
CAERT-THRESOÔR
TIJDSCHRIFT VOOR DE GESCHIEDENIS VAN DE KARTOGRAFIE IN NEDERLAND 1 5 e j a a r g a n g 1 9 9 6 , n r . 1

15 \svmmsm.— m ~^x
Pacem ^

'<£»«&*,
ffl£?*&~:w

file:///svmmsm

Antiquariaat
Het Bisschopshof

Oude Boeken, Prenten
en Kaarten

J.W. Kervezee

Lichte Gaard 1
3511 KT Utrecht 030-2314093

Nederlandse stads- en dorpsgezichten
Kaarten en plattegronden

Plaatsbeschrijvingen en atlassen
Geïllustreerde boeken

Achter Clarenburg 2
351J JJ Utrecht - NL

Tel. 030 - 2 32 13 42

Catalogus op aanvraag

CAERT-THRESOOR
Inhoud 1 5 e jaargang 1 9 9 6 , nr. 1

Cresfe ldts kaart van de ' I se l s troom'
uit h e t m i d d e n van d e 1 6 d e e e u w
H.J . Nalis

Kaarten, p la ten en s ta ten:
C.J. V i s s c h e r s Comitatus Flandria
m e t randgez ichten thu i sgebracht
Franz Gittenberger

'De Dresdener Atlas':
e e n verzamel ing z e s t i e n d e e e u w s e
p la t tegronden
Meindert Schroor

Varia Cartographica

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

N i e u w e Literatuur e n Facs imi l e -u i tgaven

15

19

2 3

2 6

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 55 ,—
Bij plaatsing in één jaargang (4 nrs.): wisselende tekst
10% korting; zelfde tekst 1 5 % korting.

ISSN 0167-4994

Afbeelding omslag:
400 jaar geleden verscheen het Itenerario van Jan Huy-
ghen van Linschoten, waarmee hij de weg bereidde voor
de Nederlandse kooplieden in Azië. Aan één van de daar­
in opgenomen kaarten is het hier afgebeelde deel van de
Indische Archipel ontleend, waar - ook in 1596 - de eerste
Nederlandse handelsexpeditie onder leiding van De
Houtman en Keyzer opereerde (Universiteitsbibliotheek
Amsterdam).

H.J. Nalis

Cresfeldts kaart van de 'Iselstroom'
uit het midden van de 16de eeuw

In het voorjaar van 1995 was de Vereniging De Waag te
Deventer - de vriendenvereniging die de Deventer
Gemeentemusea steunt met bijzondere aankopen - zo
gelukkig de hand te kunnen leggen op een houtsnede-
kaart, waarop de stad Deventer een centrale plaats in­
neemt. Zij werd verworven van antiquariaat Nico Israel,
die alle medewerking verleende bij het totstandkomen
van de transactie. Voor Deventer ging een langgekoes­
terde wens in vervulling. Immers al in 1983 was de stad
er bijna in geslaagd een exemplaar te verwerven van de
Parijse antiquaar Louis Loeb-Larocque, maar die koop
ging op het laatste ogenblik niet door.1

De nu verworven kaart meet 13,4 x 35,2 cm. Boven­
aan, over de volle breedte, staat de titel: Egentlicke
Beschrijuinghe des Iselstrooms, sarnpt Ittelicke(n)
omliggende(n) Steden unde Vlecken, Doer Martj.
Carol. Cresfeldt. (afb. 1). Zoals de titel aangeeft is het
een rivierkaart: de IJssel is in zijn geheel afgebeeld, van­
af de splitsing van de Rijn bij Arnhem tot en met de uit­
monding in de Zuiderzee na Kampen. Enkele andere
waterlopen worden ook met name worden genoemd:
'Die Waell', 'Die Olde heil' en 'Die Berckell'. De kaart
is zo ingedeeld en georiënteerd (het oosten boven) dat
de IJssel centraal in het kaartbeeld is komen te liggen
met de stad Deventer als het middelpunt.
De kaart wordt genoemd, echter zeer beknopt, in het
bekende in 1939 verschenen artikel Het kaartbeeld
van Overijssel van de hand van de kaarthistoricus Mr.

Mr. H.J. Nalis is plaatsvervangend gemeentearchivaris van
Deventer. Hij bereidt een oeuvrecatalogus voor van de kaarten
en prenten van de uit Deventer afkomstige graveursfamilie
Van Doetecum, die zal worden opgenomen in de New
Hollstein-reeks.

S.J. Fockema Andreae2 (die toen op de provinciale grif­
fie te Zwolle werkzaam was). Fockema Andreae dateer­
de het jaar van uitgave van de kaart op 1557 en schrijft
voorts dat de kaart nagenoeg niets meer geeft dan de
een jaar eerder gepubliceerde kaart van Jacob van
Deventer. Hij doelt daarmede op diens kaart van
Gelderland, die kort daarvoor was becommentarieerd
door de archivaris Dr. J.G. Avis3. Dat de kaart niet veel
meer zou geven dan Jacob van Deventer is ongetwijfeld
de reden waarom Fockema Andreae maar weinig aan­
dacht aan de kaart van Cresfeldt schonk.

Faam

Fockema Andreae beschreef in 1939 het toen enig be­
kende exemplaar in de welbekende collectie Bodel
Nijenhuis4. Hoewel pas toen onder de aandacht ge­
bracht, was zij in oudere literatuur niet onbekend en had
zij zelfs een zekere reputatie. Niemand minder dan
Abraham Ortelius beschrijft de kaart in zijn bij het
Theatrum Orbis Terrarum behorende 'Catalogus
Auctorum', voor het eerst in de editie van 1579: 'Mar-
tinus Carol. Cresfeldt, Huius Isalae Rheni fluminis
ostij delineatiuncula prostat'.5 In het midden van de
17de eeuw noemt de Deventer dichter-predikant en
stadshistoricus Jacob Revius de kaart in zijn bekende
stadsgeschiedenis Daventria Illustrata6. Nadat hij onder
het jaar 1557 een in dat jaar in Deventer uitgegeven re-
kenboekje van dezelfde Martinus Carolus Cresfeldt heeft
beschreven, zegt Revius: 'Extat ejusdem Cresveldi exi-
gua Charta topographica fluvii Isalae cum annexis' (Er
bestaat ook een onbetekenende kaart van de rivier de
IJssel met de omgeving van dezelfde Cresfeldt).

£yntliclt&f$it^ vnbc Qïlecém, j w &&tt.£n-cUrtfée.

1. Kaart van de IJssel door M.C. Cresfeldt, vervaardigd tussen 1555 en 1565 (foto: Museum De Waag, Deventer).

mitttâ*

i
0pmit itrietvw&t fep

tm/tta aUed*rtantimnse.
&otcftm/ san Tfcooin/ t©&n/ Mottet oit

3acrgelt/)at)pîDcqcn«rfc!)e ißßate/ <£çc- j
fee/ ©eï»trt)te t)îiDe ^»n te

gt)co>otntîttî
•g, •!>.••• ,-|1n,|-nii.i mm mm •! i*« »

©oçr fiPartimimCaromm Crcftfttt. 1

'lia •43îtwn3C5 o<u
•••«»—.<•—*—i t r -ivyr

- föfi» «Mslitpfcti fc*i>tt#ttft«i<
35«no i 5 7 ?.

•» »

2. Titelpagina van het in 1577 uitgegeven rekenboekje,
met het portret van de auteur M.C. Cresfeldt (foto:
Universiteitsbibliotheek, Leiden).

De auteur

Revius zegt van Cresfeldt dat deze een rekenschool in
Deventer had geopend: 'qui Arithmetices in urbe
Daventriensi ludum aperuerat'. Revius schrijft verder
dat het rekenboekje in de landstaal was geschreven (lin­
gua vulgari) en werd uitgegeven door de Deventer druk­
ker Dirck van Borne. Ook vermeldt hij een latere, te
Rees verschenen uitgave van Dirck Wyli(c)x van Xanten.

De eerste uitgave van het rekenboekje is niet bewaard
gebleven, wel een latere. Die latere editie bevestigt
Revius' mededelingen volkomen. Het colofon luidt:
'Ghedruckt toe Reesz By my Derick Wijlicx Van
Santen. Nae 't Exemplaer/ twelck Ghedruckt was toe
Deuenter by Derick van den Borne17 (afb. 2). De voor­
rede is overgenomen uit de eerste uitgave en 24 juni
1557 gedateerd, exact de datum die ook Revius ver­
meldt. Derick Wijlicx had de eerste uitgave misschien al
in 1566 leren kennen, toen hij in Deventer verbleef.8

Het is de eerste Noordnederlandse uitgave van die aard

in de volkstaal en was bestemd voor het onderwijs. Dat
het een zekere reputatie had blijkt uit de in 1597 ge­
schreven aanbeveling in Valcoochs Regel der Duytsche
schoolmeesters: 'Om Arithmetica en 't rekenen voorts
te leeren C. cresvelt'.9

M.C. Cresfeldt leeft voort in zijn beide uitgaven, het re­
kenboekje en de kaart. Over zijn verdere leven is weinig
bekend. In de opdracht van het boekje aan Burge­
meesters en Raad der 'Keyser Frye Anze Stadt Deventer'
noemt hij zich een liefhebber der 'Frye Consten' en
schrijft dat hij in 1555 'in desen Lande yerstmaels geko­
men' was.10 Toen Cresfeldt in 1561 het Deventer
(groot)burgerrecht kocht, woonde hij er dus al een aan­
tal jaren.11

Voor het overige kennen wij slechts enkele levensfeiten.
De belangrijkste staan vermeld in een akte uit 1581 van
kondschap (bekendheid) van geboorte van Johan Carle
Kreitzfelt (of Cretzfelt), opgemaakt ten behoeve van dit
enige kind uit het huwelijk van mr. Marten Carle
Cretzfelt en zijn wettige echtgenote Jenneken
Dunckel.12 Hierin getuigen de voormalige buren van
M.C. Cresfeldt, Rycke Hoethmaicker en Johan Peterss.,
niet alleen van de geboorte van Johan Carle, maar ver­
klaren ook dat vader Marten Carle 'uth dem Lande van
Hessen burtigh' (geboortig) was. Zij waren op de brui­
loft van Marten en Jenneken geweest, die volgens 'oires
besten ontholdens' in het jaar 1559 had plaatsgevon­
den. Rycke Hoethmaicker was eigenaar /bewoner van
het huidige pand Brink 20, op de hoek van de
Roggestraat. Op de andere hoek van de Roggestraat en
de Brink stond 'Dat Hoge Huys' (nu Brink 21), dat ei­
gendom was van Hans Donckel (Dunckel) alias
Wellecker, de schoonvader van Cresfeldt.13 In dat huis
zal Johan Carie dus geboren zijn.
Het trouwboek van de Deventer Onze-Lieve-Vrouwe-
kerk vermeldt dat in de loop van het jaar 1558 Cresfeldt
trouwde met een Jenneken. Zij heet daar echter
Jenneken van Wetten.14 Om misverstand te voorkomen:
het is gebleken dat Cresfeldt tweemaal achtereen met
een Jenneken getrouwd is geweest. Het huwelijksgenot
met de eerste Jenneken is maar van korte duur geweest,
want de bruid overleed nog in het jaar van de huwelijks­
sluiting (1558). Op 6 oktober 1558 namelijk verklaarde
Grieta van Wetten dat Mr. Marten Carolus Cresfelt, we­
duwnaar van haar zuster Johanna, de haar toekomende
erfenis had uitbetaald.15 De hierboven aangehaalde ge­
tuigenis dat Cresfeldt in 1559 zou zijn getrouwd met
Jenneken Donckel kan gestand worden gedaan, er van
uitgaande dat hij kort na het overlijden van zijn eerste
vrouw is hertrouwd met een vrouw met dezelfde voor­
naam.
Cresfeldt is vóór 3 december 1565 overleden. Een akte
van die datum spreekt van 'die naegelaeten weduwe
van zaligen Meister Marten Cretzfeldt'.16 Zijn weduwe
overleefde hem vele jaren en leefde nog op 15 juli
1591, toen zij als 'Johanna Donckels nhagelatene
wed. van zal(igen) Martin Carolus Cresfelt ores alders
45 jaren' een getuigenverklaring aflegde."Gelet op haar
leeftijd van 45 jaar in 1591 (en dus geboren in of rond
1546) was zij veel jonger dan de rekenmeester, die al
was overleden toen zij nog geen twintig jaar oud was.
Ook al zou Johanna haar leeftijd in 1591 hebben ge­
flatteerd of niet exact meer hebben geweten, feit blijft
dat zij wel uitzonderlijk jong met Cresfeldt trouwde.

3. Merk op het linker been van de passer op Cresfeldts
kaart (foto: Museum De Waag, Deventer).

Johanna (Jenneken) Donckel was een dochter van Hans
Donckel alias Wellecker (Wallicke)18, die evenals zijn la­
tere schoonzoon afkomstig was uit Hessen.19

Datering en uitgever

Fockema Andreae dateerde de kaart op 1557, maar zet­
te het jaartal tussen haakjes. Hij leidde het jaartal af van
Revius, maar die zegt alleen dat Cresfeldts rekenboekje
in dat jaar verscheen. Toch kan Fockema Andreae de
plank nooit ver misslaan, want uit de schaarse gegevens
van Cresfeldts levensloop is af te leiden dat de kaart van
de IJsselloop tussen 1555 en 1565 is verschenen.
De naam van de uitgever wordt niet vermeld. Op zoek
(tevergeefs overigens) naar een naam of monogram van
de houtsnijder leidt de aandacht van de beschouwer al
snel in de richting van de passer, die op zijn linker been
een duidelijk waarneembaar merk vertoont (afb. 3).20

Verrassend is vervolgens de ontdekking dat dit merk
overeenkomt met het merk dat de beroemde Deventer
kaartgraveur Joannes van Doetecum op een kaart uit
1588 graveerde in een passer die hij waarschijnlijk zelf
vasthoudt (afb. 4).21 Al eerder figureerde het merk in een
passer op de door Ioannes en zijn broer Lucas van
Doetecum (à Duetecum) gesigneerde kaart van het bis­
dom Münster, die 1569 is gedateerd en later werd op­

genomen in Gerard de Jode's Speculum Orbis
Terrarum (afb. 5). 'Tmerck van Mr. Johan van
Deutecum den ouden' komt in handgetekende vorm
voor onder diens in 1605 opgemaakte testament (afb.
6) en vormt daardoor het onomstotelijke bewijs voor de
identificatie.
Zou Cresfeldts kaart zijn gesneden door Van Doetecum,
wiens vroegst gesigneerde werk van 1559 is, maar die
waarschijnlijk al in 1554 graveerde?
Twee kanttekeningen dienen te worden gemaakt. In de
eerste plaats werden alle gedrukte kaarten en prenten
van de Van Doetecums tot omstreeks 1575 in
Antwerpen vervaardigd en uitgegeven. Daartegenover
staat dat bekend is dat zij van tijd tot tijd weer in
Deventer opdoken en dat Joannes bijvoorbeeld in 1567
een kaart van een deel van de IJssel met de Epserwaard
bij Deventer tekende.22 De tweede kanttekening betreft
het gegeven dat de Van Doetecums altijd graveerden of
etsten (beter gezegd: zij gebruikten beide technieken
voor één en dezelfde kaart of prent) en zich - voor zover
tot nu toe bekend - nooit van de houtsnedetechniek heb­
ben bediend. De handvaardigheid, benodigd voor het
houtsnijden is een andere dan die voor etsen of grave­
ren in koper. Toch moet men in ogenschouw nemen dat
bekend is dat de beroemde tijdgenoot Dirck Volckertsz.
Coornhert eerst houtsnedes vervaardigde, alvorens uit­
sluitend als graveur verder te gaan.23 Wij moeten beden­
ken dat juist rond het midden van de 16de eeuw de
voorkeur voor graveren en etsen sterk groeide ten op­
zichte van de als verouderd beschouwde houtsnedetech­
niek. Het is daarom niet ondenkbaar dat een houtsnijder
zich omvormde tot een etserAopergraveur. Een andere
mogelijkheid is dat (één van de) Van Doetecum(s) het
manuscript van Cresfeldt heeft (hebben) omgewerkt tot
een pasklaar ontwerp voor een andere houtsnijder.
Gelet op de centrale plaats die Deventer letterlijk en fi­
guurlijk inneemt op deze kaart, is het niet onwaarschijn­
lijk dat de kaart niet alleen in Deventer is ontworpen,
maar er ook is gesneden en uitgegeven. De Van
Doetecums gaven in die tijd zelf nog geen kaarten uit,
verbleven meer in Antwerpen dan in Deventer en ko­
men daarom nauwelijks in aanmerking als uitgevers.
Omdat sprake is van een houtsnede, welke techniek
vooral voor boekillustraties werd gebruikt, kan ook één
van de Deventerse boekdrukkers als uitgever hebben ge­
fungeerd. Misschien Dirck van Borne, die ook Cresfeldts
rekenboekje uitgaf?

De kaartinhoud

Als Fockema Andreae schrijft dat Cresfeldts kaart niet
veel meer geeft dan de Gelderland-kaart van Jacob van
Deventer, bedoelt hij te zeggen dat Cresfeldt nauwelijks
toponiemen weergeeft die niet bij Jacob van Deventer
voorkomen. Uit de spelling van veel namen is echter af
te leiden dat Cresfeldt niet zomaar Jacob van Deventer
kopieerde. Een veel directere bron noemt Fockema
Andreae niet. Hem is dat niet aan te rekenen, want deze
bron werd pas in 1957 voor het eerst uitvoerig bespro­
ken. Wij bedoelen de Gelderland-kaart van Christiaen
Sgroten, waarvan de eerste editie in 1563 verscheen.24

Van die uitgave is geen exemplaar meer bekend, wel
een heruitgave uit 1601, die het kaartbeeld waarschijn-

lijk ongewijzigd weergeeft. De eerste editie van deze
kaart verscheen in 1563 of 1564 bij Hieronymus Cock
te Antwerpen, dezelfde uitgever voor wie de gebroeders
Van Doetecum veel hebben gegraveerd. De heruitgave
van 1601 heeft het adres 'Au Palais a Paris/ Paul(es) de
la Houue excud. 1601'. De Parijse uitgever Paul de la
Houve kwam tot een heruitgave, nadat hij de koperpla­
ten van Hieronymus Cock had verworven na het over­
lijden van diens weduwe op 23 december 1600 in
Antwerpen.25 De na haar dood opgemaakte boedelin­
ventaris vermeldt 'VI coperen plaeten van (den) caert-
te van Gelderlant'.26 De titel van de kaart in zes bladen
-ongetwijdeld de oorspronkelijke titel van 1563- luidt:
NOVA CELEBERRIMI DVCATVS GELDRIAE, COMI-
TATVSQVE ZVTPHANIAE ET FINITIMORVM LO-
CORVM,/ POST ALIORVM OMNIVM EDITIONES
LONGE ABSOLVTISSIMA DESCRIPTIO..., vertaald:
Nieuwe en na uitgaven van alle vroegere kartografen
verreweg de meest volledige kaart van het zeer ver­
maarde hertogdom Gelderland en het graafschap
Zutphen en van aangrenzende gebieden....27 In deze ti­
tel ligt een verkapte kritiek op onder meer Jacob van
Deventer besloten.
Een vergelijking wijst snel uit dat Cresfeldt aan Sgroten
ontleende en niet aan Jacob van Deventer.

Cresfeldt: Sgroten: Van Deventer: Thans:

Doerspijck Doerspijck Doerspeet Doornspijk
Veesen Veessen Wesere? Veessen
Vasen Vasen Voijssen Vaassen
Oen Un Oeijen Oene
Honnep Thonnep Hennep (Ter) Hunnepe
Embrick Embrick Emmerijck Emmerich
Dingen Düngen Dingden Dingden

off»- m,trtfy.

iLußenberch.

er.
stimme.

«O

4. Merk op het rechter been van de passer op de kaart van
de Zeventien Provinciën uit 1588, met waarschijnlijk Jan
van Doetecum zelf (foto: Maritiem Museum 'Prins Hendrik',
Rotterdam).

5. Merk op het rechter been van een passer op de kaart
van het bisdom Munster, gesigneerd door Ioannes en
Lucas ó Duetecum. (foto: Maritiem Museum 'Prins
Hendrik', Rotterdam).

Bovendien vermeldt Cresfeldt net als Sgroten de naam
'Tolhuus' [= Tolkamer], de plek waar de IJssel zich van
de Rijn afscheidt, waar Van Deventer 'Lobick' [= Lobith]
heeft staan. Opmerkelijk is ook dat Cresfeldt veel heu­
veltjes tekent die ook bij Sgroten voorkomen. In theorie
is het natuurlijk mogelijk dat Cresfeldt niet aan Sgroten
ontleende, maar andersom. Waarschijnlijk is dat niet,
want het was Sgroten, die echt terreinwerk heeft ver­
richt en al in 1557 op de Veluwe aan het meten was. In
1559 had hij een (manuscript)kaart van Gelderland ge­
reed. Van Cresfeldt daarentegen is geen enkel karte-
ringswerk bekend.

Het stadsvignet van Deventer staat centraal. De grote
Noordenbergtoren, de Lebuinustoren met zijn eenvou­
dige middeleeuwse kap en de Bergkerk met zijn twee to­
rens zijn duidelijk waarneembaar. Opvallend is echter
dat de ontwerper een brug midden voor de stad teken­
de, die daar pas in 1600 zou komen. Sgroten tekent de
brug correct, links voor de stad, ter hoogte van de
Noordenbergtoren.

Een exemplaar in Arnhem

Tijdens een onderzoek enkele jaren geleden in het voor
Deventer zo interessante familiearchief Van Rhemen,
dat in het Rijksarchief in Gelderland te Arnhem berust,
trof ik in de catalogus van de daarbij behorende biblio­
theek de volgende beschrijving aan: Egentlicke

Beschrijvinghe des Isselstrooms sampt ittelicken om-
liggenden steden enz., een kaart door Anton de
Grave te Deventer.™ Raadpleging van het origineel
wees uit dat hier sprake is van verwarring. De titel van
die afdruk is nogal verminkt (door beschadiging van het
houtblok?), vooral rechtsboven, waardoor de naam van
de auteur nog maar voor een klein deel te lezen is.
Omdat ik het exemplaar in Leiden al kende, was het niet
moeilijk de Arnhemse kaart te herkennen als Cresfeldt-
kaart. Het pedigree van dit exemplaar gaat terug naar
Deventer, want hoewel het familiearchief-Van Rhemen
in 1907 vanuit de Geldersche Toren onder Spankeren
naar Arnhem werd overgebracht, is het in de 17de
eeuw in Deventer gevormd door het daar wonende pa-
triciërsgeslacht van die naam. De toeschrijving aan De
Grave is begrijpelijk, omdat het nu Arnhemse exem­
plaar linksboven een handgeschreven aantekening in
17de-eeuws schrift heeft: '1638. dr anton. de Grave
phil. med. mathem. daventr(iensis)''. Deze aantekening
heeft echter niets met de kaartinhoud te maken. Dr.
Antonius de Grave was in de tijd van de Van Rhemens
stadsdokter van Deventer en is vooral bekend geworden
als samensteller van de Deventer almanak vanaf 1618
tot aan zijn dood in 1643. De kaart ligt los voorin een
band met platen uit de Geldersse Geschiedenissen van
Arend van Slichtenhorst (1653-1654). Daar ligt ook een
uit Deventer afkomstige tekening die in precies dezelfde
hand (van Van Rhemen?) het opschrift heeft 'Het
Kourhuis op den teuge bij deventer (...)'.

Een kopie in Leiden

In de collectie-Bodel Nijenhuis, waar zoals gezegd een
exemplaar van Cresfeldts kaart berust, wordt ook een
kopie bewaard (afb. 7).29 Deze kopie is eveneens een
houtsnede en het formaat is bijna gelijk: 11,3 x 34,3
cm. Niet alleen het kaartbeeld, maar ook de versiering,
zoals de passer (zonder merk!) en de twee scheepjes in
de Zuiderzee zijn overgenomen. Meest in het oog val­
lend verschil vormt het eiland in de Zuiderzee, waar de
passer dwars doorheen gaat met de plaatsnamen
'Emeloort' en 'Ens'. Meerdere geografische namen zijn
wat anders gespeld, zonder dat van grote verschillen kan
worden gesproken, bijvoorbeeld: Wilsem in plaats van
Wilssen bij Cresfeldt [= Wilsum], Heine/ Heijnde [=
Heino], Welsum/Welsen [= Welsum], Doornspijk/
Doerspijck [= Doornspijk]. De namen op de kopie klin­
ken de hedendaagse beschouwer wat moderner in de
oren. Dat geldt ook voor 'Genemuiden' in plaats van het
verouderd rakende 'Geelmuden'. Niet alleen een enkele

plaatsnaam zoals 'Steenwijkerwolt' is nieuw, ook enke­
le wateren zijn toegevoegd of anders getekend: stroom­
pjes bij 'Steenwyk', 'Brevoort' en 'Grol' en een wetering
ten westen van 'Raelte' zijn er bij gekomen, terwijl de
vier eilanden in deltamonding van de IJssel anders zijn
weergegeven. De 'Schipbeke', die bij Deventer via de
haven in de IJssel stroomt is voor het eerst getekend.
Een reeds door Cresfeldt getekend water is nu van naam
voorzien: 'De Vechte', terwijl een bij Cresfeldt al gete­
kend kloostersymbool bij Oene is voorzien van de naam
"t Klooster' (bedoeld wordt het klooster, dat bij Sgroten
'Nazareth' heet). Nieuwe namen op de kopie zijn
'Brevoort' [= Bredevoort], 'Dynxper' [= Dinxperlo] en
'Lichtenvoort' [= Lichtenvoorde]. Kennelijk om ruimte
te creëren voor deze nieuwe namen zijn 'Vrageren' [=
Vragerden] en 'Dingen' [= Dingden] verdwenen.
De meest wezenlijke noviteit is het gebruik van een vier­
tal vestingsymbolen in de vorm van sterreschansen, die
op Cresfeldts kaart helemaal niet voorkomen. Drie van
de vier vestingsymbolen bevinden zich in het noorden
van Overijssel langs de Zuiderzee, voorzien van de
plaatsnamen 'Kuinder' [= Kuinre], 'Blokzijl' en
'Swartesluis' [= Zwartsluis]. Cresfeldt vermeldt 'Kunder'
en 'Zwartesluis' met het normale dorpsymbool, Blokzijl
komt bij hem niet voor. Het vierde vestingsymbool be­
vindt zich op de plaats waar de Rijn zich splitst in Rijn en
Waal. Cresfeldt heeft daar een waard getekend bij
'Tolhuus', terwijl de anonieme kopie geen eilandje geeft,
maar een landtong met in de uiterste punt het vesting­
symbool, waarboven de naam 'Shinken Sch'. Bedoeld
wordt de Schenkenschans. Deze schans is genoemd
naar legeraanvoerder Maarten Schenck van Nydeggen
(ca. 1540-1589) en werd in 1586 aangelegd ter be­
scherming van de Republiek naar ontwerp van Adriaen
Antonisz. van Alkmaar.30

Wat betreft de ontwikkelingen in het noorden van
Overijssel, in 1580 werd een schans bij Zwartsluis aan­
gelegd, terwijl de 'vlecke den kuynder' in hetzelfde jaar
werd beschansd. Blokzijl werd in 1581 voorlopig om-
wald.31

Deze gegevens tonen aan dat de kopie van na 1586 da­
teert. Misschien is zij pas tegen de eeuwwisseling ge­
maakt, want de Schenkenschans komt op andere ge­
drukte kaarten pas veelvuldig voor, nadat zij in 1599
was belegerd door Spaanse troepen en daardoor een
prominente plaats in de krijgsgeschiedenis kreeg.32

Bovendien werden de eenvoudige schansen in noord-
Overijssel in het laatste decennium van de 16de eeuw
omgebouwd tot gebastionneerde vijf- of zeshoeken en
wonnen toen aan betekenis.

6. Merk getekend door 'Mr. Johan uan Deutecum den ou­
den' onder zijn testament uit 1605 (foto: Gemeentearchief,
Haarlem).

Besluit

Gelet op de kaartinhoud is het niet verwonderlijk dat
Fockema Andreae de kaart van Cresfeldt slechts ter­
loops vermeldt (Revius noemde de kaart al: 'exigua' =
onbetekenend).
Zonder waarde is de kaart niet. Cresfeldts kaart is zorg­
vuldig in houtsnede uitgevoerd, waarbij veel aandacht is
besteed aan de belettering (dankzij Van Doetecum?). Zij
is als specimen van een gedrukte rivierkaart bijzonder:
waarschijnlijk is het de oudste in de Nederlanden ge­
drukte rivierkaart, die bewaard gebleven is. De Cres-

7. Kopie van de kaart van Cresfeldt vervaardigd na 1586 (foto: Universiteitsbibliotheek, Leiden).

feldt-kaart is een tijdgenoot van de beroemde, in 1 5 5 8
te Keulen uitgegeven Rijn-kaart van Caspar Vopell.33 De
Rijn troeft de IJssel in historisch-kartografisch opzicht
af, want al in 1 5 3 7 was een Beschribung des
Rynstramss von Basel bis ghan Mentz [= Mainz] ver­
schenen, maar de IJssel op haar beurt overtroeft de
Donau. Pas in de jaren zeventig van de 16de eeuw werd
bij Gerard de Jode in Antwerpen de oudste kaart van de
loop van de Donau in twee bladen uitgegeven, gegra­
veerd door niemand minder dan de gebroeders Joannes
en Lucas van Doetecum uit de IJsselstad Deventer3 4

NOTEN

1. Le Benelux. Cartographie et topographie anciennes.
Louis Loeb-Larocque, catalogue 47. Paris 1983. Nr. 58
met afbeelding (als Kreffeldt).

2. Het kaartbeeld van Overijssel 1550-1850. Overzicht en
gegevens, in: Verslagen en Mededeelingen Veree-
niging tot Beoefening van Overijsselsch Regt en
Geschiedenis 55 (1939), blz. 25-61 (spec. blz. 41).

3. Jacob van Deventer's kaart van Gelderland van 1556,
in: Bijdragen en Mededeelingen Gehe, Vereeniging
tot Beoefening van Geldersche Geschiedenis, Oud­
heidkunde en Recht 38 (1935) blz. 149-158.

4. Universiteitsbibliotheek Leiden, Port. 44 N. 79.
5. Peter H. Meurer, Fontes Cartographic! Orteliani: Das

'Theatrum Orbis Terrarum' von Abraham Ortelius
und seine Kartenquellen. Weinheim, 1991. blz. 131-
132, noemt de auteur ten onrechte: Creffeldt. Hij be­
schrijft het ex. destijds bij Loeb-Larocque en beeldt dit af
(Abb. 26).

6. Jacobi Revii Daventriae Illustratae, sive historiae ur-
bis Daventriensis, libri sex. Leiden, 1651. blz. 322.

7. De titel luidt: Arithmetica. Reeckeninge Op den
Linien vnde Cyfferen/ na allerlev Liantieringe. Daer
by een Voergereeckent Boecxken/ van Koorne/ Wijn/
Botter un(d) Jaergelt/ Op Deuentersche Mate/ Evckef
Gewichte unde Munte gheordiniert: Doer Martinum
Carolum Creszfelt. In tijden Rekenmeester tho
Deuenter. etc. Anno Domini 1557. Allen
Coepluyden seer profytelick. Anno 1577. Een exem­
plaar in de Universiteitsbibliotheek te Leiden, sign.
2027 E 19. Zie ook A.J.E.M. Smeur, De Zestiende-
eeuwse Nederlandse Rekenboeken. 's-Gravenhage,
1960. blz. 32-33.

8. Gemeentearchief Deventer, Middeleeuws Archief (MA)
1, raadsprotocol 1566-1576, f. 3 dd. 6-4-1566: Sche­
penen en Raad hebben vernomen dat de vrouw van
boekverkoper Derrick van Santhen in Deventer is be­
vallen en dat het kind niet is gedoopt, waarop Derrick

10.

11.

12.

13.

14.

15.

16.

17.
18.
19.

20.

21 .

22.

23.

24.

25.

antwoordt dat zijn vrouw te Xanten is bevallen en dat het
kind daar is gedoopt.
Citaat overgenomen uit Smeur, 33.
D. Bierens de Haan, Bouwstoffen voor de geschiedenis
der wis- en natuurkundige wetenschappen in de
Nederlanden. Amsterdam, 1878. Nr. XVIII, blz. 2-3.
Revius: In Dedicatione ait se in hanc regionem appulis-
se Anno MDLV.
GA Deventer, MA 156b, register van verpachtingen,
verleende burgerschappen 1540-1576, f. 276verso:
'burgerschap sonder weijde... Meijster Marthen van
Cresfelt XII lb. betaelt'.
GA Deventer, Rechterlijk Archief (RA) 6i, attestaties
1576-1585, f. 241verso.
A.C.F. Koch, Het Bergkwartier te Deventer: Huizen-
boek van een middeleeuwse stadswijk tot 1600.
Zutphen, 1988. blz. 98-99.
GA Deventer, DTB 106, f. 55vs.
GA Deventer, RA 55s, renunciatiën 1549-1559,
f. 436recto.
GA Deventer, RA 58, boek van de Lage Bank 1555-
1577 dd. 3-12-1565.
GA Deventer, RA 6j, attestaties 1585-1593, f. 225rec-
to en verso:
Koch 98, 160.
Bij het verwerven van het Deventer burgerschap gaf op
hij afkomstig te zijn van 'Herssvelt' = Hersfeld in Hessen.
GA Deventer, MA 156b, f.56verso (jaar 1543)
Het ex. te Leiden heeft op het rechter been zelfs een
tweede merk, dat echter met de pen is bijgetekend,
evenals een scheepje dat dwars door het been van de
passer heen is getekend.
James A. Welu, Cartographie Self-Portraits, in: Imago
et mensura mundi: Atti del IX Congresso Inter-
nazionale di Storia della Cartografia (1981), blz. 525-
528, fig. 2; H.J. Nalis, Joannes van Doetecum (overle­
den 1605), in: Overijsselse biografieën I. Meppel;
Amsterdam, 1990. afb. blz. 55.
H.J. Nalis, Het klooster Ter Hunnepe op enkele oude
kaarten, in: Zusters tussen twee beken: Graven naar
klooster ter Hunnepe. Deventer: Museum De Waag,
1993. blz. 24-27.
Ilja M. Veldman, Coornhert en de prentkunst, in: Dirck
Volckertszoon Coornhert: Dwars maar recht / (red.)
H. Bonger [et al.]. Zutphen, 1989. blz. 117.
B. van 't Hoff, Cbristiaen Sgroten's kaart van Gelderland
c. 1564 (1601), in: Bijdragen en Mededelingen Gelre,
Vereeniging tot Beoefening van Geldersche
Geschiedenis, Oudheidkunde en Recht 56 (1957), blz.
212-220.
Isabelle de Ramaix, Paul de la Houve. Contribution à sa
vie et à son oeuvre d'éditeur, in: Le livre & l'estampe 26
(1980) 101-102, blz. 7-69 en (17)(1981) 107-108, blz.
219-230. De Gelderland-kaart: nr. 83 (blz. 54).

26.

27.

28.

29.
30.

31 .

32.
33.

34.

Stadsarchief Antwerpen, Protocol notaris J. Placquet nr.
2860 (volgnr. V), f. 17verso dd. 1-3-1601.
Parijs, Bibliothèque Nationale, Cartes et Plans, Rés.AA
1319. 81 x 76,5 cm.
J.S. van Veen, Familie Van Rhemen; Bibliotheek 16e-
19e eeuw. Arnhem, 1920, blz. 35 nr. 341 .
Port. 44 N. 78.
Guido de Werd (red), Schenkenschanz: 'de sleutel van
den hollandschen tuin' Kleve: Städtischen Museum
Haus Koekkoek, 1986. blz. 39.
Atlas van historische vestingwerken in Nederland:
Deel IIa: de provincie Overijssel. Z.pl.: Stichting
Menno van Coehoorn, z.j.
De Werd, 42.
H. Michow, Caspar Vopell und seine Rheinkarte vom
Jahre 1558, in: Mittheilungen der Geographischen
Gesellschaft in Hamburg 19 (1903), blz. 217-241.
Herdrukt in: Acta cartographica 6 (1969), blz. 311-
335.
Eerst als losse kaart (2 bladen) met randschrift (in boek­
druk) uitgegeven. Enig ex.: Göttingen, Niedersächsische
Staats- und Universitätsbibliothek, MAPP 5830. Later
als twee kaarten opgenomen in De Jode's 'Speculum
Orbis Terrarum' (1578 en 1593).

SUMMARY

Cresfeldt's map of the River Ussel from the middle of
the 16th century

In 1995 the Historical Museum of Deventer acquired a wood­
cut map of the river Ussel and its surroundings dating from the
middle of the 16th century. The author is Martinus Carolus
Cresfeldt, who originated from the county of Hessen
(Germany) and who later worked as an arithmetician in the city
of Deventer between 1555 and 1565. The map was probably
published in the city of Deventer.
One of the beams of the compasses has a singular mark,
which is identical to the mark used by the famous Deventer en­
graver Jan van Doetecum. It is not certain, however, in which
way Van Doetecum was involved in the production of the map.
As far as we know Van Doetecum only worked as an etcher
and as a copper engraver, not as a woodcutter.
The names of the places on this river map are for a great deal
similar to a map of Guelders, first published in 1563-1564 in
Antwerp by Hieronymus Cock.

POTTER
Limited

ANTIQUE MAPS

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

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

B E L A N G R I J K E U I T G A V E N O P K A R T O G R A F I S C H G E B I E D

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 ƒ318,-
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 ƒ 212,-
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 ƒ212,-

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.

Franz Gittenberger

Kaarten, platen en staten:
C.J. Visschers Comitatus Flandria met randgezichten thuisgebracht

De bekende kaart met randgezichten van Vlaanderen
van Claes Jansz. Visscher heeft het geheim lang be­
waard, dat ze voor het grootste deel een kwart eeuw
ouder is dan tot nu toe werd aangenomen (afb. 1). Waar
in de literatuur - zelfs recente - deze van twee koperpla­
ten gedrukte kaart beschreven is, heeft men niet achter­

haald dat de grootste van beide platen oorspronkelijk
niet door Visscher zelf maar door de gebroeders Arnold
en Hendrik van Langren is gegraveerd.1 Het gaat dan
om de veel zeldzamere kaart met twee titels, Flandria en
Zelandiae Comitatus, waarop beide provincies zeer op­
merkelijk in één kaartbeeld zijn samengevoegd en die

1. Kaart van Vlaanderen, uitgegeven door C.J. Visscher, waarvan de onderste strook van de sierrand op een aparte smalle koperplaat
is gegraveerd.

Franz Gittenberger, woonachtig te Breskens, is door zijn oor­
spronkelijk beroep op het spoor gekomen van de oude karto-
grafie. Hij is zich vooral gaan interesseren voor Zeeland, waar­
over hij schreef in Zeeland in oude kaarten, en met name voor
Zeeuws-Vlaanderen.

voor het eerst vermeld werd iri 1866 in de eerste afleve­
ring van de catalogus van de topografische verzameling
'Zelandia illustrata'. Later, in 1931 , zal Unger hetzelfde
exemplaar nog eens noemen in de catalogus van de to­
pografische atlas van het Zeeuws Genootschap waar ze
nu nog berust.2

De vijf verschillende staten van de Visscher-kaart die ik
tot nu toe op het spoor was gekomen, kunnen dus nu
worden aangevuld met vier oudere staten, namelijk twee
van de Van Langrens, één van David de Meyne en één
van Visscher zelf.

Een korte beschrijving van de in totaal negen staten laat
ik hier volgen met opgave van enkele vindplaatsen.

1. Flandria ditissimus, fertilissimus et amoenissimus to-
tius orbis comitatus... Zelandiae comitatus, septemdecim
inferioris Germaniae Provinciis annumeratur... / Arnol-
dus et Henricus Florentii à Langren fratres sculpserunt.
- Schaal [ca. 1:575.000],
- [Amsterdam : Cornelis Claesz.?, ca. 1595].
- 40,5 x 55,5 cm.

Rondom het eiland Biervliet zijn hier zes forten toege­
voegd: Ysendonck, Paciencie, Philippine, 't Sas, Ter
nuese en het Mauritius fort dat in 1588 werd gebouwd.
Vindplaats: Zeeuwsch Genootschap, Middelburg; Uni­
versiteitsbibliotheek, Leiden (Collectie Bodel Nijenhuis)
(afb. 3).

3. Geen wijziging in de titel.
- 't Amsterdam : gedruckt bij Davit de meine inde werrelt
cart, [tussen 1609 en 1620].
De enige wijziging ten opzichte van de tweede staat is de
toevoeging van het adres van De Meyne (1569-vóór
1620) links onder.3 Informatie over het bestaan van de­
ze staat dank ik aan professor Schilder.
Vindplaats: Service historique de la marine, Vincennes;
Biblioteca Nacional, Madrid.

2. Vlaanderen en Zeeland van de gebroeders van Langren (ca. 1595), de oorspronkelijke staat van de later door Visscher uitgegeven
kaart.

De toeschrijving aan de Amsterdamse uitgever Cornelis
Claesz. (1546/7-1609) geschiedt op advies van profes­
sor Schilder.
Omdat in Zeeuwsch Vlaanderen forten nog ontbreken,
lijkt een datering tussen 1590 en 1600 gerechtvaardigd.
Vindplaats: Particuliere verzameling (afb. 2).

2. Geen wijziging in de titel.
- [Amsterdam : Cornelis Claesz.?, ca. 1600].

4. Geen wijziging in de titel.
- 't Amsterdam : gedruckt bij Claes Jansz. Visscher inde
Calverstraet in de Visscher, [ca. 1620].
Het adres van De Meyne is vervangen door dat van C. J.
Visscher, de nieuwe eigenaar van de koperplaat, die aan
de kaart zelf nog niets heeft veranderd.
Vindplaats: Particuliere verzameling.4

10

Aiargrite

We

'cntiSe capettc

%* \j DachoUtc
Baß&fcfe

AJeneû
->empeks

, Loouen D,~„ . ~ . KJLXCiC '

3. Zes forten rondom Biervliet. Detail van de tweede staat.

gedeelte op een smalle aparte plaat gegraveerd. Vis-
scher heeft de grenzen en namen van ambachten, cas-
selrijen en landstreken toegevoegd, terwijl hij de kustlij­
nen van een arcering voorzag; ook de zandbanken zijn
bijgewerkt. Het meest opmerkelijk zijn de verschillen in
het westelijk Staats Vlaanderen, dat nu met een groot
aantal forten bedekt is (afb. 4 en 5). Daar het portret van
de in 1621 overleden Albertus van Oostenrijk links bo­
ven in de sierrand is opgenomen moet deze staat in dit
jaar of niet lang erna worden gedateerd. Van het hertog­
dom Brabant kennen we ook een dergeljke door Vis-
scher uitgegeven kaart met het portret van Albertus,
voorzien van het jaartal 1622.5 Beide kaarten zouden
wel eens tegelijk uitgegeven kunnen zijn.
Vindplaats: Universiteitsbibliotheek, Leiden (Collectie
Bodel Nijenhuis).

6. Geen wijziging, behalve in het jaar van uitgave: 1633.
Vindplaats: Universiteitsbibliotheek, Amsterdam.

5. Comitatus Flandria.
- 't Amsterdam : gedruckt bij Claes Jansz. Visscher inde
Calver-straet in de Visscher, [ca. 1621].
- 45,5 x 55,5 cm.
De kaart heeft in deze staat niet alleen een geheel ander
aanzien gekregen, ook inhoudelijk is er nogal het een en
ander veranderd. De namen van de oorspronkelijke gra­
veurs, de broers Van Langren, zijn verdwenen. Links,
rechts en bovenaan zijn stadsgezichten en costumen toe­
gevoegd, waarvoor brede stroken van het oude kaart -
beeld en de oude titels zijn opgeofferd. Aangezien er on­
deraan voor deze sierrand geen ruimte meer was, is dit

7. Geen wijziging, behalve in het jaar van uitgave: 1648.
Vindplaats: Österreichische Nationalbibliothek, Wenen.

8. Geen wijziging, behalve in het jaar van uitgave: 1650.
Vindplaats: Universiteitsbibliotheek, Leiden (Collectie
Bodel Nijenhuis).

9. Geen wijziging, behalve in het jaar van uitgave: 1652.
Vindplaats: British Library, Londen (Map Library).

Zeeland voorgesteld met het westen boven, zoals op de
hier behandelde kaart, komt niet zo vaak voor. Een van

4 en 5. Staats Vlaanderen, zoals voorgesteld op de eerste staat van de Van Langrens (ca. 1595) en op de aangepaste versie van Claes
Jansz. Visscher, staat 5 (ca. 1621).

11

6. Zeeland uit Guicciardini's beschrijving van de Nederlanden
(1609), een navolging van een deel van de Van Langren/
Visscher-kaart

meest bekende gevallen is het kaartje uit de eerste
Noordnederlandse editie van Guicciardini's beschrijving
van de Nederlanden, door Cornelis Claesz. in 1609 te
Amsterdam uitgegeven, in welk boek het nog vele her­
drukken zou beleven, (afb. 6) Het hoeft dan ook niet te
verbazen dat Claesz. daarvoor de Van Langren kaart
met de twee titels als voorbeeld heeft gekozen, waarvan
hij alleen het gedeelte dat Zeeland beslaat liet kopiëren.
Het is een nogal slordige navolging geworden omdat er
heel wat plaatsnamen vergeten zijn. Claesz. heeft deze

kaart ook nog op een los blad uitgegeven, als onderdeel
van een serie provinciekaarten die alle voorzien zijn met
een toelichtende geografische tekst in boekdruk erom
heen. 6

NOTEN

Voor aanvullende gegevens ben ik veel dank verschuldigd
aan prof. G. Schilder, D. de Vries, D. Duncker en A.F.
Wennekes.

1. T. Campbell, Claes Jansz. Visscher: a hundred maps de­
scribed. London 1968 (The Map Collector's Circle No. 46,
nrs. 33 en 34.
Ch. Schuckman, Hollstein's Dutch and Flemish etchings,
engravings and woodcuts ca. 1450-1700. Volume XXXVI-
11 Claes Jansz. Visscher to Claes Claesz Visscher II. Roo­
sendaal 1991. biz. 124 en 125, nr. 241.
H.A.M. van der Heijden, Atlas Iprensis, 1570-1639. In:
Caert-Thresoor 14 (1995), biz. 33, nrs. 61 en 62.

2. M.F. Lantsheer en F. Nagtglas, Zelandia illustrata. Eerste
deel. Middelburg 1879. biz. 20.
W.S. Unger, Catalogus van den historisch-topograjischen
atlas van het Zeeuwsch Genootschap der Wetenschappen.
Eerste deel. Middelburg 1931. blz. 12 nr. 66.

3. J.G.C.A. Briels, Zuidnederlandse boekdrukkers en boek­
verkopers in de Republiek der Verenigde Nederlanden om­
streeks 1570-1630. Nieuwkoop 1974. blz. 362-364.

4. Van der Heijden, Atlas Iprensis, nr. 62.
5. Van der Heijden, Atlas Iprensis, nr. 39.
6. G. Schilder, Monumenta cartographica neerlandica I.

Alphen aan den Rijn 1986. blz. 36.

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

DE RIJZENDE ZON
Poststraat 8 - 5038 DH - Tilburg

Tel.: 013-5360337. Fax: 013-5361450

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: Nudismus
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.

' ^C l /AR^

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 HS 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.

12

Restauratie-Atelier
Helmond B.V.

1

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

•

06-575.896.31

Panovenweg 40, 5708 HR HELMOND (NL)
Tel: 0492 - 553990 Fax: 0492 - 552442

ï 3

Facsimile-uitgave van

DE KRIJGSSPELKAART
VAN

AMERSFOORT EN OMGEVING

(1910-1913)

schaal 1 : 10.000

26 kaartbladen van 50 x 60 cm
in full-color

op 250 grams papier
in een portefeuille

ƒ 390,-

losse bladen ƒ 20,-

De kaart, één van de mooiste uitgaven op kartografisch gebied, verscheen
in 1913 in een oplage van 200 exemplaren en was bedoeld voor militaire
oefeningen binnenskamers.

De krijgsspelkaart bevat de volgende bladen: 1. Naarden-Huizen,
2. Blaricum-Laren, 3. Hilversum-Laren, 4. De Vuursche, 5. Maartensdijk,
6. Bilthoven, 7. De Bildt, 8. Gooise Maatlanden, 9. Eemnes Buiten,
10. Eemnes Binnen, 11. Baarn, 12. Soest, 13. Soesterberg,
14. Zeist-Austerlitz, 15. Spakenburg, 16. Bunschoten,
17. Zeldert-Zevenhuizen-Coelhorst, 18. Amersfoort, 19. Oud Leusden,
20. Piramide van Austerlitz, 21. Nijkerkerpolder (Ark),
22. Nijkerkerpolder (Holk), 23. Hoogland-Buurtsdijk,
24. Amersfoort-Hoevelaken, 25. Hamersveld, 26. Woudenberg.

Voor meer informatie, zoals gegevens over de geschiedenis van de kaart,
een bladwijzer en bestellingen, kunt U zich wenden tot Henk Schaftenaar
tel. (035) 694 68 60 van de Stichting VIJVERBERG, Gansoordstraat 16,
1411 RH Naarden.

14

Meindert Schroor

'De Dresdener Atlas':
een verzameling zestiende-eeuwse plattegronden

Inleiding: vondst en facsimile

Eind 1993 bezocht Paul Baks in het kader van zijn pro­
motieonderzoek naar Friese stukken uit de periode
1490-1515 het archief van de Saksische hertogen in
het Sächsisches Hauptstaatsarchiv te Dresden. Hij werd
bij die gelegenheid door dr. Hans Brichzin gewezen op
de aanwezigheid in een ander deel van dit archief, van
een 16de-eeuwse atlas met 42 getekende kaarten van
40 steden, dorpen en forten in de Nederlanden1. Voor
Friesland is deze atlas van bijzondere betekenis omdat
een groot aantal plaatsen uit deze provincie erin is af­
gebeeld. De Ottema-Kingmastichting en het Boersma-
Ademafonds, beide in Leeuwarden gevestigd, hebben
op zich genomen de studie naar de betekenis en inhoud
van de plattegronden, alsmede de uitgave in facsimile
van de 'Dresdener atlas' te financieren. Het Rijksarchief
in Friesland zal als uitgever fungeren. Voor het onder­
zoek en de publikatie is ondergetekende aangetrokken,
terwijl Baks als 'ontdekker' van de atlas zich zal bezig
houden met de vervaardiging, herkomst en omzwervin­
gen van de atlas.

Eerste indrukken

De kaarten zijn naar het zich laat aanzien getekend
door een voorshands onbekende Italiaanse kartograaf,
die - al dan niet onderbroken - gedurende een lange tijd
in de Nederlanden actief moet zijn geweest. Voor het
geheel kunnen wij een datering tussen 1568 en ca.
1585 aanhouden. Een en ander valt op te maken uit
het voorkomen van de in 1568 opgeworpen vesting
Delfzijl en de aanwezigheid van een groot aantal
Zuidnederlandse steden, die vrijwel alle tussen 1578 en
1585 in handen van de Spaanse landvoogd Alexander
Farnese hertog van Parma vielen. De getekende platte­
gronden van redelijk groot formaat (43 x 58 cm) be­
treffen in zestig procent van de gevallen steden, forten
en een klooster (Lidlum) 'in Frisia'. De resterende karto-
grafische schetsen behelzen enkele steden in het zuid­
westen van de toenmalige Nederlanden, varirend van 's-
Hertogenbosch in het noorden tot Cambrai (Kamerijk)
in het zuiden. Hier vinden we toevoegingen als 'in
Hannonia, Artesia, Zelandia, Flandria' en 'Brabantia'.
De toevoeging 'in Frisia' kan worden gezien als een pars
pro toto voor Noordoost-Nederland (Friesland,
Groningen, Drenthe en Overijssel), dat enigszins te ver­
gelijken is met de Spaanse uitdrukking Flandes'

Meindert Schroor is sociaal-geograaf te Leeuwarden en heeft
een eigen onderzoeksbureau voor geografie, geschiedenis en
ruimtelijke planning onder de naam 'Varenius'.

(Vlaanderen) voor de Zeventien Nederlanden. Daar
komt bij dat de gebieden waarop deze plattegronden be­
trekking hebben sinds 1528 c.q. 1536 door een en de­
zelfde Habsburgse/Spaanse stadhouder werden be­
stuurd. In zijn titulatuur werd Friesland, dat gezien vanuit
Brussel de eerste Habsburgse aanwinst aan gene zijde
van de Zuiderzee was (1515-1524), doorgaans als eer­
ste gewest genoemd.

De Friese plattegronden

De Friese kaarten, die het eerste deel van de atlas vul­
len, vertonen weinig overeenkomst met het werk van
Jacob van Deventer, wiens opnamen van de noordelij­
ke steden uit de jaren 1559-1562 dateren. Vergeleken
met diens plattegronden komt het stratenpatroon tame­
lijk grof gegeneraliseerd over. Daarentegen bevatten de
'Dresdener' kaarten toevoegingen (uitbreidingen, nieu­
we verdedigingswerken e.d.) die bij Van Deventer ont­
breken. We noemen het in 1569 aangelegde kasteel
aan de zuidrand van de stad Groningen en de in 1572
tot driehoekig ravelijn omgebouwde sterkte voor de
Vrouwenpoort in Leeuwarden. Een essentieel verschil
met Van Deventer toont de plattegrond van Harlingen
(ill.). Ze levert het bewijs dat het volgens Schotanus en
Obreen veel later uitgevoerde op 6 september 1565
verleende octrooi tot stadsuitbreiding, direct na 1565
moet tot stand gebracht zijn, in plaats van pas in
1579/15802 . Naderhand werd dit gewijzigd en vonden
verdere uitbreidingen plaats, o.a. met de Zuiderhaven.
Opmerkelijk zijn eveneens de op de kaart met 'saline'
aangegeven zoutketen, waaraan de Zoutsloot herinnert
en die op deze plek in de latere binnenstad nog tot in
onze eeuw gevestigd zouden blijven.

De overige Friese plattegronden tonen weliswaar een
schetsmatige topografie, maar hebben gezien de wijze
van inkleuring het karakter van nette, dat wil zeggen af­
gewerkte plattegronden. Het betreft hier merendeels
nieuwskaarten die ten doel hadden verslag te doen van
krijgshandelingen. De atlas bevat naast een viertal der­
gelijke kaarten van steden (Kuinre, Sloten, Stavoren en
Dokkum), ook plannen van vlekken, dorpen en fortifi­
caties (Lemmer, Makkum, Berlikum, Dronrijp,
Koudum/Galamadammen, Klooster Lidlum), waarvan
tot op heden geen 16de-eeuws materiaal bekend was.
In het geval van Berlikum, Lemmer en Sloten geven ze
ook van de nabije omgeving een gedetailleerd, zij het
ietwat gestileerd beeld. Zij doen verslag van de scher­
mutselingen van de Waalse en 'Duytsche' troepen van
Caspar di Robles, op verschillende kaarten ook wel Beli,
of Heer van Billy genoemd, met de 'Gusij', de geuzen,
welke strijd zich van juni tot en met november 1572 af­
speelde. Vanwege deze historisch bepaalde inhoud is

15

De plattegrond van Harlingen uit de 'Dresdener Atlas' (circa 1572) (foto: Sächsisches Hauptstaatsarchiv / Ottema
Kingmastichting)

het Friese gedeelte van de atlas vrij nauwkeurig tussen
1568 en 1572 te dateren.

Maar de militair-strategische plattegronden en de
nieuwskaarten in het Friese gedeelte zijn ook geogra­
fisch van belang. Om te beginnen komt er een aantal
nederzettingen op voor dat niet in de atlas van Jacob
van Deventer is vertegenwoordigd. Voor deze plaatsen
betreft het dus de oudst bewaard gebleven kartografi-
sche documenten. De plattegronden van steden die wel
bij Van Deventer voorkomen, bieden omdat ze onge­
veer in dezelfde periode zijn gemaakt (de kaarten van
Van Deventer zijn amper een decennium ouder!) de mo­
gelijkheid tot vergelijking, zoals in het geval van
Harlingen. Naast het karakter van de nieuwskaarten be­
vatten zij dus veel topografische informatie over de ge­
karteerde plaatsen en hun landelijke omgeving.

Zuid-Nederlandse vestingen

Deze topografische inhoud is veel geringer in het geval
van de Zuidnederlandse plattegronden. Hier lijkt vooral
gebruik gemaakt te zijn van bestaand materiaal, waar­
door de kaarten in elk geval exacter overkomen. Maar
er ontbreekt nagenoeg ieder topografisch detail in de
vorm van straten en gebouwen binnen de vestingste­
den; bij hoge uitzondering is er een eenvoudig grach­
tenpatroon ('s-Hertogenbosch), een haven (Veere) of

een doorgaand vaarwater (Vilvoorde, Kortrijk, Halle,
Kamerijk) weergegeven. De plattegrond van Maastricht
biedt als uitzondering meer detail met rondom de stad
getekende schansen, redoutes en posities van de
Spaanse en Waalse eenheden. De Limburgse vesting­
stad werd op 29 juni 1579 na een lange belegering door
de hertog van Parma ingenomen.

De Zuidnederlandse plaatsen liggen in de gewesten die
zich op 6 januari 1579 met het sluiten van de Unie van
Atrecht (Arras) tot gehoorzaamheid aan de Spaanse ko­
ning en tot het behoud van de rooms-katholieke gods­
dienst verplichtten, dan wel spoedig daarop door Parma
werden heroverd. In het eerste geval betreft het de ste­
den en sterkten Enghien en Hal in Henegouwen, Renty
in Artois en Lille, La Bassée en Douai in Frans
Vlaanderen; in het laatste plaatsen die in de jaren vanaf
1578 in handen vielen van de Spaanse partij: Gravelines
(1578), 's-Hertogenbosch, Maastricht (1579), Kortrijk,
Nivelles (1580), Ninove (1582), Vilvoorde, Brugge,
Gent (1584) en tenslotte Antwerpen (1585). De steden
Veere en Bergen op Zoom zagen uiteindelijk kans on­
danks aanslagen en belegeringen uit handen van de
Spanjaarden te blijven. Op het eerste gezicht lijkt de be­
tekenis van de Zuidnederlandse plattegronden nog meer
dan de Noordnederlandse plattegronden vooral op het
terrein van de vestingbouwkunde en krijgsgeschiedenis
te liggen.

16

Een vondst van betekenis SUMMARY

Het bovenstaande maakt duidelijk dat met deze atlas een
belangrijk geografisch en historisch document boven
water is gekomen. Wat Friesland betreft beschikken we
nu voor enkele plaatsen over de oudst bewaarde platte­
gronden en wel uit de 16de eeuw. Daarmee kan in een
aantal gevallen een antwoord worden gegeven op het
hoe en waarom van de ruimtelijke structuur, de omvang
en dichtheid van de bebouwing en de structuur van hun
landelijke omgeving. De nieuwskaarten geven een beeld
van de guerilla-achtige activiteiten van zowel de Geuzen
als De Robles c.s. en van de 16de-eeuwse krijgskunde in
het algemeen. De Zuidnederlandse kaarten kunnen het
reeds beschikbare beeld verbijzonderen en waar nodig
bijstellen. Voorts krijgen we een indruk van de kartogra-
fische vaardigheden en activiteiten van een (of wellicht
meerdere) Italiaanse ingenieurs die in de 16de eeuw een
belangrijk stempel drukten op de Nederlandse vesting­
bouw, een stempel dat voor een aantal van onze steden
nog steeds beeldbepalend is.

NOTEN

1. Sächsisches Hauptstaatsarchiv Dresden, Kartensamm­
lung Abt. XI, Rissschrank XXVI, Fach 96, Nr. 10

2. Chr. Schotanus, Beschrijvinge van de heerlijckheijdt van
Frieslandt. Franeker, 1664 (reprint Amsterdam/-
Leeuwarden), blz. 258.
H.T. Obreen, Harlingen : inventaris der archieven. Bols-
ward, 1968, blz. 6.

The 'Dresden Atlas': a collection of sixteenth-century
town plans
Military considerations gave an important impetus to the
emergence and flourishing of cartography in the Low
Countries. Jacob van Deventer's famous collection of about
250 plans of towns in the Netherlands originated from similar
motives.
Just recently another 16th century atlas containing 42 manu­
script maps of 40 Dutch towns, villages and forts surfaced
from the State Archive of Saxony in Dresden. They were pre­
sumably drawn between 1568 and 1585, the year that
Antwerp fell definitively into Spanish hands. Some sixty per­
cent of the plans apply to towns 'in Frisia', used here as a pars
pro toto for the nortbeastern provinces. The remaining part
refers to towns in the southern part of the Seventeen
Provinces, which were all on the Spanish side or were soon to
be conquered by the governor Alexander Farnese, the duke of
Parma. This section is at first sight five to ten years younger
than the Frisian plans. Most of these were drawn in or shortly
before 1572, the year in which Caspar de Robles, the Spanish
governor of the northeastern provinces and the Gueux (Sea
Beggars) fought a fierce guerilla on Frisian territory. Eight
maps are 'news maps' giving a bird's eye view of the hostilities
between these adversaries.
Research into this sixteenth century collection of maps by the
author of this article will be financed by two Frisian founda­
tions, the 'Ottema-Kingma Stichting' and the 'Boersma-Adema
Fonds'. The State Archives in Friesland will publish the atlas in
facsimile and will report the results of this investigation in the
spring of 1997.

P A P I ER R E S T A U R A T I E

1

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 A M S T E R D A M

0 2 0 - 6 8 4 1 0 7 4

^ - «m^ Restauratie atelier

STERKEN
1 A i*l 1er voor conservering en re e ta uralte van papier en per kam en

Prenten
Schade die het beeld van een prent verstoort,

kunnen wij voor u reduceren of wegnemen.
Tevens kunnen wij zorgen voor zuurvrije

passe-partouts en een passende lijst.

Kaarten
In de loop der jaren is het restaureren en

verdoeken van grote tot zeer grote
wandkaarten uitgegroeid tot één van onze

specialiteiten.

Documentenwacht
Onverhoopte bedreiging van uw collectie in de

vorm van brand of wateroverlast is ons ook
een zorg. U kunt ons 24 uur per dag bereiken

voor instructie en begeleiding bij de berging en
eerste maatregelen bij een calamiteit.

De Clos se 7-9. 7339 CM Ugchelen
Tel: 0555-423147 Fax: 0555-403614

CäTamiteitennummer: 06-59284855

17

Robas BV
Leeuwenveldseweg 5 •Ï020ÏÏ* N*" '

'•VAS»1

• w 1382 LV Weesp
Tel. 0294-462710
Fax 0294-431550

Geachte mevrouw, meneer,

U heeft de afgelopen jaren met regelmaat ingetekend op de historische atlassen die bij
Robas zijn verschenen. En inmiddels heeft onze uitgeverij een geheel eigen plaats
gekregen in de zo tot de verbeelding sprekende wereld van oude kaarten en atlassen. Een
positie die wellicht bevestigd wordt door de binnenkort te verschijnen uitgave met de
titel 'Randfiguren uit de cartografie'.

In de 17e eeuw werden kaarten en plattegronden vaak uitbundig versierd.
Naast mijn interesse in de kaarten, werd ik ook altijd gecharmeerd door de 'cartouches'
die meestal aan de rand staan afgebeeld. De pittoreske landschapstafereeltjes en de
mooie stadsgezichten, zeilschepen, de romantische engelen of cherubijntjes en
bijvoorbeeld de sprookjesachtige dieren. Altijd weer prachtig geschilderd met oog voor
kleur en detail en vaak met een specifieke bedoeling of betekenis.
Het waren deze kleine 'tableautjes of schilderijtjes' die naar mijn idee wat meer
aandacht verdienden. Helemaal toen bleek dat hierover bijna geen publikaties bestonden.

Uit honderden kaarten, plattegronden en atlassen werd een selectie gemaakt van de
allermooiste afbeeldingen die zijn opgenomen in wat eigenlijk een unieke uitgave mag
worden genoemd: 'Randfiguren uit de cartografie'.
Dit perfect verzorgde werk bevat honderd 'randfiguren, versieringen, cartouches of
tableaus' (waarvan 70 afbeeldingen in kleur) afkomstig uit de hoogtepunten van de 17e
eeuwse cartografie. Vanzelfsprekend is iedere afbeelding beschreven en wordt de
herkomst en achtergrond van de kaarten vermeld.
'Randfiguren uit de cartografie' heeft een omvang van 200 bladzijden, is gedrukt op 110
grams crème papier, gebonden in linnen en voorzien van goud op de snede rondom.
Graag stel ik u, als lezer van Caert-Thresoor, in de gelegenheid om in te tekenen op
deze bijzondere uitgave voor de tijdelijke prijs van ƒ 85,— inclusief verzendkosten.
Uw bestelling zie ik heel graag tegemoet. Het boek wordt dan, binnen twee weken, bij u
thuis bezorgd.

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

Sebastiaan Rompa
ROBAS BV

18

Varia Cartographica

Facsimile-uitgaven Herzog August Bibliothek
De Herzog August Bibliothek in Wolfenbüttel heeft vier kaar­
ten in facsimile uitgegeven. De kaarten staan beschreven in het
mededelingenblad van de bibliotheek (zie de rubriek Nieuwe
Literatuur en facsimile-uitgaven).
Het gaat om de volgende kaarten , alle gereproduceerd op het
formaat van 78 x 105 cm.
1. De eerste Portugese kaart van de Indische Oceaan, toe­

geschreven aan Jorge of Pedro Reinel, uit ca. 1510
2. De kaart van West-Indië en Centraal-Amerika, toege­

schreven aan Verrazano, vóór 1528.
3. De Wolfenbütteler Spaanse kaart van de Nieuwe Wereld

en het Verre Oosten, toegeschreven aan Diogo Ribeiro,
ca. 1532.

4. Caerte van Oostland van Cornelis Anthoniszoon uit
1543.

De kosten bedragen DM 148,- per kaart, met uitzondering van
nr. 3 die DM 280,- kost, maar dan ook uit twee bladen bestaat.
Dit alles excl. verzendkosten: DM 10.-.
Tevens is een set van 10 ansichtkaarten met kaarten (waaron­
der nummer 1, 3 en 4) verkrijgbaar voor DM 10,- (plus DM 3,-
verzendkosten).
Het bedrag kan overgemaakt worden op de volgende reke­
ning:
Regierungsbezirkskasse Braunschweig
bank: NORD/LB Braunschweig
sort code: 250 500 00
rekeningnr.: 811 703
referentie: 6170-0-00647-11931-5z
Het adres van de Herzog August Bibliothek is:
Postfach 13 64, D - 38 299, Wolfenbüttel.

Nieuwsbrief Vereniging Topografisch-Historische
Atlas
In november 1995 is het nulnummer uitgekomen van de
Nieuwsbrief van de VTHA. De bedoeling is dat deze nieuws­
brief twee maal per jaar zal verschijnen. De Nieuwsbrief is ont­
staan uit de behoefte aan een bundeling van informatie over
tentoonstellingen, publikaties en allerlei activiteiten op topo-
grafisch-historisch gebied. In een rubriek VRAAG EN AAN­
BOD kunnen niet in uw collectie pasende prenten, tekenin­
gen, kaarten,
foto's aangeboden worden.
Het abonnement is inbegrepen bij het lidmaatschap van de
VTHA. de jaarlijkse contributie bedraagt F 25,00 voor atlas-
beherende instellingen (interessenten) en F 15,00 voor parti­
culieren. Men kan zich voor het lidmaatschap schriftelijk aan­
melden bij het secretariaat: t.a.v. Mw F.H. te Raa,
Zuid-Willemsvaart 2, 5211 NW 's-Hertogenbosch. Tel: 073-
6120733, fax: 073-6146439.

Kadastrale kaart Schermeer ontdekt
In het Noorderpolderhuis in de Schermer is onlangs een kada­
strale kaart ontdekt van de Schermer uit 1836.
De kaart ging tijden lang schuil achter een mooier geachte
kaart namelijk de kaart van Hoogheemraadschap
Uitwaterende Sluizen van Jan Johannes Dou uit 1680. De ka­
dastrale kaart kwam in het zicht toen zijn voorganger moest
worden gerestaureerd. Als nieuw hangt der kaart van Dou in­
middels in het waterschapshuis van Het Lange Rond in
Alkmaar.
De kadastrale kaart die 1.70 x 2.30 meet, is vervaardigd door
landmeter A. van Diggelen. Hij maakte de kaart in opdracht
van dijkgraaf en heemraden van het waterschap De
Schermeer. Toenmalig dijkgraaf dr. P. de Sonnaville en zijn
heemraden moeten behoefte hebben gehad aan een kadastra­

le kaart van de gehele polder Schermer, toen nog aangeduid
als Schermeer. Er bestonden wel dergelijke kaarten, maar niet
van de gehele polder.
De kaart is in de loop van de tijd in slechte staat geraakt. Het
papier is verzuurd en verkleurd door stoffen uit de houten ach­
terkant van de lijst. Vooral aan de onderzijde doet zich vraat­
schade voor: muizen en zilvervisjes hebben de kaart aange­
vreten.
Gelukkig is besloten de kaart te laten restaureren. Papier­
restaurator Bas van Velzen gaat de kaart in behandeling ne­
men.
Opmerkelijk is dat de kaart getekend is op velijn papier, een
papiersoort die in die periode op beperkte schaal werd ge­
produceerd.
Op de kaart staan tevens de wapens van de toenmalige 'hee-
ren dijkgraaf en heemraden' afgebeeld.

(Ontleend aan een artikel uit de Nieuwe Noord-Hollandse
Courant van 18 januari 1996)

Guicciardi -uitgave van Abraham van Herwijck
Omstreeks 1968 werd bij uitgeverij 'Herleefd Verleden, facsi­
mile-uitgaven Nederland', een facsimile uitgegeven luidend:
Caerten van alle de NEDERLANDEN'. Hierbij werden onder
meer kaarten en stadsgezichten afgedrukt, afkomstig van een
uitgave van de 'Beschrijving van alle de NEDER-LANDEN'
door Lodovico Guicciardini in de oblong-editie van Abraham
van Herwijck, Utrecht 1617.
Een Utrechtse werkgroep die alle Guicciardini-edities aan een
nauwkeurig onderzoek onderwerpt, is tot nu toe geen enkel
origineel exemplaar van deze editie-Van Herwijck tegengeko­
men. Wie van de lezers van Caert-Thresoor weet waar zich er­
gens een exemplaar van deze uitgave bevindt, of wie weet
welk exemplaar indertijd werd gefacsimileerd?
Reacties gaarne aan de redactie.

'Sir George Fordham Award for Cartobibliography'
De 'Sir George Fordham Award for Cartobibliography' gaat
eens per drie jaar toegekend worden door de Royal
Geographical Society (samen met The Institute of British
Geographers) voor bijdragen op het gebied van kartobiblio-
grafie. In 1996 zal de prijs voor het eerst worden uitgereikt.
Voordrachten voor toekenning kunnen tot 31 juli met redenen
omkleed plus een beknopt curriculum vitae gestuurd worden
naar: The Keeper, Royal Geographical Society, 1 Kensington
Gore, London, SW7 2AR.

Facsimile-uitgave van kaart van Amsterdam uit 1 7 2 4
Onlangs hebben de Stadsuitgeverij en het Gemeentearchief
van Amsterdam een facsimile uitgegeven van een kaart van
Amsterdam. Het betreft een kaart van Gerrit de Broen uit
1724, zoals uit recent onderzoek is gebleken. Op de platte­
grond staan de openbare gebouwen en woonhuizen in op­
stand ingegraveerd. Oorspronkelijk was de kaart, die zich in
het Gemeentearchief bevindt, op vier bladen afgedrukt.
Het formaat van de facsimile is 70 x 100 cm. Op de achter­
zijde staat een korte toelichting op de kaart (zie ook de rubriek:
Literatuur). De kaart is verkrijgbaar bij het Gemeentearchief,
Amsteldijk 67, 1074 HZ Amsterdam, Tel. 020 5720202 en
bij de Stadsuitgeverij, Voormalige Stadstimmertuin 4-6,
Postbus 20213, 1000 HE Amsterdam, Tel.: 020 5511811.
De prijs is ƒ 25,00 incl. btw. Verzending per stuk in een ko­
ker is mogelijk. De meerkosten zijn dan: ƒ 8,00 binnen
Amsterdam, ƒ 14,00 buiten Amsterdam.

19

IGU-Congres
Vanuit de Vrije Universiteit is er een interessante samenwer­
king gestart om - met het RIKZ / CZMC (Rijks Instituut voor
Kust en Zee Beheer, Coastal Zone Management Centre), de
Meetkundige Dienst in Delft en de bedrijven Direct Dutch en
Hewlett Packard - een CD-ROM te produceren voor de IGU
congresgangers. Het doel van deze multimedia CD-ROM is
het informeren van internationale geografen over de histori­
sche achtergronden en de huidige stand van zaken van het
Nederlandse kustbeheer waarbij de nadruk zal komen te liggen
op de rol van ruimtelijke informatie technologie. Nederland
heeft een eeuwenlange traditie op het gebied van landaanwin­
ning, landinrichting, kustverdediging en waterbeheer. De
Nederlandse kartografie in de Gouden Eeuw staat aan de wieg
van de hedendaagse geografie en zelfs GIS. Door de kaarten
van de 16de en 17de eeuw te contrasteren met die van onze
eeuw kunnen we de geomorfologische ontwikkelingen van
Nederland duidelijk maken. De CD-ROM is onderverdeeld in
vier modules: de eerste gaat in op het gevaar van overstro­
mingen en erosie; vervolgens wordt aandacht besteed aan
landaanwinningsprojecten (Haarlemmermeer, Zuiderzee etc.)
en in de derde module staat de zorg voor de kust centraal. De
laatste module is een 'virtuele galerij' waar de CD-ROM ge­
bruiker in kan rondwandelen en diverse schilderijen van
Nederlandse zeegezichten en oude kaarten kan aanschouwen.
De kaarten zijn apart oproepbaar met de mogelijkheden op
details in te zoomen of achtergrond informatie over het on­
derwerp en de kartograaf te krijgen. Op deze wijze streven wij
ernaar de congresbezoekers waardevolle informatie te vers­
trekken over het Nederlands kustbeheer en deze op een aan­
trekkelijke manier te presenteren.

Nieuwe kaartenzaal Universiteitsbibliotheek
Amsterdam
Sinds enkele maanden is de Kaartenzaal van de Universiteits­
bibliotheek Amsterdam gevestigd in een nieuwe ruimte binnen
het bibliotheekcomplex. Na een spectaculaire verhuizing en
een periode van "proefdraaien" en verhelpen van kinderziek­
ten werd de nieuwe Kaartenzaal op 29 februari 1996 officieel
in gebruik genomen. Het zal trouwe bezoekers van de
Kaartenzaal niet ontgaan zijn dat de kaartencollecties in de UB
Amsterdam - waaronder die van het Koninklijk Nederlands
Aardrijkskundig Genootschap - al jarenlang bijzonder krap ge­
huisvest waren. Het was daarom niet eenvoudig om aan een
aantal minimumeisen van verantwoord kaartbeheer te voldoen
en bovendien het publiek op een optimale wijze te kunnen la­
ten profiteren van de kartografische informatie, opgeslagen in
zo'n 145.000 kaarten en 5.000 atlassen, oud en modern.
Daarin is nu verandering gekomen. Een uitgebreide verbou­
wing op de hoogste verdieping van gebouw E, waar meer zo­
genaamde onderzoekscollecties gehuisvest zijn, resulteerde in
een mooie raadpleegruimte voor kaarten en atlassen, voorzien
van allerlei faciliteiten en omgeven door geklimatiseerde, ge­
lijkvloerse magazijnen. De handbibliotheek in de kaartenzaal is
opgebouwd uit de belangrijkste en minst kwetsbare publika-
ties, waaronder vele facsimile-uitgaven. De magazijnen her­
bergen de meeste kaarten. Ook alle kostbare, kwetsbare en
minder gebruikte boeken en atlassen zijn daar ondergebracht,
zo'n 90% van wat de Kaartenzaal beheert. Op aanvraag zijn
alle in de magazijnen aanwezige zaken direct beschikbaar.
Nieuwe ladenkasten zullen in de toekomst aan zo'n 10.000 bij­
zondere kaartbladen accommodatie kunnen bieden.
Aangezien dit aantal minder dan 10% van de collecties omvat
- zelfs maar een deel van de oude kaarten - komen hiervoor in
principe alleen oudere kaarten in aanmerking, waarbij kwets­
baarheid en zeldzaamheid een belangrijk selectiecriterium vor­
men. De kaarten die in de bestaande kasten achterblijven zul­
len beter geconserveerd kunnen worden, mede dankzij de
gereduceerde dichtheden in die kasten.

Aanleiding voor de interne verhuizing van de Kaartenzaal was
de noodzaak om het aantal bibliotheekstudieplaatsen in het
hoofdgebouw uit te breiden. Van de nood is een deugd ge­
maakt; verbetering van de conservering van de collecties heeft
daarom centraal gestaan bij de planning van de nieuwe ac­
commodatie voor de Kaartenzaal. Daarnaast is al het mogelij­
ke gedaan om de bezoekers en het personeel op prettige en
doelmatige wijze hun werk te kunnen laten doen.

Universiteitsbibliotheek, Kaartenzaal, Gebouw E, 4e etage,
Singel 425, 1012 WP Amsterdam, Postbus 19185, 1000 GD
Amsterdam, Tel. 020-5252354, Fax 020-5252354, E-mail:
janwerner@uba.uva.nl
Openingstijden:
Dinsdag tot en met vrijdag 13.30-17.00 uur; Ook volgens af­
spraak.

Studiemiddag Werkgroep voor de Geschiedenis van
de Kartografie, 3 mei, Rijksarchief in de Provincie
Noord-Brabant, 's-Hertogenbosch

Op vrijdagmiddag 3 mei a.s. organiseert
de Werkgroep voor de Geschiedenis van
de Kartografie van de Nederlandse Vere­
niging voor Kartografie (NVK) een studie­
middag in samenwerking met het Rijks­
archief in de Provincie Noord-Brabant.
Centraal staat een kennismaking met de
kartering van Brabant en collectie topo­
grafische prenten en kaarten, die berust in

het Rijksarchief te 's-Hertogenbosch.
Het Rijksarchief in Noord-Brabant is gevestigd in de Citadel
van 's-Hertogenbosch, gebouwd tussen 1637 en 1645.
Tijdens de studiemiddag zal er gelegenheid zijn het complex
van binnen en van buiten te bezichtigen.
Op het programma staan een inleiding over de kartering van
het hertogdom Brabant door H.A.M, van der Heijden, een le­
zing over een lokaal onderwerp waarvan de spreker bij het ter
perse gaan van dit nummer nog niet bekend is en een bijdra­
ge over de kaarten in het Rijksarchief te 's-Hertogenbosch
door Mw. F. te Raa, kaartbeheerder.
Tot besluit van de middag is er gelegenheid om kaarten en
prenten uit de Topografisch-Historische Atlas te bekijken.
Tijd: Vrijdag 3 mei 1995, aanvang 13.00 uur precies (aan­
melding vanaf 12.30 uur).
Plaats: Rijksarchief in de provincie Noord-Brabant, De Citadel,
Zuid-Willemsvaart 2, 's-Hertogenbosch.
U kunt zich opgeven door vóór 15 april ƒ 20,-- over te maken
op girorekening 1670043 t.n.v. M.M.Th.L. Hameleers te
Maarssen onder vermelding van studiedag NVK (leden van de
NVK genieten ƒ 5,~ korting). Een bevestiging en een definitief
programma ontvangen de deelnemers eind april.
Er is een maximum van 60 deelnemers, meld U daarom tijdig
aan.

Verslag studiedag Werkgroep Geschiedenis van de
Kartografie van 2 4 november 1 9 9 5
Op 24 november 1995 hield de Werkgroep voor de
Geschiedenis van de Kartografie, ressorterend onder de
Nederlandse Vereniging voor Kartografie, een tweede studie­
dag. Na een eerste studiemiddag, gehouden op 12 mei 1995
in het Rijksarchief in Noord-Holland te Haarlem waar de kaart-
collectie van genoemd archief centraal stond (voor een verslag
hiervan zie: Caert-Thresoor 14(1995)4, p. 93-94), waren we
nu te gast bij de Vakgroep Kartografie van de Faculteit der
Ruimtelijke Wetenschappen van de Universiteit Utrecht.

Van de mogelijkheid tot zelf bladeren in oude atlassen werd
goed gebruik gemaakt (foto: Peter van der Krogt).

20

mailto:janwerner@uba.uva.nl

Prof. Ormeling en Prof. Koeman bespreken de tentoon­
stelling (Foto: Peter van der Krogt).

In tegenstelling tot eerder gehouden bijeenkomsten had deze
studiedag geen centraal thema. Onder de titel 'Capita Selecta'
werden in totaal een zevental presentaties gegeven die elk
voor zich de moeite waard waren, maar die onderling geen en­
kel verband hadden. Lezingen werden gepresenteerd door
Prof. F.J. Ormeling (concepten in de geschiedenis van de kar-
tografie), D. de Vries (De kaart van Palestina door C.W.M, van
de Velde (1858): een authoriteitsstuk, M. van Egmond
(Kaarten voor de Staten-Generaal: troeven of slappe was?, J.
Smits (verzamelaars en hun verzamelingen), M.P.R. van den
Broecke (Platen en staten in Ortelius' Theatrum orbis terra-
rum) en P.C.J. van der Krogt (De Amsterdamse atlasproductie
in de jaren 1630: een nachtmerrie voor de bibliograaf). Als
laatste gaf R.P Oddens, beheerder van de kaartcollectie van
de Faculteit der Ruimtelijke Wetenschappen, een overzicht
van de belangrijkste deelcollecties en de daarop beschikbare
toegangen. Aansluitend konden de deelnemers nog een flink
aantal bijzondere kaarten uit Oddens' collectie bekijken.
De eerste lezing van Ferjan Ormeling sprak mij persoonlijk het
meeste aan. De reden is dat er een onderwerp gepresenteerd
werd waarover binnen Nederland zich nog nooit iemand het
hoofd gebroken had. Een aanzet over mogelijke benaderings­
wijzen, c.q. wijzen van waaruit je het vakgebied dat we ge­
schiedenis van de kartografie noemen kunt benaderen (de con­
cepten) is nu gegeven. Zijn lezing was inhoudelijk overigens
aan de moeilijke kant en het is voorstelbaar dat bij menigeen
nog dezelfde dag een hoop van de gegeven informatie weer
wegvloeide. Vandaar dat het met name voor deze lezing van
het grootste belang is dat hij gepubliceerd wordt. Hierop kom
ik aan het eind van dit verslag nog even terug.
De lezing over de Leeuwardense militair en kaartmaker
Charles William Meredith van de Velde ademde in alle opzich­
ten de degelijkheid die we van Dirk de Vries gewend zijn. Het
is een presentatie waar je, zelfs al zou je dat willen, geen speld
tussen kunt krijgen. Van de Velde gaf, naast diverse kaarten
van delen van Nederlands-Indië, een belangrijke, maar volgens
De Vries in Van de Velde's tijd niet goed naar waarde geschat­
te kaart van Palestina uit. Middels de publiciteit die de 19de-
eeuwse kaartmaker nu achteraf krijgt, wordt deze tekortko­
ming enigszins goedgemaakt.

In de derde lezing ging Marco van Egmond in op een groep
kaarten waarvan sommigen mogelijkerwijs wel het bestaan
kenden, maar waar nog nooit iemand wat nauwkeuriger naar
gekeken had. Het betreft de kaarten die voorkomen in de '

Handelingen' en in de 'Bijlagen bij de Handelingen' van de
Staten Generaal. De meeste kaarten blijken voor te komen in
de laatste groep. Het blijkt dat sommige perioden hausses van
kaarten opleverden, terwijl in andere jaren een flinke terug­
loop in het aantal kaarten in de Bijlagen blijkt voor te komen.
Ook blijken er grote verschillen te bestaan in het vermelden
van bibliografische gegevens op de kaarten (opvallend, maar
tegenwoordig blijkt dit slechter verzorgd te zijn dan vroeger).
Kortom, een heel aardig onderwerp.
De lezing van Jan Smits had iets van enkele Capita Selecta
binnen eenzelfde dagthema. Het bestond uit het noemen van
een aantal, mijns inziens wat willekeurig gekozen kaartcollec-
tioneurs. Bijzonder aardig in zijn voordracht vond ik zijn on­
derscheid in kaartverzamelaarstypen. Wat te denken van de
driedeling in geleerden, gourmets en gourmands. Deze typen
laten zich vertalen in: de verzamelaars die dit doen ten behoe­
ve van onderzoek en ter ondersteuning van hypothesen; de
verzamelaars die kwaliteiten van het object belangrijk vinden,
meestal zijn dit verzamelaars die hun collectie opbouwen rond
een thema of gebeurtenis; en de vergaarders of alleseters (de
Koninklijke Bibliotheek). Verder ging hij in op een aantal nog
willekeuriger gekozen kaartcollecties waarvan de meeste veel
uitgebreider in Prof. C. Koemans Collections of maps and at­
lases in the Netherlands: their history and present state
(1961) genoemd staan.
In de vierde bijdrage ging Marcel van den Broecke in op de
vele verschillende staten die bestaan van de koperplaten die
gebruikt zijn voor Abraham Ortelius' atlas Theatrum Orbis
Terrarum. Aardig is te vermelden dat zowel Van den Broecke,
als Peter van der Krogt in de laatste lezing, in gingen op het
feit dat er steeds meer verschillende staten van kaartbladen
opduiken en dat het in combinatie met een steeds verande­
rende belettering op de achterzijden vrijwel onmogelijk gewor­
den is te spreken van een ideale editie van een atlas. Het blijkt
dat bij nauwkeurige bestudering er amper twee 16de- of 17de-
eeuwse atlassen te vinden die identiek te noemen zijn. Van den
Broecke liet verder verschillende staten van kaarten zien waar­
uit bleek dat, soms minimale, wijzigingen aangebracht werden.
De belangrijkste inhoudelijke opmerking uit de lezing van
Peter van der Krogt werd hierboven al genoemd. In het ver­
volg ging hij in op de problemen die je als beschrijver van at­
lassen kunt hebben. Hij zit er zelf immers middenin als gevolg
van zijn werk als herschrijver van Koemans Atlantes
Neerlandici. In het verlengde hiervan lag het er vrij dik boven
op dat de lezing ook bedoeld was het toehorend publiek nu
reeds lekker te maken met deze op handen zijnde heruitgave.
Al eerder werd genoemd dat Roelof Oddens, de beheerder van
de kaartcollectie van de Faculteit der Ruimtelijke Weten­
schappen van de Universiteit Utrecht de rij van voordrachten
sloot met een overzicht van de kwaliteiten van de collectie die
hij beheert. Na de tientallen tentoongestelde kaarten bekeken
te hebben konden allen nog van een borreltje en een hapje ge­
nieten en ging, voor zover mij bekend, iedereen weer tevreden
huiswaarts.

Een laatste opmerking betreft het feit dat besloten is de ge­
presenteerde lezingen binnenkort te publiceren in de NVK-pu-
blikatiereeks. Na publikatie wordt een bericht opgenomen in
de Variarubriek van Caert-Thresoor.

Mare Hameleers

Treffelijk en Prachtigh
Stedelijk Museum Zutphen 27 april t /m 30 juni 1996.

Onder de titel Treffelijck en Prachtigh' wordt van 27 april tot
en met 30 juni 1996 in het Stedelijk Museum, Rozengracht 3
te Zutphen een tentoonstelling van stadsplattegronden, stads­
gezichten, en landkaarten van de Noordelijke Nederlanden uit
de 16de en 17de eeuw uit particulier bezit.
In deze expositie wordt vooral aandacht besteed aan de esthe­
tische aspecten van de kartografie, waarbij de nadruk ligt op
stadsplattegronden uit genoemde periode.

Openingstijden:
dinsdag t /m vrijdag: van 11.00 - 17.00 uur
zaterdag en zondag: van 13.30 - 17.00 uur

21

Restauratieatelier
'S?axil Meters

fi
V . Beth*-

gj tuen

Restaureren en conserveren van:
Prenten en Qrajiek^

Atiassen
Qiobes

(Drukfyn: Oiet facsimiCeren van oude kaarten

'Wevcrtvcß 9
6961 %${

Tel 0313 - 654466

22

Besprekingen

Generaale land-kaarte van den Loopicker-waard, ge-
meeten Anno 1 7 7 1 door David Willem Carel Hattinga
/ ingeleid door L. Aardoom. - Canaletto : Alphen aan den
Rijn, 1993. - 60 bh. met ill en 6 losse kaartbladen (waar­
van twee in kleur). - ISBN 90 6469 664 0.

Het lezen van deze publikatie is voor een recensente, die in de
studietijd sterke banden kreeg met de Lopikerwaard en er ook
dit jaar weer haar favoriete schaatstochten maakte, een groot
genoegen. Thuis is de tocht op de kaart in gedachten nog eens
te beleven: er is van wat Hattinga in 1771 zag en op zijn kaart
weergaf, ook nu nog het een en ander in dit mooie open pol­
derlandschap waar te nemen. De historische landschapsbele­
ving is zeer gebaat bij de uitgave van reprodukties van oude
kaarten. Wellicht was dat een drijfveer in 1965, toen er met
behulp van de oude koperplaten van Hattinga's kaart van de
Lopikerwaard, bewaard in het dijkhuis in Jaarsveld, door
Kemink & Zoon te Utrecht een herdruk werd uitgegeven. Een
toelichting op de geschiedenis van de kaartproduktie bleef
daarbij achterwege.
Reden voldoende voor deze facsimile met een inleiding van de
hand van Aardoom, die we kennen van andere publikaties
over 18de-eeuwse kartografie. Het archief- en literatuuronder­
zoek is heel breed en grondig door hem gedaan. Na een ple­
zierig leesbaar verhaal over de geschiedenis van het landschap,
het bestuur en de voorafgaande karteringen van de
Lopikerwaard, volgt een uiteenzetting over de ontstaansge­
schiedenis van de manuscriptkaart die in drievoud door
Hattinga aan zijn opdrachtgevers werd afgeleverd. Ze leken
onvindbaar te zijn, maar heel toevallig dook één exemplaar op
in antiquariaat Forum te Utrecht, een plek waar men als on­
derzoeker niet direct gaat kijken. Een enigszins verkleinde
kleurenreproduktie ervan vergezeld de facsimile van de ge­
drukte kaart, evenals een kleurenreproduktie van de manu­
scriptkaart van P.J. Adan van de Baronie van IJsselstein uit
1738 op schaal ca 1:16.000 (uit een particuliere collectie).
Ook dat is een belangrijke kaart: Hattinga gebruikte deze als
basis bij zijn terreinmetingen en tekende zijn kaart op dezelfde
schaal. Deze kleurenreprodukties geven een grote meerwaar­
de aan deze uitgave.
Aardoom staat uitvoerig stil bij de vroegere bestuurlijk-waters­
taatkundige situatie. Dit is noodzakelijk om te begrijpen waar­
om destijds behoefte was aan deze waterschapskaart die voort­
kwam uit een afwateringsplan van de Lopikerwaard via de
Krimpenerwaard op de Merwede. Dit plan werd echter niet
uitgevoerd. Van de Krimpenerwaard was in die tijd wel een wa­
terschapskaart beschikbaar (namelijk de zesde, bijgewerkte uit­
gave in 1755 van de kaart van Joh. Leupenius uit 1683), maar
van de Lopikerwaard nog niet. Ook wordt duidelijk gemaakt
waarom niet een Utrechtse - zoals meer voor de hand zou lig­
gen - maar de Zeeuwsvlaamse landmeter Hattinga de opdracht
tot de kartering kreeg. Een belangrijk bestuurder destijds in het
gebied was namelijk J.F. de Beaufort, drost van de Baronie van
IJsselstein, die de Hattinga's uit Hulst, waar hij zelf vandaan
kwam, kende en er zelfs verre familie van was. Aardig om hier
te vermelden is dat de laatste dijkgraaf van Waterschap de
Lopikerwaard (eind 1973 opgeheven en opgegaan in
Hoogheemraadschap De Stichtse Rijnlanden) ook nog een De
Beaufort was.
Er is veel zorg besteed aan de presentatie van de door
Aardoom gevonden gegevens, waarbij enkele toepasselijke to­
pografische afbeeldingen eveneens een plaats kregen. Aan het
slot is er nog een register op persoonsnamen en wordt van een
select aantal personen enkele biografische gegevens vermeld.
Hierin komen onder andere de graveurs voor die bij het druk­
ken van de kaart (oplage: 100) een rol speelden. Het archief­
onderzoek haalde boven water wat op de kaart zelf niet staat,
namelijk dat de uitgave pas in 1785 werd gerealiseerd en dat
de, weinig bekende, Barent de Bakker uit Amsterdam het

kaartbeeld graveerde. Tot dusver wisten wij niet beter dan dat
Leonard Schenk Jansz. al het graveerwerk deed, omdat alleen
zijn naam op de kaart voorkomt, maar deze blijkt de letter­
graveur te zijn geweest.
Het viel mij op dat in de noten bij de verwijzing naar de litera­
tuur enkele gegevens ontbraken. Een kleine onvolmaaktheid
in deze publikatie die verder voorbeeldig is. De facsimile van
de driedelige gedrukte kaart is hier en daar onscherp, maar dat
heeft misschien aan het origineel (uit het Algemeen
Rijksarchief) gelegen. Dat de tekst op grote drukvellen met het­
zelfde formaat van de gevouwen kaartbladen wordt uitge­
bracht, blijf ik lastig vinden. Niet zozeer omdat het moeilijk op­
bergen is, maar omdat het lezen ervan ongemakkelijk is.
Hoe het gebruik van de kaart door de waterschapsbestuurders
in de praktijk beviel is moeilijk aan te geven en door Aardoom
niet aangestipt. Vermeld had nog kunnen worden dat de kar-
tograaf G.F. von Derfelden van Hinderstein (1783-1857),
'hoogheemraad van de Lopikerwaard' en vooral bekend van
zijn grote kaart van Nederlands-Indië, niet meer uit de voeten
kon met de kaart van Hattinga, voor wat betreft het gedeelte
'Lekdijk Benedendams' en omgeving. In 1821 verrichtte hij al­
daar nieuwe metingen, hetgeen resulteerde in een zeer grote
en gedetailleerde, gekleurde manuscriptkaart (60 x 300 cm,
schaal 1:7000) die bewaard wordt in de kaartencollectie van
de Faculteit Ruimtelijke Wetenschappen in Utrecht; de ver­
kleinde gedrukte versie hiervan op schaal 1:15.000 verscheen
in 1824.

Marijke Donkersloot-de Vrij

Ad usum navigantium : carte nautiche manoscritte di
Gerard van Keulen 1 7 0 9 - 1 7 1 3 / a cura di Maria
Antonietta Guiso e Nicoletta Muratore. - [Roma] : Istituto
Poligrafico e Zecca dello Stato, 1992. - 213 blz., UI. in kl.
en z/w. - Geen ISBN.

Op zijn speurtocht naar oude Nederlandse kaartbronnen in
Italië ontdekte Wieder in 1920 met assistentie van Almagià in
de Biblioteca Angelica te Rome een verzameling van 85 gete­
kende zeekaarten van de firma Van Keulen die inhoudelijk en
qua uitvoering aansloot bij de collectie van 328 kaarten die de
Universiteitsbibliotheek te Leiden tien jaar eerder had aange­
kocht. Wieder was in zijn reisverslag hierover in het vage ge­
bleven maar het was duidelijk dat het vanwege het grote aan­
tal kaarten van het octrooigebied van de V.O.C, om een
belangrijke vondst ging. Nadat Schilder in 1974 nog eens 119
Van Keulen-kaarten in de Deutsche Staatsbibliothek te Berlijn
aantrof, was dat voor Koeman en hem dan ook een aanleiding
zo snel mogelijk de kaarten in Rome te onderzoeken. Groot
was de teleurstelling toen bleek dat ze waren zoekgeraakt. Het
door hen geëntameerde Van Keulen-onderzoeksproject ging
noodgedwongen de ijskast in.
Gelukkig is de collectie bij 'lavori di revisione' in 1983 en 1984
in twee delen weer boven water gekomen, waarna de
Biblioteca Angelica met grote voortvarendheid de catalogise­
ring ter hand nam, met deze catalogus als resultaat. Het is een
fraai en royaal uitgevoerd boekwerk geworden waarin alle
kaarten in kleur zijn afgebeeld. Behalve hieraan ontleent het
zijn waarde aan de inleiding waarin met name de paragraaf
over de herkomst van de Romeinse verzameling interessante
gegevens bevat, omdat deze niet in de liquidatie van de firma
van Keulen in de vorige eeuw gezocht moet worden. Aan de
hand van de inventaris van de verkoop van zijn bibliotheek en
van een 18de-eeuwse catalogus van de Biblioteca Angelica
kon overtuigend worden aangetoond dat ze ooit deel hebben
uitgemaakt van de rijke bibliotheek van Domenico Passionei
(1682-1761). Deze vooraanstaande geestelijke en diplomaat
verbleef op zijn buitenlandse missies o.a. ook zes jaar in de

23

Republiek, waar hij goede connecties legde met de
Nederlandse boekenwereld. Zo duikt in zijn correspondentie
regelmatig de naam van Adriaen Moetjens op, via wie de Atlas
Blaeu-Van der Hem in het bezit van Eugenius van Savoye is
gekomen. Interessant te weten is ook dat bij de opbouw van
de beroemde bibliotheek van deze vorst Passionei een grote
rol heeft gespeeld. Deze en andere wetenswaardigheden zijn
te putten uit de vele en uitvoerige voetnoten, die ongeveer
evenveel ruimte in beslag nemen als de inleiding zelf. Voor het
overige behandelt deze zeer globaal op basis van de bestaande
literatuur de Nederlandse zeekartografie, de firma Van Keulen
(met name de getekende kaarten van Gerard), de zeeroute
naar Oost-Indië en sluit af met een geografische overzicht van
de beschreven kaarten. Aan de inleiding vooraf gaat een voor­
woord van de heer H.A.M, van der Heijden die de herontdek­
king van nabij meemaakte en er verslag van doet. Een verkla­
ring voor de titel wordt niet direct gegeven, maar uit de
inleiding kan worden afgeleid dat hiermee een hommage ge­
bracht wordt aan Mercator, die de eerste kaart 'ad usum na-
vigantium' construeerde.

Over het hoofdwerk - de catalogus - is niet zoveel mee te de­
len. Er is gekozen voor een veel papier consumerende lay-out,
die de helft van de bladzijden onbedrukt laat. Wat de volgorde
van behandeling betreft zijn er drie hoofdgroepen te onder­
scheiden: Oost-Indië, West-Indië en Noord-Amerika en ten
derde Zuid-Amerika. Voorts zijn alle kaarten op de keerzijde
voorzien van een oude nummering die de groep en de volgor­
de daarin aangeeft. De beschrijvingen zijn summier, beperken
zich tot de gegevens die direct aan de kaart zelf ontleend kun­
nen worden en geven dus geen informatie over relaties tot an­
dere kaarten of mogelijke bronnen. Een uitzondering hierop
zijn de verwijzingen naar identieke kaarten in de Leidse en
Berlijnse verzamelingen. Enkele kleine corrigenda daargelaten
is er op de transcriptie van het soms lastige handschrift van de
Van Keulens weinig aan te merken. De uitgebreide geografi­
sche index met veel verwijzingen vergemakkelijkt de toegang
tot de catalogus.

Tenslotte nog enkele kanttekeningen. Wat de datering van de
kaarten betreft - in de titel: 1709-1713 - vraag ik mij af of
daarvoor niet een veel grotere marge moet worden genomen
tot zelfs na 1726, het sterfjaar van Gerard, omdat de
Johannes van Keulen die in de titel van de nummers 15 en 19
wordt genoemd zonder twijfel Gerards zoon en opvolger was.
Ook hier komt men in de inleiding de misvatting tegen dat alle
kaarten uit de Leidse verzameling het merkteken 'Origineele'
zouden hebben; dat hebben er slechts 261 van de 328. De
verwijzingen naar de Leidse verzameling zijn onjuist bij de nrs.
38, 49 en 79, terwijl het kaartbeeld van de nrs. 1, 74, 76 en
85 een gewijzigde versie laat zien. De schaal van nr. 76 is niet
1:410.000 maar 1:37.000. En het raadsel van de enkele niet
geïdentificeerde kustlijnen van nr. 31 (incomperti situs!) is voor
degene die vertrouwd is met de zeekaarten van Nederland vrij
eenvoudig op te lossen: het is de aanzet voor de kaart van het
Vlie en de Zuiderzee, waarvan een exemplaar in de collectie te
Berlijn aanwezig is. Het is spijtig te moeten melden dat de re-
produkties wat kleurgradatie betreft aanzienlijk afwijken van de
ori ginelen die op de tentoonstelling ter gelegenheid van de uit­
gave te zien waren.

Op de verdiensten van het werk is in het voorafgaande vol­
doende gewezen. De Biblioteca Angelica mogen we dankbaar
zijn voor het verantwoordelijkheidsbesef, zo snel na het terug­
vinden van een van haar belangrijkste kaartenbestanden deze
nuttige gids uit te uitgegeven. Dit initiatief heeft er tenslotte
ook toe geleid dat het onderzoeksproject van de kartografie
van de Van Keulens weer ter hand is genomen, al is het in een
enigszins andere vorm (zie Caert-Thresoor 14 (1995), blz.
49).

Dirk de Vries

Gewestkaarten van de Nederlanden door Jacob van
Deventer, 1 5 3 6 - 1 5 4 5 . Met een picturale weergave
van alle kerken en kloosters /facsimile-uitgave met tekst

door Prof.Dr.Ir. C. Koeman. - Alphen aan den Rijn :
Stichting tot bevordering van de uitgave van de stadsplat­
tegronden van Jacob van Deventer i.s.m. Canaletto, 1994.
- 11 facsimilekrtn (56 bl.) + tekstboek (44 blz., ill.) in por­
tefeuille. - ISBN 90 6469 673 X. - ƒ 185,-.

Jacob van Deventer is misschien wel de meest besproken kar-
tograaf van de Nederlanden. Aanleiding was de ontdekking
van de minuten van zijn stadsplattegronden, vorige eeuw. En
bij speurwerk in Duitse bibliotheken, in het begin van deze
eeuw, kwam het bestaan van vijf grote, gedrukte provincie-
kaarten van Van Deventer aan het licht. Voor de Nederlandse
archivaris mr. B. van 't Hoff in 1938 aanleiding tot de bestel­
ling in Duitsland van foto's van deze kaarten, vóór vier van
deze kaarten kort nâ de Tweede Wereldoorlog jammerlijk ver­
loren gingen. Van 't Hoff bewerkte de ontvangen foto's in
1941 tot een facsimile-uitgave van de provinciekaarten, ver­
zorgd door Martinus Nijhoff. Een prima uitgave, die het werk
van Van Deventer voor een breder publiek ontsloot en die in­
druk maakte door de afmetingen van de map, waarin de kaar­
ten, met overlapping in stukken verdeeld, waren opgeborgen.
Bij de toenmalige stand der techniek had de uitgever er alles
aan gedaan om de kwalitatief uitstekende foto's in druk te
brengen. Maar dat kan tegenwoordig nóg beter en zo kwam,
naast een nieuwe facsimile-uitgave van de stadsplattegronden,
nu ook een nieuwe facsimile-uitgave van de provinciekaarten
tot stand, nu gewestkaarten genoemd, die gezamenlijk het
grootste deel van de Nederlanden bestrijken. Vergeleken met
de uitgave-1941 biedt de nieuwe uitgave over het geheel ge­
nomen veel meer detail, vooral van belang voor het kritisch en
bewonderend bekijken van de afbeeldingen van steden, dorps­
kerken, kloosters en kastelen. De bijtitel van de nieuwe uitga­
ve legt op die 'picturale' weergave nadruk. Terecht, want het
bijhorende - door professor Koeman geschreven - tekstdeel
gaat juist op die 'picturale inventarisatie' door Van Deventer
uitvoerig in, véél meer dan Van 't Hoff dat in 1941 deed. Een
verschil met 1941 is ook dat de kaarten hun oorspronkelijke
bladindeling herkregen, dus zonder overlapping. Dit spaart pa­
pier en de map kon ook een handzamer formaat krijgen. Maar
niet minder vorstelijk in uitvoering: een donkerrood linnen
map (Canaletto verwerkt geen marokijn) met gouden opdruk,
gevuld met luxueus en hopelijk duurzaam papier, zowel voor
de kaarten als voor het tekstdeel. Zo kon het eerste exemplaar
van deze uitgave op 23 mei 1995 met gepaste trots van schrij­
ver en uitgever in Groot Paushuize te Utrecht worden aange­
boden aan de Prins van Oranje. Het verhaal wil dat daar toen
ook gemonteerde versies van de kaarten aanwezig waren. Een
goed idee voor aspirant-kopers, die zich dankzij de oorspron­
kelijke bladindeling het omzichtige verknipwerk kunnen be­
sparen. Om een kritische noot aan te slaan: een inhoudsop­
gave bij de map (die meer bevat dan de kaarten van Van
Deventer) zou de toegankelijkheid daarvan hebben bevorderd.
Zoals opgemerkt, over Jacob van Deventer is al veel en kun­
dig geschreven. Maar er bleven en blijven nog zoveel vragen
rond deze beroemde geograaf onbeantwoord, dat een verfris­
sende visie altijd welkom is, zeker uit de pen van een deskun­
dige als Koeman. Hij opent met een beknopte beschrijving van
leven en werken van de geograaf. Met dr. A. de Smet twijfelt
Koeman eraan of Gemma Frisius wel de uitvinder van de land-
meetkundige methode van triangulatie was en hij vraagt zich
af of, omgekeerd, de praktische landmeter Van Deventer niet
de ideeën aandroeg waarop zijn theoretische 'landgenoot'
Frisius diens publikatie baseerde. Van Deventer zou Frisius'
methode van triangulatie al vóór 1533 kunnen hebben toege­
past. Goed en wel, maar waarom zou Van Deventer zich dan
uiteindelijk tóch hebben verlaten op de methode-Munster,
waarmee Koeman zijn geodetisch vooruitstrevende lezer uit­
eindelijk tevreden moet stellen? Deze door Sebastian Münster
in 1528 aanbevolen methode bespreekt Koeman in een leer­
zaam hoofdstuk over de 16e-eeuwse Europese landmeetkun-
de in het algemeen. Als de schrijver overgaat tot Van
'Deventers gewestelijke kartering ligt al dadelijk de nadruk op
de bedoeling van de kartograaf: het geven van 'een picturale
inventaris van kerken, kastelen en kloosters', een aspect waar­
op Koeman in zijn laatste hoofdstuk uitvoerig zal ingaan.
Intussen geeft hij zijn mening over het auteurschap van twee
aan Jacob van Deventer toegeschreven handschriftkaarten:
een overzichtskaart van Noord-Holland en een kaart van Het

24

Bildt in Friesland. Wat die tweede kaart betreft is Koeman het
eens met de reeds in 1934 gevestigde opvatting van dr. J.G.
Avis: we hebben hier te doen met een regionaal handschrift
van Van Deventer. Inderdaad een fraai voorbeeld van 16 e-
eeuwse picturale plattelandskartografie, maar - naar mijn idee
- in opzet afwijkend van wat we van het drukwerk van de ge-
westkaarten van deze kartograaf gewend zijn: de kaart van Het
Bildt toont de gebouwen in een projectie gezien, globaal, van­
uit het 'zuidu;esren-ten-zuiden'; de gedrukte gewestkaarten
doen dit op hun best juist vanuit het 'zuidoosten-ten-zuiden'.
Tóch een reden om het auteurschap van de handschriftkaart
nog eens kritisch te bezien? Bekijken we, met Koeman, Van
Deventers kaart van Brabant eens nader, dan ontgaat het mij
waarom de schrijver bij de schaalbepaling van die kaart uitgaat
van de afstand Brussel-Antwerpen, terwijl Van Deventer in de
cartouche rechtsonder toch nadrukkelijk stelt dat hij de afstand
Mechelen-Antwerpen heeft gesteld op 5 uren gaans. Om
Koemans schaalschatting te kunnen volgen is het verder nodig
te weten dat - zoals het ook bij een facsimile-uitgave hoort - de
gewestkaarten 1:1 werden gereproduceerd. Koemans verge­
lijking van Van Deventers kaarten met contemporaine
Europese regionale kartografie is belangwekkend en ontzegt
onze kartograaf de eer als eerste een snijding van twee geme­
ten richtingen te hebben aangegeven door een cirkeltje. In een
afzonderlijke paragraaf wijst Koeman op de commerciële blik
van Van Deventer: een kaart met een aansprekende, realisti­
sche afbeelding van de bebouwde omgeving verkoopt beter.
Dit aspect van Van Deventers werk was nog niet voldoende
onderkend. Gerard Mercator was in Leuven een studiegenoot
van Jacob van Deventer en daarom besteedt Koeman aan­
dacht aan mogelijk aanwijsbare dwarsverbanden in hun werk.
Intrigerend daarbij is Mercators kaart van Vlaanderen uit om­
streeks 1540, op ongeveer dezelfde schaal als Van Deventers
gewestelijke karteringen. Ruim honderd jaar geleden - betrek­
kelijk kort na de ontdekking van de kaart - werd er al aan ge­
twijfeld of Mercator hiervoor ook het landmeetkundige werk
zou hebben geleverd en na een grondige analyse werd in 1957
Jacob van Deventer aangewezen als de eigenlijke auteur.
Koeman geeft toe dat het ontbreken van Van Deventers naam
op de kaart er niet voor pleit de daarbij aangevoerde argu­
menten blindelings te volgen, maar dat er op de kaart staat:
'Gerardus Mercator Rupelmundanus faciebat' geeft voor hem
tóch de doorslag. Het 'faciebat' zou aangeven dat Mercator zijn
naam niet mag verbinden aan de oorspronkelijke tekening;
Mercator is slechts de graveur en iemand anders (Jacob van
Deventer?) de landmeter/auteur. Maar - vraag ik mij af - als dit
uitgangspunt juist is, wat bedoelde 'Jacobus Daventr.' dan toen
hij op zijn kaart van Zeeland, binnen de overspanning van zijn
passer, 'faciebat' aan zijn naam toevoegde? Over het geheel
genomen schikt Koeman zich, naar mijn smaak, wat te weinig
kritisch in de klassieke argumenten, want de cirkeltjes waren -
volgens Koeman zelf! - niet langer het 'handelsmerk' van Van
Deventer en de projectie van de gebouwen op de kaart van
Vlaanderen - met, merkwaardig genoeg, Sint-Niklaas als
schijnbaar enige uitzondering - is (zie mijn opmerking over de
handschriftkaart van het Friese Bildt) niet kenmerkend voor
deze geograaf. Schrijver herinnert eraan dat Mercator in 1540
een gedrukte instructie voor 'de humanistenhand' het licht
deed zien en die zijn invloed op het kaartschrift van die tijd niet
kan hebben gemist. Vandaar nu een gedegen bespreking daar­
van in relatie met de druktechnieken van die tijd, die voor de
kaarten van Van Deventer in het bijzonder. 'Picturale inventa­
risatie van de topografie', ten slotte, ziet Koeman als een op­
merkelijke karaktertrek van Van Deventers gewestelijke karte­
ringen, daarbij vooral doelend op de dorpskerken. Van
Deventers kaarten waren in hun tijd en soort in dit opzicht in
Europa geen uitzondering, maar - zoals Koeman opmerkt - de
maker onderscheidde zich wèl door getrouwheid van afbeel­
ding, zowel naar vorm als relatieve grootte. Koeman veron­
derstelt dat Van Deventer, al reizend, een afzonderlijk register
met schetsen van kerken en andere opstallen heeft aangelegd
en de vraag dringt zich dan weer op: wanneer heeft hij dit ge­
daan en heeft hij daarmee misschien al in vroeg stadium de
grondslag gelegd voor zijn latere stadskartering? Ik durf het mij
bijna niet af te vragen, maar zou Van Deventer - wiens eigen
artistieke begaafdheid ik hiermee overigens niet in twijfel wil
trekken - ook niet kunnen hebben beschikt over beeldmateri­
aal verzameld door anderen? Ik kwam op die gedachte toen ik

weer eens keek naar de uitsnede van de anonieme hand­
schriftkaart van een deel van Holland uit ± 1520, waarmee
drs. C.W. Hesselink-Duursma in het maartnummer van 1995
de lezers van NGT Geodesia verraste. Hoe het ook zij: met
Van Deventers gewestkaarten haalden de Nederlanden de pri­
meur van een landsdekkende, redelijk uniforme en gedetail­
leerde afbeelding van de kennelijk meest in het oog lopende
bebouwing van rond 1530-1540. Zo kan Koeman Van
Deventers kaarten warm aanbevelen als nog niet voldoende
benut onderzoeksmateriaal voor de bouwgeschiedenis in de
Nederlanden. Hij pakt hierbij enkele voorbeelden en laat zien
hoe treffend Van Deventers kaarten bouwkundige bijzonder­
heden aan het licht brengen. De compacte stadsgezichten ziet
hij als post-incunabelen van de stadskartografie van de
Spaanse Nederlanden en die, als zodanig, meer aandacht van
historici verdienen. Over stadsgezichten gesproken: de titelpa­
gina wordt gesierd door Harderwijk, genomen uit de kaart van
Holland. Het werk wordt besloten met een bondige Engelse
samenvatting. Dankzij de nieuwe uitgave kan nu een nog bre­
der publiek op gemakkelijker wijze dan voorheen kennis ma­
ken met het monumentale gewestelijke werk van Van
Deventer. De volledige benutting van de inhoud van de door
Van 't Hoff verworven foto's zal, na wat schrijver Koeman
daarover gezegd heeft, bovendien bouwhistorici kunnen aan­
zetten tot nieuw onderzoek. Kortom: een waardige toevoeging
aan de reeks facsimile-uitgaven die Canaletto reeds verzorgde
en die de belangstelling voor het werk van Jacob van Deventer,
met de vragen die daarover nog bestaan, levend houdt.

L. Aardoom

Willem/Joan Blaeu (1606) c l 6 4 0 World

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

RODERICK M. BARRON
Antique Map Specialist

21 BAYHAM ROAD

SEVENOAKS

K E N T T N 1 3 3 X D

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

25

Nieuwe literatuur en facsimile-uitgaven

ABEYDEERA, A.
Trois villes hollandaises à Sri-Lanka: Colombo, Galle et Jaffna
/ Ananda Abeydeera. - In: Cités d'Asie / Pierre Clément [et
al.] (red.). - [S.l.]: Editions Parenthèses, [1995] (Les Cahiers de
la Recherche Architecturale; 35/36), blz. 73-82. - Beschrij­
ving van de drie steden aan de hand van plattegronden uit het
Algemeen Rijksarchief.

Facsimiles of the charts attributed to Reinel, Ribeiro/Chaves,
Verrazano and a printed map by Cornelis Anthoniszoon from
the Herzog August Bibliothek Wolfenbüttel / Ananda
Abeydeera. - In: Wolfenbütteler Bibliotheks-Informationen
20(1995)1-2, p. 18-25.

AHLERS, W.
Kaarten en plattegronden uit de periode 1572-1867 van
Oldenzaal /Willy Ahlers. - Oldenzaal : Ahlers, 1993. - Met lit.
en woordenlijst.

AMSTERDAM
[Kaart van] Amsterdam / G. de Broen Jun. fecit. - Amsterdam
: Gemeentearchief Amsterdam en de Stadsdrukkerij Amster­
dam, 1995 (Amsterdam : Stadsdrukkerij). 1 krt. 70 x 100 cm.
- Verkleinde facs. van de uitg.: Tot Amsterdam, in 't midden
van de groote Leydse Dwarsstraat : by Gerred de Broen [seni­
or], [1724]. - 1 kaart in 4 bladen : ets en gravure ; 95 x 116
cm (gemonteerd). - Verso: [Toelichting] / tekst: Marc Hame-
leers, Erik Schmitz. - Prijs: ƒ 25,-- (+ verzendkosten). -
Verkrijgbaar bij de Stadsuitgeverij, Postbus 20213, 1000 HE
Amsterdam, tel. (020) 551 1811.

ASSENBERG, F.W.
De kaart van het Hoogheemraadschap van Delfland van
Kruikius (2) / Frans W. Assenberg. - In: Midden-Delfkrant
19(1995)3/4, blz. 15-18.

BABICZ, J.
Die Kugelgestalt der Erde als Grundlage des Modells der
Kartenzeichnung von Gerhard Mercator bei der Redaktion der
ptolemäischen Geographie, 1578 / Jozef Babicz. - In: Der
Globusfreund 44/45(1995), blz. 55-58.

BATAVIA
Plattegrond van Batavia: Schaal 1:20000. - [Emmen] :
Topografische Dienst Nederland ; [Amsterdam] : Koninklijk
Instituut voor de Tropen, 1995. - 1 krt., kleurendruk; 64x82
cm. - Herdruk van de uitgave 1940. Prijs ƒ 20 (excl. ƒ 4,50
verzend- en verpakkingskosten). Te bestellen bij Topografische
Dienst Nederland, Bibliotheek, Postbus 115, 7800 AC
Emmen; af te halen bij het Koninklijk Instituut voor de Tropen
in Amsterdam (Kaartenzaal, Mauritskade 63; of Tro­
penmuseum, Linnaeusstraat 2).

BLOTEVOGEL, H.H. & R. VERMIJ
Einleitung: Wer war Gerhard Mercator? / Hans H. Blotevogel
und Rienk Vermij. - In: 3. Mercator Symposium..., blz. 1-15.

BÜTTNER, M.
Mercator und die christliche Physik des Frühen Neuzeit /
Manfred Büttner. - In: 3. Mercator-Symposium..., blz. 175-
188.

DE MERCATOR A BLAEU
De Mercator a Blaeu: Espanya i l'edat d'or de la cartografia
a les Disset Provincies dels Països Baixos. - Barcelona :
Institut Cartografie de Catalunya ; Madrid: Fundación Carlos
de Amberes, [1995]. - Tentoonstellingscatalogus bij de gelijk­
namige tentoonstelling in Barcelona, 12 december 1995-4

26

februari 1996. Catalaanse versie van de catalogus De
Mercator a Blaeu, zoals in de vorige Caert-Thresoor vermeld.
De bijdragen zijn alle in het Catalaans vertaald, de catalogus
van tentoongestelde stukken is met 16 nummers uitgebreid
(nrs. 199-215), echter de nummers 35bis en 107bis uit de
Spaanse catalogus staan niet in de Catalaanse versie.
- R. Nunez de las Cuevas, Gerardus Mercator, gran reformad-
or de la cartografia dels segle XVI (blz. 19-34),
- R.-A. Blondeau, Mercator, de Rupelmonde a Lovaina i
Duisburg (blz. 35-40),
- F. Depuydt & D. Grobben, Cartôgrafs Flamencs de l'època
de Mercator (blz. 41-45),
- F. Canters, Ptolomeu i Mercator: Dues figures clau en la re-
cerca de la projecció cartogràfica correcta (blz. 47-51),
- F. Bouza, Cultura del fet geografie i usos de la cartografia ent­
re Espanya i els Països Baixos durant els segles XVI i XVII (blz.
53-72),
- G. Schilder, Els Blaeu, una familia de cartôgrafs i editors de
mapes a lAmsterdam del segle d'oro (blz. 73-92),
- H.A.M, van der Heijden, La unitat sobre paper: La cartogra­
fia de les Disset Provincies dels Països Baixos (blz. 93-112).

GEUDEKE, PW.
De Topografische Dienst in verandering / PW. Geudeke.
Militaire Spectator 164(1995), blz. 552-557/

In:

KADASTRALE ATLAS
Kadastrale atlas Gelderland 1832: Didam / J. van Eck... [et
al.]. - Arnhem: Stichting Werkgroep Kadastrale Atlas
Gelderland, 1995. - ill., krt. + 19 kaarten. - ISBN 90-71988-
21-X in portefeuille.

Kadastrale Atlas Gelderland 1832 : Ammerzoden / J. van
Eek... [et al.]. - Arnhem : Stichting Werkgroep Kadastrale Atlas
Gelderland. - 111., krt. + 9 kaarten. Met lit.opg. ISBN 90-
71988-22-8.

KANDLER, H.
Die Bedeutung des Mercator-Atlas für die islamisch-geograp­
hische Literatur: Zum gegenwärtigen Stand der Forschung /
Hermann Kandier. - In: 3. Mercator-Symposium..., blz. 119-
129.

KARTEN
Karten hüten und bewahren. Festgabe für Lothar Zögner /
Hrsg. von Joachim Neumann. - Gotha : Justus Perthes Verlag,
1995. - 250 p.: 111. - (Kartensammlung und Kartendokumen­
tation ; 11). ISBN 3-623-00435-9

KOEMAN, C , & J.C. VISSER
De stadsplattegronden van Jacob van Deventer : Map 7
Nederland Zeeland. - Alphen aan den Rijn: Stichting tot be­
vordering van de uitgave van de plattegronden van Jacob van
Deventer ; Canaletto ; 1995. - Portefeuille met de volgende in­
houd: (1) Kaartbeschrijvingen Map 7 Nederland Zeeland /
door D. de Vries ... [et al.]; eindred. P.C.J. van der Krogt. - 15
tekstbladen; (2) Reprodukties Map 7 Nederland Zeeland. -
30 bladen facsimile's. - ISBN 90-6469-701-9. - Prijs ƒ 250,-
- Bijgevoegd is: De stadsplattegronden van Jacob van
Deventer / C. Koeman & J.C. Visser. - Landsmeer: Robas ;
Alphen aan den Rijn: Canaletto, 1992. - [16] blz. ; ill. - Met
Voorwoord van C. Koeman, Inleiding door J.C. Visser en
Algemene beschrijving van de kaarten door P.C.J. van der
Krogt. - ISBN 90-72770-32-3.

KRETSCHMER, I.
Kartenprojektionen in Gerhard Mercators Atlas / Ingrid
Kretschmer. - In: 3. Mercator-Symposium..., blz. 65-85.
KRIMPENERWAARD

Het klooster Sint Michiel in Den Hem buiten Schoonhoven.
- Meegebonden in: Historische Encyclopedie Krimpe-
nerwaard 20(1995) 3/4. - ISSN 0167-1405. - Speciale uit­
gave ter gelegenheid van het 20-jarig bestaan van de
Historische Encyclopedie Krimpenerwaard. Bevat facsimile
van de kaartjes van de kloostergoederen uit 1571 (60 blz.).

KROGT, P. VAN DER
Mercators Atlas: Geschichte, Editionen, Inhalt / Peter van der
Krogt. - In: 3. Mercator-Symposium..., blz. 49-64.

Twintig jaar historische kartografie in het Kartografisch
Tijdschrift / P.C.J, van der Krogt. - In: Kartografisch Tijd­
schrift 21(1995)3, blz. 28-30.

KUNITZSCH, P
European celestial globes with arabic inscriptions =
Europäische Himmelsgloben mit arabischen Inschriften / Paul
Kunitzsch. - In: Der Globusfreund 44/45(1995), blz. 135-
150. - Betreft globes van Willem Jansz. Blaeu, Jacob Aertsz.
Colom, Vincenzo Coronelli en George en Dudley Adams.

LANG, M. DE
The history of the Gospel Synopsis and Gerardus Mercator's
Evangelica Historia / Marijke de Lang. - In: 3. Mercator-Sym­
posium..., blz. 199-208.

MAESSEN, J.
De Brabant-Collectie: Een bijzondere verzameling in de
Tilburgse universiteitsbibliotheek / Jaap Maessen. - In: Open:
vaktijdschrift voor bibliothecarissen, documentalisten en li­
teratuuronderzoekers 27(1995)12, blz. 380-383.

MCLAUGHLIN, G.
The mapping of California as an island: An illustrated chec­
klist / Glen McLaughlin ; with Nancy H. Mayo. - Saratoga
(Calif.): California Map Society, 1995. - (Occasional Paper;
No. 5). - XVI, 143 blz. : ill. ISBN 0-1-888126-00-0. - Geïllu­
streerde kartobibliografie van alle kaarten (met uitzondering
van wereldkaarten) waarop California als een eiland ingete­
kend is.

MERCATOR-SYMPOSIUM
Gerhard Mercator und die geistigen Strömungen des 16. und
17. Jahrhunderts / Hans H. Blotevogel & Rienk Vermij
(Hrsg.). - Bochum: Universitätsverlag Dr. N. Brockmeyer,
1995. - (Duisburger Mercator-Studien / hrsg. von Hans
Heinrich Blotevogel ... [et al.] : Bd. 3). - 224 blz.; ill. -
ISBN 3-8196-0370-0. - De bijdragen staan afzonderlijk in
deze lijst.

MEULEN, W. VAN DER & H. VAN DER SLUIS
Uit water gewonnen : de geschiedenis van Haarlemmer­
meer / samenst. en prod.: Wim van der Meulen, Hilde van
der Sluis. - Haarlemmermeer : Gemeente Haarlemmermeer,
1993.

MEURER, P.H.
Die Poliographia Germanica' von Joannes Janssonius
(Amsterdam 1616): Zur Editionsgeschichte des ersten
Städteatlas von Deutschland / Peter H. Meurer. - In: Karten
hüten und bewahren, zie elders in deze lijst, blz. 97-117.

Gerhard Mercator (1512-1594) / P H . Meurer. - In:
nische Lebensbilder 14 (Köln 1994), blz. 115-134.

Rhei-

NAGEL, G.K.
Alte Landkarten, Globen und Städteansichten / Gert K.
Nagel. - Augsburg : Weltbild Verlag, 1994. - 171 p.: 111. -
ISBN 3-89441-183-x

NIEUWSBRIEF
Nieuwsbrief Vereniging De Topografisch-Historische Atlas
voor beheerders van beeldmateriaal. Jaargang 0, nr.0, no­
vember 1995. - ' s-Hertogenbosch : VTHA, 1995-... (zie ook:
rubriek Varia)
OKHUIZEN, E.

Die Nordpolarkarte im Mercators Atlas von 1595 / Edwin
Okhuizen. - In: 3. Mercator-Symposium..., blz. 87-101.

PETERS, P
The restauration of two Mercator-globes terrestrial and cele­
stial = Restaurierbericht von Erd- und Himmelsgloben
Mercators / Paul Peters. - In: Der Globusfreund 44 /45-
(1995), blz. 265-281.

PFLEDERER, R.
Dutch maps and english ships in the eastern seas / Richard
Pflederer. - In: History Today 44:1 (Jan. 1994), blz. 35-41.

SANTING, C.
Gerardus Mercator (1512-1594): The Creation of an Image /
Catrien Santing. - In: 3. Mercator-Symposium..., blz. 17-31.

SAVAGE-SMITH, E., & C. WAKEFIELD
Jacob Golius and celestial cartography / E. Savage-Smith and
C. Wakefield. - In: Learning, language and invention: essays
presented to Frencis Maddison / ed. W.D. Hackmann and
A.J. Turner. - Aldershot, Hampshire ; Paris, 1994. blz. 238-
260.

SCHEELE, TH.
Vijfenzeventig jaar 'meer dan landmeter': ing. P.S. Teeling,
landmeter of sociograaf / Theo Scheele. - In: Nederlands
Geodetisch Tijdschrift I Geodesia 37(1995) 12, blz. 545-
548.

SCHMITZ-MOORMANN, K.
Mercator und die Entwicklung der Exegese im sechzehnten
Jahrhundert / Karl Schmitz-Moormann. - In: 3. Mercator-
Symposium..., blz. 209-221.

SCHROOR, M.
De 'Dresdener atlas'; een verzameling zestiende-eeuwse plat­
tegronden van Friese en andere plaatsen. - In: Fryslân 1/1-
(1995), blz. 10-11.

SHIRLEY, R.
The world map by Pieter van den Keere in the Sutro Library,
San Francisco / Rodney Shirley. - In: IMCoS Journal 63-
(Winter 1995), blz. 41-44.

STOTT, C.
Historische kaarten van het heelal: Oude kaarten van de
sterrenhemel / Carole Stott. - [Lisse]: Zuid Boekprodukties,
1995. - 128 blz., ill. - ISBN 90-6248-810-2. - Prijs: ƒ 29,95.
- Vertaling van: Celestial charts. - London: Studio Editions,
1995.

SUMIRA, S.
The conservation of a celestial globe by Hondius of 1613 =
Die Konservierung eines Himmelsglobus von Hondius, 1613
/ Sylvia Sumira. - In: Der Globusfreund 44/45(1995), blz.
283-294. - Betreft een globe van het Scheepvaartmuseum
Amsterdam.

THIELE, R.
Breves in sphaeram meditatiunculae: Die Vorlesungs­
ausarbeitung des Bartholomäus Mercator im Spiegel der zeit­
genössischen kosmographischen Literatur / Rüdiger Thiele. -
In: 3. Mercator-Symposium..., blz. 147-174.

TROMNAU, G.
Anmerkungen zu 'ethnographische Darstellungen' auf Gerhard
Mercators Weltkarte von 1569. - In: 3. Mercator-Sympo­
sium..., blz. 103-118.

TURNER, G.L'E.
Gerard Mercator as instrument maker / Gerard LE. Turner. -
In: 3. Mercator-Symposium..., blz. 131-145.

VANPAEMEL, G.H.W.
Mercator and the scientific Renaissance at the University of
Leuven / Geert H.W. Vanpaemel. - In: 3. Mercator-Sympo-

27

sium..., biz. 33-48.

VERMIJ, R.
Gerard Mercator and the science of chronology / Rienk
Vermij. - In: 3. Mercator-Symposium..., blz. 189-197.

Gerhard Mercator: ein Duisburger Wissenschaftler des 16.
Jahrhunderts / Rienk Vermij. - Duisburg: Gerhard Mercator
Universität Gesamthochschule, Fachbereich 1, 1995. - 1 6 blz.
- (Xantener Vorträge zur Geschichte des Niederrheins ; Heft
17). - DM 5,~. Te bestellen bij: Dieter Geuenich, Fachbereich
1, Gerhard Mercator Universität, Postfach 101503, D-47048
Duisburg.

VOOR NEDERLAND...
Voor Nederland bewaard: De verzamelingen van het
Koninklijk Oudheidkundig Genootschap in het Rijks­
museum / J.F. Heijbroek (eindred.) en R. Meijer (red.). -
Baarn: De Prom, 1995. - 480 blz., ill. - (Leids Kunsthistorisch
Jaarboek; vol. X). - Met o.m. de bijdragen: 'De Bibliotheek',
'De Atlas Schoemaker' (topografisch-historische atlas van
Holland), 'De Atlas Amsterdam' (historisch-topografische atlas
van de stad Amsterdam) en 'Claes Jansz. Visscher in
Ouderkerk' (tekening in de Atlas Amsterdam).

WIENTJES, R.C.M.
Een heerlijkheid in de bocht: Kaartboek van de polder
Meinerswijk bij Arnhem / R.C.M. Wientjes. - Zwolle : Waan-
ders uitgevers, 1995. - 63 blz.; ill. - ISBN 90-400-9779-8. -
ƒ 29,50.

Inhoud historisch-kartografische tijdschriften

DER GLOBUSFREUND Nr. 4 3 / 4 4 (Dezember 1995; für
1995/96)
Svejda, Antonin, Die Globen im Besitz des Technischen

Nationalmuseums Prag = The globes in the National
Technical Museum, Prague (blz. 13-19),

Paviot, Jacques, Ung mapmonde rond, en guise de pom(m)e:
Ein Erdglobus vonn 1440-44, hergestellt für Philipp den
Guten, Herzog von Burgund (blz. 19-29),

Vogel, Klaus A., Armillarsphäre und frühe Globen vor 1492 =
Armillary sphere and early globes before 1492 (blz. 31-
54),

Babicz, Jozef, Die Kugelgestalt der Erde als Grundlage des
Modells der Kartenzeichnung von Gerhard Mercator bei
der Redaktion der ptolemäischen Geographie, 1578
(blz. 55-58),

Oestmann, Günther, Johannes Stoeffler's celestial globe =
Johannes Stoefflers Himmelsglobus (with: Grunert,
Thomas, The digital three-dimensional reconstruction of
Stoeffler's globe = Die digitale dreidimensionale Rekon­
struktion des Stoeffler-Globus) (blz. 59-76),

Dekker, Elly, Conspicuous features on sixteenth century cele­
stial globes = Bemerkenswertes auf Himmelsgloben aus
dem 16. Jahrhundert (blz. 77-106),

Dolz, Wolfram, Metallgloben - Kompilation oder Kopie =
Metal globes - compilation or copy? (blz. 107-120),

Oestmann, Günther, On the construction of globe gores and
the preparation of spheres in the sixteenth century =
Über die Konstruktion von Globusstreifen und über die
Herstellung der Kugel im 16. Jahrhundert (blz. 121-
134),

Kunitzsch, Paul, European celestial globes with arabic in­

scriptions = Europäische Himmelsgloben mit arabi­
schen Inschriften (blz. 135-150),

Schmidt, Rudolf, Zur Arbeitsweise Vincenzo Coronellis = P
Vincenzo Coronellis methods of work (summary) (blz.
151-170),

Scianna, Nicolangelo, The Coronellis three and a half foot
globes = Coronellis 31/2-Fuss Globen: Herstellung und
Stich des ersten Erdglobus (blz. 171-200),

Baldwin, Robert, P Giovanni Maria Cassini, C.R.S. (1745-
1824 ca.) and his globes (blz. 201-218),

Lualdi, Alberto, The Ubicini brothers: poorly-known globe ma­
kers in the early 19th century Milan (blz. 219-222),

Pokorny, Pavel R., Zur Datierung des Himmelsglobus von
Caspar Pflieger (blz. 223-225),

Mucha, Ludvik, Die Globen des prager Astronomen Josef
Georg Böhm (1807-1868) (blz. 227-236),

Bartha, Lajos, The first educational globes in hungarian lan­
guage = Die ersten Schulgloben in ungarischer Sprache
(blz. 237-256),

Blunck, Jürgen, Die Geschichte der Globen des Mars und sei­
ner Monde = History of the globes of Mars and its sate-
lites (summary) (blz. 257-264),

Peters, Paul, The restauration of two Mercator-globes terres­
trial and celestial = Restaurierbericht von Erd- und
Himmelsgloben Mercators (blz. 265-281),

Sumira, Sylvia, The conservation of a celestial globe by
Hondius of 1613 = Die Konservierung eines Himmels­
globus von Hondius, 1613 (blz. 283-294),

McClintock, T.K., The conservation of globes: observations in
reference to other fine art and historic works = Die
Erhaltung von Globen: Beobachtungen mit Bezügen zu
anderen Kunstwerken und Historika (Zusammenfassung)
(blz. 295-303),

Baumann, Arthur, Eine Armillarsphäre als Bastelarbeit =
Making an armillary sphere (blz. 305-316),

Gilde, Egon, Die Entstehung des Meeres-Relief-Globus = The
development of the globe of ocean relief and its didactic
goals (blz. 317-321),

Muchovâ, Marie, Die alten Globen in der Sammlung des
Museums für Kunstgewerbe in Prag (blz. 323-324),

Kummer, Werner, Globen nach 1850 Privatsammlung
Ingelheim (blz. 325-326).

IMCoS JOURNAL, No. 63 (Winter 1995)
Abstracts from the San Francisco Symposium, October 8-11,

1995 (blz. 7-19).
Shirley, Rodney, The world map by Pieter van den Keere in

the Sutro Library, San Francisco (blz. 41-44).

THE MAP COLLECTOR, No. 73 (Winter 1995)
Shirley, Rodney W., The maritime maps and atlases of Seller,

Thornton, and Mount & Page (blz. 2-9),
Warren, Bill, A most curious map [J.N. Buache, Carte de

Comparaison des plans systématiques de M.M. Engel et
de Vaugondy, 1775] (blz. 13-18),

Armitage, Geoff, County cartobibliographies of England and
Wales: addendum (blz. 20-23),

Layland, Michael, 'Sales from the Map Room' or collecting
'modern' cartography (blz. 30-32),

Fletcher, David, The Careswell Atlas: working tool and work
of art (blz. 34-37).

MAPLINE, No. 78-79 (Autumn-Winter 1995-96)
Shirley, Rodney W., 'Lost' British Wall Map by John Senex

Found in the Newberry Library (blz. 1-4).

28

9?%

<.y<&n/thu/&it&?i K_^4sû6>A;âe//et

&nœ tlst6in</<!W%z/&i

/e/. û£û~ ff£JÏ4/6'

pril

Ly/ae^na^yta^ tnafed. /reâ/\y%icuœntz

c^^AQ »

JEZET INTERNATIONAL BvbA
1 CONSERVATION ENGINEERS

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

Bodemplaat naar keuze.

JJ®

Verkoopadres:

SIMBA A L U M I N I U M B.V. - Postbus 235 - 4730 AE OUDENBOSCH
Telefoon 0165-320242/44 - Fax 0165-320262

WOENSDAG 22 EN DONDERDAG 23 MEI 1996

VEILING VAN BOEKEN EN GRAFIEK
waarin opgenomen uit oud bezit een grote collectie

CARTOGRAFIE EN TOPOGRAFIE
onder andere

Paskaart van de Caraïben door HESSEL GERRITS (1631, op perkament, slecht 1 ander ex. bekend); I. Tirion,
Nieuwe hand-atlas (1744); Hooge Heemraedtschap van Schielandt (9 bladen, 1684); Wandkaart van Delfland
(27 bladen, 1712) in luxe kleuring; Beemsterlants Caerte (6 bladen, 1644); Hoogheemraetschap uitwaterende

sluizen Kennemerland en West-Frieslant (16 bladen, 1680); Kaart van Roosenburg (8 bladen, 1727);
Dreghterland en Noorder Koggen (4 bladen, 1735/1736); Nieuwe Caert van Friesland (1739, de Vegelinkaart);

Kaart van Utrecht (15 bladen, 1743); De Zegepralende Vecht (1719, ex. op groot papier); J.H. Schutte,
Kleefsche waterlust (1752); Het Verheerlykt Nederland of Kabinet van hedendaagsche gezigten (1745-1774);

Hollands che Arkadia (1807)
alsmede een omvangrijke collectie 19e en 20e eeuwse Nederlandse (school)atlassen en (educatieve) geografie

KIJKDAGEN VRIJDAG 17 - MAANDAG 21 MEI, 10.00-16.00 uur
De geïllustreerde catalogus verschijnt eind april en is te bestellen door overmaking van ƒ 20,- naar

bankrekening (ING Heemstede) nr. 67.11.13.984 of Postbank rekening nr. 37.55.327, o.v.v. "cartografie 24"

BUBB KUYPER
JANSWEG 3 9 • 2 0 1 1 K M HAARLEM • te l . 0 2 3 - 5 3 2 3 9 8 6 • f a x 0 2 3 - 5 3 2 3 8 9 3

Gewestkaarten van de Nederlanden;
Kaarten met een picturale weergave van alle kerken en kloosters
Jacob van Deventer (1536-1545)
Kaartenmap met tekstdeel
Prof. dr. ir. C. Koeman f 185,-

Generaale land-kaarte van de Loopicker-waard, g e m e e t e n A° 1 7 7 1 ;
David Wi l l em Carel Hatt inga
Tekstdeel met kaart
Prof. dr. ir. L. Aardoom f 95,-

HISTORISCHE STADSPLATTEGRONDEN VAN NEDERLAND
Een reeks kaartwerken, waarin de belangrijkste plattegronden van Nederlandse steden vanaf de 16e tot en met de
Verschillende plattegronden bestaan uit meerdere bladen.

Histor i sche s tadsp la t tegronden van Nederland
kaartenmap met tekstdeel

I Amsterdam. W. Hofman ƒ 160,-
Rotterdam, P. Ratsma ƒ 185,-
ötrecht , Marijke Donkersloot-de Vrij ƒ 125,-
De s t eden van Hol lands Noorderkwartier, Jan Beenakker
(Alkmaar, Beverwijk, Edam, Enkhuizen, Grootebroek, Hoorn,
Medemblik, Monnickendam, Purmerend) ƒ 225,-
Haarlem, B. Speet, A.G. van der Steur en mw. M.H.G. Clement-
van Alkemade ƒ 185,-

II
III
V

VI

ISBN 90 6469 673 X

ISBN 90 6469 664 0

20e eeuw worden gereproduceerd.

ISBN 90 6469 556 3
ISBN 90 6469 624 1
ISBN 90 6469 647 0

ISBN 90 6469 658 6

ISBN 90 6469 672 1

Canaletto Postbus 68 2400 AB Albert Einsteinweg 25a Alphen aan den Rijn.

Verkrijgbaar via de boekhandel of bij de uitgever.
Telefoon 0 1 7 2 - 4 4 4 6 6 7 '
Telefax 0 1 7 2 - 4 4 0 2 0 9

	Omslag
	Inhoudsopgave
	Colofon
	H.J. Nalis - Cresfeldts kaart van de 'Iselstroom' uit het midden van de 16de eeuw
	F. Gittenberger - Kaarten, platen en staten: C.J. Visschers Comitatus Flandria met randgezichten thuisgebracht
	M. Schroor - 'De Dresdener Atlas': een verzameling zestiende-eeuwse plattegronden
	Varia Cartographica
	Besprekingen
	Nieuwe literatuur en facsimile-uitgaven

