Benckema, de grietman van Vredewold, dat door de
hertog van Saksen werd beschouwd als 'sijn oopenTiuis',
waarin hij te allen tijde zijn intrek kon nemen of troepen
legeren. De brug over het Reitdiep, die op de kaart is
aangegeven, is waarschijnlijk de brug, die in 1505 is ge­
legd op de hoogte van Wasingehuys, een gehucht aan
het Aduarderdiep, om de in het klooster te Aduard gele­

gerde troepen de gelegenheid te geven gemakkelijk het
klooster Selwerd ten oosten van het diep te bereiken.
Langs de weg, die volgens de tekenaar van de kaart 'gat
inss stift noch [= nach] Ostermor', en die vanaf de weg
door Duurswold, van Groningen naar Slochteren en
verder, via Kropswolde en bij De Knijpe of De Groeve
over de Hunze naar Zuidlaren in het dingspel Ooster-
moer leidde, lieten de Saksische en Oostfriese legeraan­
voerders in 1505 hun troepen vanuit het oostelijk van de
stad gelegen gebied naar Drenthe, dat in het gewoonlijk
als 'het Sticht' aangeduide bisdom Utrecht was gelegen,
trekken.21

De Groningers kregen het steeds benauwder. Ten slotte
werd het hen zo bang te moede, dat zij zich om hulp
wendden tot de graaf van Oost-Friesland, die zich na
een hem aangedane belediging van zijn Saksische bond­
genoot had afgewend. In 1506 is hij door de stad als
heer aanvaard. Aan het zelfstandig bestaan van Gronin­
gen was daarmee een einde gekomen. Het diende
voortaan rekening te houden met een 'hogere macht'.
Niet geheel zeker van de trouw van zijn nieuwe onderda­
nen, die zich meer uit opportunisme dan uit overtuiging
tot hem hadden gewend, liet graaf Edzard in de uiterste
zuidoosthoek van de stad, aan twee zijden begrensd
door de vestingwal, een 'kasteel' aanleggen om de ste­
delingen ontzag in te boezemen. In overleg met de Oost-
friese graaf trokken de Saksers zich terug uit vele van
hun versterkingen. De bezettingen verlieten de kloosters
Aduard en Selwerd, de kerken van Hoogkerk, Bedum,
Garmerwolde en Slochteren werden ontvest. Slechts de
'Weerdenbras' , 'Steur Gronningen' en 'Benckemahuys'
bleven in Saksische handen. Hoewel dus op drie zeer es­
sentiële punten de controle op Groningens in- en uitvoer
bleef gehandhaafd, heerste onder de Groningers grote

70

J.:

op luch t ing . De vrije h a n d e l m e t d e g e b i e d e n noordel i jk

e n oostelijk van d e s tad w a s w e e r mogelijk en o o k d e

v a a r w e g via d e E e m s n a a r d e o p e n zee e n d e l a n d w e g e n

n a a r d e Duitse g e b i e d e n langs d e o o s t g r e n s v a n d e N e ­

d e r l a n d e n lagen w e e r o p e n . De o m m e k e e r k w a m zo

plotsel ing, 'da t te t ' , a ldus B e n n i n g e , ' s c h e e n m a r c k e l y k e

da t G o d t se Miraculoselijck se v e r l o s s e d e , e n hu lp uit

o e r e n o o d e n ' . 2 2

N O T E N

1. Hans Brichzin, Een schetskaart van de stad Groningen en
omgeving (1505/1508) [Uit het Duits vert, en bew. door
H P . Deys], in: Caert-Thresoor 10 (1991), biz. 32-34.

2. Verslagen omtrent 's rijks oude archieven 12, 1889 (1891)
167; J .L. Berns, Verslag aangaande een onderzoek naar
archiefstukken, belangrijk voor de geschiedenis van Fries­
land, uit het tijdperk der Saksische hertogen, 's-
Gravenhage 1891 , blz. 1-5.

3 . P . J . Blok, Verslag aangaande een onderzoek in Duitsch-
land naar archivalia belangrijk voor de geschiedenis van
Nederland 1886-1887. 's-Gravenhage 1888, blz. 10-12
en 41-61 (bijl. D).

4 . Ibidem, 12 ('Loc. 8194. Meting van de Bildt door Frans
Minema en Hessel Martena met opgave van de gebruikers.
Hierin ook opgaven omtrent de kosten der droogmaking
van de Bildt enz. (1513-1518)') .

5. Verslagen omtrent 's rijks oude archieven 12, 1889 (1891)
167, 13, 1890 (1892) 237, 14, 1891 (1893) 229 en 15,
1892 (1894) 324.

6. P. Nieuwland (ed.). De archieven in Fryslân. Alphen aan
den Rijn 1987 (Overzichten van de archieven en verzame­
lingen in de openbare archiefbewaarplaatsen in Nederland
12), blz. 5 en 117. J .S . Theissen, die in het eerste hoofd­
stuk van zijn proefschrift Centraal gezag en Friesche vrij­
heid (Friesland onder Karel V, Groningen 1907) tot dus­
ver het uitvoerigst aandacht heeft geschonken aan de
heerschappij van de Saksische hertogen over Friesland,
was het niet mogelijk een onderzoek in te stellen in de ori­
ginele archiefstukken te Dresden. Hij heeft gebruik ge­
maakt van de verzameling van 'enkele honderden copieën
van stukken uit het Rijks-Archief te Dresden (Kgl. Sächsi­
sches Hauptstaatsarchiv), berustende in het Rijks-Archief
te Leeuwarden' , die door hem zijn 'aangehaald met het
nummer van Berns' Verslag' (Ibidem, xxv).

7. Berns. Verslag, blz. 4 (Loket 8194. 'Städte und Oerter'.
nr. 3 . 'Abmessung der Lande Bilde und was dieselbe zum
Theil aufzurichten gekostet. . . . ') .

8. Ibidem, blz. 7 1 , nr. 4 6 1 . en 48 , nr. 335 . Brichzin heeft de
namen van de beide Friezen niet goed gelezen. Frans Min-
nema en Hessel Martena waren respectievelijk rentmeester
en raad van de Saksische hertogen in Friesland.

9. De verschillende stukken zijn doorlopend gepagineerd van
la- 40b. Dat ze zijn ingebonden blijkt uit de mededeling
van Brichzin. dat de 'loodrecht door het midden lopende
streep' op de afbeelding van de kaart van Groningen 'de
binddraad van de akte' is.

10. Sicke Beningha, Chronickel der Vriescher landen en der
stadt Groningen, in: Matthaeus Brouërius van Nidek (ed.),
Analecta medii aevi. ofte Oude en nooit voorheen gedruk­
te Nederlandsche geschiedenisboeken I. Amsterdam/Mid­
delburg 1725. blz. 58-59.

11. Ibidem. 83 en 248 . Over de lotgevallen van 'Benckema-
huis' in de oorlog in het begin van de zestiende eeuw A.J.
Andreae. 'Benckemahuis in Vredewold'. Groningsche
Volksalmanak 1897 (1896) blz 138-144. Zie ook W.J .
Formsma, R.A. Luitjens-Dijkveld Stol [en] A. Pathuis. De
Ommelander borgen en steenhuizen. Assen/Maastricht
19872 (Groninger historische reeks 2), blz. 274-275.

12. Beningha. Chronickel. blz. 87-88: W. Zuidema (ed.). Kro-

niekje van Groningen uit de 16de eeuw, in: Bijdragen en
mededeelingen van het Historisch Genootschap, ge­
vestigd te Utrecht 12 (1889) blz. 9 3 - 1 8 1 , aldaar blz. 130-
131 . Over 'Weerdenbras' P. Baks, Weerdenbras: een laat­
middeleeuwse versterking in de provincie Groningen, in:
Paleo-aktueel 1 (1989). blz. 126-130, en uitvoeriger
Idem, Weerdenbras. een verdwenen laat-middeleeuwse
veldversterking nabij de Groninger Punt (Doctoraalscriptie
pré- en protohistorie. Groningen 1989).

13. Beningha, Chronickel, blz. 87, 89 , 130 en 148; Kroniekje
van Groningen, blz. 134.

14. Het rijmpje, dat wordt geciteerd door J .A. Feith, Wande­
lingen door het oude Groningen VI, Muren en torens,
poorten en wallen. Groningsche Volksalmanak 1896
(1895), blz. 85-114, aldaar blz. 101-102, moet van vóór
1517 dateren, omdat in dat jaar het aantal stadspoorten
met de toen gebouwde Steentilpoort tot acht werd uitge­
breid.

15. Beningha, Chronickel. 214 en 2 1 9 -
16. Theissen (zie noot 6), blz. 60 . nt. 2, spreekt over drie land-

meters, die in 1507 Het Bildt hebben opgemeten.
17. H. Sannes, Geschiedenis van Het Bildt. (Beschreven in

haar verband met de algemene historie van Friesland) I,
(1500- 1700). Franeker 1951 . blz. 19.

18. Ibidem, blz. 10 en 13-18. Zie ook Theissen (noot 6). blz.
59 .

19. Sannes . Geschiedenis 1, blz. 8 en 19. De Blikvaart ontleent
haar naam aan de vroegere 'blikken' ter plaatse. Deze 'blik­
ken', die Brichzin 'niet ondubbelzinnig' kan verklaren, wor­
den door Sannes 'slechte, drassige gronden' genoemd.
Volgens A.A. Beekman. Het dijk- en waterschapsrecht in
Nederland vóór 1795 I ('s-Gravenhage 1905) blz. 189-
190. zijn het 'nog onbegroeide aan- en opgewassen gron­
den, boven gewoon laag water gelegen'.

20 . Sannes . Geschiedenis I. blz. 26.
2 1 . Beningha. Chronickel. resp. blz. 72. 75 . 174. 217. 262

[= 256] en 270 (blokhuis bij de Aduarderzijl). 248-249
(huis van Benckema). 115-116 en 159-160 (brug over het
Reitdiep) en 73 en 87 (weg naar het Oostermoer).

22. Ibidem, blz. 174-175.

SUMMARY

Groningen and Het Bi ldt in 1 5 0 5 / 1 5 0 8
The skeleton-map of Groningen and surroundings, found in
the Dresden State Archives (see Caert-Thresoor 10 (1991) pp .
32-34). is an illustration of the siege of the city of Groningen
by the Saxon and East-Frisian troups in 1505. This map has
been preserved thanks to the fact that some years later a map
of the region of Het Bildt (in the Northwestern part of
Friesland) had been drawn on the back side. This region had
been reclaimed not long before and the map had been joined
with other documents regarding the embankment of this area
and kept in the archives of the Saxon dukes who ruled in
Friesland by those days.

Naschrift van d e R e d a c t i e

Wij ontvingen van B.J. Deinum (Tervuren, België). Drs. G. El-
zinga (Fries Museum. Leeuwarden) en Prof.dr. A.H. Huussen
(Instituut voor Geschiedenis. Rijksuniversiteit Groningen) korte
reacties op het artikel van Brichzin, die in de hierbovenstaande
reactie van Van der Veen reeds ter sprake komen: het verband
tussen het tweede kaartje en Het Bildt. met de zee- en Bildtdij-
ken. de namen van de dorpen en de verwijzing naar Blok en
Berns. Volgens Huussen en Deinum zouden de dwarsstreepjes
in een van de gebogen lijnen doorhalingen moeten voorstellen,
met de bedoeling deze lijn te vervangen door die met de dorps­
namen, die een wat diepere 'zakvorm' en een juistere vorm
van de polder aangeeft. De heer Deinum schrijft verder dat een
'bliek' een veld of weiland is en verwijst naar de ter plaatse
voorkomende familienaam 'Van het Blik'.

71

Barteid de Vries

De kaartenverzameling van het Rijksarchief Friesland

Inleiding

De kaartenverzameling van het Rijksarchief in Friesland
bestaat, evenals die van de meeste andere rijksarchie­
ven, voor het grootste deel uit kaarten en tekeningen die
tot archieven behoren. Daarnaast is er een aantal kaar­
ten dat geen relatie met een archief vertoont maar in het
verleden is verzameld of geschonken. Verder moet de
aanwezigheid van een kleine verzameling atlassen en
een aantal topografische tekeningen en prenten, portret­
ten en enige historie-afbeeldingen worden vermeld. De
laatste categorieën zijn echter maar klein in aantal.
De kaarten beslaan de periode vanaf de 16de eeuw tot
heden; het grootste aantal dateert uit de 19de eeuw,
toen de overheid zich op grotere schaal dan voorheen
ging bezighouden met onder meer waterstaatsaangele-
genheden en inrichting van het landschap.
De laatste tien tot vijftien jaar is de verzameling sterk uit­
gebreid, enerzijds door verwerving, anderzijds door de
vondst van veel onbekend materiaal in overheids- en
particuliere archieven. Dit had tot gevolg dat een nieuwe
inventarisatie noodzakelijk was. De kaartenverzameling
bevat naar schatting 10.000 kaarten. In dit artikel wordt
eerst ingegaan op de samenstelling en de herkomst van

het kaartmateriaal, vervolgens op de ontsluiting en het

materieel beheer.

Samenstelling en herkomst

1. Kaarten en tekeningen uit overheidsarchieven vóór

1813

Al in de 16de eeuw hield de Friese overheid zich bezig
met het in kaart brengen van haar bezittingen. Projecten
als inpolderingen, wegenaanleg en het ontwerpen van
gebouwen maar ook de landsverdediging maakten het
noodzakelijk om over kaarten te beschikken. Enerzijds
waren de kaarten van belang voor het beheer, anderzijds
hadden zij een bewijsfunctie. Waarschijnlijk door een
toenemende behoefte aan kwalitatief goede kaarten
besloten de Staten van Friesland in 1602 een eigen land-
meter, de landschapslandmeter genaamd, te benoe­
men. Het merkwaardige is dat deze functionarissen
slechts weinig kaarten hebben nagelaten.1

De oudste kaarten in het archief van het hoogste be­
stuursorgaan, de Staten van Friesland, dateren uit het
begin van de 17de eeuw; oudere exemplaren zijn er wel
geweest, maar niet bewaard gebleven.

^\J'H^.

.£•„...„ ,}..,,

" K I

I) l> N O

3

. ^ v., '.,. /,..,.

11 % ,% I .

1. Situatiekaart van de Dokkumer Ee tussen Leeuwarden en Dokkum, van de hand van Willem Loré (hoogleraar te
Franeker) en Pieter Idserts Portier, 1735 (kaart nr. 13116).

72

Een bijzonder mooi voorbeeld is de kaart van de Dokku­
mer Ee, in 1735 opgemeten door de landmeter (later
hoogleraar te Franeker) Willem Loré (1679-1744) en
getekend door de kunstenaar Pieter Idserdts Portier (afb.
I) . 2 Bepaald fraai zijn ook de tekeningen van 's Lands
tucht- en werkhuis (de gevangenis) te Leeuwarden, die
in verband met de herbouw in 1754-1756 zijn vervaar­
digd (kaarten 13156 t / m 13180). Naast kaarten betref­
fende de grensscheidingen met Groningen en Drenthe
bezaten de Staten gedetailleerde kaarten van militaire
verdedigingswerken in die provincies, waarvan het on­
derhoud gedeeltelijk door hen werd gefinancierd.
Aan het einde van de 17de eeuw nam Bernardus Scho­
tanus à Sterringa het initiatief voor de uitgave van een at­
las met gedetailleerde kaarten van alle Friese grietenijen
(gemeenten). De Staten ondersteunden het plan en na­
men de kosten voor hun rekening. Er ontstond een stan­
daardwerk, dat tot op de huidige dag nog zeer frequent
wordt gebruikt voor historisch onderzoek.3 De resulta­
ten van Schotanus vormden later ook de basis voor de
grote wandkaart van Friesland, die in 1739 eveneens op
kosten van de Staten van Friesland werd uitgegeven
(kaart 10479). Het idee voor deze uitgave was afkomstig
van het Statenlid en gedeputeerde Johan Vegelin van
Claerbergen (1690- 1773), die als particulier ook kaar­
ten verzamelde.4 Aan hem wordt hieronder nog nader
aandacht besteed.

Een ander belangrijk archief waartoe kaarten behoren is
dat van het Hof van Friesland, de hoogste rechterlijke in­
stelling in de provincie vóór 1811. Ten behoeve van be­
wijsvoering in processen werden allerlei kaarten vervaar­
digd; de oudste dateren uit de 17de eeuw. Door de
opruiming in de vorige eeuw van procesdossiers van
vóór 1700 zijn ongetwijfeld ook kaarten van vóór die pe­
riode verloren gegaan.
Interessant zijn twee ontwerptekeningen van de titelplaat
voor de tweede druk van de atlas van Schotanus, waar­
over een proces werd gevoerd (kaart 9954 en 9955).
Overigens treft men veel perceelskaarten (waaronder
een groot aantal schetskaarten) en opstandtekeningen
van huizen aan. Enkele kaarten van landerijen in de
zuidoosthoek van Friesland geven voor die streek karak­
teristieke doorgaande plaatsen (boerderijen met langge­
rekte kavels) weer.

2. Kaarten en tekeningen uit overheidsarchieven na
1813

De belangrijkste kaartvervaardigende instanties in Fries­
land waren Rijkswaterstaat, Gedeputeerde Staten en het
Kadaster, waarvan de laatstgenoemde dienst hier verder
buiten beschouwing blijft. Zij lieten grote aantallen kaar­
ten van voornamelijk waterstaatswerken vervaardigen.
Zo kwamen kaarten tot stand van wegen, zee- en bin­
nendijken, havens en waterwegen, verveningen, sluizen
en bruggen. Van openbare gebouwen en kerken werden
eveneens tekeningen vervaardigd. Zo kennen we teke­
ningen van het Paleis van Justitie (kaarten 846-889), het
Gouvernementsgebouw (later Provinciehuis geheten)
(op kaarten 2193-2207), het Koninklijk paleis (kaarten
669-702) (alle te Leeuwarden) en van verschillende
rooms-katholieke en doopsgezinde kerkgebouwen.

In verband met de naleving van bepalingen in de Hin­
derwet werden situatie- en ontwerptekeningen van fa­
brieken en bedrijven vervaardigd.
Evenals haar voorgangers in de 17de eeuw, werkten
Provinciale Staten in de 19de eeuw mee aan de uitgave
van een nieuwe atlas met kaarten van alle Friese griete­
nijen. Deze atlas, bekend onder de naam van Eekhoff-
atlas, werd in de jaren 1849-1859 gepubliceerd.5 Be­
halve enkele proefdrukken, bestaan van de meeste ge-
meentekaarten nog de handgetekende exemplaren.
Ook in de 19de eeuw gaf het provinciaal bestuur haar
medewerking bij de vervaardiging van kaarten van Fries­
land.
Een apart onderdeel van de kaartenverzameling vormen
de kadastrale kaarten uit 1887, waarop in paragraaf 5 in
het kort wordt ingegaan.

3. Kaarten en tekeningen uit particuliere archieven
In de eerste plaats moeten hier de kaarten van de Veen-
compagnieën worden vermeld, die in het oosten van de
provincie werkzaam waren. De oudste was de Dekema-,
Cuijck- en Foeytsveencompagnie, opgericht in 1551 en

2. Plattegrond uande buitenplaats Heremastate te Joure, eigen­
dom van de familie Vegelin van Claerbergen. Vervaardigd
door een onbekende tekenaar, ca. 1735 (kaart nr. 86).

73

actief in de omgeving van Heerenveen. Hoewel in een
inventaris uit 1667 portefeuilles met oude kaarten wor­
den genoemd, blijkt daarvan weinig meer te bestaan.
Wel is er in het archief van deze en in dat van de Opster-
landse Veencompagnie een aantal uit de tweede helft
van de 17de en uit de 18de en 19de eeuw aanwezig.
Hierop is weergegeven hoever de verveningen waren
gevorderd.

In kerkelijke archieven treft men vooral kaarten van ker­
kelijk grondbezit en ontwerpen van kerken, pastorieën
en ook boerderijen aan. Zo is een plattegrond van de
Rooms-katholieke kerk van Blauwhuis uit 1867 van de
hand van de beroemde architect P . J .H . Cuijpers be­
waard (kaart 10208).
Van grote waarde zijn ook de manuscriptkaarten uit de
17de en 18de eeuw die zijn aangetroffen in familiear­
chieven, zoals die van de families Thoe Schwartzenberg
en Hohenlansberg uit Beetgum en Vegelin van Claerber-
gen te Joure . 6 Vooral leden van laatstgenoemde familie
waren bijzonder geïnteresseerd in kartografie. Zo nam
Hessel Vegelin van Claerbergen (1655-1715) contact op
met de hierboven al genoemde Willem Loré, om voor
hem de terreinen van zijn state, Herema te Joure, op te
meten (afb. 2). Vermoedelijk assisteerde Hessels zoon
Johan - hierboven reeds genoemd - Loré bij de opme-
tingswerkzaamheden.

Johan hield zich in het midden van de 18de eeuw ook
bezig met het in kaart brengen van zijn eigen bezittingen
in de grietenijen Doniawerstal en Haskerland, met de be­
doeling een soort grondboekhouding op te zetten. Door
zijn activiteiten en de bewaarzin van de familie, beschik­
ken we nu nog over een groot aantal manuscriptkaarten
en -kaartjes, die een beeld geven van de eigendomsver­
houdingen en het grondgebruik in deze grietenijen. Op
sommige zijn de oud-Friese boerderijen in vogelvlucht
afgebeeld. Verder verzamelde hij gedrukte kaarten van
Friesland en andere provincies (waaronder Zeeland) en
ander gedrukt topografisch materiaal.
Of Johan contacten onderhield met de Franeker acade­
mie is niet bekend maar wel waarschijnlijk. In elk geval
was hij bijzonder geïnteresseerd in de kartografie. In zijn
persoonlijk archief is een examenmeting van een land-
meter (Pyter Anckringa) uit 1748 aangetroffen, één van
de weinige exemplaren die tot nu toe in Friesland be­
kend zijn (kaart 177).

Uit het bezit van de Vegelins zijn enige tientallen gedruk­
te en tevens manuscriptkaarten afkomstig van vestingen
in België en Noord- Frankrijk, die ten tijde van de
Spaanse successie-oorlog werden vervaardigd. Hessel
Vegelin was gedurende die periode 'gedeputeerde te
velde' en kreeg de beschikking over minutieus bijgewerk­
te kaarten. Zoals toen gebruikelijk was, behield hij zelf al­
le administratie, inclusief de kaarten. Zij werden dus niet
overgedragen aan de Staten van Friesland maar bleven
in zijn eigen bezit.

Het enige kaartboek van het Rijksarchief is eveneens af­
komstig uit het bezit van een adellijke familie, namelijk
de Juckema's van Tjaardastate te Rinsumageest. In het
tweede kwart van de 17de eeuw bracht de landmeter
Syds Janszoon in opdracht van jonker Ruurd van Jucke-
ma al diens bezittingen in het noordoosten en noord­

westen van de provincie in kaart (Huisarchief Tjaardasta­
te, inv.nr. 27). Van minder grote waarde, maar toch cu­
rieus zijn de kaarten van de amateur-landmeter en boer
Rintje Reins (geb. ca. 1710) (kaarten 10480-10494). Hij
bracht op een naïeve wijze boerderijen in beeld en hield
zich bezig met de bestudering van de mathematica en de
astronomie.
Van geheel andere aard zijn de tekeningen die de beide
architecten Baart hebben nagelaten. Het Rijksarchief be­
schikt over een groot deel van het oeuvre van A. Baart
sr. (1885-1969) en zijn zoon A. Baart jr. (1915-1981).
Het betreft hier uiteraard veel ontwerptekeningen van
gebouwen. Eerstgenoemde werkte ook enige tijd buiten
de provincie - onder andere aan het Vredespaleis te
's-Gravenhage - terwijl junior zich vooral toelegde op de
restauratie van met name kerkgebouwen. De
tekeningen van Baart sr. zijn inmiddels geïnventariseerd,
verfilmd en geconserveerd.

4. Kaarten die niet tot archieven behoren
Tot deze categorie behoren voornamelijk gedrukte en
enige manuscriptkaarten (afb. 3). De gedrukte betreffen
provincie- en grietenijkaarten alsmede Friese stadsplatte­
gronden. Van geen van deze drie typen is een complete
verzameling aanwezig. Hoewel in de vorige eeuw een
overzicht van Friese provinciekaarten verscheen, ontbe­
ren we nog steeds een actuele publikatie op dit terrein.7

De topografische kaarten in de verzameling dateren
voornamelijk uit de jaren '50, '60 en '70 van deze eeuw;
de onlangs verschenen topografische atlassen vormen
daarop een aanvulling.8

5. Overig materiaal
Sinds enige jaren berusten op het Rijksarchief micro's
(vensterponskaarten) van de - deels hermeten - ka­
dastrale minuutplans uit de jaren 1832 tot ca. 1930. Sa­
men met de micro's van de kadastrale nette plans uit
1887 en van de vervallen veldplans uit de periode ca.
1870-ca . l980 vormen zij een belangrijke bron voor on­
derzoek op het gebied van lokale historie, grondbezit,
landschapsstructuren enz.9

Voorts zijn van de belangrijkste kaarten van Friesland die
buiten de provincie berusten foto's aanwezig. Onder de­
ze foto's zijn de kleurenfoto's van de provinciekaart van
Christiaan sGrooten uit Madrid (1588-1592) en van de
zogenaamde Huguenin-kaarten, topografische kaarten
uit de jaren 1820-1824, die de gehele provincie bedek­
ken, van bijzonder belang. Deze zijn nog niet in druk uit­
gegeven.

Inventarisatie en raadpleging

Gedurende de afgelopen jaren heeft een inventarisatie
plaatsgevonden waarbij al het nieuw ontdekte materiaal
werd beschreven terwijl de oude beschrijvingen op hun
kwaliteit werden getoetst en herzien. Voor zover moge­
lijk zijn alle relevante gegevens (titel, datering, auteur,
techniek, formaat enz.) verzameld. Voorts is overal een
relatie gelegd met de bijbehorende archivalia. De nieuwe
beschrijvingen zijn vervolgens in numerieke volgorde op

74

3. Vroege topografische kaart van de polder het Workumer
Nieuwland, getekend door J. Zeeman, 1807.

de studiezaal geplaatst. Om de raadpleging te vergemak­
kelijken en onnodig aanvragen van kaarten te voorko­
men - vervoer en gebruik betekenen slijtage - zijn ze ge­
fotografeerd. Bovendien kan de onderzoeker nu gemak­
kelijk een fotokopie van een foto maken.
Om de kaartenverzameling beter toegankelijk te maken
zijn door het Interdepartementale Typecentrum te Win­
schoten alle aanwezige beschrijvingen in een database
onder het programma Reflex ingevoerd.
Dit alleen is echter niet voldoende. Voor het nader toe­
gankelijk maken van de verzameling is het gewenst tref­
woorden (geografische -, persoons- en zaaknamen) aan
de kaarten toe te voegen. Deze worden thans in afzon­
derlijke velden ingevoerd. Verder worden beheersgege-
vens ingevoerd, zoals die betreffende de berging, de
restauratie, fotografering enz.

Het doel van deze activiteiten is aan de ene kant het ver­
zamelen van alle relevante gegevens die nodig zijn voor
het uitgeven van een overzicht van de kaartenverzame­
ling terwijl anderzijds de informatie dusdanig wordt ver­
werkt dat de bezoekers in de toekomst zelf via de com­
puter de verlangde gegevens kunnen raadplegen.
Misschien moeten we op den duur ook denken aan de
koppeling van de databestanden van de kaarten aan een
beeldplatenbestand. Ondanks al deze mogelijkheden in
de automatisering zal het daarom nodig blijven om voor
bepaalde typen onderzoek authentiek materiaal ter be­
schikking te stellen: beeldschermen leggen als het ware
een waas over de originele kaarten, waardoor bepaalde
kenmerken niet zijn te onderscheiden. Voor weten­

schappelijke doeleinden moet daarom het oorspronkelij­
ke kaartmateriaal altijd beschikbaar en toegankelijk blij-

Berging en restauratie

De laatste jaren is de berging van de kaarten aanzienlijk
verbeterd. Zo zijn de meeste kaarten thans in horizontale
toestand geborgen in Jezet- en andere vergelijkbare
kasten. De kadastrale plans bevinden zich in z.g. Pohl-
schröderkasten. Door de restauratoren van het Rijksar­
chief zijn inmiddels vele kaarten gerestaureerd en gecon­
serveerd. Kwetsbare exemplaren zijn versterkt, in passe­
partout gezet en/of ingeseald in melinex hoezen.
Openingstijden Rijksarchief in Friesland:
maandag 13.30-17.00 uur
dinsdag t / m vrijdag 9.00-17.00 uur
zaterdag 9.00-12.30 uur

In de maanden juni, juli en augustus is het archief geslo­
ten.
Adres: Boterhoek 3 , 8911 DH Leeuwarden
(Postbus 97, 8900 AB), tel. 058-127103.

NOTEN

Met dank aan R.L.P. Mulder-Radetzky. D.P. de Vries en A.
van Dalfsen.
1. In de betalingsordonnanties van de Staten zijn overigens di­

verse opdrachten vermeld voor het maken van kaarten
door landschapslandmeters en zelfstandige landmeters.
Vgl. R.A.F., Nadere toegang 5.13, deel 2, de inventaris en
het Archief van de staten van Friesland.

2. Portier is meer bekend van topografische gezichten. Hij
leefde van 1698-1781.

3. In 1970 verscheen echter de facsimile-uitgave van de twee­
de druk van de atlas, uit 1718.

4. Nieuwe caert van Frieslandt. 1739. Heruitgave van de
wandkaart van Bernardus Schotanus à Sterringa. Toege­
licht door D. de Vries. Alphen aan den Rijn, 1983. Een
proefdruk van deze kaart werd enige jaren geleden door
drs. D. de Vries ontdekt en bevindt zich nu eveneens in de
kaartenverzameling (nr. 10.479).

5. Facsimile-uitgave van de atlas van Eekhoff. 's- Graven-
hage/Leeuwarden. 1970.

6. Vgl. voor de vele tuinontwerpen van de state van de familie
Thoe Schwartzenberg: R.L.P. Mulder-Radetzky en B.H. de
Vries, Groot Terhorne te Beetgum. Alphen aan den Rijn,
1984.

7. J.T. Bodel Nijenhuis en W. Eekhoff. De algemeene kaarten
van de provincie Friesland. Leiden/Leeuwarden, 1846.

8. Vgl. b.v. De Grote Provincie Atlas 1:25.000. deel Fries­
land.

9. De Fryske Akademy is in 1988 begonnen met de uitgave
van de Kadastrale en Pre-kadastrale atlas fan Fryslân. waar­
van inmiddels vijf gemeenten zijn verschenen. Behalve de
kadastrale minuutplans met bijbehorende gegevens uit
1832 wordt een overzicht gegeven van de eigendomsver­
houdingen in 1640, 1700 en 1850. Zie het artikel van L.
Ruitinga in Caert-Thresoor 10(1991), nr. 3.

SUMMARY

The map collection of the State Archives in Friesland
The Rijksarchief in Friesland (State Archives) possesses ar-

75

chives of State offices (State and Provincial offices) and per­
sonal records. This means a big amount of documents.
The R.A.F. maintains about 10.000 maps and drawing, from
which the majority dates from the 19th century.
The maps and drawings are almost coming from the state
records and are especially from the department of waterworks,
that means the building and maintenance of dikes, roads,
channels, locks, bridges and state buildings. We mention here
the very important publication of two atlasses of maps from the
Frisian municipalties (1698, atlas of B. Schotanus a Sterringa
and 1849-1859, atlas of W. Eekhoff) and the whole province
(1739-1860).
The family records like that of the family Vegilin van
Claerbergen and Thoe Schwartzenberg en Hohenlansberg
possesses many important maps of their property like coun-
tryhouses and land.
We emphasize the importance of maps and drawings (plans) of
churches and of the plans of buildings made by two wellknown
Frisian architects.
A special part forms the cadastral maps from the 19th and 20th
century. During the last years we work on an inventarisation,
restoration and of the fixing of the records on film and micro.
At the moment we recorded the dates in a database that should
be in the future connected with figures on screen.

MEH&ATOHl
Achter Clarenburg 2

3511 JJ Utrecht - NL
Tel. 030 - 32 13 42

Catalogus op aanvraag

PAULUS SWAEN
old maps and prints

COMPOSITE ATLAS
HALMA,F./ LE ROY,B. Uitbeelding der Heerlijkheid Friesland,
wallmaps of Utrecht, Friesland, Eemland. Published abt. 1720. Large
folio. The copy described in the following lines is bound in a
contemp. full leather, gilt stamped binding. Hfl. 25.000

The atlas contains: 1. "Nieuwe kaart van den Lande van Utrecht" by Bernard van
Roy (manufactured between 1676 and 1695), engraved by T.Doesburgh (the map) and
G.Hoet (the decorations). Copper engraving, 15 sheets of different size. Dimensions
map: 120x185cm. Published by J.Covens and C.Mortier, Amsterdam 1743 (second
state). The map was published "cum privilegio" and manufactured by order of the
States of Utrecht with the original intention to obtain a correct picture of the
boundary-lines of the various administrative and juridical territories. Ref.:
Dr.M.Donkersloot-de Vrij; Topografische kaarten voor 1750 (754) 2. Kaart e van de
polders der Eemlandsche leege landen etc. A.1666.by D.B.van Groennouw. Copper
engraving, 4 sheets, 83x99cm. Manufactured for the polder board. Ref.: Dr.
M. Donkersloot-de Vrij, 198. 3. "Nieuwe caert van Frieslant vermeerdert en verbetert
op ordre der Ed.Mo.Heeren Gedeputeerde Staten door Bernard Schotanus a Sterringa
vervaardigd en verbeterd door Johan Vegelin van Claerbergen", published by R. and
J. Ottens te Amsterdam en T. van Dessel te Leeuwarden, 1739. Copper engraving, 7
sheets, total dimensions 113x124cm. This wallmap is embellished with coats of arms of
Friesland, Oostergo, Zevenwolde, the towns and villages. Ref.: Dr.M.Donkersloot-de
Vrij 793. 4. Atlas; "Uitbeelding der lleerlijkhdt Friesland". 38 sheets. In 1682
Bernardus Schotanus received an order from the Gedeputeerde Staten for a new map­
ping out of the "Grietenijen". Only in 1698 his atlas of Friesland was published in an
edition of 125 copies. This small edition and the topographical changes soon made a
new edition necessary. This was the "Uitbeelding der Heerlijkheit Friesland", published
by Halma in Leeuwarden in 1718. Enlarged by a new map of the Province and 7
historical maps by Menso Alting. Ref.: C.Koeman - Geschiedenis van de kartografie
van Nederland.

Hofstraat 19 - 5664 HS GELDROP
Tel. 040-853571 - Fax 040-854075

UNIEKE HISTORISCHE WANDKAART
in facsimile, afmeting ca. 62x49 cm. (vierkleurendruk)

A- 1, Holland/Amstelland, Blaeu 17e eeuw
B- 2, Holland/Schie-Delfland ,, 17e eeuw
C- 3, Holland-West.Friesland ,, 17e eeuw
D- 4, Utrecht en het Gooi ,, 17e eeuw
E- 5, Noord Brabant ,, 17e eeuw
F- 6, Zeeland ,, 17e eeuw
G- 7, Limburg ,, 17e eeuw
H- 8, Gelderland (Gelre) ,, 17e eeuw
I- 9, Overijssel met deel Dr. ,, 17e eeuw
J-10, Drenthe, (C. Pynacker) ,, 17e eeuw
K-11, Groningen, Prov. Allard 17e eeuw
M-13, Noord Holland (Noort H.) De Wit 17e eeuw
N-14, Groningen (Stad) Haubois 17e eeuw
0-15, De Nederlanden (E.krt.) Speed 17e eeuw
P-16, Brabantia v.Deventer 16e eeuw
Q-17, Amsterdam (Stad) Blaeu 17e eeuw
R-18, Rotterdam (Stad) Blaeu 17e eeuw
S-19, s-Gravenhage Blaeu 17e eeuw
T-20, Wereldkaart Mercator 16e eeuw
prijs per kaart, exclusief koker en portikosten
1 stuks à f 15,10 10 stuks à f 12,15
3 stuks à f 13,35 20 stuks à f 12,00
5 stuks à f 12,45 meerdere op aanvraag
meerprijs per koker à f 2,00
portikosten tot 3 kaarten à f 2,70
meerdere kaarten (onbeperkt) à f 5,—

VERKRIJGBAAR BIJ
U.N.B. UITG. POSTBOX 2121

9704 CC GRONINGEN, TELEFOON 050-713152

76

Varia Cartographica

Een wijziging in de redactie van Caert-Thresoor
Met ingang van oktober 1991 heeft Marijke Donkersloot-de
Vrij de redactie van Caert-Thresoor verlaten, ongeveer vijfjaar
lang heeft zij hiervan met veel enthousiasme deel uitgemaakt.
Marijke streefde in de vergadering die zij leidde naar een strak­
kere vergadercultuur, hetgeen - haarsondanks - niet altijd luk­
te. Anderzijds hechtte zij zeer veel belang aan het - op informe­
le wijze - uitwisselen van wederwaardigheden rond onze ge­
meenschappelijke noemer: historische kartografie. In discus­
sies probeerde zij te relativeren en te zoeken naar de gulden
middenweg. Verder had zij ook een stokpaardje en dat was de
wens om de voor alle lezers vertrouwde Orteliusfiguur op de
omslag te vervangen door een beter portret. Het is er tot nu toe
niet van gekomen, maar de redactie nodigt bij deze een ieder
uit suggesties te doen met betrekking tot een nieuw logo.
Marijke, we weten hoe betrokken je je voelt bij Caert-Thresoor,
ook al heb je afscheid van ons genomen.
Hartelijk bedankt voor je niet aflatende inzet om elk kwartaal
weer iets moois van ons tijdschrift te maken.
We hopen nog regelmatig iets van je te horen.

14e Internationale Conferentie voor de Geschiedenis
van de Kartografie in Uppsala en Stockholm, 14-19 juni
1991
De opening van de conferentie in Uppsala werd op 13 juni
voorafgegaan door twee goed bezochte bijeenkomsten gewijd
aan het onderwijs in de geschiedenis van de kartografie en aan
kaartbeheer. Op de morgen van 14 juni werd de conferentie
geopend door de conferentievoorzitter prof. Staffan Helmfrid.
Hij introduceerde de vice-rector van de Universiteit van Uppsa­
la Lars-Olaf Sundelöf. Prof. Sundelöfs welkomstwoorden, uit­
gesproken in het centrum van de oude Zweedse geografie en
kartografie, werden omlijst met poëtische glans. Een ope­
ningslezing door de kunsthistoricus prof. Allan Ellenius volgde.
Het ochtendprogramma werd besloten met de première van
een prachtige dia-show onder de titel By the Light of the Polar
Star. Deze dia-serie werd voor de Zweedse televisie samen­
gesteld door prof. Ulla Ehrensvärd. Zij was ook verantwoorde­
lijk voor de samenstelling van de wetenschappelijke inhoud
van het congresprogramma. De conferentiethema's waren po­
laire. Baltische, middeleeuwse, militaire en kadastrale karto­
grafie. Het programma werd vervolgd in de middag van 14 ju­
ni, 's Avonds werd een welkomstreceptie gegeven in de Lin-
naeustuin.
De lezingen in Uppsala vertoonden een een grote variëteit die
voorstelbaar wordt aan de hand van enkele titels van gepresen­
teerde voordrachten. Ter illustratie zijn te noemen: The Dutch
Contribution to Arctic Cartography door Günter Schilder, Sel­
ling maps. Selling Highways: Rand McNally's 'Blazed Trails'
Program door James R. Akerman en Religion and Maps in La­
te Antiquity and the Early Ages van Catherine Delano-Smith.
Een postersession werd gehouden in de middag van 15 juni.
Enkele posters die gepresenteerd werden waren het inventari­
satieproject onder de titel Bibliography of the History of Carto­
graphy of the Netherlands van Mare Hameleers en Peter van
der Krogt, Li Xiao- cong over An Atlas of Ancient Maps in Chi­
na. Rehav Rubin met Original Maps and Their Copies-
Cartogenealogy of Early Printed Maps of Jerusalem en de pre­
sentatie van Jan Werner onder de titel The Muller Collection
in the Amsterdam University Library.
De deelnemers hadden grote waardering voor zowel de rond­
leidingen door de bibliotheek van Universiteit van Uppsala als
de speciale tentoonstelling van een aantal prachtige kaarten uit

haar collectie. Ook werd genoten van het stijlvolle diner dat op
15 juni gehouden werd in het Kasteel van Uppsala. Een en an­
der werd sfeervol omlijst door middeleeuws amusement, ge­
presenteerd door de Uppsala Jesters (= narren). De volgende
dag werd afgereisd naar Stockholm.
Maandag 17 juni werd besteed aan een dagexcursie naar het
paleis van Skokloster. Hier werd de kaartcollectie bekeken,
's Avonds was er een receptie in het stadhuis van Stockholm.
De volgende ochtend werd het wetenschappelijke programma
vervolgd. Ook de inhoud van de voordrachten in Stockholm
varieerde sterk. Te noemen zijn onder andere de voordracht
over Olof Hansson Suart's Map of Brandenburg (1630-1632)
door Wolfgang Scharfe, 18th Century Experiments in Color
Printing door Mary Sponberg Pedley en de lezing van de Noor
Christopher J. Harris over Bergen Militairy Maps 1640-1815,
Vision and Reality. Op de avond van 18 juni woonden de deel­
nemers de opening van een kartografische tentoonstelling in
het Royal Army Museum bij. Dit werd gevolgd door een af-
scheidsdiner in het Karlberg Paleis.
In Stockholm werd in de weken rond de conferentie in het
Postmuseum een prachtige tentoonstelling gehouden met als
onderwerp 'Kaarten op Postzegels'.
De conferentie werd formeel afgesloten in de middag van 19
juni. David Buisseret richtte een uitnodiging aan allen om de
'15th International Conference on the History of Cartography'
in juni 1993 in Chicago bij te wonen.
Na afloop van de conferentie maakten van 19 tot 22 juni vie­
renzestig deelnemers een trip naar Helsinki en Leningrad. Zij
bezochten onder andere speciale kartografische tentoonstellin­
gen in de Universiteit van Helsinki, de John Nurminen Compa­
ny, het geografisch genootschap van de Sovjet-Unie en de Bi­
bliotheek van de Academie van Wetenschappen.

Dennis Reinhartz
The University of Texas Arlington

(vertaling Mare Hameleers)

Jan Wandelaar (1690-1759)
De naam Jan Wandelaar is verbonden aan de grote, rijk gede­
coreerde kaart van het Hoogheemraadschap van de Zeeburg
en Diemerdijk. Van deze ongedateerde kaart bestaan verschil­
lende edities. De vroegste is vermoedelijk van 1727, de laatste
van 1754. De ingewikkelde publikatiegeschiedenis ervan is
voor een deel uitgezocht (zie M. Hameleers, Bibliografie van
Nederlandse gedrukte polderkaarten, doctoraal-scriptie RU
Utrecht, 1984, blz. 85-99, en Y.M. Donkersloot-de Vrij, De
Vechtstreek: Oude kaarten en de geschiedenis van het land­
schap, Weesp 1985, blz. 105, met een afbeelding van de com­
plete gemonteerde kaart op blz. 106 en 107). Met de toevoe­
ging 'delin. et sculpsit' (getekend en gegraveerd) komt Wande­
laars naam voor op de edities vanaf ca. 1734.

De tentoonstelling De volmaakte mens: de anatomische atlas
van Albinus en Wandelaar, die tot 5 januari 1992 in Museum
Boerhaave te Leiden te zien was, werpt nieuw licht op de per­
soon Jan Wandelaar. In opdracht van de medicus-anatoom
Bernard Siegfried Albinus heeft Jan Wandelaar van 1724 tot
1750 gewerkt aan tekeningen van het menselijk skelet. Wan­
delaar maakte bij de tekeningen voor de anatomische atlas ge­
bruik van een raamwerk met vierkantjes van 7 x 7 cm, dat vlak
voor het skelet hing, terwijl eenzelfde vierkantennet op het
schetspapier was ingetekend.

77

H O L L S T E I N ' S

D U T C H & F L E M I S H
E T C H I N G S , E N G R A V I N G S

A N D
W O O D C U T S

CA. 1450-1700

VOLUMES XXXVIII (text) - XXXIX (plates)
CLAES JANSZ VISSCHER to CLAES CLAESZ VISSCHER II (NICOLAES II)

292 + 240 pp., ca. 700 b. & w. ills., Dfl. 1050,-

The long-awaited catalogue of the maps, views, landscapes and historical prints,
etched and published by Claes Jansz Visscher (1586/87-1652)

ROYAL VAN POLL PRINTERS/PUBLISHERS
To be ordered from:

Th. Beek, P.O. Box 1102, NL-2001 BC Haarlem, The Netherlands
Tel. +31.23.290362 - Telefax +31.23.290547

78

Een gedeelte van de kaart van het Hoogheemraadschap van
de Zeeburg en Diemerdijk, gegraveerd door Jan Wandelaar
(editie uit 1 754). Rechtsonder het uit 1726 daterende gemeen-
landshuis op de Diemerzeedijk (Universiteitsbibliotheek Lei­
den, B.N. 24-1).

Het is niet bekend wie de opmetingen voor de genoemde wa-
terschapskaart heeft verricht. Hoewel het aandeel van Wande­
laar bij de totstandkoming van de (gedrukte) kaart heel belang­
rijk is geweest, heeft hij hoogstwaarschijnlijk geen bemoeienis
gehad met de metingen in het terrein ten behoeve van de
kaartvervaardiging. Aan te nemen is dat een tot dusver onbe­
kende geadmitteerde landmeter de metingen deed en een ma-
nuscriptkaart maakte die Jan Wandelaar tot voorbeeld strekte.
Archiefonderzoek zou dat nog moeten bevestigen. Zou Wan­
delaar bij het overnemen van het kaartbeeld. net als bij de ske­
lettekeningen waaraan hij in dezelfde periode werkte, ook met
zo'n vierkantennet hebben gewerkt? Het is heel goed mogelijk.
In elk geval leggen de kaart en de anatomische atlas getuigenis
af van zijn grote vakmanschap als tekenaar en graveur.

Marijke Donkersloot-de Vrij

H e m e l & Aarde - Were lden van verbee ld ing
In het Bonnefantenmuseum te Maastricht (Dominikanerplein
5) is van 23 november 1991 - 23 februari 1992 deze ten­
toonstelling te zien waarin de semiotiek van de representaties
van hemel en aarde door de eeuwen heen en in velerlei cultu­
ren centraal staat. Kartografisch materiaal neemt daarbij een
prominente plaats in. Niet alleen het 'fantastische' van onbe­
kende continenten is er te zien; ook aan de hypothetische, reli­
gieuze en literaire geografie is aandacht geschonken.
De catalogus met twaalf bijdragen van bekende semiotici is bij
het museum en via de boekhandel te verkrijgen (ƒ 49 ,90 ,
ISBN 9027220891) .

'Een adresl i jst van w e r k e n d e n in het kartografisch be­
drijf t e A m s t e r d a m voor 1 8 0 0 ' in Caert-Thresoor 1 9 8 9
(2), pp 4 0 - 4 5 (repliek)

Adriaan Plak was zo vriendelijk om in Caert-Thresoor 1990
(2). p . 35 . een kritiek te schrijven op ons bovengenoemd arti­
kel. Naar aanleiding hiervan zij het volgende opgemerkt.

De auteurs onderschrijven volledig het 'Ten geleide' van Paul
van den Brink bij het artikel. Wij kunnen ons niet aan de indruk
onttrekken dat de heer Plak de intentie van dit artikel is ont­
gaan.

Het uitgangspunt tot dit artikel was een studentenopdracht om,
in het kader van de tentoonstelling 'Gedrukt en gesneden in de
Kal verstraat', zoveel mogelijk gegevens bijeen te brengen over
de vele facetten, die het kartografische bedrijf kent. Voor dit
prosopografische onderzoek werd door ons een apart compu­
terprogramma ontwikkeld.

De opdracht had tot doel om te proberen inzicht te verkrijgen
m de verspreiding van het kartografische bedrijf in Amsterdam
van 1544 tot 1800.

Gezien de korte tijd van drie maanden die ons ter beschikking
stond, was het een onmogelijke opgave om volledig te zijn. De­
ze lijst moet dan ook, zoals door Van den Brink duidelijk aan­
gegeven in T e n geleide', gezien worden als een eerste aanzet
tot een adreslijst van werkenden in het kartografisch bedrijf,
lot onze spijt zijn de selectiecriteria abusievelijk niet vermeld.

B e e l d van Beverwijk
Ter gelegenheid van de opening van haar nieuwe onderkomen
in het Raadhuis van de voormalige gemeente Wijk aan Zee en
Duin (Westerhoutplein 1, Beverwijk) organiseert het Museum
Kennemerland van 20 december 1991 tot 16 februari 1992
een topografische tentoonstelling over Beverwijk, waarin ook
een twintigtal kaarten worden getoond.

Overigens zijn wij ervan overtuigd dat het overzicht gebaat zou
zijn. zoals al opgemerkt in 'Ten geleide', met verder onderzoek.
Aanvullingen en verbeteringen, ook die van de heer Plak. zijn
welkom bij het Geografisch Instituut. Postbus 8 0 . 1 1 5 . 3508
TC Utrecht, t.a.v. Paul van den Brink.

Elisabeth van Blankenstein
Adrienne Koenheim

Nieuwe literatuur en facsimile-uitgaven
Inzendingen voor deze rubriek aan: drs. P.P.W.J. van den Brink. Geografisch lntituut. Postbus 80.115, 3508 TC Utrecht.

Cartographica. - Toronto : University of Toronto Press, vol. 28
(1991). nr. 2 (Summer)
R.A. Rundstrom. Mapping, Postmodernism, indigenous peo­
ple and the changing direction of North American Cartograp­
hy, p . 1-12; A. Wolf. What can the history of historical atlasses
teach? ; some lessons from a century of Putzger's 'Historischer
Schul-Atlas', p . 21-37; D. Wood. Maps are territories : riview
article, p . 73-80.

Cartographica Helvetica : Fachzeitschrift für Kartengeschichte.
- Murten. nr. 4 (Juli 1991)
A. Durst. Die topographische Aufnahme des Kantons
Schaffhausen 1843-1848, p . 3-16; P.H. Meurer. Die Illustrati­
onen der Basler Guicciardini-Ausgabe 1580, p . 17-21; H.J .
Haag. Die vermutlich älteste bekannte herbräische Holzschnitt­
karte des Heiligen Landes (um 1560) : Israels Auszug aus
Ägypten in der Sicht Raschis, p . 23-26; G. Tiggesbäumker. In

79

Stein geätzte Karte von Andreas Pleninger : eine unbekannte
Atzkarte vor Europa aus dem späten 16. Jahrhundert im
Stadtarchiv Ansbach, p. 27-30; M. Calveti Hammer. Die
Eidgenössischen Nationalhelden auf alten Karten 1291-1991,
700 Jahre Eidgenossenschaft, p. 31-34; K.F. Wälchli [und] G.
Voser. Die Sammlung von Karten und Planen im Berner Staat­
sarchiv, p. 35-39.

DONKERSLOOT-DE VRIJ, Y.M.
De kaart van Wijk bij Duurstede in de stedenatlas van Joan
Blaeu / Y.M. Donkersloot-De Vrij. In: Tussen Rijn en Lek
25(1991), nr. 3(september), p. 11-16.

Imago Mundi : The Journal of the International Society for the
History of Cartography. - London, 1991, nr. 43(1991)
I. Kretschmer, The mapping of Austria in the twentieth centu­
ry, p. 9-20; M. Watelet, Les levés topographiques russes du
nord de la France entre 1816 et 1818: Contribution à l'étude
de la cartographie des Alliés, p. 21-30; H. Walravens, Father
Verbiest's Chinese world map (1674), p. 31-47; D. Smith, The
early issues of William Ebden's English county maps, p. 48-58;
G. Schilder, A Dutch manuscript rutter: an unique portrait of
the European coasts in the late sixteenth century, p. 59-71;
P.J. Guthorn, America's last independent hydrographer [Ge­
orge Eldridge], p. 72-80; E. Schnayder, The second Russian
map of Poland and Moldavia, p. 81-85; K. Unno, Govern­
ment cartography in sixteenth century Japan, p. 86-91; D.
Sims, Leo Bagrow's forgotten early survey of the development
of cartographic historiography, p. 92-99.

The Map Collector. - Tring, Hertfordshire, nr. 55(Autumn
1991)
M. Wilkes. 'He will do well in the beginning to provide a map',
p. 2-7; P.S. Grove and H.M. Wallis. Discovery of the Rawlin-
son copperplate maps of the Americas and their related prints,
p. 12-21; D.C.F. Webster. The ubiquitous Scot, p. 31-37; K.
Nebenzahl. The Filson map re-examined, p. 40-45.

Map Line : A quarterly newsletter published by the Herman
Dunlap Smith Center for the History of Cartography at the

Newberry Library. - Chicago, nrs. 61-62 (Spring / Summer
1991).
Inhoud nr. 61: K.R. Widder. The 1761 Balfour Expedition
maps, p. 1-3; A.V. Postnikov. Russian cartographic treasures
of the Newberry Library, p. 6-8.
Inhoud nr. 62: D. Buisseret. Perambulating the County of Suf­
folk (England) with John Norden, 1600, p. 1-9; R.W. Karrow
[and] J.R. Akerman. Conference on the History of Carto-
graph. - Uppsala and Stockholm: a report, p. 10-13.

Mapmonde : Revue trimestrielle internationale de cartographie
/ éditée par le Groupement d'Intérêt Public Reclus. - Montpel­
lier 6(1991), nr. 2.
J.L. Guébourg. La representation cartographique de l'Ile de la
Reunion du XVIIe au XIXe siècle, p. 1-7; M.C. Robic. Variati­
ons sur la forme : l'exercice cartographique à l'École (1868-
1889) : (1 ère Partie), p. 38-44.

MEURER, P.H.
Fontes Cartographie! Orteliani : das 'Theatrum Orbis Terrarum'
non Abraham Ortelius und seine Kartenquellen / P.H. Meurer.
- Weinheim : VCH, Acta Humaniora, 1991. - 360 p. - ISBN
3-527- 17727-2. - Prijs DM 228.00

SCHILDER, G.
A Dutch manuscript Rutter: an unique portrait of the European
coasts in the late sixteenth century / by G. Schilder. In: Imago
Mundi 43(1991), p. 59-71.
Betreft een manuscriptband in de Biblioteca Nacional, Madrid
(Ms Res 237), getiteld Recueil et pourtraict daulcunes villes
maritimes et plus mémorables ports et leurs advenues et marc-
ques servantes a la navigation en la mer oceane, met 24 kaar­
ten van de Europese kust van de Golf van Finland tot de mon­
ding van de Charente.

WALRAVENS, H.
Father Verbiest's Chinese world map (1674) / by H. Walra­
vens. In: Imago Mundi 43(1991), p. 31-47.
Met een lijst van toponiemen in het Latijn en Chinees.

Inhoud 10e jaargang 1991

Artikelen
-. 'Afstammelingen van Amsterdamsche cartographen' 53
BR1CHZIN, H., Een schetskaart van de stad Groningen en
omgeving (1505/1508) 32
HAMELEERS, M., en E. NIJHOFF ASSER, De restauratie
van Kaartboek-B uit het Archief van het Amsterdamse Burger­
weeshuis: Het eerste in een reeks van zeventien 21
KROGT, P. van der, Een schetskaart van Europa door Erycius
Puteanus met komeetwaarnemingen (1633) 35
RU1TINGA, L.. De uitgave van kadastrale atlassen van Neder­
land 47
SCHILDER, G., Een onbekende 'Leo Belgicus' van Jodocus
Hondius, 1590 [1593] 12
SCHUCKMAN, C , Kaarten, gezichten en historieprenten van
Claes Jansz. Visscher en zijn zonen in de Hollstein-reeks 61
VEEN, W.K. van der, De stad Groningen en Het Bildt in
1505/1508 66
VRIES. B. de, De kaartenverzameling van het Rijksarchief in
Friesland 72
WERNER, J., Haarlemmermeer, plankaarten van vroeg-17e-
eeuwse droogmakingsvoorstellen 1
ZEEUW, A. de, Een zeldzame kaart van de provincie Zeeland
uit het laatste kwart van de 16e eeuw (met kaartbijlage) 41

Besprekingen
Amsterdam in kaarten / W.F. Heinemeijer et al. (J. Werner) 19
Atlantes Colonienses / P.H. Meurer (F. Hellwig) 57

Brussel: Vijf eeuwen cartografie / L. Danckaert
(M. Donkersloot-de Vrij) 38
Caart der limitten van de hooge en vrije heerlijckhijdt van Het
Loo / L. Aardoom (F.W.J. Scholten) 37
Civitates orbis terrarum (L. Ruitinga) 37
Grote Historische Atlas van Nederland (A. Ras) 37
Historische Geografie / J.J.J.M. Beenakker (M. Hameleers)

18
Historische Stedenatlas van Nederland 5: Schoonhoven en
Nieuwpoort / J.C. Visser et al. (H. Schmal) 57
Island, Grönland und das nördliche Eismeer im Bild der Karto­
graphie / O. Dreier-Eimbcke (L. Hacquebord) 19
Kaarten van Utrecht / M. Donkersloot-de Vrij (P. Ratsma)18
Nederlandse zeehavens tussen 1500 en 1800 / J.P. Sigmond
(HP. Deys) 58
De Vereenighde Nederlanden in Caert Gebraght /
A. de Zeeuw (H.A.M, van der Heijden) 56

Varia Cartographica 15, 38. 54, 77
met o.a.
E. van Blankenstein en A. Koenheim, 'Een adreslijst van wer­
kenden in het kartografisch bedrijf...' repliek 79
H.A.M, van der Heijden, Open brief aan de directie van de At­
las van Stolk 39
P.C.J. van der Krogt. Nederlandse vestingplattegronden in
Zweden 55
A.M. Meyerman, Open brief aan mr. H.A.M, van der Heijden

54

Nieuwe literatuur en facsimile-uitgaven 20, 40, 60, 79

80

•mm&u-.

and\lytt?v/afeéz&i

f&/£

TsfÉJ
11—sL-—il

L//a antz testate tnafed. /reâf^ntuc eczmz

iSgv tàr#^y^€(f s J^Efejw JSimL

HU* v \

1 SÄ i 1
oude landkaarten:

SÄ i

Zar^*

boekhandel
G I T T E N B E R G E R

Spuiplein 37
4511 AP Breskens
Tel. 01172-1637

GRATIS ZOEKDIENST

*r—tl

^. iJPSr P~^»«* a^1^^! ̂ IP^

L x^N^^/O^S^^f8^ ^ T S T

flhv^^*^tüJS2Q*^dR

..*?_ --
f^]\cümTi^fCivU^o7\\^k, ..*?_ --

Günter SCHILDER - Australia Unveiled. The share of the Dutch navigators in the discovery of Australia. Amsterdam,
1975. 2 delen in 1. 25 xhlVi 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

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

Verkrijgbaar via de boekhandel of bij de uitgever:

Dn. 165,

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

Kartografische meesterwerken

OLD GLOBES
IN THh: NETHERLANDS
PETER VAM DER KROGT

né**

mm
Uitgeverij

Koninginnegracht

Hoe te bestellen
.tel.070-3429780
. fax. 070-3634903
* antwoordnr. 10734

2501 WB Den Haag
* bij de boekhandel

Kartografie door de eeuwen heen. Een serie boek­
werken van zeldzame wetenschappelijke en kunsthisto­
rische waarde. Uitgegeven door Sdu:

Old globes in the Netherlands
Peter van der Krogt. Voor het eerst in de geschiede­

nis is een catalogus samengesteld van alle bekende globes
in Nederlandse verzamelingen, die vóór 1850 vervaardigd
werden. Circa 340 globes worden uitvoerig beschreven
en in de inleiding gaat de auteur in op de geschiedenis
van de produktie en vervaardiging van aard- en hemel-
globes.
ISBN 90 6194 234 9 f81,50

The mariner's astrolabe
Alan Stimson. Het zee-astrolabium: van de vijf­

tiende tot de zeventiende eeuw voor zeelui het belang­
rijkste hulpmiddel om aan de hand van de sterren hun
positie te bepalen. Dit boek vertelt de geschiedenis van
dit ingenieuze instrument. Alle 65 bewaard gebleven
zee-astrolabia zijn afgebeeld en beschreven. Tekst in het
Ensels
ISBN 90 6194 017 6 f 137,90

The oldest maps of the Netherlands
H.A.M, van der Heijden. Het eerste systematische

overzicht van alle bekende kaarten van de 17 provinciën
van de Nederlanden in de 16de eeuw. Dankzij de
chronologische ordening en de uitgebreide bibliografie
een waardevol handboek voor amateur en professionele
kartografen. Tekst in het Engels.
ISBN 90 6194 224 1 f98,90

Marcel Destombes
Een bundel met 34 artikelen van Marcel Destombes,

een van de belangrijkste geleerden op het terrein van de
geschiedenis van de kartografie en wetenschappelijke
instrumenten. Hij verrichtte met name pionierswerk op
het gebied van de Nederlandse kartografie. Bevat tevens
een biografie en een uitgebreide bibliografie. Tekst in het
Frans en het Engels.
ISBN 90 6194 485 6 f305,-

Miscellanea cartographica
C. Koeman. Ter gelegenheid van de zeventigste

verjaardag van Cornelis Koeman, emeritus hoogleraar
kartografie aan de Rijksuniversiteit Utrecht, selecteerden
Günter Schilder en Peter van der Krogt 21 van zijn beste
artikelen. Daarnaast bevat dit boek een uitgebreide
bibliografie van zijn werk.
ISBN 90 6194 167 9 f 155,-

Prijswijzigingen voorbehouden

	Omslag
	Inhoudsopgave
	Colofon
	C. Schuckman - Kaarten, gezichten en historieprenten van Claes Jansz. Visscher en zijn zonen in de Hollstein-reeks
	W.K. van der Veen - De stad Groningen en Het Bildt in 1505/1508
	B. de Vries - De kaartenverzameling van het Rijksarchief Friesland
	Varia Cartographica
	Nieuwe literatuur en facsimile-uitgaven
	Inhoud 10e jaargang 1991

