
o
ß $

l ^

'en helKlauerbUul^

CAERT-THRESO
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 14e jaargang

Antiquariaat
Het Bisschopshof

Oude Boeken, Prenten
en Kaarten

J.W. Kervezee

Lichte Gaard 1
3511 KT Utrecht 030-314093

Nederlandse stads- en dorpsgezichten
Kaarten en plattegronden

Plaatsbeschrijvingen en atlassen
Geïllustreerde boeken

Achter Clarenburg 2
3511 33 Utrecht - NL

Tel. 030 - 32 13 42

Catalogus op aanvraag

CAERT-THRESOOR
Inhoud 1 4 e jaargang 1 9 9 5 , nr. 4

Kaart a l s kuns t
H.A.M, van der Heijden 77

Kaarten in het Rijksarchief in Noord-Brabant

Fineke te Raa 8 7

Varia Cartographica 9 3

B e s p r e k i n g e n 9 5

N i e u w e Literatuur e n Facs imi le -u i tgaven 9 9

Inhoud 1 4 e jaargang 1 0 0

Redactie
Dr. H.P . Deys, Drs. M.M.Th.L. Hameleers,
Dr. P .C . J . van der Krogt, Drs. A.H. Ruitinga,
J .W.F . Voogt, Drs. D. de Vries
Drs. J .W.H. Werner

Redactiesecretariaat
Kopij, recensie-exemplaren enz. zenden aan:
Caert-Thresoor, dhr. J .W.F. Voogt, Universiteit Utrecht,
FRW-Vakgr. Kartografie, Postbus 80 .115 , 3508 TC
Utrecht.

Aanwijzingen voor auteurs
Op aanvraag verkrijgbaar bij het redactiesecretariaat.

Abonnementen en administratie
Abonnementen (alleen per hele jaargang) ƒ 32 ,50 per
jaar (vier nummers), buitenland ƒ 55 , —. Losse nummers
ƒ 12,50. Opgave van abonnementen, adreswijzigingen
en bestellingen van losse nummers aan: Caert-Thresoor,
Postbus 68 , 2400 AB Alphen aan den Rijn, tel. 0172-
444667 , 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 110,—
halve pagina per nr. ƒ 80,—
1/4 pagina per nr. ƒ 5 5 , —
Bij plaatsing in één jaargang (4 nrs.): wisselende tekst
10% korting; zelfde tekst 1 5 % korting.

ISSN 0167-4994

Afbeelding omslag:
De Oude Maas bij Dordrecht. Detail van blad No. 7 van
de eerste editie van de Rivierkaart van de Oude en Nieu­
we Merwede, in 11 bladen uitgegeven van 1858-1864 op
de schaal 1:10.000.
Het was een van de eerste Nederlandse kaarten in kleu-
renlithografie, door het Topografisch bureau onder lei­
ding van C.F. Eckstein vervaardigd.

H.A.M, van der Heijden

Kaart als kunst

Inleiding

Dit artikel is geschreven in het bewustzijn dat een veel
omvattender vraagstuk wordt aangesneden dan hier in
dit kort bestek tot zijn recht kan komen. Het kan slechts
een 'eerste', zeker niet het 'laatste' woord zijn over een
onderwerp dat de beoefenaren en liefhebbers van de
historische kartografie ter harte gaat. Het is slechts de be­
doeling een probleem duidelijk aan de orde te stellen en
te formuleren, niet meer en niet minder. Dat daarbij
nuances worden verwaarloosd of miskend is mogelijk,
maar het kan in elk geval de discussie bevorderen. Het
probleem is dat de plaats die oude kaarten innemen in
het geheel van de 'officiële' grafiek zo klein en onbedui­
dend is dat er alle aanleiding toe bestaat aan hun estheti­
sche waarde, met andere woorden aan de kaart als
kunst eens speciale aandacht te besteden. Dit geldt met
name voor de kaarten die vóór 1700 verschenen zijn en
waarvan de laatste tientallen jaren veel voorbeelden van
opvallende schoonheid ontdekt en beschreven zijn. In
tegenstelling tot moderne kaarten die uit puur functione­
le overwegingen worden gemaakt (en dat geldt zeker
voor de periode na het in zwang komen van de steen­
druk, ca. 1820), waren de oude kaarten veelal Produk­
ten waarin persoonlijke creativiteit een doorslaggevende
rol speelde, zozeer zelfs dat zij menigmaal door hun 'per­
soonlijke noot' herkenbaar zijn. Oude kaarten zijn daar­
om - en terecht - uit esthetische overwegingen een ge­
liefd verzamelobject geworden evenals prenten van reli­
gieuze of historische aard, evenals genre-voorstellingen,
landschappen en portretten die wij hier in het algemeen
'beeldende grafiek' zouden kunnen noemen.

Het ontbreken van kaarten in de grafiek

Dat er iets schort aan de positie van de kartografie in de
grafiek blijkt al bij de vrij belangrijke kaarten-collecties
van het Rijksprentenkabinet te Amsterdam. Wanneer ik
enkele jaren geleden inzage vroeg van 'kaarten der Ne­
derlanden', gingen de aanduidingen niet verder dan
map 'Nederland algemeen groot' of 'Nederland alge­
meen klein'; en dat waren mappen uit de collectie Hal-

Mr. Henk A.M. van der Heijden, Leids jurist, gewezen boek-
uitgever. amateur-beoefenaar van de historische kartografie,
speciaal van de vroege Nederlanden en liefhebber van de beel­
dende kunst.

ma. Kaarten der Nederlanden die zich in de collectie Fre-
derik Muller bevonden waren daarbij niet inbegrepen en
moesten afzonderlijk worden opgezocht. Pas in de laat­
ste jaren werd een systematische catalogisering van de
collectie Halma (nu beter collectie Ottens genoemd) ter
hand genomen en ook die is nog niet geheel afgesloten.
En systematische bestudering van het kaartenmateriaal
kwam van de kant der kartografisch geïnteresseerden,
niet zozeer van de kunsthistorici.
In de literatuur over de grafiek was het niet veel anders.
In het werk van Delen1 komt geen afbeelding van een
kaart voor en wordt zelfs geen enkele kaart genoemd.
Enigszins laatdunkend merkt hij op: 'la seule partie qui
nous intéresse dans ce genre de travaux (= de kartogra­
fie, vdH) est l'ornamentation, cartouches et motifs déco­
ratifs divers qui nous offrent des exemples nombreux et
typiques du stile ornamentale de l'époque' (deel 2, p.
119). Maar verder gaat hij er niet op in. De namen Hon-
dius en Kaerius komen niet voor. Hogenberg wordt al­
leen genoemd als medewerker aan het Theatrum van
Ortelius. In Rouzet2 worden Hondius, Kaerius en Ho­
genberg evenmin genoemd. In Thieme-Becker3 krijgt
Ortelius vier regels, Mercator negen; bij Hogenberg
wordt alleen zijn medewerking aan de atlas van Ortelius
Theatrum Orbis Terrarum (1570) en aan de stedenatlas
Ciuitates Orbis Terrarum (1572-1619) vermeld; bij Jo-
docus Hondius wordt opgemerkt: 'Vom künstlerischen
Standpunkt ist der Stecher Hondius ziemlich unbedeu­
tend'. De zeer begaafde Hessel Gerritsz. die naast een
belangrijke kaart-produktie de prachtige leeuwekaart
met de kop naar het zuiden heeft gegraveerd en rijke
cartouches graveerde voor de wandkaarten van Willem
Blaeu; Josua van den Ende, een Vlaming wiens naam
ook regelmatig genoemd wordt op grote, versierde
wandkaarten, zij worden in het Lexikon der bildenden
Künstler stiefmoederlijk bedeeld. Bij Arthur Hind4 wordt
een halve bladzijde aan kaarten en kaartmateriaal gewijd
(p. 124) en wordt Kaerius afgedaan met één regel in een
noot. Bij Von Wurzbach5 ontbreken Hogenberg, Van
den Ende en Ortelius en wordt bij Gerard de Jode zijn
kartografische arbeid geheel buiten beschouwing gela­
ten. Het 'Woordenboek' van Waller6 is louter biogra­
fisch bedoeld en geeft over de voornaamste kartografen
dan ook uitsluitend dergelijke informatie. Bij Hollstein7

wordt de kartografische arbeid van Kaerius en Jodocus
Hondius zeer onvolledig behandeld. Er worden slechts
twee niet zeer belangrijke kaarten afgebeeld. Bij de drie
Galle's, Philips, Theodoor en Johan, wordt geen enkele
kaart vermeld. Bij Frans Hogenberg komt één kaart voor
(de 'Terra Promissionis' van Aitsinger), maar wordt de
rest van zijn grote kartografische produktie inclusief zijn
kaart 'Leo Belgicus' (de allereerste) niet genoemd. Zijn

77

'Geschichtsblätter' worden wél een vermelding waard
geacht. Ortelius en Josua van den Ende zijn in Hollstein
niet opgenomen. In deel XXXV wordt de kartografische
activiteit van de familie Verbiest zeer onvolledig vermeld.
Pas in de delen XXXVIII en XXXIX die in 1991 versche­
nen, werd voor het eerst een (voor zover mogelijk) volle­
dige beschrijving en afbeelding van de kartografische
produktie van Claes Jansz. Visscher en zijn nakomelin­
gen gegeven.

oorspronkelijkheid, denkkracht, innerlijke bewogenheid,
tekentalent, compositie-vermogen, vakkennis en kleur­
keuze respectievelijk -nuancering. Het een van het ander
scheiden is onmogelijk en onjuist. Nu eens overheerst
het een, dan weer het ander. En de oude kartografen
werden door dezelfde krachten en motieven geleid.

Kunst en ambacht

Kaartbeeld en versiering als eenheid

In 1979 heeft de Bayerische Staatsbibliothek in Mün­
chen een tentoonstelling gehouden en een uitvoerige ca­
talogus uitgegeven: Die Karte als Kunstwerk. Decorative
Landkarten aus Mittelalter und Neuzeit8 waarin met op­
zet de nadruk lag op de mooiste kaarten uit het biblio-
theekbezit. De catalogus bevat een keur van afbeeldin­
gen die het kunstzinnige van de kaarten laten zien en in
de geschreven toelichting wordt een overzicht gegeven
van de kartografische aspecten die nadere kunsthistori­
sche bestudering zouden verdienen. Dit is een grote stap
in de richting van een stellingname inzake de plaats der
kartografie in de grafiek. In het 'Vorwort' staat dat de
kaartcollectie 'bislang etwas im Schatten steht (...) je­
doch zu Unrecht' en de 'Einführung' eindigt met de
woorden: 'Er wäre an der Zeit daß Kartenliebhaber und
Kunsthistoriker dem erheblichen kunstgeschichtlichen
Gehalt vieler alten Karten die angemessene Aufmerk­
samkeit schenken'. Het is verbazingwekkend dat in
Kunst in Kaart uit 19899 deze belangrijke tentoonstelling
en catalogus niet genoemd worden. In Kunst in Kaart
worden - zoals de ondertitel trouwens preciseert - de 'de­
coratieve aspecten van de kartografie' belicht en ligt het
zwaartepunt duidelijk op het leentje-buur-spelen van de
kartografen in hun ornamentiek bij merendeels bekende
en erkende tekenaars en grafici. Aan de kaart zelf als
kunstwerk is geen hoofdstuk gewijd. Het lijkt mij onjuist
de niet-geografische elementen van de oude kaarten los
te maken van de kaart in haar geheel, in haar composi­
tie, haar symboliek, haar belettering en haar ornamenta-
tie. Wederzijdse beïnvloeding, het volgen van een tradi­
tionele typologie en zelfs nabootsing is er in de kunst al­
tijd geweest. Wanneer deze een reden zouden zijn iets
van de 'kunst' uit te sluiten zouden de talrijke prachtige
Madonna's en de crucifixen van de Sienese school uit
het 15de-eeuwse Italië geen kunst meer zijn. Ze lijken
dikwijls op elkaar als twee druppels water, maar zij zijn
vrijwel altijd ontroerend mooi. Maar ook wanneer het
element van menselijke bewogenheid, het 'human dra­
ma' essentieel zou zijn voor de kunst, zou de hoogstaan­
de islamitische kunst, waarin wiskundige en florale ele­
menten bepalend zijn en elk menselijk element bewust is
uitgesloten, kunstzinnigheid moeten worden ontzegd.
En wie zou de in mathematische, uiterst verfijnde perfec­
tie uitgevoerde letterbladen in het 'Book of Kells' uit het
domein van de kunst willen verbannen? Datgene wat al­
gemeen als beeldende kunst (in casu schilderkunst en
grafiek) wordt beschouwd is een mysterieus samenvloei­
en van vele 'interactieve' krachten in de mens: creatieve

Het is een uitermate moeilijke zaak de kunst en het am­
bacht in de bloeitijd van de oude kartografie van elkaar
te scheiden. Zelfs de grootste meesters uit de Hollandse
schilderschool van de 17de eeuw waren ambachtslie­
den, werden zo beschouwd en navenant betaald. Zij
maakten evenals de kartografen deel uit van het Sint-
Lucasgilde en wanneer enkelen onder hen maatschap­
pelijk aanzien genoten (anders gezegd in moderne termi­
nologie: als een kunstenaar werden beschouwd) steunde
dat meer op de goed gelijkende portretten die zij van rij­
ke burgers of van bekende staatslieden maakten dan op
de werken die wij nu als hun meesterstukken beschou­
wen zoals de 'Nachtwacht', waarover veel discussie ont­
stond en die naar moderne begrippen onbegrijpelijk laag
werd betaald. Er is in de afgelopen periode veel aan­
dacht besteed aan de rol die de kartografie speelde in de
schilderkunst van de Gouden Eeuw. James Welu, Bar­
bel Hedinger, Svetlana Alpers en anderen10 zijn uitvoe­
rig ingegaan op de decoratieve rol die geografische kaar­
ten in de Nederlandse kunst van de 17de eeuw hebben
gespeeld. Welu vond zelfs bijna honderd schilderijen
waarop een kaart aan de wand is afgebeeld. Maar nooit
is de gedachte uitdrukkelijk naar voren gebracht dat de
burgers die kaarten niet in hun kamers zouden hebben
opgehangen en de schilders ze niet zouden hebben gere­
produceerd als ze niet uitgingen van de gedachte dat je
even goed een kaart van Claes Jansz. Visscher aan de
wand kon hebben als een schilderij van Rembrandt, dat
in dezelfde periode tot stand kwam; met andere woor­
den als ze de kaart niet als kunst hadden beschouwd.

Creatief grafisch vermogen in de kartografie

De vroege kartografen waren meesters in de compositie.
Zij onderwierpen het geografisch gegeven aan hun per­
soonlijke visie op de verdeling en indeling van het vlak,
dikwijls met veronachtzaming van de oriëntatie. Zij kon­
den in hun compositie beïnvloed worden door de vorm
van het kaartbeeld, door het formaat van het beoogde
vel papier, maar zij maakten persoonlijk een keuze die
aan het totale beeld van hun ontwerp beantwoordde. En
hun stond klaarblijkelijk aanmerkelijk meer voor ogen
dan een exact kaartbeeld. De esthetische waardering
van de oude kaarten steunt juist op het feit dat er zoveel
elementen bijkomen die de kaart boven het geografisch
gegeven doen uitstijgen: menselijke figuren, symbolen
van handel, oorlog of ambacht, genre-taferelen, cartou­
ches, wapens, landschappen en windrozen. Het feit ook
dat vele oude kaarten naast grafische afbeeldingen voor­
zien zijn van ingevoegde teksten van toelichtende, histo-

78

/""" "^iilfiarid 'ZF'lawrtca vm

1. Flandria / Petrus Kaerius. - Amsterdam, 1612. - 23x31 cm.

rische of educatieve aard wijst er op dat de oude karto-
grafen naar meer streefden dan naar weergave van het
geografisch beeld alleen en dat hun kunst - naar analogie
van de kunsthistorische term - menigmaal een 'liber pau-
perum' zou kunnen worden genoemd.

Enkele voorbeelden

Slechts enkele voorbeelden kunnen hier worden aange­
haald; zij zijn met talloze andere te vermeerderen. In de
krachtig gegraveerde en in haar eenvoud van creativiteit
getuigende kaart van Vlaanderen1 1 (afb. 1) is een
noord-noordwest-oriëntatie gevolgd, die het Kaerius
mogelijk maakte een harmonische compositie op te bou­
wen van alle elementen, zowel van kaart als van infor­
matie (titel, schaal, windroos), versiering en belettering.
Wij komen op deze kaart nog terug. De noord-oriëntatie
was in die dagen volstrekt geen imperatief, hoewel Van
Deventer, Mercator en de Italianen vrij consequent aan
de noordrichting vasthielden. Het feit dat in de kartogra-
fie vrijwel alle varianten van oriëntatie worden terugge­
vonden wijst erop dat de kaartmakers een bewuste keu­
ze deden op grond van de eisen die zij aan de compositie
stelden. Ook de kaart van het graafschap Holland van
Petrus Kaerius van 16101 2 (afb. 2) is een goed voor­

beeld van een bewonderenswaardige samenstelling van
de vele geografische, informatieve - de zeilwagen, de
wapens, de schalen - en decoratieve elementen - steden,
landschappen, binnenhuistaferelen - in een ditmaal bijna
strak westelijke oriëntatie. Het is duidelijk dat Kaerius
met deze oriëntatie een bewuste keuze heeft gemaakt en
ruimte schiep voor de opbouw van alle elementen in dit
prachtige geheel. Hier de kaart van de rest te willen
scheiden is een onrecht de kunstenaar aangedaan.

Cartouche en schrift

In de ontwikkeling van de cartouche als omlijsting van ti­
tel, legenda, schaal of opdracht hebben kartografen als
Mercator, De Jode , Jodocus Hondius, Van Doetecum,
Kaerius en Visscher een rol gespeeld die weliswaar niet
los kan worden gezien van de modellen die door Corne­
lls Floris of Vredeman de Vries waren voorgesteld, maar
zij bereikten met name in de met de droge naald gegra­
veerde cartouches een hoog en oorspronkelijk artistiek
niveau. De kunsthistorische ontwikkeling van de cartou­
che in de kartografie, van het strenge rolwerk in de vroe­
ge Floris-stijl (zie bijvoorbeeld op afb. 3) tot het uitbundig
naturalisme van de barok (afb. 4) en van het rococo, is
beslist een verwaarloosd thema en vraagt aparte bestu-

79

—C? ài< i-na '*>"£g ""^-1" ff ^~"MI'

2. Comitatus Hollandia (...) / Pieter vanden Keere. - Amsterdam, 1610. - 43.5x56 cm (Maritiem Museum Prins Hendrik, Rotterdam)

3 Leo Belgicus / Johan van
Duetecum jr. - Rotterdam,
1598 - 43x55 cm.

80

4. Cartouche uit Italia / Hesse! Gerritsz. - Amsterdam, 1617 (Collectie Bodel Nijenhuis, Leiden).

dering en beschrijving. De hierboven genoemde Vlaan-
deren-kaart van Kaerius levert nog een ander voorbeeld
van creatief grafisch vermogen op: de belettering en met
nadruk die van de versierende calligrafie. De plaatsna­
men zijn in een elegant cursief geschreven, onder in­
vloed van de 'italiques' die Mercator heeft voorgesteld in
zijn boek Literarum Latinarum quas Italicas cursoriasque
vocant scribendarum ratio (Leuven, 1540) en die vrijwel
algemene navolging vonden. 1 3 Ook de calligrafie heeft
in de kunstgeschiedenis na een periode van betrekkelijke
veronachtzaming in de laatste jaren aan kunstzinnige
waardering en bestudering gewonnen. Er zijn in de kar-
tografie honderden voorbeelden te vinden van calligra-
fisch talent, zoals hier het 'Maris Germanici Pars', 'Han-
noniae Pars' en 'Artesiae Pars' op de kaart van Kaerius.

De sierrand als artistiek speelveld

De gedachte om de esthetische aantrekkelijkheid van
kaarten te verhogen en de kunstenaar nieuwe gelegen­
heid te geven zijn creativiteit uit te leven was het met een
sierrand omringen van het kaartbeeld. Het was een idee
van de Vlamingen Hondius en Kaerius op het einde van
de 16de eeuw en het vond gerede ingang. De gevolgen
waren van groot kunsthistorisch belang, want uit de om­
randingen bleek hoezeer de kartografen, niettegenstaan­
de hun beperkte ambachtelijke opdracht tot het maken
van zo juist mogelijke geografische kaartbeelden, het niet
konden laten hun kunstenaarschap in allerlei richtingen

uit te leven: portretten, klederdrachten, stadsgezichten,
natuurtaferelen, wapens, mythologische en allegorische
toespelingen en zelfs feiten uit het dagelijks leven, of sen­
sationele gebeurtenissen zoals het experiment met de
zeilwagen en de ijszeilboot van Simon Stevin. Dit alles is
op de Holland-kaart van Petrus Kaerius (afb. 2) te vin­
den. De kartografische 'rand' werd het artistieke speel­
veld van onze bekwame kaartmakers. De vroege leeu-
wekaart van Van Doetecum van 1598, later door Claes
Jansz. Visscher in 1650 heruitgegeven (afb. 3), is een
schoolvoorbeeld van kartografische graveerkunst, zowel
in de kaart als leeuw als in de ragfijne filigraan-kaders
rond de portretten, de rolwerk-cartouches en de mooie
belettering. Geliefd was ook de combinatie van ruiterfi­
guren en klederdrachten met stadsaanzichten en wa­
pens, waarin in het bijzonder Kaerius en Blaeu uitmunt­
ten. De wandkaart van Petrus Kaerius die bijna vier eeu­
wen alleen bekend was uit een inventarisbeschrijving,
doch die enkele jaren geleden in een gaaf ongekleurd
exemplaar werd aangetroffen, geeft daarvan een getui­
genis die aan duidelijkheid niets te wensen overlaat: car­
touches, windrozen, personen, schepen, wapens, kle­
derdrachten, stadsaanzichten, calligrafische belettering
en zelfs een reeks levendige historische prenten aan de
voet worden in één grote compositie samengevat. Bij het
zien van een dergelijke kaart is het beter te begrijpen dat
een man als Jan Vermeer de grote kaart van de Neder­
landen van Van Doetecum1 4 op de achtergrond van zijn
schilderij 'De Schilder in zijn Atelier', ook wel genoemd
'Allegorie van de Schilderkunst'15 heeft afgebeeld. Op

81

5. Fragment uit Nova et accurata Geographica Descriptio Inferioris Germaniae (...) / opera Petri Kaerii. - Amsterdam, 1607
12 bladen - 116x144 cm (Bitburg, coli. Niewodniczanski).

de wandkaart van Kaerius zijn de grafische 'hoogstand­
jes' zo talrijk, dat men bijna niet weet waar te beginnen.
De kaart zelf is welhaast van ondergeschikte betekenis
geworden. Zij is trouwens weinig origineel. Zij vertoont
een sprekende gelijkenis met de grote wandkaart van de
Nederlanden van Johan Baptist Vrients van 160515 die
misschien van Philips Galle afkomstig is uit het jaar
1578. Maar Kaerius heeft de kaart in een compositie van
sierelementen gevat waarbij de decoratie van Vrients
maar povertjes afsteekt. De west-noordwest-oriëntatie
gaf Kaerius de gelegenheid de zee te vullen met bewo­
gen geëtste taferelen rondom Neptunus, die gezeten in
een zeeschelp met raderen in volle draf wordt mee­
gesleurd door steigerende paarden. Een hele vloot drie­
masters met hun kanongebulder en vervaarlijk dreigen­
de zeemonsters jagen de paarden op. Het gaat zo hard
dat de haren van Neptunus en van de begeleidende ne-
reïden strak in de wind staan (afb. 5). Het lijkt wel of
Kaerius in deze kaart alle elementen van zijn grafisch
kunnen heeft willen laten zien: maar liefst vijf cartou­
ches, alle wapens van de XVII Provinciën, alle bevol­
kingsgroepen in hun klederdrachten, een groot aantal
stadsaanzichten en tenslotte de zes historische prenten,
waarvan de voorbeelden die Kaerius heeft gevolgd wel­

iswaar meestendeels bekend zijn, maar die toch van
groot grafisch vermogen getuigen. Het verbluffende van
deze taferelen is overigens dat zij alle gewijd zijn aan kei­
zer Karel V die al vijftig jaar dood was. Dat hij op deze
feestkaart (want dat is zij; de besprekingen voor het
Bestand waren begonnen en de Republiek haalde ver­
licht adem) gememoreerd werd in Amsterdam door een
voor de Spaanse tirannie gevluchte Vlaming, werpt een
ander licht op de beoordeling van de keizer dan die wij
uit onze geschiedenisboeken kennen. Dit hoge niveau
van grafisch kunnen geldt overigens niet alleen voor de
kartografie uit de Nederlandse Gouden Eeuw. In 1539
sneden Venetiaanse graveurs in hout een kaart van
Scandinavië die door de om geloofsredenen uit Zweden
gevluchte geestelijke Olaus Magnus was getekend (op
grond van gegevens van zijn broer, de Zweedse bisschop
Johannes Magnus) en door hem meegenomen naar Ita­
lië. De kaart zelf was sensationeel, omdat de Italianen
zich in die jaren helemaal niet konden voorstellen hoe
Scandinavië eruit zag en er in elk geval een geheel ver­
wrongen beeld van hadden. Zij waren er begrijpelijker­
wijze op gebrand zich dit nieuwe kaartbeeld toe te eige­
nen. Venetië en Rome gaven in die tijd in de kartografie
de toon aan. Het is een grote kaart17 en als er één voor-

82

® fÄ

r BOTN1A"—'JSi
J^C ss e «s

§S&£
,.r...ï,-.-ï-.r- p

6. Fragment uit Carta marina (...) / O/aus Magnus - Venetië,

1539 - 46x87 cm.

beeld te bedenken is dat kaartbeeld en versiering onaf­
scheidelijk zijn, is het hier. De hele kaart is gevuld met
taferelen van allerlei aard (afb. 6), met zekere hand rag­
fijn gesneden en uit het leven gegrepen. Of het nu de
robbejacht of de sledevaart over de Botnische Golf, de
soldaten op mars, de jagers met hun wild, de schaatsen­
rijden, de ambachtslieden, de koningen of de wapens
betreft, de gehele kaart is één groot feest van grafische
creativiteit. Geografisch gegeven en versiering zijn hier in
een en hetzelfde grafisch weefpatroon samengevat in
een waarlijk kunstzinnige kaart. In 1552 verscheen in
Zürich een atlas van Zwitserland18 - tot nu toe de eerste
bekende nationale atlas in Europa - waarvan de kaarten
ontleend waren aan een boek van Johann Stumpf. In
dit boek komen kaarten voor en met name die van Euro­
pa in zuid-oriëntatie en van Frankrijk, in houtsnede, die
in het kader van de Duitse traditie van houtsnede-
kaarten een bijzondere plaats innemen. Overal dwars
door de kaart heen heeft de onbekende houtsnijder car­
touches, taferelen, schepen, zeemonsters en banderoles
gesneden van een zwierigheid en verfijning zoals die zel­
den in een houtsnede worden aangetroffen. Ook hier
zijn kaart, zee en decoratie onafscheidelijk. Hier is een
grafisch kunstenaar aan het werk geweest. De decoratie­
ve elementen zijn bovendien origineler dan het kaart­
beeld zelf. Dit is zichtbaar geïnspireerd op de Europa-
kaart van Sebastian Münster in zijn Cosmographei van
1544. Maar dit aan een ander ontleende kaartbeeld
werd door de maker van deze houtsnede op oorspron­
kelijke, talentvolle wijze herschapen. Ook de grote
Europa-kaart in houtsnede van Caspar Vopel van 1555
in twaalf bladen met haar prachtige cartouches, konings­
figuren, wapens, schepen en versierde randen 2 0 mag
een hoogtepunt van grafisch kunnen genoemd worden.
En tenslotte mogen niet onvermeld blijven de schitteren­
de met de hand getekende en geschilderde portulaan-
kaarten waarin vooral de Portugezen een indrukwek­
kend hoog kunstzinnig peil hebben bereikt. Ook bij kaar­
ten als deze kan bezwaarlijk sprake zijn van de ietwat
laatdunkende woorden van Delen 'la seule partie qui
nous intéresse dans ce genre de travaux ...'.

Conclusie

Natuurlijk waren niet alle kartografen kunstenaars zoals
ook vele schilders en graveurs niet tot de kunstenaars
mogen worden gerekend. Maar wanneer wij het werk
van Jacob van Deventer ter hand nemen, zijn prachtige
wandkaart van het Hertogdom Gelder in de Herzog
Augustbibliothek te Wolfenbüttel, zijn tientallen met de
hand getekende en subtiel geschilderde stadskaarten;
wanneer wij het werk van Mercator in zijn Europa-kaart
van 1554, van Ortelius, van De Jode , van de Van Doe-
tecums, Jodocus Hondius senior, Petrus Kaerius, Wil­
lem Blaeu en Claes Jansz. Visscher - om een paar van
de voornaamsten te noemen - aan het oog voorbij laten
gaan, is het duidelijk dat zij in de niet te scheiden combi­
natie van hun geografische en ornamentale grafiek een
niveau hebben bereikt dat voor de arbeid van hun
collegae-graveurs uit de 16de en 17de eeuw, zoals Hen­
drik Goltzius, Jan Wiericx, Coecke van Aalst, Luc.
Vorsterman, Corn, van Oostzanen, Van der Borcht en
zelfs van Lucas van Leijden niet behoeft onder te doen.
Het lijkt mij een niet te handhaven anomalie dat het
werk van de grootste kartografen van Europa in de
kunstgeschiedenis niet als zodanig aan de orde is gesteld
en dat het verzamelen van oude kaarten en de weten­
schappelijke bestudering van alle aspecten daarvan -
zoals eens in een academische kring werd verklaard - ge­
lijk zou staan met 'postzegels verzamelen'. De kartografie
verdient in de kunstgeschiedenis een apart hoofdstuk, zij
zou als een eigen categorie prenten moeten worden be­
schouwd en als zodanig op het raakvlak van de geogra­
fie, de geschiedenis en de kunstgeschiedenis weten­
schappelijk worden bestudeerd. Vandaar dit kort plei­
dooi voor de kaart als kunst, als onderdeel van de gra­
fiek.

NOTEN

1. A.J. Delen, Histoire de la Gravure dans les anciens Pays
Bas et dans les provinces Belges des origines jusqu'à la fin
du XVIIlième siècle. Antwerpen; 's-Gravenhage,
1924-1935.

2. Anne Rouzet, Dictionnaire des imprimeurs, libraires et
éditeurs des XVe et XVIe siècles dans les limites géograp­
hiques de la Belgique actuelle. Nieuwkoop, 1975.

3. U. Thieme en F. Becker, Allgemeines Lexikon der bilden­
den Künstler von der Antike bis zur Gegenwart. Leipzig,
1907-1947, 37 delen.

4. Arthur M. Hind, A History of engraving & etching (...).
London [etc.], 1923.

5. A. von Wurzbach, Niederländisches Künstlerlexikon.
Amsterdam, 1974.

6. F.G. Waller. Biografisch Woordenboek van Noord-
Nederlandsche graveurs. Den Haag, 1938.

7. Hollstein's Dutch & Flemish etchings, engravings and
woodcuts. 1450-1700. Amsterdam; Roosendaal,
1949-...

8. Die Karte als Kunstwerk. Decorative Landkarten aus Mit­
telalter und Neuzeit. Unterscheidheim, 1979.

9. J.F. Heybroek en Marijn Schapelhouman e.a., Kunst in
Kaart. Utrecht, 1989.

10. James Welu, Vermeer and Cartography. Boston, 1977;
Barbel Hedinger, Karten in Bildern: zur Ikonographie der
Wandkarten in Holländischen Interieurgemälden des

83

11.

12.

13.

14.

15.
16.

17.

18.

siebzehnten Jahrhunderts. Hildesheim [etc.], 1986; Svet-
lana Alpers, The Mapping impulse in Dutch Art. In: The
Art of Describing: Dutch Art in the Seventeenth Century.
Chicago, 1983; David Woodward e.a. Art and cartogra­
phy, Chicago [etc]. 1987; J.B. Krygier, Cartography as
an art and a science. In: Cartographic Journal (32)1995.
'Flandria', Petrus Kaerius caelavit. In: Lowijs Guicciardijn,
Beschrijving van alle de Nederlanden (...). Amsterdam,
1612.
'Comitatus Hollandia TGraefschap Hollandt', Pieter van
den Keere, Amsterdam, 1610.
Zie daarover A. S. Osley, A Monograph on the lettering
of maps (...). London, 1969.
Herdruk door Nicolas Ioannes Piscator (Claes Jansz. Vis-
scher) 1636, 9 bladen, 111x153 cm van de oorspronkelij­
ke editie door J. van Doetecum, 1594.
Wenen, Kunsthistorisches Museum.
'Nova et emendata totius Belgi (...) Geographica Descrip-
tio', Joh. Bapt. Vrients, Antwerpen, 1605, 12 bladen,
130,8x160,8 cm, herdruk van eerste editie waarschijnlijk
door Philips Galle 1578.
'Carta Marina et Descriptio septentrionalium Terrarum
(...)', Anno Dni 1539, Venetia, 46x87 cm; slechts twee
exemplaren bekend: Uppsala, Universitetsbibliotek en
München, Bayerische Staatsbibliothek.
Landtafeln: hierin findst du lieber Laser schöner recht und
wohlgemachter Landtaflen XII (...). Zürich, 1552.

19. Johan Stumpf, Gemeiner loblicher Eidgenossenschaft
Stetten Lander und Volckern chronikwürdiger thaaten
Beschreibung. Zürich, 1548.

20. 'Europae primae et potissimae tertiae partis recens Desc­
riptio', Caspare Vopelii Medebach Mathematico authore,
12 bladen, 93 xl34 cm; van de eerste editie 1555 geen
exemplaar bekend; herdrukt bij Bernard van den Putte in
Antwerpen, 1566. Paris, Bibliothèque Nationale.

SUMMARY
The map as art

Art-history and particularly graphic art have given scant atten­
tion to the historical cartography. This applies both to the
graphic collections and to studies on the subject. Of late, with
regard to this want some improvement is perceptible. Art-
historians, however, still occupy themselves mainly with the
decorative adornments which the old cartographers have add­
ed to their maps. Hardly any attention is paid to the entire map
as an object of art. This article pleads for the historical car­
tography as being a valid display of art and an acknowledged
sector of the graphic art in particular. In other words a pleading
for the map as an object of fine art.

'OUAHi^'

GERT JAN BESTEBREURTJE
Antiquaar

Gespecialiseerd in: Oude en Zeldzame Boeken
m. b. t. Reizen en Expedities
Koloniale en Maritime
Geschiedenis
Oost- en West Indië

Catalogi op aanvraag

Wij zijn altijd geïnteresseerd in de aankoop van
gehele bibliotheken en enkele stuks van waarde

Brigittenstraat 2
(Hoek Nieuwegracht 42)
Postbus 364
3500 AJ
Utrecht

Tel.
Fax

030-319286
030-343362

iWSChf

'ClMRfc^

PAULUS SWAEN
OLD MAPS & PRINTS

PLEASE VISIT OUR BOOTH AT
California Book Fair - L.A. Febr. 16-18

Miami Map Fair - Febr.24-25
Maastricht TEFAF Antique Fair, March 8-17

New York Book Fair, April 18-21
London, IMCoS Mapfair - June 23

Amsterdam, PAN Antique Fair - October 3-13
Boston Book Fair - November

or our gallery in
Hofstraat 19 - 5664 IIS Geldrop - The Netherlands,

Tel +31-40-2853571 - Fax +31-40-2854075
or

Belleair Beach, FL 34634, USA
Fax +1-813-596 8734

By appointment only.

FINE AND RARE MAPS, ATLASES AND GLOBES
OF ALL PARTS OF THE WORLD.

Urgently require atlases, globes and early maps of the world,
Western Hemisphere, South East Asia. Decorative Low Countries.

84

%tstauratitatditr

fi
^ + Betha­

nien

Restaureren en conserveren van:
krenten en Çrafief^

Atlassen
Çlobes

(Drukken: Het facsimiCeren van oude kaarten

"Weverwcß 9
6961 <KM

•>/ 'EerSeef^ \°

Tet 08338 - 54466

85

HÔS
HES UITGEVERS BV
'Westrenen' Tuurdijk 16
3997 MS 't Goy - Houten (Utr.)

BELANGRIJKE UITGAVEN OP KARTOGRAFISCH GEBIED

Ph. Allen
Atlas der Atlassen. Kaartenmakers en hun wereld­
beeld. Nederlandse bewerking: Peter van der Krogt
Rijk geïllustreerd. 160 p.
ISBN 90 6194 168 7 ƒ 99,-

Covens & Mortier
Stock catalogues of maps and atlases. The
'Catalogus van verscheyde koopere plaaten' of the
heirs of Pieter Mortier's widow (1721) and the
'Catalogue nouveau des cartes géographiques' of
Covens & Mortier (1763). A facsimile edition with
an introduction by Dr Peter van der Krogt. 141 p.
ISBN 90 6194 098 2 ƒ 159,-

Marcel Destombes (1905-1983)
Contributions sélectionnées à l'histoire de la
cartographie ei des instruments scientifiques.
Selected contributions to the history of cartography
and scientific instruments. Ed. by Günter Schilder,
Peter van der Krogt and Steven de Clercq. 592 p.
ISBN 90 6194 485 6 ƒ 318,-
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.

C. Koeman
Miscellanea cartographica
Contributions to the history of cartography. Ed. by
Günter Schilder and Peter van der Krogt. 430 p.
ISBN 90 6194 167 9 ƒ212,-
Ter gelegenheid van de zeventigste verjaardag van Cornells
Koeman, emeritus hoogleraar kartografie aan de Rijksuniversi­
teit Utrecht, zijn 21 van zijn artikelen hiervoor geselecteerd.
Daarnaast bevat dit boek een uitgebreide bibliografie van zijn
werk.

Peter van der Krogt, Marc Hameleers en Paul
van den Brink
Bibliografie van de Geschiedenis van de Karto­
grafie van de Nederlanden. Bibliography of the
History of Cartography of the Netherlands. 418 p.
ISBN 90 6194 158 X ƒ 69,50

A. Stimson
The mariner's astrolabe. A survey of known,
surviving sea astrolabes. 191 p.
ISBN 90 6194 017 6 ƒ 212,-

Gesneden en gedrukt in de Kalverstraat
De kaarten- en atlassendrukkerij in Amsterdam tot
in de 19e eeuw.
Red. Paul van den Brink en Jan Werner. 112 p.
ISBN 90 6194 387 6 ƒ 75,-

In de Gekroonde Lootsman
Het kaarten-, boekuitgevers- en instrumentenma-
kershuis Van Keulen te Amsterdam 1680 - 1885.
Onder redactie van E.O. van Keulen, W.F.J.
Mörzer Bruyns en E.K. Spits. 104 p.
ISBN 90 6194 397 3 ƒ 75,-

Kaarten met geschiedenis 1550-1800
Een selectie van oude getekende kaarten van
Nederland uit de Collectie Bodel Nijenhuis.
Onder redactie van D. de Vries. 123 p.
ISBN 90 6194 377 9 ƒ 75,-

Kunst in kaart
Decoratieve aspecten van de cartografie.
Eindred.: J.F. Heijbroek en M. Schapelhouman.
131 p.
ISBN 90 6194 407 4 ƒ 75,-

Peter van der Krogt
Globi Neerlandici. The production of globes in the
Low Countries. Rijk geïllustreerd. 663 p.
ISBN 90 6194 138 5 ƒ 900,-
Met kartobibliografie van globes vervaardigd in de Nederlanden
van ca. 1525-1800.

Verkrijgbaar via de boekhandel of bij de uitgever.
Fondscatalogus wordt op aanvraag toegezonden.

86

Fineke te Raa

Kaarten in het Rijksarchief in Noord-Brabant

1. Inleiding
Net als de meeste andere rijksarchieven beheert het
Rijksarchief in Noord-Brabant kaarten en kaarten: kaar­
ten die verzameld zijn en kaarten die onderdeel zijn van
een archief. Aanvankelijk werden de kaarten vooral ver­
zameld. Niet alleen door ze aan te kopen of als schen­
king te aanvaarden, maar ook door ze uit archieven te
lichten. Iedere kaart die het Rijksarchief binnenkwam,
werd ondergebracht in de Kaarten-, prenten- en tekenin­
genverzameling, ook de archiefkaarten. Zo'n twintig jaar
geleden kwam daarin verandering. Daarbij speelden
twee ontwikkelingen een rol. In de eerste plaats groeide
het besef dat kaarten niet los gezien kunnen worden van
de geschreven stukken waarbij ze behoren. In de tweede
plaats veranderde het acquisitiebeleid van het Rijksar­
chief. Het zag het niet langer als zijn taak om documen­
tatie over de provincie te verzamelen en richtte zich uit­
sluitend op het verwerven van archieven, waaronder
ook kaartenarchieven.
Zowel de verzamelde kaarten als de archiefkaarten ko­
men in dit artikel aan bod. Ik begin, zoals ook het Rijks­
archief na zijn oprichting rond 1860 begon, met de ver­
zameling.

2. Kaarten-, prenten- en tekeningenuerzameling
In het najaar van 1902 vond in 's-Hertogenbosch een
belangrijke veiling plaats van kunstvoorwerpen en histo­
rische objecten.1 Deze waren afkomstig uit de kastelen
Heeswijk en De Nemelaer en werden nagelaten door
Donat Th.A. baron van den Bogaerde van Terbrugge.
Onder de te veilen stukken bevond zich een prachtige
collectie van bijna 4.000 kaarten, plattegronden, teke­
ningen en prenten van Noord-Brabant, verdeeld over
twaalf portefeuilles. Voor deze Topografische Atlas van
Brabant' bestond grote belangstelling en twee Noordbra­
bantse instellingen, het Rijksarchief en het Provinciaal
Genootschap voor Kunsten en Wetenschappen, beslo­
ten hun krachten te bundelen en gezamenlijk te bieden
op een aantal portefeuilles. Tevoren werden afspraken
gemaakt over de verdeling van de inhoud daarvan: het
Rijksarchief kreeg de eerste keus uit de kaarten en platte­
gronden, het Genootschap uit de rest.
Het is nooit precies vastgesteld hoeveel bladen uiteinde­
lijk in het bezit van het Rijksarchief kwamen, maar het
moeten er meer dan vijfhonderd zijn geweest. Dat bete-

F.H. te Raa is sinds 1989 als archivist en kaartbeheerder werk­
zaam bij het Rijksarchief Noord-Brabant.

kende een aanzienlijke uitbreiding van de bestaande ver­
zameling die op dat moment ongeveer tweehonderd bla­
den besloeg. Mede door het inhoudelijke belang van de­
ze aankoop kan hij beschouwd worden als de basis van
de huidige verzameling. Die beslaat momenteel zo'n
3.300 bladen, waarvan circa 2.000 kaarten en platte­
gronden, ruim 300 technische tekeningen en ongeveer
800 topografie-afbeeldingen en historieprenten.

2.1 Gedrukte kaarten
Het grootste deel (ongeveer 1.500 bladen) van de kaar­
ten en plattegronden is gedrukt en dateert uit de periode
1631-1970, met het accent op de achttiende en negen­
tiende eeuw. Hoewel Noord-Brabant het geografisch
zwaartepunt van de collectie is, zijn er juist onder de ge­
drukte kaarten vele die betrekking hebben op een groter
gebied. Zo zijn er ongeveer 700 kaartbladen van (delen
van) Nederland. Onder deze laatste neemt de rivierkar-
tering een belangrijke plaats in. Behalve losse topografi­
sche en thematische kaarten van Nederland zijn er ver­
schillende meerbladige kaarten in de collectie. Een daar­
van is een eerste editie (1809-1813) van de kaart van
Kraijenhoff, inclusief bladwijzer en met het bijzondere ti­
telblad Chorographische Kaart van Holland vereenigd
met het Fransche Rijk2

De collectie bevat, voor zover op dit moment bekend,
geen complete wandkaarten van vóór het einde van de
18de eeuw. Wel zijn er twee losse bladen (de Meierij van
's-Hertogenbosch en de Baronie van Breda) en het titel­
blad van de grote wandkaart van Brabant van Roman-
Visscher uit 1661. Onder de titel Ducatus Brabantiae
Noua Delineatio Per Nicolaum I. Visscherum is een los
strookje geplakt met de naam van Zacharias Roman.

2.2 Manuscriptkaarten
De circa 500 manuscriptkaarten uit de verzameling be­
treffen vrijwel alle het huidige Noord-Brabant of delen
ervan. Ze dateren uit de periode 1564-1964. Het zijn in
het algemeen militaire kaarten en kaarten, vervaardigd
in verband met de grondboekhouding of geschillen over
grond. Hoewel ze deel uitmaken van de collectie zijn het
in feite archiefkaarten. Zoveel mogelijk wordt gepro­
beerd deze weer in verband te brengen met het archief
waartoe ze behoren. Dat valt niet altijd mee, vooral niet
bij de kaarten die door aankoop of schenking in de ver­
zameling zijn terecht gekomen. Deze behoren namelijk
slechts zelden bij archieven die het Rijksarchief beheert.
Onder de militaire kaarten neemt de bekende Hattinga-
atlas van Staats-Brabant met zijn 137 bladen een belang­
rijke plaats in. Daarnaast zijn er vooral vestingkaarten.
Ook bevindt zich in het depot een interessante, maar
nog niet nauwkeurig onderzochte, anonieme kaart van

87

Kaart van de Ruigenhilse polder bij
Willemstad door Jan Symonsz., 1564
(RANB, Kaartenuerzameling inv.nr.
289).

het grensgebied van Nederland en België. Op het eerste
gezicht lijkt het een tweede exemplaar van de kaart in ze­
ventien bladen die in opdracht van de Raad van State
door de extra-ordinaris ingenieurs F.L. van der Meer en
F.G. Mesmer in 1786 werd vervaardigd ten behoeve
van het vaststellen van de grenzen van Staats-Brabant,
maar er zijn verschillen.3 Wellicht kunnen de bijbeho­
rende stukken gevonden worden nu de defensiearchie­
ven van het Rijksarchief opnieuw geïnventariseerd zijn.
Een groot gedeelte van de overige manuscriptkaarten
heeft betrekking op nieuw bedijkt land in het westen van
Noord-Brabant. Dat geldt ook voor de oudste kaart uit
de collectie. Dit is een zeer vroege kaart van de Ruigen­
hilse polder, daterend uit 1564, het jaar waarin men be­
gon met de bedijking. Hij is vervaardigd door de Gastel-
se landmeter Jan Symonsz. (ca 1538-ca 1610). Op de
kaart staan de afmetingen van de percelen en de namen

van de eigenaars vermeld. De kaart is een bruikleen van
de gemeente Zierikzee en maakt sinds 1968 deel uit van
de verzameling.
Naar verhouding bevinden zich weinig manuscriptkaar­
ten van de Boxtelse landmeter Hendrik Verhees (1744-
1813) in het Rijksarchief. Het zijn er maar drie, die overi­
gens wel Verhees' veelzijdigheid aangeven. Er is een
plankaart uit 1805 voor de aanleg van een straatweg tus­
sen Helvoirt en Vught, met daarop drie mogelijke trajec­
ten ingetekend. Van de Heerlijkheden Tilburg, Goirle en
Riel is er een grote (1,3x1,7 m), ongedateerde figuratie­
ve kaart, waarop alle gehuchten, buurten, rivieren, we­
gen en grensscheidingen staan aangeduid. Tenslotte is
er een kaart in drie bladen van de rivier de Aa, met bijbe­
horende profielen van waterpassing. Verhees maakte
deze kaart in 1806 /1807 in zijn hoedanigheid van direc­
teur van de verdiepingswerkzaamheden van de rivier de

88

Aa. Waarschijnlijk hoort deze laatste kaart thuis in de ar­
chieven van de gewestelijke overheid, de zogenaamde
Bestuursarchieven (1795-1811), maar de bijbehorende
stukken zijn nog niet gevonden.

3. Archiefkaarten in overheidsarchieven
De kaarten en tekeningen uit overheidsarchieven in het
Rijksarchief dateren, net als de meeste overheidsarchie­
ven zelf, voornamelijk van nâ 1795. Dat heeft te maken
met de bijzondere bestuurlijke geschiedenis van wat nu
de provincie Noord-Brabant is. Het grondgebied van de­
ze provincie behoorde vóór de Tachtigjarige Oorlog tot
het Hertogdom Brabant en werd bestuurd vanuit Brus­
sel. Na de Vrede van Münster in 1648 werd een groot
deel van het huidige Noord-Brabant vanuit Den Haag
geregeerd door de Staten- Generaal. De bestuursarchie­
ven, ook voor zover ze betrekking hebben op Noord-
Brabant, zijn te vinden in Brussel en Den Haag. Die uit
de periode vóór 1576, voor zover bewaard, in het Alge­
meen Rijksarchief in Brussel, die van nâ 1648 in het Al­
gemeen Rijksarchief in Den Haag en die uit de periode
1576-1648 deels in Brussel en deels in Den Haag. Dat
geldt ook voor de kaarten.

De kaarten uit overheidsarchieven die wel in het Rijksar­
chief aanwezig zijn, bevinden zich in een viertal fondsen.
Aan de hand van deze kaarten is een goed beeld te krij­
gen van de vele veranderingen in het landschap die in
de negentiende eeuw plaatsvonden, zeker ook in
Noord-Brabant.

is niet compleet. De kaarten van de belastingrayons
Eindhoven en 's-Hertogenbosch zijn aanwezig, die van
Breda ontbreken.

3.2 Rijkswaterstaat
Het rijke kaartenbestand van Rijkswaterstaat biedt veel
informatie over de veranderingen in de infrastructuur.
Dit kaarten- en tekeningenarchief ligt al een paar jaar in
de depots van het Rijksarchief en wordt momenteel
geïnventariseerd door medewerkers van Rijkswaterstaat.
Het bevat vele honderden tekeningen van wegen, wate­
ren en de bijbehorende bruggen, viaducten en tolhuizen.
Ook zijn er tekeningen en kaarten van vesting werken,
gemaakt in verband met de ontmanteling ervan aan het
eind van de negentiende eeuw.
Het archief maakt een complete indruk. Zo lijken vrijwel
alle tekeningen van een belangrijk werk als de verlegging
van de Maasmond bewaard te zijn. Dankzij de inventari­
satie kwamen ook verrassingen te voorschijn: na een in­
terne oproep van de inventarisatoren dook bij de Dienst-
kring Zuid-Willemsvaart een portefeuille op met 24
prachtige gekleurde kaarten van de Zuid-Willemsvaart
tot aan de grens met Limburg. Het zijn vrijwel zeker revi­
sietekeningen die de situatie weergeven van het kanaal
direct na de aanleg. De bladen zijn in een uitmuntende
conditie. Dat kan niet van alle materiaal gezegd worden.
Zo is er een set zeer fraaie negentiende-eeuwse situatie-
kaarten van alle gemeenten van Noord-Brabant, die te
lijden heeft gehad van ernstige wateroverlast. .

3.1 Kadaster
De beide series kadastrale kaarten die het Rijksarchief
beheert, bieden momentopnamen van het negentiende-
eeuwse landschap. In de eerste plaats zijn er, net als in
de andere rijksarchieven, de minuutplans uit 1832. Een
betrekkelijk groot deel van deze kaarten, bijna een zes­
de, dateert nog uit de Franse tijd.
Een aanvulling op dit kaartenbestand is te vinden in de
archieven van het Provinciaal Bestuur 1814-1920.
Daarin bevinden zich vele stukken met betrekking tot de
inrichting van het kadaster, onder andere een complete
set zogenaamde atlassen van grenspercelen.4 Hierin
staan alle percelen afgebeeld die de begrenzing vormen
van de verschillende gemeenten. Ook zijn in deze ar­
chieven interessante gegevens te vinden over de land-
meters die in dienst waren bij het Kadaster. Zo zijn er be-
oordelingsstaten bewaard en is aan de hand van lijsten
vrij nauwkeurig na te gaan, tot in de Franse tijd, wanneer
de landmeters in dienst kwamen bij het Kadaster.5 Deze
gegevens bieden een aanvulling op wat Teeling in zijn re­
pertorium over de Noordbrabantse landmeters van het
kadaster vermeldt.6

De overige kadastrale kaarten die sinds de jaren zestig
overgebracht zijn naar het Rijksarchief zijn in 1991 over­
gedragen aan de gemeente- en streekarchieven in de
provincie. Deze kaarten dateren voor het grootste ge­
deelte uit de jaren zestig van deze eeuw.
Tenslotte bevinden zich in het Rijksarchief de zogenaam­
de schattingskaarten, kadastrale kaarten die rond 1880
zijn vervaardigd in verband met de invoering van de
nieuwe wet op de grondbelasting van 1870. Deze serie

3.3 Dienst der Genie
Wie geïnteresseerd is in kaarten en tekeningen van mili­
taire objecten kan zijn hart ophalen in de archieven van
de Dienst der Genie. Daarin bevinden zich de kaarten­
en tekeningenarchieven van de Eerstaanwezend Inge­
nieurs der Genie, werkzaam in de provincie Noord-
Brabant. Ook dit bestand wordt op het moment geïnven­
tariseerd. Het bestaat voor een groot gedeelte uit bouw­
tekeningen, maar bevat ook de nodige kaarten en platte­
gronden. Deze hebben vooral betrekking op vesting-
werken en fortificaties en de daarbij behorende in­
frastructuur. Hoewel ook het inunderen van laag gele­
gen gebieden tot de taak der genie behoorde, komen er
maar een paar kaarten voor die op dit onderwerp betrek­
king hebben. Een belangrijke bron in deze archieven vor­
men de zogenaamde 'registers voor de dienst der genie'
die vanaf 1879 werden aangelegd. Hierin werden alle
militaire werken in het ressort van een eerstaanwezend
ingenieur zo volledig mogelijk in hun onderdelen be­
schreven en toegelicht aan de hand van kaarten en teke­
ningen.

3.4 Domeinarchieven
Een overzicht van alle door Rijkswaterstaat en de Dienst
der Genie beheerde wateren, (spoor)wegen en militaire
objecten kan men vinden in het kaartenbestand van de
Dienst der Domeinen. Hierin bevinden zich ook vele
tiendkaarten. De meeste domeinkaarten in het Rijksar­
chief zijn afgeleid van kadastrale kaarten en dateren van
na 1860.
Een bijzondere categorie domeinarchieven vormen de

89

•4**&j&>ISr #f-*Mrt$:y<e/?la-*

.4-.-- .;•-,.• /,•.-,-.-./ •'_•'-'•/••-•• •-•/•,.-.-. -J/.y,.-
tx/^Afif'aiïfitfïr-fif s'crsf/ùsyi/ify', rt/JS^.-^r,.

c*i,ri^i- asr&'^&/fttt£r*g&t£*(1it,*aiJvti&wJÂt

Qsêre, j:s^-/fif >r ófffZ/f,^ tte!?£/l,at£tc./rrüie.

r-ft. ïï'tr&'i' ere '•' ff:'f./yfre f?;s,j?IG &%?££'/&•& reff-st-

/, .:•/'. • • .'•-.

^ r ^ m .

••• ,;•',/< //'.••/ /r/?,::/. .',--- ;;• •',; e/y/'/tstn-ut.' •••/

/SM.JË. ...

Voormalig Fort de Ruyter bij Willemstad, na I90l; bladzijde uit het Genieregister van fort De Hel, fort De Ruyter en de verdedigings­
werken aan de Bovensluis, aangelegd in 1885 (RANB, Dienst der Genie inv. nr. 387)

archieven van de Rentmeesters van Prins Frederik en
hun voorgangers en de archieven van de Commissie van
Breda. De rentmeesters van Prins Frederik beheerden
de domeingoederen uit het voormalige bezit van de Nas-
saus die deze tweede zoon van Koning Willem I in 1840
kreeg toebedeeld. Deze goederen vervielen na zijn dood
in I86l weer aan de staat. De Commissie van Breda
voerde tussen 1799 en I 8 l l het beheer over de particu­
liere domeinen waarop de Franse staat aanspraak meen­
de te kunnen maken. In deze beide domeinarchieven
bevinden zich veel oudere archiefstukken (al uit het be­
gin van de vijftiende eeuw) die de rentmeesters bij hun
werkzaamheden nodig hadden. Het is dan ook niet toe­
vallig dat de paar oudere domeinkaarten en de twee
kaartboeken die het Rijksarchief beheert, zich in deze ar­
chieven bevinden. Ze dateren uit de periode 1751-18H
en hebben vooral betrekking op dijken, gorzen, grienden
en polders in het westen van Noord-Brabant. Hun aantal
is een fractie van de hoeveelheid kaarten die blijkens
eigentijdse inventarissen bij deze beide archieven be­

hoord hebben. Een kleine steekproef, waarbij enkele be­
schrijvingen uit deze inventarissen werden vergeleken
met beschrijvingen uit de inventaris van de Collectie
Hingman van het Algemeen Rijksarchief, doet vermoe­
den dat deze kaarten zich, voor zover bewaard, in Den
Haag bevinden.

3.5 Andere overheidsarchieven
Vast en zeker zijn er in het Rijksarchief meer kaarten in
overheidsarchieven te vinden dan ik hierboven heb ge­
noemd. Deze zijn echter niet zo direct op te sporen, daar
ze zich vaak in series correspondentie bevinden. Tot nog
toe is dit soort kaarten alleen bij toeval aangetroffen,
vaak klein opgevouwen tussen andere stukken. Dat was
bijvoorbeeld het geval met een kaart van de Graspeel bij
het Noordbrabantse Zeeland. Deze kaart werd in 1608
vervaardigd door de landmeter Henrich van Steenhem
uit Grave, in verband met het vaststellen van de grens
tussen het Land van Cuijk en het Land van Ravenstein.
Heel interessant zijn de vele aantekeningen over details

90

Ö

Kaart van de Graspeel bij Zeeland, met de grens tussen het Land uan Rauenstein en het Land van Cuijk door Henrich Van Steenhem,
1608 (RANB, Kaartenverzameling inv. nr. 5828, behoort bij Bestuursarchieven inv. nr. 1442).

van het landschap en de toponiemen die op de kaart
voorkomen. De kaart bevond zich in de Bestuursarchie­
ven (1795-1811) en kon dankzij een bezoeker op­
gespoord worden. In de toekomst zal dit soort vondsten
een minder toevallig karakter hebben, dankzij het van
start gaan van een groot project waarover ik in paragraaf
5 wat meer zal vertellen.

over 1745-1773 en van Jean Baptiste over 1789-1791),
waarin behalve meetgegevens ook talrijke kaarten en
kaartjes getekend staan. Ook zijn er enige extracten en
kopieën van kaarten, voor het kadaster vervaardigd
door Henricus Adan (1800-1878), de zoon van Jean
Baptiste. De Adans karteerden voornamelijk in West-
Brabant.

4. Archiefkaarten in particuliere archieven
In het Rijksarchief worden ook particuliere archieven be­
waard. Met name in familiearchieven worden met een
zekere regelmaat kaarten aangetroffen, zij het tot nog toe
net zo toevallig als in overheidsarchieven. Deze kaarten
hebben in het algemeen betrekking op onroerende goe­
deren uit het bezit van zo'n familie. Een particulier ar­
chief waarin vrijwel uitsluitend kaarten voorkomen, is
dat van de landmetersfamilie Adan.
Aan de drie generaties landmeters van deze familie en
aan hun archief is al vaker aandacht besteed, ook in
Caert-Thresoor7 Dat is niet verwonderlijk want het is
een van de weinige landmetersarchieven die bewaard
gebleven zijn. Het bestaat voornamelijk uit minuutkaar-
ten en minuten van opmetingen door Henri Adan
(1725-1795), zijn broer Petrus Josephus Adan (1711-?)
en Jean Baptiste Adan (1760-1841), de zoon van Hen­
ri. Interessant zijn de twee minuutregisters (van Henri

5. Toegankelijkheid

Op dit moment is de Kaarten-, prenten- en tekeningen­
verzameling toegankelijk door middel van een geogra­
fisch geordende fotocatalogus. Van de meeste docu­
menten zijn beschrijvingen gemaakt. Deze zijn ingevoerd
in een computerbestand en voor een deel op papier te
raadplegen. Het geautomatiseerde bestand kan nu al­
leen nog maar via de kaartbeheerder geraadpleegd wor­
den, maar daarin komt verandering. Binnenkort wordt
het programma zodanig aangepast dat de onderzoeker
zelfstandig in het computerbestand kan zoeken. De kaar­
ten uit de domeinarchieven zijn in een inventaris be­
schreven en op microfiche te raadplegen. Begin volgend
jaar komt de inventaris van de tekeningen en kaarten
van de genie beschikbaar en zullen deze tekeningen ver­
filmd zijn en op microfiche geraadpleegd kunnen wor­
den. Het is nog niet duidelijk wanneer de inventarisatie
van het kaartenarchief van Rijkswaterstaat gereed zal

91

zijn. Tot die tijd beschikt de kaartbeheerder over een
voorlopige lijst en kan via haar een afspraak gemaakt
worden over inzage van de kaarten. Het archief van de
familie Adan tenslotte is toegankelijk via een gedrukte in­
ventaris en is in eerste instantie aan de hand van foto's
te raadplegen.

Zoals ik hierboven al vermeldde, zijn er naar verwachting
nog vele kaarten verborgen in archieven. Begin juli is
een groot project van start gegaan dat tot doel heeft alle
verborgen beelddocumenten uit de archieven op te spo­
ren, toegankelijk te maken en (in een wat verdere toe­
komst) in een geautomatiseerde beeldcatalogus op te
nemen. In eerste instantie zal bij deze zoekactie uitge­
gaan worden van de beschrijvingen zoals die in de ar­
chiefinventarissen voorkomen; in een later stadium zal
ook gezocht worden in dossiers die daarvoor in aanmer­
king komen. Dat er bij deze actie ook vele kaarten boven
water zullen komen is wel zeker.

6. Openingstijden en adres
De openingstijden van het Rijksarchief in Noord-Brabant
zijn: Maandag: 13.30 - 16.00 uur

dinsdag en woensdag: 10.15 - 12.15 uur
donderdag en vrijdag: 10.15 - 16.00 uur.

Adres en telefoonnummer:
Zuid-Willemsvaart 2,
5711 NW 's-Hertogenbosch,
tel. 073-612 07 33 , fax 073-614 64 39 .

L INGBEEK & V A N D A A L E N

CONSERVERING EN RESTAURATIE VAN

WERKEN OP PAPIER EN PERKAMENT

• aquarellen gouaches pasteltekeningen

• advisering over klimaat, licht, transport en
expositie

A M A L I A S T R A A T 5

1 0 5 2 G M AMSTERDAM

0 2 0 - 6 8 4 1 0 7 4

NOTEN

1. Bondam 1902, blz. 109-117.
2. Vgl. Ten Brink 1975, blz. 37-38.
3. Vgl. Scholten 1987, blz. 107-109.
4. Rijksarchief in Noord-Brabant, Provinciaal Bestuur 3863-

3884.
5. Rijksarchief in Noord-Brabant, Provinciaal Bestuur 3862.
6. Teeling 1984, blz. 163-203.
7. Van Ham 1987.

LITERATUUR
Bondam, A.C., Verslag der aanwinsten van het Rijksarchief-

Depôt te 's-Hertogenbosch in 1902. In: Verslagen omtrent
's Rijks Oude Archieven XXV (1902), blz. 99-120.

Brink, E.A.B.J. ten, De grote kaart van Kraijenhoff en de post­
kaart van 1810. In: Driekwart eeuw historisch leven in Den
Haag. 's-Gravenhage, 1975.

Ham, W.A. van, De landmeters uit de familie Adan en hun be­
tekenis voor de kartografie van westelijk Noord-Brabant.
In: Caert-Thresoor 6 (1987), blz. 23-26.

Scholten, F.W.J., Militaire topografische kaarten en stadsplat­
tegronden van Nederland 1579-1795. Alphen aan den
Rijn, 1989.

Teeling, P.S., Landmeters van de kadastrering van Nederland.
Z.pl., 1984.

SUMMARY
Maps in the State Archive of the province of Northern
Brabant

The archive was founded in 1860. The map-collection consists
for the greatest part of printed maps, many of them on the
Netherlands and especially on the surveying of the rivers. The
greater part of the maps however are related to parts of the
province of Northern Brabant.
There are no wall-maps. The manuscript-maps are mainly
military-maps and maps concerning the administration of land.
The oldest manuscript-map in the collection dates from 1564.
There are only a few manuscript-maps made by the famous
provincial surveyor Hendrik Verhees.
The maps of the Public archives mainly date from the nine­
teenth century. They are located in four departments: the
Kadaster (Register of Real Property, Cadaster), Waterstaat
(Public works, Rivers), Domeinen (Domain-lands) and the
Dienst der Genie (Military Engineering Service). There are
some private archives and an important one is that of the
surveyor-family of Adan (1740-1875).
The maps in the collections are accessible via a geographically
organised photo-catalogue; the Cadaster- and Domain-lands
maps via inventories. At the moment an inventory is being
made of the map-archives of Waterstaat and the Engineers.
Most archive-maps are accessible via microfiches.
Last July a project was launched to reveal all hidden image-
documents, present in the archives and to make them accessi­
ble via an automated image-catalogue. It is expected that many
unknown maps will be discovered in both private and public ar­
chives.

Gezocht: kompleet exemplaar van de facsimile
map met 10 platen uit de 1708 editie van de
Harmonia Macrocosmica van Andreas Cellarius
zoals deze in 1967 werd verspreid door Hoechst-
Holland N.V. Gelieve kontakt op te nemen met
R.H. van Gent, tel. 030-2720269.

92

Varia Cartographica

Nederlandse kartografie in Spanje
In 1604 overleed in Madrid een vermogende koopman die zich
Karel van Antwerpen noemde (Carlos de Amberes). Hij heeft
in 1601 een testament gemaakt waarbij hij al zijn bezittingen
schonk aan de 'nacion flamenca' (de Nederlanden) ten behoe­
ve van armen, behoeftigen en pelgrims, 'los pobros peregrinos
natural de la 17 provincias de los Payses Bajos'. Na zijn dood
werd op grond hiervan met koninklijke goedkeuring een stich­
ting opgericht die aan de patroon van de Bourgondische Ne­
derlanden, Sint Andreas, was toegewijd (de ridders van het
Gulden Vlies droegen dan ook het andreas-kruis). Deze stich­
ting bouwde het 'Hospital de San Andres' en het bijbehorend
kerkje kreeg in 1639 een groot schilderij ten geschenke, 'De
marteldood van Sint Andreas' van Rubens. Waarschijnlijk bleef
het kerkje bewaard wegens dat schilderij terwijl de rest van het
gebouw in de 19de eeuw verviel.
In 1978 werden met koninklijke goedkeuring de statuten van
de stichting gewijzigd in dien zin dat zij zich voortaan met cultu­
rele doeleinden zou bezighouden en meer speciaal met de
band tussen Spanje en de Nederlanden der 17 Provinciën, het
huidige Nederland, de Vlaamse gemeenschap, Wallonië en
Luxemburg.
In het kader van deze doelstelling organiseerde de stichting van
januari tot maart 1995 op instigatie van de Vlaamse Gemeen­
schap een tentoonstelling over Plantijn en nu in samenwerking
tussen de Vlaamse Gemeenschap en de Nederlandse Ambas­
sade van 19 september tot 19 november 1995 de tentoonstel­
ling 'De Mercator a Blaeu. Espana y la Edad de Oro de la carto-
grafia en las Diecisiete Provincias de los Payses Bajos' te Ma­
drid, terwijl deze expositie van begin december tot februari
1996 in Barcelona door het Institut Cartografie de Catalunya
zal worden herhaald.
De tentoonstelling bestaat in hoofdzaak uit vier delen: Merca­
tor, de verhouding Spanje-Nederlanden in de kartografie,
Blaeu en de 17 Provinciën, respectievelijk onder verantwoor­
delijkheid van Rudolfo Nunez de las Cuevas, Fernando Bouza,
Günter Schilder en ondergetekende. Het laatste deel is een
keuze uit de expositie te Leuven 'Eenheid op Papier', herfst
1994. De tentoonstelling wordt gehouden in het geheel ge­
restaureerde gebouw van de stichting Calle Claudio Cuello 99.
De voor de Nederlandse kartografie-liefhebbers meest belang­
wekkende stukken zijn naast vele originele documenten, boe­
ken en atlassen: het schilderij van Jan van der Heijden 'het In­
terieur van een Bibliotheek' (collectie Thyssen, Madrid) waarop
de kaart van Blaeu 'Tabula Bergarum ad Zomam' (deel III, 9-
delige Atlas Major) ligt opengeslagen naast globes en opgerol­
de wandkaarten - dit schilderij is ook als affiche voor de ten­
toonstelling gebruikt; de unieke, ingekleurde wandkaart van
Europa van Mercator uit Weimar; de twee Madrileense delen
van de manuscript-stedenatlas van Jacob van Deventer (waar­
van het derde deel, het zuidelijke, helaas verloren is) en de be­
roemde kaart 'ad usum navigantium' van Mercator met de naar
hem genoemde projectie. Alle 201 stukken worden uitvoerig
beschreven in de prachtig uitgevoerde catalogus door de bo­
vengenoemde samenstellers, vermeerderd met drie korte arti­
kelen van Roger A. Blondeau over Mercator in Leuven en
Duisburg, van Frans Depuydt en Danny Grobben over Vlaam­
se kartografen in de tijd van Mercator en tenslotte van Frank
Canters over Ptolemaeus, Mercator en de geografische projec­
tie.
De tentoonstelling werd op 18 september geopend door de
Prins van Oranje Willem Alexander en de prins van Asturias
Felipe. Deze eerste koninklijke belangstelling voor de kartogra­
fie verdient wel afzonderlijke vermelding.

Mr Henk A.M.van der Heijden

Kaarten in het Rijksarchief in Noord-Holland: Verslag
van de Studiemiddag van de Werkgroep voor de Ge­
schiedenis van de Kartografie op 12 mei 1995
Een kleine dertig belangstellenden zijn op deze vrijdag naar
Haarlem getogen, om de lezingen te beluisteren die Dr. H.M.
Brokken. Meur. J. Terra en Dr. H.Schoort voor hun in petto
hadden.
De Rijksarchivaris in Noord-Holland Brokken, opende de mid­
dag met als onderwerp de Provinciale Atlas. Hij situeerde de
Atlas in de organisatie van het Rijksarchief zoals die ontstaan
is onder invloed van de Archiefwetten van 1918 en 1962. Het
onderbrengen van archieven van elders in het Rijksarchief be­
tekent dat ook in die archieven kaarten te vinden zijn, en niet
alleen in de Atlas. Te denken valt bijvoorbeeld aan de archie­
ven van Provinciale Waterstaat en de Provinciale Planologi­
sche Dienst, aan particuliere archieven, en aan - minder be­
kend - verschillende wetenschapsarchieven. Hierbij valt bij­
voorbeeld te denken aan het archief van het Nederlands Nor­
malisatie Instituut.

De geschiedenis van de Provinciale Atlas begon in 1866 met
de aanleg van een kaartverzameling door het Provinciaal
Bestuur. In 1888 vond een belangrijke uitbreiding plaats: de
aankoop van enkele honderden, meest 18de eeuwse, topo­
grafische tekeningen via de Purmerendse boekhandelaar
J. Schuitemaker. Provinciale Staten betaalden hiervoor het be­
drag van ƒ 2.500,-. Behalve prenten en tekeningen maakten
ook kaarten deel uit van deze aankoop, die nog steeds de kern
van de Atlas vormt. De precieze samenstelling van de oor­
spronkelijke collectie is onbekend, omdat er destijds geen cata­
logus van gemaakt is. In 1923 besloot het Provinciaal Bestuur
de Atlas in bruikleen te geven aan het Provinciaal Archief. Ook
toen is er geen inventaris gemaakt, hetgeen tegenwoordig wel
eens problemen veroorzaakt, want de bruikleen is formeel nog
steeds eigendom van het Provinciaal Bestuur.

Uiteraard is de Atlas in later jaren aanzienlijk uitgebreid, onder
andere met foto's en zo'n 70.000 prentbriefkaarten. Prettig
voor de Noord-Hollandse kartografen is dat tussen 1950 en
1960 de toenmalige Rijksarchivaris in Noord-Holland, Mr. J.
Groesbeek, de kaarten van Noord-Holland die deel uitmaken
van de Collecties Hingman (Rijksarchief Den Haag) en Bodel
Nijenhuis (Universiteit Leiden) heeft laten fotograferen. Ook
het eigen bezit is gefotografeerd, zodat thans een complete fo­
tografische ontsluiting aanwezig is. De oprichting van de Stich­
ting Provinciale Atlas Noord-Holland in 1993 heeft in zekere
zin een nieuwe periode ingeluid. De laatste jaren heeft zij een
reeks tentoonstellingen georganiseerd, terwijl tevens gewerkt
wordt aan de publikatie van een catalogus.

De tweede spreker. Joke Terra, beheerdster van visuele collec­
tie van het Rijksarchief, startte haar lezing met het aanhalen
van enkele akelige 19de eeuwse toestanden. Zo werd bij het
opschonen van het Archief van Gecommitteerde Raden in
1818 het grootste deel eenvoudig weggegooid. De 'vele losse
kaarten' kwamen terecht op het Algemeen Rijksarchief, waar
ze later werden opgenomen in de Collectie Hingman. P. Schel-
tema, behalve archivaris van Amsterdam sedert 1848 ook ar­
chivaris in Noord-Holland, verzamelde vooral kaarten die ver­
band hielden met de waterbeheersing. Vanaf 1854 werd een
jaarlijks overzicht schenkingen en aankopen gepubliceerd in
het Provinciaal Jaarverslag. In 1873 verscheen een gedrukte
inventaris, die echter wat kaarten betreft uiterst summier was:
één rubriek, met korte beschrijvingen en zonder vermelding
van de herkomst. De kaartverzameling was echter geen ar­
chiefcollectie in moderne zin. Dat bleek in 1880, toen met de

93

oprichting van Provinciale Waterstaat een deel van de collectie
Scheltema daarheen verdween.
Het tegenwoordige beheer van de kaartcollectie is gericht op
een zo groot mogelijke ontsluiting. Rond 1980 is de collectie
fotografisch ontsloten; vanaf 1990 wordt gewerkt aan een
nieuwe beschrijving volgens de ISBD-regels. Hierbij zijn de
oorspronkelijke archiefverbanden middels verwijzingen zoveel
mogelijk hersteld. Uiteindelijk bleven er circa 1350 kaarten
over zonder een direct aanwijsbare archiefherkomst.

Het bezit van de Atlas overziend, vallen er geen belangrijke hia­
ten te constateren. Belangrijk zijn met name de vele water-
schapskaarten. Ook de verpondingskaarten, gemaakt rond
1811 in verband met het Hollandse Kadaster zijn van belang.
Verder mogen ook Jacob van Deventers minuutkaarten van de
Noord-Hollandse steden niet onvermeld blijven.

Na de theepauze vervolgde de middag met de lezing van Dr.
H. Schoort, die een enkel facet belichtte uit zijn grote, nog lo­
pende studie naar de waterstaatkundige ontwikkeling van de
Noord-Hollandse kust. Allereerst wees hij op het belang van
het Archief van de Gecommitteerde Raden in het Noorder­
kwartier voor dit soort onderzoek. Met name tussen de - niet
geïnventariseerde - Ingekomen Stukken (1749-1795) bevin­
den zich manuscriptkaarten, met begeleidende, voor de inter­
pretatie essentiële waterstaatsrapporten van opzichters. Helaas
is het oudere deel van dit archief wegens ruimtegebrek in het
verleden opgeruimd. Niettemin is het toch mogelijk oudere
rapporten en kaarten te vinden, die dan meegebonden zijn met
de Resoluties van de Gecommitteerde Raden (1572-1795).
Voor rapporten over bovengewestelijke kwesties werden meer­
dere kaarten gemaakt, soms in de vorm van een kopergravure
aanwezig in de Resoluties.

Het tweede deel van zijn verhaal besteedde Schoorl aan de
landmeter Jan Peereboom (1767- 1826). Na zijn admissie tot
landmeter in 1790 karteerde deze dijkwerken op Wieringen,
gevolgd door een aanstelling bij de Gecommitteerde Raden, al­
waar hij de kaartverzameling op orde moest brengen. Hiervan
is een inventaris bewaard gebleven. Samen met A.F. Gou-
driaan volgde in 1793 een opmeting van de kusten, zandban­
ken, vuurtorens en bakens van de Zuiderzee. In 1794 kreeg
Peereboom opdracht voor de kartering van Vlieland en Ter­
schelling. Het jaar erna was hij nog bezig met de opmeting van
de dijkwerken op de eilanden. Dit deel van zijn betoog on­
dersteunde Schoorl op treffende wijze met een aantal van de
originele kaarten, die op het Rijksarchief in Noord-Holland be­
waard worden. In 1806 vervaardigde Peereboom nog een
kaart van de Hondsbossche zeewering, maar na de Franse tijd
werd hij weggepromoveerd: eerst naar Friesland, en vervol­
gens in 1819 naar Batavia, waar hij in 1826 overleed.

Het werk van Peereboom is heden verspreid over vele locaties.
Het is zaak de gegevens uit diverse waterstaatsarchieven, de
Provinciale Atlas en het Archief van de Gecommitteerde Ra­
den in samenhang te bestuderen. Een aantal kaarten bevinden
zich waarschijnlijk ook in de Collecties Hingman en Bodel Nij-
enhuis. Een geheel eigen weg gingen de waterstaatskaarten
(o.a. van het Marsdiep) die in de Franse tijd 'afdwaalden', en
zich nu bevinden in Franse archieven!

Ter afsluiting van de middag volgde een bezoek aan de studie­
zaal, waar de wijze van ontsluiting bekeken kon worden, bene­
vens enkele originelen. Aansluitend werden de deelnemers
rondgeleid over de restauratie-afdeling en het kaartendepot.
Ook daar viel een aantal bijzondere originelen te bekijken.

Erik Schmitz

Willem/Joan Blaeu (1606) cl640 World

"One of the supreme examples of the mapmaker's art"

RODERICK M. BARRON
Antique Map Specialist

21 BAYHAM ROAD

SEVENOAKS

K.ENTTN13 3XD
TEL & FAX 01732-742558

Send for a copy of my most recent catalogue
Fine maps of all parts of the World

Discover a world of difference with the professional services of
one of the UK's leading international private dealers

Early maps of the World, Americas, Asia, South East Asia
& the Far East a speciality

1 ESTAI TiATIE ATELIER STERKE N

, RESTAURATIE EN CONSERVERING VAN:

Boeken en banden
oude en nieuwe bindtechnieken

Handschriften en andere documenten
ontzuren, reinigen, desinfecteren,

aanvezelen, doubleren of impregneren

Prenten & (wand)kaarten
conserveren, restaureren

verdoeken, reinigen, encadreren
en bergen in opbergsystemen

Charters & zegels
conserveren, restaureren,
strekken, soepel maken

en bergen in opbergsystemen

Vrijblijvend opstellen van een restauratieplan met prijsopgave

j De Cloese 7 - 9, 7339 CM Ugchelen (Apeldoorn) Tel: 055 - 42 31 47 F « : 055 - 43 06 14;

94

Besprekingen

Gcrardi Mcrcatoris At las Europae / onder de leiding
[redactie] van Marcel Watelet ; met bijdragen van James R.
Akerman. Peter M. Barber, Arthur Dürst, Mireille Pastoureau
en Marcel Watelet. - Antwerpen : Mercator fonds, 1994. -
Facsimile-uitgave van kaarten van Gerard Mercator uit de Atlas
van Europa ca. 1570-1572. - Tekstdeel 96 pag., met repro-
duktie van het oorspronkelijke titelblad als omslag voor het
tekstdeel, ill. in kleur en z/w. - 1 7 kaarten in kleur in facsimile.
- Met hardkartonnen stofomslag, bekleed met groen textiel met
gouden opdruk, daaromheen een beplakte hardkartonnen
omslag met o.a. een reproduktie van het titelcartouche van de
atlas. - ISBN 90 6153 317 1.

In het eerste artikel van deze luxe ogende facsimile-uitgave
gaat de Belg Marcel Watelet onder de titel De Atlas van Europa
ca. 1570-1572 in op de geschiedenis, de samenstelling en de
omzwervingen van deze zich in privébezit bevindende atlas van
Mercator. In de eerste alinea lezen we: 'De opzet van deze bij­
drage beperkt zich tot de voorstelling van het cartografische
materiaal van de hand van Mercator dat in de Atlas van Europa
is vervat'. Watelet beschrijft onder andere de herkomst van het
kaartbeeld van de in de atlas opgenomen kaarten. Het zijn
twee anonieme kaarten in manuscript (Tirol en Lombardije;
Mercator wilde die vermoedelijk later in druk uit te geven), ne­
gen kaarten ontleend aan Mercators grote wandkaart van
Europa van 1554 (Spanje, Frankrijk, Bretagne, Italië, Duits­
land, Griekenland, Zweden en Noorwegen, Oost-Europa,
Klein-Azië), zes kaarten ontleend aan de grote kaart van de
Britse Eilanden van 1564 (Ierland, Engeland, Cornwall, Schot­
land. Hebriden, Orkney-eilanden) en twee kaarten ontleend
aan Mercators wereldkaart van 1569 (Europa, Groenland). De
belangrijkste verdienste van deze bijdrage is dat zowel de om­
zwervingen (voor zover bekend) als de inhoud van deze we­
reldberoemde Europa-atlas voor een groter publiek op een
overzichtelijke wijze op een rijtje gezet zijn.
In het volgende, bijna filosofisch te noemen, artikel getiteld Het
ontstaan van een titel, stelt de Amerikaan James R. Akerman
dat Mercator of Ortelius meestal gezien worden als de stamva­
ders van de atlas. In het artikel wordt deze these genuanceerd.
Akerman noemt drie kenmerken van een atlas: 1. Meer grafi­
sche elementen -vooral kaarten- dan teksten. 2. Een zekere
eenvormigheid in de afmetingen, de opbouw en de voorstel­
ling van de kaarten in de uitgave. 3 . Standaardisering van de
compositie en schikking van de atlascomponenten, van kopie
tot kopie in elke uitgave. Uitgaande van de drie genoemde
kenmerken is volgens Akerman de kortste omschrijving van
een atlas 'een gestructureerd kaartenboek'. Akermans kenmer­
ken houden in dat er al in de 14de, 15de en de eerste helft van
de 16de eeuw atlassen bestonden. Te denken valt onder ande­
re aan portolaan- en Ptolomeusatlassen. Er is echter een be­
langrijk verschil in de atlassen van vóór en die van nâ Mercator.
Vóór Mercator is een atlas een poging om alles wat de sa­
mensteller bekend is aan de atlasgebruiker te openbaren. Nâ
Mercator wordt de atlas een grafische uiteenzetting waaraan
een redacteur werkt. Deze ziet toe op de selectie, het ontwerp
en de schikking van de kaarten in de atlas. Hij legt door middel
van kaarten een overkoepelende logica op door de ogenschijn­
lijk onschuldige daad van het kiezen, ordenen en afbeelden.
De keuzes van de redacteur zijn subjectief en Akerman vindt
dat dit ook eisen aan de atlasgebruiker stelt. Deze dient bij het
openslaan al te beschikken over een gegeneraliseerd wereld­
beeld waar hij de keuzes van de eindredacteur in kan passen.
In het vervolg wordt geprobeerd het betoog te ondersteunen
door een aantal mythische, dan wel mythologische metaforen
op te voeren. Het geheel is een buitengewoon interessante
these waarover ik echter na driemaal lezen tot de conclusie

kom dat het voor mij toch niet helemaal overtuigend bewezen
wordt. Probleem voor mij is echter dat ik niet goed aan kan ge­
ven waar de schoen precies wringt. Voor de meeste Caert-
Thresoorlezers zal het vermoedelijk voldoende zijn te weten dat
het woord Atlas vanaf Mercator de termen Theatrum en
Globe, waarmee oorspronkelijk eenzelfde verkleinde weergave
van de werkelijkheid bedoeld werd, ruimschoots overvleugel­
de. Sterker nog, het woord Atlas werd vanaf toen zo algemeen
bekend, dat het tot op heden nog steeds algemeen gebruikt
wordt.
In het derde artikel behandelt de Zwitser Arthur Dürst De kaart
van Europa [1554]. In dat jaar gaf Mercator de eerste staat van
zijn wandkaart van Europa uit. Nooit eerder kwam een verge­
lijkbare kaart tot stand. Mercator is lang met deze kaart bezig
geweest en voltooide reeds in 1522 de eerste drie of vier bla­
den. Het artikel gaat onder andere in op wat we op kaart zien
(sieromlijsting, ingetekende parallellen en meridianen, enz.).
Ook gaat hij in op de inhoud van de tekstcartouches op de
kaart. Hierin maakt Mercator duidelijk hoe de projectie van de
kaart tot stand kwam en noemt hij het gebrek aan plaatsen
waarvan een goede lengtebepaling beschikbaar is. We lezen
onder andere dat Mercator hier veel gegevens over verkreeg
via reisverhalen en itineraria en middels persoonlijke gesprek­
ken. Vervolgens gaat Dürst in op de kaarten die Mercator als
bron gebruikt heeft. Hoewel het niet met zoveel woorden in de
tekst van Dürst te lezen is, heeft het er alle schijn van dat alle
topografie op de Europakaart afkomstig is van oudere bij elkaar
gesprokkelde regionale kaarten. Mercator maakte hiervan een
'collage op schaal' in de vorm van de nieuwe overzichtskaart
van Europa. Als dit juist is dan moeten we stellen dat de ver­
dienste van Mercator met name ligt op het gebied van de me­
thode van compileren (projectiegebruik, lengte- en breedtebe­
paling van de topografie en de weergave van parallellen en
meridianen) en op de knappe uitgeversprestatie die geleverd
moest worden om tot het eindprodukt in vijftien bladen te ko­
men. Het leidde overigens wel tot de beste Europakaart die tot
op dat moment (1554) ooit geproduceerd was. In de laatste
kolommen van het artikel van Dürst wordt ingegaan op de
weergave van Europa op de in 1569 door Mercator uitgegeven
wereldkaart en op de tweede uitgave van de Europa-wand-
kaart uit 1572. Hierin vergelijkt hij de verschillen tussen de ver­
schillende kaartbeelden en gaat hij in op wetenswaardigheden
van verschillende bewaarde exemplaren. Ik vind het eerste
deel van zijn bijdrage wat sterker dan het tweede, al ontlopen
ze elkaar qua diepgang niet veel. Mijn conclusie is dat het een
goed artikel is, maar wel een dat je voor kennisgeving aan­
neemt. Het nodigt niet erg uit om er eens flink over na te gaan
zitten denken.

Veruit het langste artikel onder de titel De Britse eilanden in de­
ze bundel is van de Engelsman Peter M. Barber. In het eerste
deel gaat hij in op middeleeuwse kaarten. Verder bevestigt
Barber de indruk die ik kreeg bij het lezen van het artikel van
Arthur Dürst met betrekking tot de originaliteit van de topogra­
fische gegevens op de kaarten van Mercator. Barber schrijft
'Via lectuur of briefwisseling onderzocht en evalueerde hij
[Mercator] voornamelijk door anderen vergaarde informatie,
en in het geval van de kaart uit 1564 [van de Britse eilanden]
graveerde hij blijkbaar kritiekloos het manuscript van iemand
anders ' . Sterker nog op basis van de kwaliteiten van het kaart­
beeld op de twee oudste weergaven van de Britse eilanden uit
1538 en 1541 door Mercator, onderstreept Barber meerdere
malen Mercators onbekendheid met het land. Uit de weergave
op de kaart van Europa uit 1554 blijkt Mercators groeiende
kennis van de eilandengroep. Zijn kennis groeit overigens bij
elke uitgave. Het is een gedegen stuk onderzoek van Barber
om na te gaan via welke oudere kaarten Mercator zijn kennis

95

opdeed, c.q. op grond van welke kaarten hij missers overnam.
In een aantal gevallen plaatst hij een en ander in een groter
historisch kader. Vervolgens maakt Barber een 'kwaliteits­
analyse' van de grote kaart van Mercator van de Britse eilan­
den in acht bladen uit 1564. Hij moet lang geaarzeld hebben
voordat hij besloot de kaart in druk uit te geven. Engelse
machthebbers waren bang voor de kracht van de kaart bij een
mogelijke invasie, iets wat niet ongegrond was. Bijzonder le­
zenswaard is het hoofdstuk met de titel De identiteit van Merca-
tors vriend. Mercator heeft de gegevens voor zijn kaart ontvan­
gen van een onbekende bron (= de vriend). Hiervoor moeten
redenen geweest zijn. Stukje bij beetje worden voor de kaart
van Britse eilanden alle bestaande theorieën over wie dit ge­
weest zou kunnen zijn op een onderbouwde manier onderuit
gehaald. Uiteindelijk trekt Barber de conclusie dat de als enigs­
zins verraderlijk bekend staande en bij het hof van Engeland in
ongenade gevallen Schot John Elder, mogelijk samen met
John Rudd, als auteur van het prototype van de kaart van de
Britse Eilanden van 1564 aangemerkt moet worden. De status
van Elder zou voor Mercator de aanleiding zijn om hem ner­
gens te vernoemen als bron van zijn topografische gegevens.
Mercators kaart werd al binnen enkele decennia achterhaald
door nieuwere uitgaven van onder andere Saxton en Hondius.
Mercator zag hierin een nieuwe uitdaging. Hij plande een nieu­
we uitgave. In zijn in 1595 postuum verschenen Atlas zitten
zestien kaarten van de Britse Eilanden waarbij hij zich voor een
groot deel baseert Mercator op het werk van Saxton. Barber
constateert dat Mercator in de tachtiger jaren van de zestiende
eeuw nog steeds geen goede contacten bij het Engelse Hof
heeft, omdat er dan wel betere kaarten zijn, maar waar Merca­
tor niet over bleek te kunnen beschikken. Tegen 1590 was dit
wel het geval. Barber besluit zijn uitstekende artikel met de
voor Mercator strelende conclusie: Het verschil tussen Merca­
tors 'Atlas' (1595) en de situatie bij het begin van zijn loopbaan
zowat zestig jaar eerder is verbazingwekkend'. Er bestaat geen
groter eerbetoon aan de dynamiek en de kwaliteit van de kar-
tografen van het 16-eeuwse Groot-Brittanië dan de afbeeldin­
gen in Mercators 'Atlas'.
Het vijfde en laatste artikel kreeg van de Française Mireille
Pastoureau de titel De Mappemonde van 1569. Hierin wordt
de loftrompet gestoken over Mercators wereldkaart. Met name
zijn zijn vernieuwingen voor de zeevaart van groot belang ge­
weest. Toch heeft de nieuwe naar Mercator genoemde afbeel­
dingsmethode in Mercators eigen tijd niet veel navolging gekre­
gen. Een reden lijkt te zijn dat Mercators uitgave te weten­
schappelijk (teksten in cartouches in het Latijn) was, en ver af­
stond van wat de lieden op zee wensten. Sterker nog, Pastou­
reau schrijft dat de kaart zich veel meer richtte op boekenwur­
men, dan op zeevaarders. Het vervolg geeft aan wat Pastou­
reau op de kaart ziet, onder andere ingetekende, al dan niet
recent gemaakte, ontdekkingsreizen, een niet-correct ingete­
kend Zuid-Amerika, enz. Helaas ontbreekt hierbij een groter
historisch kader, iets wat bij bijvoorbeeld in het artikel van Peter
Barber wel aanwezig is. De vraag die we ons kunnen stellen
waarom of hoe Mercator tot bepaalde keuzes kwam wordt niet
gesteld, laat staan beantwoord. De tekst voegt mijns inziens
dan ook weinig of niets toe aan de reeds bestaande literatuur.
Mijn slotconclusie is dat de artikelen in de volgorde Akerman,
Barber, Dürst, Watelet en Pastoureau het meest vernieuwend
zijn, c.q. wetenschappelijke kwaliteit hebben. Dit is ook de
volgorde als het om moeilijkheidsgraden bij het bestuderen
gaat. Als je als lezer helemaal, of vrijwel niets over de belang­
rijkste kartografische uitgaven van Mercator weet, is het overi­
gens misschien wel beter om ze in de tegenovergestelde volgor­
de te lezen.

Mare Hameleers

De stadsplattcgronden van Jacob van Deventer: Map 1
Nederland Zuid-Holland. - Weesp: RobasBV, i.s.m. Cana-
letto, Alphen aan den Rijn en de Stichting tot bevordering van
de uitgave van de plattegronden van Jacob van Deventer,
1992. - Portefeuille met de volgende inhoud: (1) Kaartbeschrij-

vingen Map 1 Nederland Zuid-Holland / door J. Klok ... [et
al.]; eindred. P.C.J. van der Krogt. - 15 tekstbladen; (2)
Reprodukties Map 1 Nederland Zuid-Holland. - 25 bladen fac­
simile's. • ISBN 90-72770-34-x. - Prijs f 250, - Bijgevoegd is;
De stadsplattegronden van Jacob van Deventer / C. Koeman
& J.C. Visser. - Landsmeer: Robas ; Alphen aan den Rijn:
Canaletto, 1992. - [16] bh. ; ill. - ISBN 90-72770-32-3.

De kartering van ongeveer 260 steden in de toenmalige Neder­
landen door Jacob van Deventer rond het midden van de 16de
eeuw leverde een unieke serie stadsplattegronden op. Ze mun­
ten uit door de uniforme stijl van tekenen en de nauwkeurig­
heid van de opmetingen die aan de kartering ten grondslag lig­
gen. Vaak is ook de stadsplattegrond van Van Deventer de
oudste die van een stad beschikbaar is.
Het is niet precies bekend hoeveel steden door Van Deventer
zijn gekarteerd. Van 222 steden is een plattegrond bewaard ge­
bleven. Voor 119 steden zijn er zelfs twee exemplaren, een los
exemplaar dat bekend staat als de minuut en een exemplaar
in een van de banden van de banden van de atlas in de Biblio-
theca Nacional te Madrid, de netkaart. Aan de netkaart is vrij­
wel steeds een kleinere bijkaart toegevoegd waarop de bijzon­
dere gebouwen en de vesting werken zijn aangegeven.
Van de Zuidnederlandse steden verscheen met tussen 1884 en
1924 in afleveringen een reproduktie-uitgave. Daarvoor wer­
den de beschikbare minuten gebruikt. Van de ontbrekende ste­
den werden de netkaarten uit de atlas in Madrid gekopieerd.
De bijkaarten werden niet gereproduceerd.
Tussen 1916 en 1923 kwam een uitgave tot stand van de
Noordnederlandse steden. Ook hier vormden de minuten het
uitgangspunt en vond aanvulling plaats met de netkaarten. In
deze uitgave werden alle bijkaarten opgenomen.
Deze plattegronden zijn afgetekend en daarna gelithografeerd.
Hoewel het aftekenen en het op steen brengen van het kaart-
beeld zeer zorgvuldig is gebeurd, komen afwijkingen voor.
Op initiatief van de in 1987 opgerichte 'Stichting tot bevorde­
ring van de uitgave van de plattegronden van Jacob van De­
venter' werd zoveel jaar na 'Ruelens' en 'Fruin' een nieuwe,
alomvattende fotografische heruitgave voorbereid. De volgen­
de delen zijn inmiddels gereed:
- Friesland
- Zuid-Holland
- Noord-Holland
- Groningen, Overijssel en Drenthe
- Zeeland
In 1996 zullen de delen Utrecht, Limburg en Brabant en Gel­
derland. Ook de uitgave van twee Belgische delen en een
Frans deel lijkt slechts een kwestie van tijd. Verwacht wordt dat
ook een apart deel met de steden in Duitsland en Luxemburg
zal verschijnen. De Nederlandse delen kosten ƒ 250,-. Alleen
het aanzienlijk dunnere deel Utrecht heeft een afwijkende prijs
en komt op ƒ 200,-.
De serie kaarten omvat de minuten, netkaarten en bijkaarten
van alle bekende 'Van Deventers'. De delen worden ingeleid
door J.C. Visser, die een schets geeft van het megaproject
waaraan Van Deventer ongeveer twaalf jaar moet hebben ge­
werkt. Dit informatieve verhaal maakt de bewondering voor de
keizerlijke-koninklijke geograaf des te groter. P.C.J. van der
Krogt geeft een overzichtelijke algemene beschrijving van de
kaarten. C. Koeman die aan de wieg van het project stond,
schreef het voorwoord.
Van elke stad die is opgenomen is een beschrijving gegeven
waarbij wordt ingegaan op de fysieke kenmerken van de kaar­
ten. Daarop volgt een korte geschiedenis van de stad, waarbij
vooral aandacht besteed wordt aan de situering in haar omge­
ving en het wegenpatroon zoals dat op de kaart van Van De­
venter te zien is. Voor nadere identificatie is een afdruk van de
bijkaart toegevoegd of van de bebouwde kom van de stad op
de minuut indien de netkaart ontbreekt. Hierop zijn de gebou­
wen en andere objecten genummerd. In een legenda worden
deze nummers verklaard.
Het deel Zuid-Holland bevat 15 kaartbeschrijvingen, waarvoor
een groot aantal auteurs tekende. Op de bijbehorende kaarten
zijn 19 steden weergegeven. Van de meeste steden is zowel de

96

minuut als de netkaart, met de daaraan toegevoegde bijkaart
gefotografeerd. Van vijf steden was slechts de netkaart met bij­
kaart beschikbaar.
Het moge duidelijk zijn dat de inleidende teksten en kaartbe-
schrijvingen een toegevoegde waarde geven aan de fraaie col­
lectie van Jacob van Deventer die dankzij het initiatief van de
Stichting binnenkort in volle glorie zal kunnen worden bewon­
derd.

Henk Schmal
Faculteit Ruimtelijke Wetenschappen,

Universiteit van Amsterdam

-" tr iGVJ^

a n t i q u a r i a a t

DE RIJZENDE ZON
Poststraat 8 - 5038 DH - Tilburg

Tel.: 013-360337. Fax: 013-361450

Brabantica
Verre Oosten
Atlassen 1850-1950

Nabije Oosten
Niet-Westerse boeken
Livres tabous

(Wereld-Nationaal-Thematisch)
* Ongewone boeken

Catalogus 35: 267 Atlassen 1840-1940
Catalogus 36: Nudism us
Catalogus 37: 80 Egyptian Books 1820-1900

(juni 1994)
Catalogus 38: The Far East (sept. 1994)

Deelnemer: Beurs Eindhoven Cocagne 22, 23 april/Interna­
tional ILAB/LILA Book and Print Fair 29, 30
Sept., 1 Oct. RAI, Amsterdam/3-de Internatio­
nale Antiquarenbeurs, November, Mechelen.

POTTER
Limited

ANTIQUE MAPS
Prints and Atlases

Jonathan Potter Ltd., buys and sells rare and interesting maps
of all parts of the world.

Please contact us for catalogues and stock-lists.

Jonathan Potter Ltd.,
125 New Bond Street, London W1Y 9AF, England

tel 0171 491 3520 fax 0171 491 9754

97

Restauratie-Atelier
Helmond B.V.

voor restauratie en conservering van
papier, leer en perkament

boeken in leer en perkament
charters en zegels
prenten en tekeningen
kaarten en affiches
massaconservering
vrijblijvende offertes

ondersteuning bij calamiteiten
24 uur bereikbaar bij brand- en waterschade

98

Nieuwe literatuur en facsimile-uitgaven

ASSENBERG, F.W.
De kaart van het Hoogheemraadschap van Delfland van Krui-

kius / Frans W. Assenberg. - In: Midden-Delfkrant
19(1995)2, blz. 4-8.

BLONDEAU, R.-A.
Mercator, de Rupelmonde a Lovaina y Duisburg / Roger-A.

Blondeau. - In: De Mercator a Blaeu (zie elders in deze
lijst), blz. 35-40.

BOUZA, F.
Cultura de lo geografico y usos de la cartografia entre Espafia

y los Paises Bajos durante los siglos XVI y XVII / Fernando
Bouza. - In: De Mercator a Blaeu (zie elders in deze lijst),
blz. 53-72.

BUSCH, A.J.
Waterschapskaarten / [A.J. Busch]. - In: Vergaard-bewaard-

beheerd: het cultuurbezit van het hoogheemraadschap van
de Alblasserwaard en de Vijfheerenlanden / A.J. Busch ...
[et al.]. - Gorinchem: Stichting Publicaties Cultuurbezit Wa­
terschappen Alblasserwaard en Vijfheerenlanden, 1995. -
blz. 64-81.

BÜTTNER, M.
Neue Wege in der Mercator-Forschung : Mercator als Univer­

salwissenschaftler / Manfred Büttner (Hrsg.). - erweiterte 2.
Auflage 1995. - Bochum : Universitätsverlag Dr. N. Brock­
meyer, 1992 [i.e. 1995]. - blz. (4), I-XXIV, (1) 8-275 (2)
276-312. - (Abhandlungen zur Geschichte der Geowissen-
schaften und Religion/Umwelt-Forschung ; Beiheft 2). -
ISBN 3-8196-0077-9. - Ongewijzigde herdruk van uitgave
1992 (zie Caert-Thresoor 12(1993) en bespreking in
13(1994), blz. 30-31), aangevuld met een 'Erweiterung:
Neue Aufsätze von Manfred Büttner', nl. Mercator und die
Neuausrichting der Kosmographie im 16. Jahrhundert (blz.
146-177), Zur christologischen Ausrichtung der Physik bei
Mercator und Danaeus oder: zur Bedeutung der Reforma­
tion für die Neuausrichtung der Naturwissenschaft (blz.
178-204), Mercator als Universalwissenschaftler: Neue
Wege in der Duisburger Mercator-Forschung (blz. 205-
275'), Mercator und die theologische Neuausrichtung der
Kosmographie/Geographie im Gefolge der Reformation
sowie Mercators theologisch neutrale Gebirgsentstehungs-
theorie (blz. 276-311).

CANTERS, F.
Ptolomeo y Mercator: Dos figuras clave en la bûsqueda de la

proyección cartogrâfica correcta / Frank Canters. - In: De
Mercator a Blaeu (zie elders in deze lijst), blz. 47-51.

DE MERCATOR A BLAEU
De Mercator a Blaeu: Espaha v la edad de oro de la cartografia

en las Diecisiete Provincias de los Paises Bajos. - Madrid:
Fundación Carlos de Amberes, [1995]. - Tentoonstellings­
catalogus bij de gelijknamige tentoonstelling in Madrid, 19
september-19 november 1995. De bijdragen zijn afzonder­
lijk in deze lijst opgenomen.

DEPUYDT, F. & D. GROBBEN
Cartografos Flamencos de la epoca de Mercator / Frans De-

puydt & Danny Grobben. - In: De Mercator a Blaeu (zie el­
ders in deze lijst), blz. 41-45.

HEIJDEN, H.A.M. VAN DER
La unidad sobre papel: La cartografia de las Diecisiete Provin­

cias de los Paises Bajos / Henk A.M. van der Heijden. - In:
De Mercator a Blaeu (zie elders in deze lijst), blz. 93- 112.

KOEMAN, C.
Gewestkaarten van de Nederlanden door Jacob van Deventer,

1536-1545: met een picturale weergave van alle kerken en
kloosters / facsimile-uitgave met tekst door C. Koeman. -
Alphen aan den Rijn: Stichting tot Bevordering van de uit­
gave van de stadsplattegronden van Jacob van Deventer
i.s.m. Canaletto, 1994. - 11 facsimilekrtn (56 bl.). H-tekst­
boek (44 blz., ill.) in portefeuille. - ISBN 90-6469-673-X.
- Prijs ƒ 185,--. - Bevat meerbladige facsimiles van de vijf
gewestkaarten (Brabant, Holland, Gelderland, Friesland en
Zeeland), Mercators kaart van Vlaanderen en Tramezini's
navolgingen (Brabant, Holland, Gelderland, Friesland en
Vlaanderen).

KROGT, P. van der & H. HAYES
De wereld in het klein / Peter van der Krogt en Heleen Hayes.

- In: Fibula: Tijdschrift van de Nederlandse Jeugdbond voor
Geschiedenis 36(1995) 2, blz. 7-12.

MERCATOR, G.
Mercator & zijn boeken / Auteurs inleidende teksten: Theo

Penneman; Alfred Van der Gucht; met bijdr. van Paul
Bockstaele [et al.]. - Sint-Niklaas: v.z.w. Mercator 1994-
Cultureel Ambassadeur van Vlaanderen; Koninklijke Oud­
heidkundige Kring van het Land van Waas; Stadsbestuur
Sint-Niklaas, 1994. - 143 blz. - ISBN D 1994/3026/3.

Catalogus librorum bibliothecae clarissimi doctissimique viro
piae memoriae, Gerardi Mercatoris... = Catalogue vande
boucken des gheleerden en wijtberoemden wereldt-be-
schrijver Gerardi Mercatoris. - [Antwerpen] : Mercatorfonds
Paribas, 1994. - Facsimile van het afschrift in manuscript
van de uitgave Leiden: Thomas Basson, 1604. - [48] blz.
- ISBN 90-6153-332-5.

NU ~ NEZ DE LAS CUEVAS, R.
Gerard Mercator, gran reformador de la cartografia del siglo

XVI / Rodolfo Nunez de las Cuevas. - In: De Mercator a
Blaeu (zie elders in deze lijst), blz. 19-34.

SCHILDER, G.
Los Blaeu, una familia de cartografos y editores de mapas en

el Amsterdam del siglo de oro / Günter Schilder. - In: De
Mercator a Blaeu [zie elders in deze lijst), blz. 73-92.

VISSER, J.C.
Door Jacob van Deventer in kaart gebracht: kleine atlas van de

Nederlandse steden in de zestiende eeuw / samengesteld
en ingeleid door J.C. Visser. - Weesp : Robas, 1995. -
[246] blz.; ill. in kl. en z/w. - ISBN 9072-770-61-7.

VRIES. D. de
Cartografie van en in Aardenburg in vroeger eeuwen / D. de

Vries. - In: Geleefde tijd: liber amicorum G.A.C, van Voo-
ren = Bijdragen tot de geschiedenis van West-Zeeuws-
Vlaanderen 23(1995), blz. 95-112.

Uit de bibliotheek: Kaarten en kaartwerken van Letterkunde /
Dirk de Vries. - In: Nieuw Letterkundig Magazijn: Medede­
lingenblad uitgegeven door de Maatschappij der Neder­
landse Letterkunde, gevestigd te Leiden 13,2 (nov. 1995),
blz. 33-34.

99

WHO'S WHO
Who's who in the history of cartography: The international

guide to the subject (D8) / ed. by Mary Lowenthal. - Tring,
Herts.: Map Collector Publ. Ltd. for Imago Mundi Ltd.,
1995. - 270 biz. ISBN 0-906430-15-1.

Inhoud historisch-kartografische tijdschriften

IMAGO MUNDI, vol. 47 (1995)
Barber, Peter, The Evesham world map: A late medieval eng-

lish view of God and the world (biz. 13-33),
Bendall, Sarah, Enquire 'When the same platte was made and

by whome and to what intent': Sixteenth-century maps of
Romney Marsh (biz. 34-48),

Relano, Francesc, Against Ptolemy: The significance of the
Lopes-Pigafetta map of Africa (biz. 49-66),

Delano-Smith, Catherine, Map ownership in sixteenth-century
Cambridge: The evidence of probate inventories (biz.
67-93),

Day, John D., The search for the origins of the Chinese manu­
script of Matteo Ricci's maps (biz. 94-117),

Stroup, Alice, Le Comté Venaissin (1696) of Jean Bonfa,
S.J.: A paradoxical map by an accidental cartographer (biz.
118-137),

Akerman, James R., The structuring of political territory in ear­
ly printed atlases (biz. 138- 154),

Cook, Karen Severud, From false starts to firm beginnings:

Early colour printing of geological maps (biz. 155-172),
Seligmann, Matthew S., Maps as the progenitors of territorial

disputes: Two examples from nineteenth-century southern
Africa (biz. 173-183).

IMCoS JOURNAL, No. 62 (Autumn 1995)
Ritchie, Steve, The Bicentenary of the British Hydrographie

Office, 'The first hundred years' (biz. 7-15),
Batten, Kit, The St. Michael's Mount of Devonshire (biz.

35-39),
Allpress, Peter, A hydrographer's rewards: Captain W.H.

Smyth K.S.F., R.N. (biz. 42-43).

THE MAP COLLECTOR, No. 72 (Autumn 1995)
Terrell, Christopher, A sequel to 'The Atlantic Neptune' of

J.F.W. DesBarres: the story of the copperplates (biz. 2-9),
Baynton-Williams, Ashley, Maps marking the American state

of Franklin (biz. 12-17),
David, Andrew, Is it Hurd's or Dalrymple's Channel Atlas? (biz.

20-24),
Longenbaugh, Dee, A (relative) practical use for an old map

(biz. 26-27),
Lane, Ben, Warwick Leadlay gets the key to the gallery door

(biz. 28-29),
Morris CB, R.O., The seal of the Hydrographie Office 1795-

1995 (biz. 34-35),
Day, John D., The Voretzsch/Howell Ricci map: a peculiar

puzzle (biz. 38-39)

Inhoud 14e jaargang 1995

Artikelen
BROECKE, M.P.R. van den, Ortelius zag de continen­
ten al drijven 9
BRUGGEN, R.H.A. van, De kaartenverzameling van de
gemeente Heemstede 6
GESTEL, P. van, Zoeken naar kaarten in boeken 11
HERTEN, B. Van der, De connectie tussen Jacob van
Deventer en Viglius van Aytta in de jaren 1530-1540:
een hypothese 59
HEIJDEN, H.A.M, van der, Atlas Iprensis, 1570-1639

25
- , Kaart als kunst 77
KOEMAN, C , Eila Campbell (1915-1994) en Helen
Wallis (1924-1995) 13
KROGT, P. van der, De foliokaart van de Nederlanden
door Filips Galle uit 1579 63
LIGTENDAG, W., Het nut van oude kaarten voor
historisch-geografen: de bevindingen tijdens een onder­
zoek 1
OTTEN, J., Kaarttekenaars en kaartafzetters in de dag­
boeken van Pieter de Graeff (1638-1707) 53
PETERS, P., Restauratie van twee Mercatorglobes uit
het bezit van de K.O.K.W. te Sint-Niklaas 37
RAA, F. te, Kaarten in het Rijksarchief in Noord-Brabant

87

Besprek ingen
Bibliografie van de geschiedenis van de kartografie van
de Nederlanden / P. van der Krogt [et al.] (P. Ratsma)

69
Cartography in the traditional Islamic and South Aisan
societies / J .B. Harley & D. Woodward (red.) (R. Fon­
taine) 71
Gerardi Mercatoris Atlas Europae (M. Hameleers) 95
De geschiedenis van de cartografie / John Goss (P. van
der Krogt) 50
Globi Neerlandici / Peter van der Krogt (E. Dekker) 19
Inde Witte Pascaert / Jan Werner (M. Hameleers) 20
Inventaire raisonné des collections cartographiques
Vandermaelen / H. Elkhadem (red.) (P. van der Krogt)

70
The northeast passage / N.E. Raurala (red.) (J. Braat)

70
The Pont manuscript maps of Scotland / Jeffrey C.
Stone (C. Koeman) 19
De stadsplattegronden van Jacob van Deventer: Map 1
Nederland Zuid-Holland / C. Koeman and J .C. Visser
(H. Schmal) 96
Tussentijdse catalogus van kaarten en tekeningen in het
Oud-Archief van het Hoogheemraadschap van Rijnland
/ R.A. van Iterson (M. Hameleers) 72

Varia Cartographica 16, 45, 68, 93

N i e u w e literatuur en facs imi le -u i tgaven
23 , 5 1 , 73 , 100

100

?n<?ne<U:

'et

Oi
JÛ4

m—-s/-—rn

SÏE
11—4-̂ —U-

C//a œnœt-SLe&te ma/id. /reâJ'^J^eue, z/amœ

'<^-6hOŒ

JEZET INTERNATIONAL BvbA
CONSERVATION ENGINEERS

PLANORAMA"
Archiefkasten en - modules.
Onderhoudsvrij aluminium.
Diverse hoogtes van laden.

Bodemplaat naar keuze.

4' # V i .

s> %j*, JLr t * fit |s>^"4

^«•»««v*

Verkoopadres:

SIMBA A L U M I N I U M B.V. - Postbus 235 - 4730 AE OUDENBOSCH
Telefoon 01652-20242/44 - Fax 01652-20262

l i t

Robas BV
Leeuwenveldseweg 5
1382 LV Weesp
Tel. 02940-62710
Fax 02940-31550

Betreft: Stedenatlas Jacob van Deventer

Geachte mevrouw, mijnheer,

Als lezer van 'Caert-Thresoor', zult u ongetwijfeld geïnte­
resseerd zijn in het werk van de 16de-eeuwse stadscarto-
graaf Jacob van Deventer die leefde van 1500 tot 1575.
In opdracht van de Spaanse Koning Filips II tekende hij
van alle toenmalige Nederlandse steden de plattegronden.
Al deze kaarten zijn verzameld in een atlas die vanaf die
tijd bewaard wordt in de Nationale Bibliotheek te Madrid.
Eindelijk wordt dit werk volledig door Robas gepubliceerd.

Kenmerkend voor de stadsplattegronden zijn de schitteren­
de pastelkleuren, de opvallende details en de grote nauw­
keurigheid waarmee Jacob van Deventer zijn werk uitvoer­
de.
Uniek is ook het perspectief van waaruit hij de steden in
hun middeleeuwse omwalling tekende. Bovendien zijn de
kaarten van bijna alle steden de oudst bekende stadsplatte­
gronden.
Kortom, het gaat hier werkelijk om uniek en bijzonder
waardevol kaartmateriaal.

In de Stedenatlas van Jacob van Deventer wordt tevens van
iedere stad een legenda afgebeeld waarop alle belangrijke
gebouwen, stadspoorten en het stratenplan staan.
Vanzelfsprekend is er in deze uitgave ook een algemene in­
leiding over het werk van Van Deventer opgenomen, ge­
schreven door dr. ir. J.C. Visser.

Deze schitterende atlas bevat bevat de 118 Nederlandse
stadsplattegronden.
Het boek heeft een formaat van 18 x 16 cm, een omvang
van 240 pagina's en is volledig in kleur gedrukt.
De perfect verzorgde uitgave is in linnen gebonden en voor­
zien van goud op de snede rondom, ƒ 189,— .

I
\ ~ " \

1. Zuid Holland: Brielle; Delft; Dordrecht; Geervliet en
Heenvliet; Gorinchem en Woudrichem; Gouda; Den Haag;
Leerdam; Asperen en Heukelum; Leiden; Rotterdam; Schie­
dam; Schoonhoven en Nieuwpoort; Vianen; Vlaardingen.
2. Utrecht: Amersfoort; Montfoort; Oudewater; Rhenen;
Utrecht; Woerden; Wijk bij Duurstede; Usselstein.
3. Noord Holland: Alkmaar en Beverwijk; Amsterdam;
Edam; Enkhuizen; Grootebroek; Haarlem; Hoorn; Medem-
blik; Monnickendam; Naarden; Purmerend; Weesp en Mui­
den.
4. Friesland: Bolsward; Dokkum; Franeker; Harlingen; Hin-
deloopen; Leeuwarden; Sloten; Sneek; Staveren; Workum;
IJlst.
5. Overijssel, Groningen en Drenthe: Almelo; Delden; Deven­
ter; Enschede; Genemuiden; Goor; Hardenberg; Hasselt;
Kampen; Oldenzaal; Ootmarsum; Steenwijk; Vollenhove en
Genemuiden; Zwolle; Appingedam; Groningen; Coevorden.
6. Gelderland: Arnhem; Bredevoort; Buren; Culemborg;
Doesburg; Doetinchem; Elburg; Groenlo; Harderwijk; Hat-
tem; 's-Heerenberg; Lochern; Nijmegen; Tiel; Wageningen;
Zaltbommel; Zutphen; Leerdam, Asperen en Heukelum.
7. Zeeland: Aardenburg; Axel; Brouwershaven; Goes; Hulst;
Middelburg en Arnemuiden; Oostburg; Reimerswaal; Sint-
Maartensdijk; Sluis; Tholen; Veere; Vlissingen; Westkapelle;
Zierikzee.
8. Noord Brabant en Limburg: Bergen op zoom; Eindhoven;
Geertruidenberg; Helmond; 's-Hertogenbosch; Heusden;
Megen; Zevenbergen; Gorinchem en Woudrichem; Echt;
Montfoort; Roermond; Valkenburg; Venlo; Weert.

Ik kijk met grote waardering uit naar uw reactie en teken,
met vriendelijke groet,

ROBAS BV
Sebastiaan Rompa

	Omslag
	Inhoudsopgave
	Colofon
	H.A.M. van der Heijden - Kaart als kunst
	F. te Raa - Kaarten in het Rijksarchief in Noord-Brabant
	Varia Cartographica
	Besprekingen
	Nieuwe literatuur en facsimile-uitgaven
	Inhoud 14e jaargang 1995

