
^

•V
A,

^

•w

V,?J

&-.

oS>;

</. v
££

s*y
£*

LJ K

CAERT-THRESOOR
Tijdschrift voor de geschiedenis van de kartografie in Nederland 19de jaargang, 2000 nr. 3

RJ.KIPP
RESTAURATIEATELIER

Abstederdijk 309
? 3582 BL Utrecht

Telefoon (030)2516010

Conservering van kaarten met behoud van
authenticiteit

Verzorging van grote formaten, inclusief
passepartout en lijstwerk

Tentoonstellingsgereed maken van kaarten
voor opstellingen

Vervaardigen van zuurvrije dozen voor de
kaartenverzameling

Restauratie van atlassen, reisverslagen en
dergelijke

MERCATOR
Achter Clarenburg 2
3511JJ Utrecht -NL

Tel. 030-2321342

Bezoek op afspraak.

CAERT-THRESOOR
Inhoud 19de jaargang 2000, nr. 3

Marco van Egmond
Het gebruik van boekhandelscatalogi 65
in het historisch-kartografisch onderzoek

Ineke Kuyer
De beeldbank van de Brabant-Collectie
op internet

Varia Cartographica 83

Besprekingen 89

Nieuwe literatuur en facsimile-uitgaven 92

Redactie
Drs. Joost Depuydt, dr. Henk Deys,
drs. Marco van Egmond, dr. Peter van der Krogt,
drs. Sjoerd de Meer, drs. Wanita Résida,
drs. Lida Ruitinga, Han Voogt.

Internet
Caert-Thresoorpagina:
http://www.maphist.nl/ct

Redactiesecretariaat
Kopij, recensie-exemplaren enz. zenden aan:
Caert-Thresoor, dhr. J.W.F. Voogt, Universiteit Utrecht,
FRW-Kartografie, Postbus 80.115, 3508 TC Utrecht.

Aanwijzingen voor auteurs
Op aanvraag verkrijgbaar bij het secretariaat.

Abonnementen en administratie
Abonnementen (alleen per hele jaargang) ƒ 35,- per jaar
(vier nummers), België ƒ 50,-, buitenland ƒ 60,-. Losse
nummers ƒ 12,50. Opgave van abonnementen, adreswijzi­
gingen en bestellingen van losse nummers aan: Caert-
Thresoor, Postbus 68, 2400 AB Alphen aan den Rijn, tele­
foon 0172-444667, postgironummer 5253901.

Contactadres voor België: Bart van
Theresiastraat 2 bus 16, 3000 Leuven.

der Herten, Maria

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

Advertentietarieven
Hele pagina per nummer ƒ 125,-
Halve pagina per nummer ƒ 90,-
Kwart pagina per nummer ƒ 60,-
Bij plaatsing in één jaargang (vier nummers): wisselende
tekst tien procent korting, vaste tekst vijftien procent korting
ISSN 0167-4994

Afoeelding omslag
Detail van plaat 17, getiteld 'Solis circa orbem terrarum spiralis revolutio',
uit de Harmonia Macrocosmica, de 17de-eeuwse hemelatlas van Andreas
Cellarius (circa 1596-1665). De plaat vormt een diagram ter uitlegging van
de schijnbaar spiraalvormige loop van de zon om de aarde, ten gevolge van
de helling van de aardas (foto: Universiteitsbibliotheek Amsterdam).

CAERT-THRESOOR

http://www.maphist.nl/ct

Marco van Egmond

Het gebruik van boekhandelscatalogi
in het historisch-kartografisch onderzoek

Oude boekhandelscatalogi vormen onmisbare bronnen voor de reconstructie van het fonds van een
(voormalige) uitgeverij. Behalve boeken en prenten bevatten deze gedrukte catalogi vaak ook ver­
meldingen van kartografische producten, zoals kaarten, atlassen en globes. In het historisch-karto­
grafisch onderzoek wordt voor uiteenlopende doeleinden van dit soort verwijzingen dankbaar ge­
bruikgemaakt.1 Toch is binnen deze discipline nog nauwelijks gekeken naar de mogelijkheden van
systematisch en serieel gebruik van boekhandelscatalogi.2 Doel van dit artikel is om in een verge­
lijkende analyse van catalogi van de firma Covens & Mortier3 het praktische nut van deze bronnen
voor de historische kartografie te laten zien. De potentiële gevaren van een onkritische bestudering
mogen echter niet uit het oog worden verloren.

De wetenschappelijke interesse voor boekhandelscata­
logi is in Nederland - mede vanwege de relatieve on­
toegankelijkheid van het materiaal - betrekkelijk recent
ontstaan. Ofschoon deze catalogi voorheen in met
name het boekhistorisch onderzoek incidenteel werden
betrokken, was het wijlen Bert van Selm die in 1987 met
zijn uitstekende proefschrift Een menighte treffelijcke
Boecken pas echt goed het belang ervan onderkende.4

Volgens Van Selm bevatten dergelijke catalogi gege­
vens, die voor bijna alle historische disciplines van be­
tekenis zijn. 'Grondige analyses van deze catalogi [...]
kunnen het fundament vormen van een veelzijdige en
verantwoorde geschiedenis van de Nederlandse boek­
handel in de Republiek'.5 Elders maakt Van Selm dui­
delijk dat het historisch onderzoek naar een uitgeverij
behoort te beginnen met de reconstructie van het fonds.
'Om nauwkeurig te bepalen wat het cultuurhistorisch
belang is van een uitgeverij, moet men beschikken over
een fondslijst'.6

Gezien het bovenstaande is het niet verwonderlijk, dat
Van Selm aan de wieg stond van het nog lopende pro­
ject Book sales catalogues of the Dutch Republic, 1599-
1800. Dit project heeft tot doel het - middels een cu­
mulatieve 'database' van microfiches - toegankelijk
maken van alle bewaard gebleven boekhandelscatalo­
gi, die vóór 1801 afzonderlijk zijn uitgegeven binnen de
grenzen van het huidige Nederland en de voormalige
koloniën. Inmiddels zijn al meer dan 4.000 catalogi ver­
filmd. In een regelmatig bij te werken gids zijn alle mi­
crofiches geïndexeerd op datum, persoonsnamen en
plaatsnamen. Diverse instellingen in Nederland hebben
deze microfiches in huis, waardoor de onderzoeker de

Drs. M. van Egmond (1969) is AiO historische kartografie aan
de Universiteit Utrecht. Hij hoopt over enkele jaren te promo­
veren op een onderzoek naar de betekenis van het uitgevers­
huis Covens & Mortier voor de ontwikkeling van de
Nederlandse commerciële kartografie in de 17de, 18de en
19de eeuw.

meest uiteenlopende boekhandelscatalogi binnen
handbereik heeft.7

Soorten catalogi

In de door Van Selm gehanteerde definitie hebben
boekhandelscatalogi betrekking op 'alle boekenlijsten
die tot doel hadden de verkoop te bevorderen'.8 Er zijn
dan ook diverse soorten catalogi. Van Selm heeft het in
dit verband over lijsten van nieuwe titels, fondscatalogi
(al dan niet met gedrukte prijzen), catalogi van fonds­
veilingen, magazijncatalogi, catalogi van magazijnveilin­
gen en veilingcatalogi van particuliere bibliotheken.9

Hoewel strikt genomen geen catalogi, zou ik ten be­
hoeve van dit artikel ook de opsommingen van kaarten
in contemporaine geografieboeken willen noemen.
Dergelijke kaartlijsten steunen veelal op eerder uitgege­
ven boekhandelscatalogi en zijn het dan ook waard om
in samenhang daarmee bestudeerd te worden.
Op deze plaats moet nog gewezen worden op het on­
derscheid tussen een fonds- en een magazijncatalogus.
De laatste is vaak veel omvangrijker en betreft alle boe­
ken die een handelaar ongeacht de herkomst op een
bepaald moment kon leveren. Voor de bepaling van het
eigen fonds van een uitgever is het dus van belang om
erachter te komen of sprake is van een 'echte' fondsca­
talogus of van een magazijncatalogus. Beschouwde een
uitgever overgenomen artikelen als behorende tot zijn
fonds of rekende hij deze tot zijn magazijnvoorraad? De
Leidse boekverkoper Pieter van der Aa (1659-1733) bij­
voorbeeld had in zijn voorraad grote aantallen kaarten,
prenten en koperplaten, die hij had overgenomen uit de
boedels van onder meer Frederik de Wit (1630-1706).
Ongetwijfeld beschouwde hij deze artikelen als een
deel van zijn fonds. Vaak werden de koperplaten voor­
zien van zijn impressum. Het is echter moeilijk te ach­
terhalen of overgenomen fondsrestanten zónder nieuw
adres tot zijn magazijnvoorraad behoorden en die mét
een nieuw adres tot zijn fonds.10 In de praktijk kan dus

19de jaargang 2000 nr. 3

CAERT-THRESOOR
65

Jaar Soort
catalogus

Titelbeschrijving Locatie + eventuele
bijzonderheden

1692 Fonds/magazijn-
catalogus

Catalogue Des Livres. Qui se vendent à Amsterdam Chez Pierre
Mortier. - In: Traité Historique Des Monnoyes De France / Par M.
Le Blanc. - A Amsterdam : Chez Pierre Mortier, M.DCXCII. - 4°.

Amsterdam, UB: 1066 A 29. Een kopie van de catalogus zelf is in te zien
in Den Haag, KB: VRK Mortier 1692-1. Vermeldt o.a. de atlas van
Sanson en een driedelig werk van stads plattegronden door Beaulieu. Zie
voor vergelijkbare catalogi: Den Haag, KB: VRK Mortier 1692-2, 1693-
1,1695-1 en 1696-1.

[1693] Fonds/magazijn­
catalogus

Catalogue des Livres Francois Et Latins,. - A Amsterdam, : Chez
Pierre Mortier, [1693]. - 12°.

Wolfenbüttel, HAB: Be Sammelmappe 2 (6); Cat. 2451. Mf. 3808. Ver­
meldt o.a. twee atlassen en enkele plattegronden.

[ca. 1694] Kaartlijst Catalogue Des Cartes Et Tables Géographiques De Mr- Sanson. - à
Amsterdam, : chez Pierre Mortier, [ca, 1694]. - 2°.

Wolfenbüttel, HAB: Be Kapsel 1:1; Cat. 2228. Mf. 3552. Vermeldt 89
kaarten van Sanson.

1697 Fonds/magazijn-
catalogus

Catalogue Des Livres Francois & Latins Qui se vendent A Amster­
dam chez P. Mortier. - In: [Oeuvres] / N. Perrot. - A Amsterdam, :
Chez Pierre Mortier, ClCfoXCVII. - 8°.

Amsterdam, UB: 1067 F 28. Een kopie van de catalogus zelf is in te zien
in Den Haag, KB: VRK Mortier 1697-1. Vermeldt o.a. de atlas van
Sanson, de zeeatlas van de Académie Royale des Sciences en een achtde-
lige stedenatlas.

[1699] Lijst van atlassen [Lijst van atlassen verkrijgbaar bij] P. Mortier. - In: Atlas Nouveau
Du Voyageur Pour Les Dix-Sept Provinces [. . .] / Par Le S'. Sanson.
- [Amsterdam : Pieter Mortier, 1699]. - 8°.

Den Haag, KB: 501 L 23. Ook een kopie van de lijst zelf is hier in te
zien: VRK Mortier 1699-1. Vermeldt o.a. drie zakatlassen. Zie ook de
lijst van atlassen van 1739.

[1700] Lijst van nieuwe
titels

Catalogue Des Livres Nouveaux, Et autres, qui se vendent A Am­
sterdam chez Pierre Mortier. - A Amsterdam : chez Pierre Mortier.,
[1700].-4°.

St. Petersburg, NL: 16.39.17.10:1; Cat. 3000. Mf. 4605. Vermeldt o.a. de
atlas van Sanson en de zeeatlassen van De Hooghe en de Académie
Royale des Sciences.

[1702] Lijst van nieuwe
titels

Catalogue Des Livres Nouveaux, Et autres,, qui se vendent A
Amsterdam chez Pierre Mortier. - A Amsterdam : chez Pierre
Mortier., [1702]. - 4°.

St. Petersburg, NL: 16.39.17.10:2; Cat. 3001. Mf. 4606. Vermeldt o.a. de
atlas van Sanson, de zeeatlas van de Académie Royale des Sciences en
drie zakatlassen.

[1704] Fondscatalogus* Catalogue Des Livres, Et Des Cartes Géographiques. - Imprimé A
Amsterdam : Chez Pierre Mortier, Libraire sur le Vygendam., [1704].
-8°.

St. Petersburg, NL: 16.22.8.181; Cat. 2998. Mf. 4602. Vermeldt o.a. tal
van atlassen met diverse prijzen al naar gelang de wijze van inkleuring.
Tevens een tiental stadsplattegronden.

[ca. 1705] Kaart- en prent-
catalogus

Catalogue Des Villes, Palais, Eglises, Arcs De Triomphe, &c. De
Toute L'Italie. - A Amsterdam : chez Pierre Mortier., [ca. 1705]. -
12°.

Wolfenbüttel, HAB: Be Sammelmappe 2 (8); Cat. 2464. Mf. 3826. Ver­
meldt o.a. zo'n 300 stadsplattegronden en enkele wandkaarten.

[1705] Lijst van nieuwe
titels

Catalogue Des Livres Nouveaux Et Des Cartes Géographiques,
Imprimé en 1703. 1704. &C 1705. - à Amsterdam : Chez Pierre
Mortier, [1705]. - 8°.

Wolfenbüttel, HAB: Be Sammelmappe 1 (21); Cat. 2433. Mf. 3783.
Vermeldt o.a. enkele atlassen, maar - in tegenstelling tot wat de titel doet
vermoeden - geen kaarten.

1718 Kaartlijst in
contemporain
geografieboek

Catalogue Des Cartes Géographiques, Des Plans, des Villes [...] du
Sieur Frideric de Witt [...] présent chez la Veuve de Pierre Mortier. •
In: Methode pour étudier la Geographie [...]. - Amsterdam : [par
Nie. Lenglet Dufresnoy], MDCCXVIII. - Tome III. - 8°.

Den Haag, KB: 655 N 18. Vermeldt enkele wandkaarten, tientallen
atlaskaarten en ongeveer 300 stadsplattegronden.

1721 Veilingcatalogus Catalogus Van Verscheyde Koopere Plaaten, bestaande in Zee- En
Landkaarten [...]. - Tot Amsterdam, : By de Erfgenamen de Wed. P.
Mortier, 1721. - 8°.

Amsterdam, GA: Not. Arch. 6133, akte 549; Cat. 1310. Mf. 2190. Ver­
meldt ca. 700 koperplaten van o.a. enkele wandkaarten en van de zeeatlas
van de Académie Royale des Sciences. Facsimile m Van der Krogt
(1992).

[ca. 1721] Fondscatalogus Catalogue Nouveau Des Cartes De Sanson, de Jaillot, de Wit, de
l'Isle, d'Allard [...]. - A Amsterdam : Chez J. Covens & C. Mortier.,
[ca. 1721]. - 8°.

Panjs, BN: delta 3530; Cat. 1506. Mf. 2547. Vermeldt o.a. honderden
atlaskaarten en tientallen wandkaarten.

1722 Fonds/magazijn-
catalogus

Catalogue De Quelques Livres, Qui se trouvent à Amsterdam, Chez
J. Covens & C. Mortier. - In: Abrege Chronologique De L'Histoire
De France [. . .] / François De Mezeray. - A Amsterdam; : Chez J:
Covens & C: Mortier., MDCCXXII. - (Tome Septième). - 12°.

Den Haag, KB: 3080 H 7. Ook een kopie van de catalogus zelf is hier in
te zien: VRK Covens 1722-1. Venneldt de historische atlas van 'M.
Gueudeville'.

1726 Fonds/magazijn-
catalogus

Catalogue Des Livres Qui se trouvent à Amsterdam chez J. Covens
& C . Mortier. - In: Mélange Curieux Des Meilleures Pieces [. . .] /
Engr. by B. Picart. - Troisième édition. - A Amsterdam : Chez
Covens & Mortier., M.DCCXXVL - (Tome Second). - 12°.

Den Haag, KB: 3012 E 7. Ook een kopie van deze catalogus is hier in te
zien: VRK Covens 1726-1. Venneldt o.a. de atlas van Sanson, Jaillot, De
Wit en enkele zakatlassen. Zie voor een vergelijkbare catalogus: Den
Haag, KB: VRK Covens 1728-1.

1730 Lijst van nieuwe
titels

Catalogue Des Livres Nouveaux, Qui se trouvent à Amsterdam chez
J. Covens Et C. Mortier. - In: Examen De La Maniere De Prêcher
[...]. - A Amsterdam : Chez J. Cóvens Et C. Mortier., MDCCXXX.
-8°.

Den Haag, KB: 2108 C 2:2. Ook een kopie van deze catalogus is hier in
te zien: VRK Covens 1730-1. Vermeldt enkele nieuw gegraveerde kaar­
ten van o.a. De l'Isle.

[1738] Fondscatalogus Catalogue Nouveau Des Cartes Géographiques De Sanson, Jaillot,
de Wit, Delisle, Allard, Van der Aa [...]. - A Amsterdam : Chez Jean
Cóvens & Corneille Mortier., [1738]. - 4°.

Wolfenbüttel, HAB: Cb 17; Cat. 2453. Mf. 3810. Vermeldt o.a. honder­
den atlaskaarten, stadsplattegronden en prenten. Inclusief supplement
(4°) van uitgegeven kaarten tot en met 1746.

1739 Lijst van atlassen [Lijst van atlassen verkrijgbaar bij] P. Mortier. - In: Nieuwe Zak-
Atlas Voor de Reizigers Door de gezamentlyke Nederlanden. - Te
Amsterdam, : By Covens en Mortier, 1739. - 8°.

Londen, RGS: 6.A.28. Venneldt o.a. drie zakatlassen, maar deze infor­
matie is relatief verouderd. Het zetsel stamt nog uit de tijd van Pieter
Mortier (zie de lijst van atlassen, [1699]).

1742 Kaartlijst in
contemporain
geografieboek

Cartes De C. Mortier Et J. Covens D'Amsterdam. - In: Methode
pour étudier la Géographie [...] / M. L'Abbé Lenglet Dufresnoy. -
A Paris : Chez Rollin fils à S. Athanase [& chez] De Bure l'aîné, à S.
Paul, MDCCXLn. - (Tome II). - 12°.

Den Haag, KB: 655 N 2. Vermeldt vele honderden atlaskaarten en
prenten. Volledig gebaseerd op de fondslijst van circa 1721, dus de
informatie is relatief verouderd.

[1742] Kaartlijst Liste Des Cartes Géographiques De G. De L'Isle. - A Amsterdam, :
Chez J. Cóvens & C. Mortier, [1742]. - 2°.

Londen, RGS: l.B. 14. Venneldt 110 kaarten.

1763 Fondscatalogus Catalogue Nouveau Des Cartes Géographiques De Sanson, Jaillot,
De Wit, De Lisle, Allard, Van Der Aa [. . .] .- A Amsterdam : Chez
Cóvens Et Mortier, 1763. - 8°.

Particuliere collectie. Vermeldt honderden atlaskaarten, stadsplattegron­
den en prenten. Inclusief supplement (8°) van uitgegeven kaarten van
1738 tot en met 1762. Facsimile in Van der Krogt (1992).

[ca. 1780] Fonds/magazijn­
catalogus

Catalogue Nouveau Des Cartes Géographiques De Sanson, Jaillot,
De Wit, De Lisle, Allard, Van Der Aa [...]. - A Amsterdam : Chez
Cóvens Et Mortier, [ca. 1780]. - 8°.

Maastricht, UB: 3092 E 14:1; Cat. 3059(1). Mf. 4771. Identiek aan de
catalogus van 1763, maar nu met supplement tot 1766 én een tweede
supplement met 278 atlaskaarten van Valk & Schenk en 29 atlaskaarten
van Cellarius ('Se trouvent présentement chez Cóvens 6c Mortier &
Cóvens Junior1). In een convoluut met catalogi van diverse andere
uitgevers.

1828 Veilingcatalogus Catalogus IL Van Eene Zeer Belangrijke Verzameling Van Neder-
duitsche Boeken [...] en eene fraaije collectie welgeconserveerde
Koperen Platen tot Kaarten [...] van wijlen Den Heer Cornells
Covens [...]. - Te Amsterdam, : Bij P. Meyer Warnars, 1828. - 8°.

Amsterdam, KVB: fv 48. Vermeldt ruim 400 koperplaten van kaarten.

[ca. 1830] Fondscatalogus Lijst Van Fondsartikelen [...]. - Te Amsterdam. : Mortier, Cóvens
en Zoon, [ca. 1830]. - 8°.

Amsterdam, KVB: niet gecatalogiseerd; Git. 891. Mf. 1502.Vermeldt
bijna 400 atlaskaarten, losse kaarten, wandkaarten en stadsplattegronden.
Tevens enkele atlasjes met in totaal bijna 300 kaarten. Inclusief gedrukte
prijzen.

1. Catalogi met kartografisebe artikelen, uitgegeven door Covens & Mortier (aßortingen: BN = Bibliothèque Nationale, GA =
Gemeentearchief, HAB = Herzog August Bibliothek, KB = Koninklijke Bibliotheek, KVB = Koninklijke Vereniging van het Boekenvak,
NL = National Library, RGS = Royal Geographical Society, UB = Universiteitsbibliotheek). Indien van toepassing zijn na de locatie
van een catalogus het desbetreffende catalogus- en microfichenummer van het project Book sales catalogues [...]' opgenomen.. *Met
dank aan drs. T. Goedings, die mij als eerste op deze catalogus attent maakte.

66
CAERT-THRESOOR

19de jaargang 2000 ni\ 3

van een bepaalde catalogus lang niet altijd vastgesteld
worden of het een fonds- dan wel een magazijncatalo­
gus betreft. Overigens zijn prenten en landkaarten vaak
gezamenlijk in één catalogus opgenomen.

Catalogi in het historisch-kartografisch onderzoek

Het huidige historisch-kartografisch onderzoek in Ne­
derland steunt met name op de pijlers verzameling,
productie en verspreiding van ruimtelijke informatie.
Boekhandelscatalogi kunnen voor alle drie de steunpi­
laren een rol van betekenis spelen. Sommige catalogi
van boedelveilingen vermelden bijvoorbeeld origineel
bronnenmateriaal, waarop eigen uitgaven gebaseerd
kunnen zijn. Fondscatalogi zijn met name van belang
voor het onderzoek naar de kaart- en atlasproductie,
terwijl magazijncatalogi inzicht kunnen verschaffen in
de distributie van kartografische producten. Verder vor­
men vooral veilingcatalogi nuttige instrumenten voor
het onderzoek naar een deelgebied, waarop de histori­
sche kartografie tot op heden minder thuis is: de con­
sumptie van kartografisch materiaal.
In dit artikel staan echter hoofdzakelijk de gebruiksmo­
gelijkheden van boekhandelscatalogi voor het recon­
strueren van het eigen fonds van een uitgeverij centraal.
Grofweg zijn dan vier nuttige toepassingen te onder­
scheiden:

1. Het snel verkrijgen van een kwantitatief inzicht in de
samenstelling van het fonds en in de mogelijke ont­
wikkeling van de productie.

2. Het longitudinaal 'volgen' van een bepaald product.
3. Het meer nauwkeurig dateren van de uitgegeven

producten.
4. Het verwerven van achtergrondgegevens over de

uitgeverij en haar producten door middel van de in
de catalogi opgenomen 'randinformatie'.

In het navolgende worden deze vier toepassingen bij
wijze van casestudy verduidelijkt met behulp van cata­
logi van de Amsterdamse firma Covens & Mortier. Bij de
meeste gebruiksmogelijkheden zijn echter ook kritische
kanttekeningen te plaatsen. Alvorens hierop in te gaan,
verdient het aanbeveling eerst een kort overzicht te ge­
ven van de historie en de catalogi van de uitgeverij
Covens & Mortier.

De firma Covens & Mortier en haar catalogi

De geschiedenis van het uitgevershuis Covens &
Mortier begint in 1685, toen Pieter Mortier (1661-1711)
zich als boekhandelaar op de Vijgendam in Amsterdam
vestigde. Naast de uitgave van boeken, legde hij zich
toe op de publicatie van talloze gekopieerde Franse
kaarten. Ook herdrukken van oude Nederlandse kaar­
ten behoorden tot zijn uitgaven. Na Pieters dood zetten
zijn weduwe Amelia 's-Gravesande (1666-1719) en zijn
broer David (1673-1728?) de zaak voort. Vanaf 1721
gingen de nieuwe firmanten Corneille (Cornells)
Mortier (1699-1783) - zoon van Pieter - en zijn zwager
Johannes Covens (1697-1774) onder de naam 'Covens &
Mortier' vooral kaarten, atlassen en prenten produceren
en verhandelen. De zoon van Johannes, Johannes
Covens jr. (1722-1794), kwam in 1774 in het bedrijf. Op
zijn beurt werd hij in 1794 opgevolgd door zijn zoon
Cornelis (1764-1825), die de zaak 'Mortier, Covens &
Zoon' ging noemen. Na Cornelis' dood in 1825 nam zijn
zoon Cornelis Joannes (1806-1890) het roer over. Deze
trok zich tenslotte in 1866 terug uit het kaarten- en boe-
kenbedrijf, waarmee er een eind kwam aan de lange
historie van het uitgevershuis Covens & Mortier.
Gedurende haar bijna 200-jarige bestaan, moet de firma
vele gedrukte boekhandelscatalogi hebben uitgege­
ven.11 De meeste doorstonden de tand des tijds niet,
doch een redelijk aantal catalogi is voor het nageslacht
bewaard gebleven.12 In tabel 1 zijn de mij bekende ca­
talogi, waarin kaarten en atlassen worden vermeld, op­
gesomd en chronologisch gerangschikt.13

Bij analyse van de tabel valt vooral de grote diversiteit
aan catalogi van Covens & Mortier op; van een lijstje
met niet meer dan enkele kartografische vermeldingen
tot een zeer omvangrijke fondscatalogus met duizenden
kaarten en tientallen atlassen. Met name de eerste helft
van de 18de eeuw is goed bedeeld met de meest uit­
eenlopende catalogi. Gelukkig zijn de bewaard geble­
ven fondscatalogi - toch het meest van belang bij een
fondsreconstructie - vrij gelijkmatig over de bestaanspe-
riode van de uitgeverij verdeeld (1692, 1697, 1704, cir­
ca 1721, 1738, 1763, circa 1780 en circa 1830). Hierdoor
wordt het mogelijk om gedurende de gehele uitgeverij­
historie bepaalde hoofdlijnen in de ontwikkeling van de
productie waar te nemen.

6000

4000

2. De bedrijfsvoorraad, uitge­
splitst naar boeken, kaarten
en prenten, van de firma
Covens & Mortier op vijf ver­
schillende tijdstippen.

c
<

2000

1000

H Prenten

0 Kaarten

• Boeken

19de jaargang 2000 nr. 3

CAERT-THRESOOR
67

3. Periodieke vergelijking
van door Covens & Mortier
uitgegeven kaarttypen.

11 Landkaarten uit atlas

El Stadsplattegronden

S3 Losse landkaarten

0 Zeekaarten

H Wandkaarten

sa «
S

• Tirion, Handatlas

Hl Valk & Schenk, Novus Atlas

• Allard, Atlas Minor

S De Wit, Atlas Maior

B Le Clerc, Atlas Antiquus

H De l'Isle, Atlas Nouveau

^Jail lot , Atlas Français

El Sanson/Jaillot, Atlas Nouveau

4. Atlaskaarten, uitgegeven
door Covens & Mortier, uitge­
splitst naar auteur.

Een s n e l inzicht in het fonds

Zoals eerder is gesteld, ligt één van de voornaamste ge­
bruiksmogelijkheden van boekhandelscatalogi in het
relatief snel verkrijgen van een kwantitatief inzicht in de
samenstelling en ontwikkeling van het uitgeversfonds.
In vergelijking met een moderne bibliografie, die meest­
al afhankelijk is van bewaard gebleven producten, heeft
een echte fondscatalogus het grote voordeel om voor
een zeker tijdstip een bepaald overzicht te bieden. Zo
kunnen verloren gegane boeken, kaarten en prenten
tóch aan het licht komen.

Ten behoeve van de fondsreconstructie van de firma
Covens & Mortier zijn alle vermeldingen van kaarten en
atlassen in haar catalogi in een geautomatiseerde data­

base opgenomen en geanalyseerd. Ook is globaal ge­
keken naar het 'oeuvre' boeken en prenten.
Door middel van een productsgewijze vergelijking is
een statistische analyse van het fonds goed te maken.
Figuur 2 geeft bijvoorbeeld voor vijf verschillende tijd­
stippen de samenstelling van de bedrijfsvoorraad gra­
fisch weer. Klaarblijkelijk voerde met name de handel
in boeken aanvankelijk de boventoon. De mogelijkheid
bestaat evenwel, dat hier sprake van een gigantische
magazijnvoorraad. Voor een goed begrip van de handel
in boeken door Covens & Mortier zou een apart boek­
historisch onderzoek zeker op zijn plaats zijn. Het is
echter duidelijk, dat de uitgeverij vanaf 1721 - toen
Pieter Mortiers opvolgers Cornelis Mortier en Johannes
Covens aan het roer kwamen - hoofdzakelijk kartogra-

68
C A E R T - T H R E S O O R

19de jaargang 2000 nr. 3

fische artikelen ging produceren en verkopen. De han­
del in boeken werd vooral door een andere zoon van
Pieter Mortier, Pieter II (1704-1754), voortgezet.
In de tweede helft van de 18de eeuw moet de omvang
van het kartografische fonds van de firma Covens &
Mortier op zijn hoogtepunt zijn geweest. Door het ont­
breken van een fondscatalogus uit het eerste kwart van
de 19de eeuw is het - zonder nauwgezet kartobiblio-
grafisch onderzoek - moeilijk een uitspraak te doen
over de productie in die periode. Het is echter aanne­
melijk, dat het uitgeversfonds sterk inkromp. Getuige
de Lijst Van Fondsartikelen [...] uit circa 1830 waren hal­
verwege de 19de eeuw in elk geval niet meer dan een
dozijn boeken, enkele kleine atlasjes en tegen de 400
losse kaarten en atlaskaarten 'te bekomen bij de kaart­
en boekhandelaren' Mortier, Covens & Zoon.
Een andere manier, waarop catalogi statistisch zijn te
benutten, is door een onderverdeling naar kaarttype te
maken. In figuur 3 wordt onderscheid gemaakt tussen
de door Covens & Mortier verhandelde landkaarten in
atlassen, stadsplattegronden, losse landkaarten, zee­
kaarten en wandkaarten.14 Een aantal zaken valt op. Zo
is er gedurende de gehele 18de eeuw een sterke nadruk
op atlaskaarten en stadsplattegronden. De handel in
losse kaarten en - in mindere mate - wandkaarten wordt
in de loop van die eeuw echter steeds belangrijker. Ook
in de 19de eeuw nemen losse kaarten verhoudingsge­
wijs een voorname plaats in, maar het fonds stelde toen
kwantitatief gezien niet veel meer voor.
Veel catalogi vermelden bij de kaarten de auteur, die
verantwoordelijk is geweest voor de kaartinhoud. Ook
deze informatie kan grafisch worden weergegeven. In
figuur 4 zijn bijvoorbeeld de door Covens & Mortier ge­
publiceerde kaarten uit de belangrijkste folioatlassen
uitgesplitst naar auteur. Door op de y-as een procentu­
ele schaal te hanteren, wordt het relatieve aandeel van
bepaalde atlaskaarten op een zeker tijdstip duidelijk.
Tevens kan worden bekeken of er door de tijd heen be­
paalde verschuivingen zijn opgetreden. Uit de figuur
blijkt onder meer dat de afdrukken van oude koperpla­
ten uit Frederik de Wits Atlas Maior15 van blijvende be­
tekenis zijn geweest. Hetzelfde geldt voor de kopieën
van de kaarten uit de Atlas Nouveau16 van de Franse
geograaf Nicolas Sanson (l600-l667) en de Franse uit­
gever Alexis-Hubert Jaillot (l632?-1712). De nagegra-
veerde kaarten uit de Atlas Nouveau17 van Guillaume de
l'Isle (1675-1725) - eveneens een Franse geograaf - na­
men steeds meer in betekenis toe. En zo vallen nog wel
enkele conclusies aan de figuur te verbinden.18

Een wat vreemde eend in de bijt zijn trouwens de kaar­
ten van Johannes Janssonius (1588-1664) uit de Novus
Atlas1^, na 1694 door Petrus Schenk (1660-1711) en
Gerard Valk (1652-1726) opnieuw uitgegeven.20 Deze
kwamen - blijkens de catalogus uit die tijd - rond 1780
in de bedrijfsvoorraad van Covens & Mortier terecht en
moeten daar weer vrij snel uit verdwenen zijn. Het heeft
er alle schijn van dat de firma alleen over afdrukken be­
schikte en niet over de desbetreffende koperplaten. Van
geen van de kaarten uit de Novus Atlas, waaronder ook
de 29 hemelkaarten van Cellarius21, is namelijk een
exemplaar met het impressum van Covens & Mortier
bekend. In het op de koperplaat toevoegen van het ei­
gen adres is de uitgeverij immers altijd behoorlijk pre­
cies geweest.22 Net zo opvallend als de kaarten uit de

Novus Atlas zijn - tot slot - natuurlijk de kaarten uit de
Handatlas23 van Isaac Tirion (1705-1765). De catalogus
van rond 1830 noemt 116 afzonderlijke kaarten uit deze
atlas, die destijds bij Covens & Mortier verkrijgbaar
was.24 Daarmee vormden Tirions landkaarten kwantita­
tief gezien de voornaamste kartografische artikelen in
het toenmalige uitgeversfonds. Of de firma in het bezit
was van de koperplaten is ook hier (nog) niet duidelijk.
Op de wijze zoals hierboven geschetst is, kunnen boek-
handelscatalogi ook nog op andere manieren statistisch
geanalyseerd worden. Te denken valt aan een getals­
matige vergelijking van de steden en gebieden, die op
de kaarten staan weergegeven, of aan een overzicht van
de diversiteit van het totale fonds middels een cirkel­
diagram.

Ondanks alle mogelijkheden die boekhandelscatalogi
bieden voor een snelle fondsreconstructie, is enige
voorzichtigheid wel geboden. De diverse catalogi bie­
den niet meer dan een momentopname. Het is denk­
baar, dat sommige kaarten 'tussen wal en schip vallen'
en niet in een (behouden gebleven) catalogus zijn op­
genomen. Aan de hand van de statistische gegevens
kan een bepaalde trend dus slechts gesuggereerd wor­
den. Daarom blijft voor een nauwkeuriger beeld van de
fondsontwikkeling gedetailleerd (karto)bibliografisch
onderzoek absoluut een vereiste.

Het 'volgen' van een product

Met behulp van een reeks catalogi uit uiteenlopende
periodes kan een bepaald product longitudinaal - dat
wil zeggen in de tijd - 'gevolgd' worden. Sommige boe­
ken, kaarten en prenten maakten tientallen jaren deel
uit van het uitgeversfonds. Wanneer een firma de ko­
perplaten van de kaarten en prenten in haar bezit had,
dan kon zij - bijvoorbeeld in geval van een verouderde
topografische voorstelling - deze platen bijwerken en
opnieuw afdrukken. Ook kon de drukker/uitgever in

1720 J sntv*-**«*-*

ca. 1721

1738

IJ

mutuiix ticznum. ï toi. L» tti . • "'
Surcix', Dsni.v & Korvr?ix

Lti Rotüumn di Suidiyde
tuit Se*ndin*\,it

Din i i Mrennm l.-B.i,,..~.

Ktyjume .-r/rUnJf, ifiun-

RfftM, five SJandÎHïvJj.

-70

71

La Scandinavië , contenant la Suéde,
mark & la Norwcge, 1 feuilles.

l a D a n e - f ^ 1 * 0 0 *

farjjïller.
pat tie Wit.
nor IWill.

ca. 1780

70 AlpIlaDeiique oe a ot.,™,....,v. . Vpar Sanum:
?l'La.SCa"nc(lnavie, contenant la Suéde, le Dane- f*

mate St là Notwége-, i feuille». J .
7 Ï — J ; pn.JamiK

Il - ., frnïtlM'. parDPliffe.

3 2 1 .

»22.

JJC uostzee

Zweden, en. .JNopjrwegen.

ca. 1830 / — . 4 0 c .

Kaarten door' DE w i r .

RWüIM '*
ƒ — . SOC

5. Vermeldingen van de herdrukte kaart van Scandinavië
door Frederik de Wit in catalogi van Covens & Mortier.

19de jaargang 2000 nr. 3

CAERT-THRESOOR
69

6. '[...]Scandinavie« f..J
Regnorum Suecice, Danice et
Norvegiœ f.. J', Frederik de
Wit, circa 1680. Na 1710 op­
nieuw uitgegeven door de
firma Covens & Mortier
(foto: Un iversiteitsbibliotbeek
Amsterdam).

zeer grote oplagen produceren. Deze gang van zaken
had in veel gevallen een lange 'levensduur' van de kaart
of prent tot gevolg. In boekhandelscatalogi is daarvan
de neerslag te vinden. Een voorbeeld van een door
Covens & Mortier uitgegeven kaart - een herdruk van de
kaart van Scandinavië van Frederik de Wit - mag dit ver­
duidelijken (zie afbeelding 5). Het is bekend dat De
Wits koperplaten voor onder meer zijn wereldatlas in
1710 in handen kwamen van Pieter Mortier.25

Daaronder bevond zich ook de koperplaat van
Scandinavië. Pieter voegde zijn impressum aan deze
plaat toe en liet nieuwe afdrukken maken. Na Pieters
overlijden in 1711 zetten zijn weduwe Amelia 's-
Gravesande en zijn broer David deze praktijk voort. In
Amelia's boedelinventaris van 172026 wordt de koper­
plaat dan ook genoemd. In 1721 kwam de plaat in het
bezit van Cornelis Mortier en zijn zwager Johannes
Covens. Hun fondscatalogus uit circa 1721 maakt mel­
ding van leverbare afdrukken. Ook in de fondscatalogi
van 1738 en 1780 is de kaart terug te vinden. De vei­
lingcatalogus van 1828 noemt vervolgens een plaat van
'Zweden en Noorwegen' . Is dit de plaat van Scandinavië
door De Wit? De omschrijving in de veilingcatalogus is
duidelijk te abstract om zoiets vast te stellen. Zeker is
wél, dat de kaart tot ver in de 19de eeuw nog in de win­
kel van Mortier, Covens & Zoon verkrijgbaar was.
Immers, in de fondscatalogus uit circa 1830 staat onder
het tussenkopje 'Kaarten door De Wit' de kaart
'Noorwegen, Zweden en Denemarken' weergegeven.
Mocht de plaat van deze kaart in 1828 inderdaad zijn
geveild, dan waren afdrukken daarvan dus nog enige
tijd in bezit van de firma. De plaat kan ook zijn opge­

kocht door Cornelis Joannes zelf, die in 1825 zijn vader
Cornelis als eigenaar opvolgde. Of de kaart van De Wit
is na 1825 door hem gekopieerd. De precieze gang van
zaken is uit de beperkte gegevens in de catalogi niet te
destilleren. Wel is de conclusie gerechtvaardigd, dat een
17de-eeuwse kaart kennelijk nog voldoende betrouw­
baar werd geacht om tot in de 19de eeuw dienst te blij­
ven doen. Zou de 19de-eeuwse kaartenconsument niet
bijster kritisch zijn geweest?

Natuurlijk kan de kaart ook zijn bijgewerkt op grond
van de nieuwste geografische informatie. Dan vervallen
bovenstaande gevolgtrekkingen. Vaak is uit catalogi
evenwel niet op te maken, of een kaart in de loop van
de tijd 'verbeterd' is. In catalogi van Covens & Mortier is
weliswaar af en toe de toevoeging 'corrigé de nou­
veau'27 opgenomen, maar onduidelijk blijft waaruit die
correctie dan wel bestaat. Wat betreft het onderkennen
van verschillende staten van een koperplaat - in het his-
torisch-kartografisch onderzoek van eminent belang -
schieten boekhandelscatalogi helaas tekort. Ook op dit
punt geldt dat nauwgezet bibliografisch onderzoek naar
bewaard gebleven kaarten en atlassen gewenst is.
Behalve moeilijkheden bij het constateren van staatver-
schillen, kunnen catalogi ook problemen opleveren bij
het identificeren van fondsartikelen. Veelal zijn de om­
schrijvingen zó vaag, dat lang niet altijd met honderd
procent zekerheid is vast te stellen welk artikel precies
bedoeld wordt. Een bijkomend probleem bij identifica­
tie én vergelijking is het taalgebruik in catalogi uit ver­
schillende periodes. Vanaf de 16de eeuw is het Frans
lange tijd de voertaal van de internationale handel ge­
weest. Ook de Amsterdamse kaartenindustrie bezigde

70
C A E R T - T H R E S O O R

19de jaargang 2000 nr. 3

7. Bladzijde 4 en 5 uit bet
supplement op de fondscata­
logus van door Covens &
Mortier uitgegeven kaarten
en prenten van 1763 (parti­
culiere collectie).

ar Mr. G.
Deliile,

4 SUPPLEMENT POUR. SERVIR. A U

L'Année 174t.

5« Carte de 1» Mer Baltique, z feuil
les. . >•

57 Carte .de la Champagne Septentrion
nale,

1.8 Partie Méridionale de la Champa
gne-

39 Carte de Normandie, i feuilles.
40 Orbi) Romani Qefcriptio feu Divi-

fio per ThematàTûb rmpèVSbrîbïs'
Conftantinopolitanis &ç. Tabula Se-
cumü,

L'Année 174J.-

41 Plan de Middelbourg en Zelande avec les Armoiries
des Bourguemaîtrçs, Eçhevins & Confeillers , »
feuilles.

4» Remarques fur les deux Cartes du Théâtre Hiftori-.
que de l'Empire d'OccidéRt êi d'Orient, par Mr,
Delisle, pour l'An 40O.-dc l'Ere Chrétienne.

43 Nouvelle Carte de la Seigneurie d'Utrecht, mefu-
rée, par Bernard du #>r'Ingenieur en 17 doubles
Feuilles.

44 Plan de la Ville Sf de la Citadelle de Dunkerque,
a. feuilles.

45 Plan & Fqrt de Bourtagne dam la Seigneurie de Qra-
tiingue.

L'Année 1744.

45 Nouveau Plan de la Ville de Luxembourg.
47 Le Cercle de Franconie, Partie Orientale.
48 Le Cercle de Franconie Se' L'Elçâorat de Mayence,

.Partie Qcciden(a!e.

t\9 '«

f

*? C A T A L O G U E DES C A R T E S ; J

49' le Royaume de Bohême.
50 le Marquifât de Moravie.
j i Carte très commode aux Gens de Guerre, Ingenieurs,

& Canoniers «contenant les principaux termes dé Géo­
métrie ,; de: Fortification, d'Artillerie", & desTeux
d'Artifice &c. z feuilles.

51 la Retraite des dix Mille. -1
53 Alexandri Magni Imperium & EK-

• 'peditio, zfeuilles. \ Par Mr.'G,
54 Cane du Dauphiné & des Pais vot-Ç'.'Delisl^

fins divifés en Principautés, Com­
tés Baronies ôcc,

L'Année 1745,

55 Plan de Mayence, de fes nouvelles Fortifications &
de les Environs, i feuilles.

<6 Plan de Luxembourg, de fes nouvelles Fortifications
& de fes Environs, 2 feuilles.

fy Plan de la Ville de Genève avec fes-nouvelles For­
tifications.

58 N . Carte de l'Eleftorat de Hanovçr.
59 le Cercle de Bavière.
<5o Plan du Champ "de Bataille entre Vitry éVMontigny.
61 Plan de la Ville- & Citadelle de Tournay,
<5z Plan de Philippeville.

L'Année 1740".

S5 Plan du Siège de Mons, 1 feuilles. .
64 DeiTein des Attaques de la Ville de Mons,
öj Plan de St. Venant.
66 Plan de l'Attaque de St. Venant.
67 Plan dç la Citadelle de Tournay.
6% Plan de la Ville & Citadelle de Gand.
69 Plan de la Ville de Bruffelle.
70 Plan de la, (îtuation & du Siège du Quefnoy.

A 3 71 N.

die taal. In de 19de eeuw kwam in het nieuwe
Koninkrijk het Nederlands in zwang. Deze ontwikke­
ling is terug te vinden in boekhandelscatalogi. Om bij
het voorbeeld van De Wits herdrukte kaart van
Scandinavië te blijven; bibliografisch gezien levert deze
kaart de volgende titelbeschrijving op: Novissima nee
non Perfectissima \ SCANDINAVIAN \ Tabula compre-
hendes \ REGNORUM \ SUECLE, DANLE \ et \ NORVE-
GIJE | distincte divisant descriptionem (zie afbeelding
6). De kaart zelf draagt dus een Latijnse titel. De boe­
delinventaris van 1720 vermeldt 'Suecia, dania et
Norvegia' (zie nogmaals afbeelding 5). Ofschoon wel in
het Latijn, is de omschrijving van de koperplaat van
Scandinavië erg beknopt. Meer uitgebreid én zelfs
tweetalig is de vermelding in de fondscatalogus van
circa 1721: 'Suecias, Daniae & Norvegiae Regna, sive
Scandinavia. [=] Les Royaumes de Suéde, de Danemark
& de Norweges, ou la Scandinavie'. In zowel de fonds­
catalogus van 1738 als die van circa 1780 staat de kaart
vervolgens geregistreerd als 'La Scandinavie, contenant
la Suede, la Danemark & la Norwege'. De veilingcatalo­
gus van 1828 en de fondscatalogus van circa 1830 ge­
ven tenslotte Nederlandse omschrijvingen (respectieve­
lijk 'Zweden en Noorwegen' en 'Noorwegen, Zweden
en Denemarken') weer. Kortom, vijf behoorlijk ver­
schillende benamingen, die geen van alle de werkelijke
titel op de kaart weergeven. Terughoudendheid moet
worden betracht bij het - louter aan de hand van cata­
logi - identificeren van bepaalde fondsartikelen.

Het dateren van producten

De datering van boeken, kaarten en prenten levert in het
historisch onderzoek dikwijls problemen op. Op met
name kaarten en prenten ontbreekt veelal de datum van
uitgave. Grondige bestudering van contemporaine bi­
bliografieën en advertenties kan soms de gewenste ge­
gevens opleveren. Geven deze twee bronnen geen uit­
sluitsel, dan zijn boekhandelscatalogi wellicht bruikbaar
als dateringsinstrument. Zo is het jaar waarin een catalo­
gus is uitgegeven te beschouwen als een bovengrens
voor de vermelde producten. Komt een zeker artikel in
de ene catalogus niet voor, maar wel in een daaropvol­
gende, dan is ook een ondergrens te bepalen, namelijk
het jaar waarin de eerste catalogus verscheen. Wanneer
een catalogus een uitgavedatum ontbeert, is het zaak
deze via secundaire bronnen toch te achterhalen dan
wel te schatten. In sommige catalogi staan echter de ja­
ren van uitgave gewoon per product weergegeven,
zoals bijvoorbeeld in het supplement op de fondscatalo­
gus van door Covens & Mortier gepubliceerde kaarten
en prenten van 1763 (zie afbeelding 7). Het behoeft
geen betoog, dat dit de datering aanzienlijk vergemak­
kelijkt.

Het bepalen van een juiste datum van uitgave vereist
zorgvuldigheid. Al eerder is gesteld, dat catalogi voor
het onderkennen van staatverschillen van een kaart
minder bruikbaar zijn. Het dateren van staten middels
catalogi is daarom praktisch ondoenlijk. Kartobibliogra-
fisch onderzoek biedt in dat geval meer perspectief.
Behalve zorgvuldigheid is bij het dateren ook waak-

19de jaargang 2000 nr. 3

CAERT-THRESOOR
71

oaorBoekk:
f— . 4 0 c .

— . « o
— . 40

— • 40
— . 40
— . 40
— . 40
— . 40
— . 40

— . 40

— . 4 0

— . 40

— . 80

• 4°

ƒ — . 40 c.

— . 40

— - 40

— . 40

— . 40

— . So

— . 6 0

— S —

Bremen

Cadix

Dantzjg
Doiukejkco

Geneve

Hamburg
lieuko {Cologne)

Liuaboi) . .

Madrid
UeDtz {Malienne)

«••'«• • •••
Petersburg . .
Rijsiel {U1U)
ttomç (oud eu nieuw]
Idem, a bladen,. . - ,
S t r a a t s b u r g
Wesen r Vienne)

Zur ieb

Voor hel afzetten van dezelve . ,

Kaarten van diversclie aullieurs.

De wereld en hare deelen.

Wereldkaart, door ne L'ISLE. . ,

Idem , in 3 bladen .

Europa, 1816 , , . • .

Idem, 1 8 1 7 ' . . . ' . .

Axia

Afrika, door DE L'ISLE

Amerika , door DEHZELVEIï

Idem, a bladen...........

Australië, 1808

m),
.Oor iJortie:

ƒ — . soc.

— . S»

— . »o

— . S»

— . so

— . SO

— . SO

— • SO

— . S»

— . 50
•1 . —

— . 50

I .SO

ƒ— . soc.
I . so
I . —

— • SO

— . 5 0

— . 50
— . So

Pryt
*9Cr Botkh:

— . to
— . «o

— . 8 0 '

— -4°

. 1 - . 70

— . 07 J

f'

'[* • 40c.

Portugal en Spanje, l8a4 1 • •
Frankrijk in departomcqren, i8a3

liet Koningrijk der: Nederlanden , i8o3. .
Duitschland, 1830 , , . , . , , .

Voor het opplakken op larton, oli­
fant! formaat.

Idem, dubbeld olifant* formaat. . • .
foor het opplakken op linnen, mei

»tokken on knoppen, olifant* form.
Idem , dubbeld ohfantt formaat. , . .
Voor het opplakken op katoen, in

koker, ohfantt formaat
Idem, dubbeld ohfantt formaat ;.. .
Voor liet limiteren per blad — .
Voor liet dekken per blad

Wereldkaart en deelen,

in 4 en 6 bladen-

Wereldkaart ,

Europa

A i i a . . . • • • • - • ' • - • ' • •

Arrika. >•".
A m e r i k a , i

Voor hel opplakken óp linnen, met
'Hokken en knoppen i

Voor hel dekken

' Diversclie Kaarten, in 4 , 6 en

meer bladen,

^Jlrccbt, I I bladen

Voor hel opplakken op Unnen, met
'stokken en knoppen

Overijssel, 4 bladen,. • • > . . . • • •

Amsterdam, ubladen . . . * • •
Voor het ppilakken op hnntp, met
. f i * » M inopptn • • • •

Prul
roet Tarne:

— •"i\

ƒ » ' . Soc.

» . 3 0

f S . SOC.

- « . . Sel

. s . so
a ...so

8. Bladzijde 6 en 7 uit de
fondscatalogus van door
Covens & Mortier uitgegeven
kaarten en boeken van circa
1830 (collectie Koninklijke
Vereniging van het
Boekenvak).

zaamheid geboden. Soms was de inhoud van een cata­
logus namelijk verouderd op het moment dat deze ge­
publiceerd werd. Als voorbeeld mag dienen de lijst van
kaarten, uitgegeven door Covens & Mortier, in het uit
1742 daterende boek Methode pour étudier la
Geographie [...] van de hand van L'Abbé Lenglet
Dufresnoy.28 Deze lijst somt vele honderden atlaskaar-
ten en prenten op, maar blijkt bij nadere bestudering
volledig gebaseerd te zijn op de fondscatalogus uit cir­
ca 1721! Een ander voorbeeld betreft een lijst van atlas­
sen in de door Covens & Mortier uitgegeven reisgids
Nieuwe Zak-Atlas Voor de Reizigers [...] uit 1739- Het zet­
sel van deze lijst - met het impressum 'P. Mortier'O) - is
identiek aan de opsomming in de door Pieter Mortier
gepubliceerde reisgids Atlas Nouveau Du Voyageur [..J
uit I699. Een deel van de oplage van dit zakatlasje is
dus in ongebonden vorm na Pieters overlijden via zijn
weduwe in handen gekomen van Johannes Covens en
Cornelis Mortier. Dezen hebben het voorzien van een
nieuwe titelpagina en - inclusief de lijst van atlassen - in
1739 opnieuw én ongewijzigd uitgegeven. De nietsver­
moedende onderzoeker kan door deze relatief verou­
derde informatie volledig op het verkeerde been wor­
den gezet. Een goed inzicht in de toenmalige wijze van
het (her)uitgeven van boeken is dus onontbeerlijk.

De 'randinformatie' in catalogi

Boekhandelscatalogi bevatten vaak meer dan alleen kil­
le opsommingen van producten, auteurs en data.
Sommige catalogi vermelden prijzen van boeken, kaar­
ten en prenten. Ook wordt nogal eens nader ingegaan
op bepaalde fondsartikelen voor wat betreft papier­

soort, omvang, inkleuring en dergelijke. Dit soort - om
het wat oneerbiedig te zeggen - 'randinformatie' kan
voor de verwerving van achtergrondgegevens over de
desbetreffende uitgeverij en haar producten erg belang­
rijk zijn.
Twee pagina's uit de fondscatalogus van Covens &
Mortier uit circa 1830 herbergen bijvoorbeeld een schat
aan informatie (zie afbeelding 8). Naast prijzen voor
particuliere kopers in het rechter rijtje staan in het lin­
ker rijtje de bedragen, die een boekhandelaar voor de
kaarten moest neertellen. Boekhandelaren in den lande
konden bij Mortier, Covens & Zoon kaarten aanschaffen
voor een prijs, die gemiddeld twintig procent onder die
van particulieren lag. O p hun beurt verkochten de han­
delaren deze kartografische waren - uiteraard voor een
hogere prijs - weer door binnen hun eigen regio.
Behalve een vergelijking tussen particuliere en zakelij­
ke tarieven, is het ook aardig om de prijzen van pro­
ducten onderling te vergelijken. In het algemeen blijkt
dan dat de prijs van een kaart rechtevenredig was met
het aantal bladen dat deze telt. Voorts waren veel land­
kaarten wat duurder dan stadsplattegronden. De koper
kon er voor kiezen om tegen betaling de door hem of
haar ui tgekozen kaart verder te laten verfraaien. Voor
ƒ 1,50 extra werd een particulier de trotse bezitter van
een stadsplattegrond, die mooi ingekleurd was. Ook
konden niet-zakelijke klanten voor respectievelijk ƒ 0,50,
ƒ 1,50 en ƒ 1,40 hun landkaarten op karton, linnen (in­
clusief 'stokken en knoppen ') of katoen (in een 'koker')
laten plakken. Voor het op maat snijden ('limiteren') van
kaartbladen werd in dat geval ruim zeven cent gere­
kend, terwijl het vernissen ('dekken') een dubbeltje
kostte. Het verfraaien van wandkaarten was een kost­
baarder aangelegenheid. Voor het bevestigen op linnen

72 19de jaargang 2000 nr. 3

rekende de firma niet zelden een prijs, welke die van de
kaart zelf overtrof!29

Het voert te ver om in het bestek van dit artikel nog
meer voorbeelden van dergelijke randinformatie in
boekhandelscatalogi aan te dragen. Bovenstaand voor­
beeld illustreert in ruime mate de rijkdom aan additio­
nele gegevens en mag een stimulans heten om - nog va­
ker dan voorheen - in het historisch-kartografisch
onderzoek van deze catalogi gebruik te maken.

Conclus ie

Oude boekhandelscatalogi met vermeldingen van kaar­
ten, atlassen en globes zijn belangrijke bronnen voor
het historisch-kartografisch onderzoek. Het zijn uiter­
mate nuttige instrumenten voor onder andere de studie
naar de productie van ruimtelijke informatie. Zo geven
catalogi een snel inzicht in de omvang, de samenstelling
en - in geval van meerdere opeenvolgende catalogi - de
ontwikkeling van het fonds van een uitgever. Meer in
detail maken ze het ook mogelijk om bepaalde produc­
ten periodiek te volgen en soms zelfs te dateren.
Tenslotte kunnen catalogi aanvullende gegevens bevat­
ten, die meer onthullen over de werkwijze en de pro­
ducten van een uitgeverij.

Ondanks deze ongekende mogelijkheden, liggen ook
enkele gevaren op de loer. De inhoud van boekhan­
delscatalogi moet zeer kritisch bestudeerd worden. Het
is nog maar de vraag of alle uitgaven van een bepaalde
firma in haar bewaard gebleven catalogi zijn terug te
vinden. Verder leiden de veelal abstracte omschrijvin­
gen in catalogi tot moeilijkheden bij de identificatie van
producten. Tenslotte komt het meer dan eens voor, dat
de informatie in catalogi verouderd is.
Om aan deze mogelijke problemen het hoofd te bieden,
is het raadzaam om bibliografisch onderzoek te doen
naar overgeleverde kaarten en atlassen. Het vervaardi­
gen van een kartobibliografie en het bestuderen van
boekhandelscatalogi mogen in die zin complementair
genoemd worden.

NOTEN

Met dank aan prof. dr. P.G. Hoftijzer voor het kritisch doorle­
zen van het concept.

1. Zie onder meer: Koeman (1970), blz. 26-27 en blz. 46-47;
Koeman (1973), blz. 129-140; Schilder (1983), blz. 49.

2. Van der Krogt (1992) heeft als een van de eerste historisch-
kartografen meerdere kaartcatalogi van één uitgeverij op
globale wijze met elkaar vergeleken. In zijn Stock catalo­
gues of maps and atlases by Covens & Mortier zijn de ver­
meldingen van kaarten en atlassen in de boedelinventaris
(1720) van de weduwe van Pieter Mortier afgezet tegen
die in de catalogus van de koperplatenveiling uit 1721.
Ook is er een vergelijking opgenomen van de kaarten en
prenten genoemd in de fondscatalogi van Covens &
Mortier uit 1738 en 1763.

3. Deze analyse is gemaakt in het kader van mijn promotie­
onderzoek naar de ontwikkeling van de 18de- en 19de-
eeuwse commerciële kartografie in het algemeen en het
uitgevershuis Covens & Mortier in het bijzonder. Tenzij na­
der verklaard, is in dit artikel de benaming 'Covens &
Mortier' van toepassing op de hele bestaansperiode van de
firma.

4. Eerdere buitenlandse studies over boekhandelscatalogi
van Taylor & Barlow jr. (1957), Pollard & Ehrman (1965)

en Wittmann (1984) zijn goed bruikbaar voor een meer in­
ternationale oriëntering op het onderwerp.

5. Van Selm (1987), blz. 351.
6. Van Selm (1992), blz. 13.
7. De microfiches met boekhandelscatalogi zijn raadpleeg­

baar in de grotere bibliotheken en archiefinstellingen,
waaronder de Koninklijke Bibliotheek te Den Haag en de
bibliotheek van de Koninklijke Vereniging van het
Boekenvak (KVB) te Amsterdam. Kopieën zijn via een
speciaal microfiche-apparaat eenvoudig te maken. Voor
meer gedetailleerde informatie over het project wordt ver­
wezen naar: Gruys & De Kooker (1997).

8. Van Selm (1987), blz. 3.
9. Ibid., blz. 4.
10. Over Van der Aa en zijn handelswijze, zie: Hoftijzer (1999).
11. Zo placht bijvoorbeeld Pieter Mortier aan het einde van de

17de eeuw meerdere keren per jaar catalogi van nieuwe
titels uit te geven. Dit blijkt onder meer uit een aankondi­
ging in de Catalogue des Livres Nouveaux, die is opgeno­
men in het door Pieter Mortier uitgegeven en door
Vaugelas geschreven boek Remarques Sur La Langue
Françoise (1690, exemplaar in de Koninklijke Bibliotheek,
Den Haag: 2789 F 24; een kopie van de boekcatalogus zelf
is hier ook in te zien: VRK Mortier 1690-1): 'Les Curieux
m'ont par diverses fois prié de leur donner un Catalogue
des Livres Nouveaux: ce qui m'a donné lieu d'en donner
un tous les trois mois, afin de satisfaire la curiosité du
Public'.

12. Buiten de in tabel 1 genoemde catalogi met kaartvermel-
dingen zijn van het uitgevershuis Covens & Mortier ook
nog tientallen catalogi met louter boekvermeldingen be­
kend. De meeste zijn te raadplegen via het microfichepro­
ject Book sales catalogues of the Dutch Republic, 1599-
1800. Kopieën van catalogi in boeken zijn voorts in te zien
in de Koninklijke Bibliotheek te Den Haag. Overigens zul­
len - gezien de toename van geautomatiseerde ontslui-
tingsmogelijkheden van bibliotheken - op korte termijn
nog wel meer catalogi 'boven water komen'.

13. Voor bijzonderheden en locaties van de catalogi, die el­
ders in dit artikel afzonderlijk worden genoemd, wordt
verwezen naar deze tabel.

14. Wandkaarten worden hier opgevat als kaarten, bestaande
uit vier of meer bladen. Overigens werden vrijwel alle
door Covens & Mortier uitgegeven atlaskaarten ook los
verhandeld. En andersom vonden veel 'losse' kaarten hun
weg in (composiet)atlassen.

15. Zie: Koeman (1967-1971), Mor 12 en C & M 1-2.
16. Zie: Koeman (1967-1971), Mor 1; Pastoureau (1984), Jaillot

I D-F.
17. Zie: Koeman (1967-1971), C & M 3-9.
18. Voor de overige atlassen, die niet in de tekst worden aan­

gehaald, de volgende literatuurverwijzingen: Atlas
Français (Jaillot), zie: Pastoureau (1984), Jaillot II A-J, de
'contrefaçon' door Mortier wordt hier echter niet ge­
noemd; Atlas Antiquus (Le Clerc), zie: Koeman (1967-
1971), Mor 4 en C & M 15; Atlas Minor (Allard), zie: Meurer
(1988).

19. Zie: Van der Krogt 0997), 1:4.
20. Zie: Van der Krogt (1995), blz. 132.
21. Deze nieuwe informatie kan als aanvulling dienen op het

onlangs verschenen artikel over Cellarius' hemelatlas van
Van Gent (2000).

22. Koeman (1967-1971, blz. 111-115) beschrijft een gedrukte
catalogus van Schenk & Valk met 500 vermeldingen van
kaarten, afkomstig uit de Novus Atlas van Janssonius.
Covens & Mortiers catalogus van circa 1780 geeft 'slechts'
307 kaarten uit deze atlas weer. Dit gegeven maakt des te
meer aannemelijk, dat Covens & Mortier alleen over af­
drukken beschikte.

23. Zie: Koeman (1967-1971), Tir 1-6.
24. Deze catalogus vermeldt ook de prijzen van de diverse ar­

tikelen. Elke kaart uit de Handatlas kostte per stuk dertig
cent voor boekhandelaren en veertig cent voor particulie­
ren. De gehele atlas met in totaal 116 kaarten en 'gebon­
den in een half Engelsche band' ging voor respectievelijk
dertig en zesendertig gulden van de hand.

25. Zie onder andere: Van der Krogt (1985), nrs. 332, 333 en
373.

19de jaargang 2000 nr. 3
CAERT-THRESOOR

73

26. Deze boedelinventaris bevindt zich in het Gemeente­
archief te Amsterdam, Not. Arch. 5342, biz. 810-994. De
koperplaatinventaris omvat onder andere circa 3.500 pla­
ten van kaarten en prenten. Een volledige opsomming van
deze lijst is te vinden in Van der Krogt (1992). Overigens
laten dergelijke inventarislijsten, in samenhang met boek-
handelscatalogi, een productsgewijze vergelijking uitste­
kend toe.

27. Zie onder meer de fondscatalogi van 1738, 1763 en circa
1780.

28. Dit boek, waarvan het impressum mogelijk fictief is, is in
1965 in facsimile verschenen bij Meridian Publishing Co.
te Amsterdam. Zie ook Koeman (1967-1971, biz. 49) voor
een beperkte analyse van de kaarten van Covens &
Mortier in dit werk.

29. De desbetreffende fondscatalogus vermeldt nóg enkele
wandkaarten die niet op de afbeelding voorkomen, maar
waarvan de prijs grotendeels ligt boven het tarief voor het
opplakken op linnen.

LITERATUUR

Fuhring, Peter, Stocklist of Print Publishers, sixteenth to nine­
teenth centuries, Europe and America (werktitel). - Te ver­
schijnen in 2000/2001.

Gent, Rob H. van, De hemelatlas van Andreas Cellarius : Het
meesterwerk van een vergeten Hollandse kosmograaf. - In:
Caert-Thresoor 19 (2000), blz. 9-25.

Gruys, J.A. & H.W. de Kooker (ed.), Book sales catalogues of
the Dutch Republic, 1599-1800 / initiated by B. van Selm.
- Leiden : IDC, 1997. - Supplementen verschijnen regelma­
tig-

Hoftijzer, P.G., Pietervan der Aa (1659-1733) • Leids drukker
en boekverkoper. - Hilversum : Verloren, 1999. - (Zeven
Provinciën Reeks ; XVI).

Koeman, C, foan Blaeu and his Grand Atlas. - Amsterdam :
Theatrum Orbis Terrarum Ltd., 1970.

— Willem Blaeu's Catalogus Librorum of 1633 : Analysis of
the cartographic books. - In: Quaerendo 3 (1973), blz. 129-
140.

— Atlantes Neerlandici : bibliography of terrestrial, maritime
and celestial atlases and pilot books, published in the
Netherlands up to 1880. - Amsterdam : Theatrum Orbis
Terrarum Ltd., 1967-1971. - 5 din.

Krogt, P.C.J, van der, Advertenties voor kaarten, atlassen, glo­
bes e.d. in Amsterdamse kranten (1621-1811). - Utrecht :
HES Uitgevers, 1985.

— Stock catalogues of maps and atlases by Covens & Mortier :
The 'Catalogus van verscheyde koopere plaaten ' of the heirs
of Pieter Mortier's widow (1721) and the 'Catalogue nou­
veau des cartes géographiques' of Covens & Mortier (1763)
/ a facsimile edition with an introduction by Peter van der
Krogt. - Utrecht : HES Publishers, 1992. - (Catalogi Redivivi
;8).

— Commercial cartography in the Netherlands with particular
reference to atlas production (l6th-18th centuries). - In: La
Cartografia dels Païses Baixos. - Barcelona : Institut
Cartografie de Catalunya, 1994 [i.e. 1995]. - blz. 70-140.

— Koeman's Atlantes Neerlandici : New Edition, Vol. 1: The

Folio Atlases Published by Gerard Mercator, Jodocus
Hondius, Henricus Hondius, Johannes Janssonius and
Their Successors. - 't Goy-Houten : HES Publishers, 1997.

Meurer, Peter H, De Covens & Mortier-uitgave van Allards
Atlas Minor. - In: Caert-Thresoor 1 (1988), blz. 31-34.

Pastoureau, Mireille [et al.], Les atlas français XVIe-XVLLe siè­
cles : répertoire bibliographique et étude. - Paris : Biblio­
thèque Nationale, 1984.

Pollard, Graham & Albert Ehrman, The distribution of books by
catalogue from the invention of printing to A.D. 1800 : ba­
sed on material in the Broxbourne Library. - Cambridge :
printed for presentation to members of the Roxburghe
Club, 1965.

Schilder, G., De Noordhollandse cartografenschool. - In:
Lucas fansz. Waghenaer van Enkhuysen : De maritieme
cartografie in de Nederlanden in de zestiende en het begin
van de zeventiende eeuw. - Enkhuizen : Vereniging
Vrienden van het Zuiderzeemuseum', 1984. - blz. 47-72.

Selm, B. van, Een menighte treffelijcke Boecken : Nederlandse
boekhandelscatalogi in het begin van de zeventiende eeuw.
- Utrecht : HES uitgevers, 1987. - Proefschrift Amsterdam.

— Inzichten en vergezichten : zes beschouwingen over het on­
derzoek naar de geschiedenis van de Nederlandse boek­
handel. - Amsterdam : De Buitenkant, 1992.

Taylor, Archer & Wm.P. Barlow Jr., Book catalogues : their va­
rieties and uses. - 2nd. ed. - Winchester : St. Paul's
Bibliographies, 1986. - oorspr. uitg.: Chicago : Newberry
Library, 1957.

Wittmann, Reinhard, Bücherkataloge als buchgeschichtliche
Quellen in der frühen Neuzeit. - Wiesbaden : in
Kommission bei Otto Harrassowitz, 1984. - Referate des 6.
Jahrestreffens des Wolfenbütteler Arbeitskreises für
Geschichte des Buchwesens vom 21. bis 23. Oktober 1982
in der Herzog August Bibliothek. - (Wolfenbütteler
Schriften zur Geschichte des Buchwesens; Band 10).

SUMMARY

The use of book catalogues in historical cartographical
research

Old book catalogues mentioning maps, atlases and globes are
important sources for historical cartographical research. They
offer a quick insight into the size, composition and develop­
ment of a publisher's stock. It is also possible to place and
date a certain product in time. Furthermore, book catalogues
often contain additional information on the organisation and
production of a publishing house.
Despite these possibilities, there are also some potential dan­
gers. The contents of the catalogues must be studied very cri­
tically: it is doubtful whether all the works issued by a publis­
her can be traced in preserved catalogues. Secondly, the
descriptions of the products are mostly abstract, which makes
identification difficult. Lastly, information in the catalogues is
frequently obsolete.
To overcome these problems, it is advisable to do detailed car-
to-bibliographical research on extant cartographic material. As
such, making a carto-bibliography and studying book catalo­
gues are two complementary activities.

74
CAERT-THRESOOR

19de jaargang 2000 nr. 3

Restauratie-Atelier
Helmond B.V.

voor restauratie en conservering van
papier, leer en perkament

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

• vacuüm-vriesdrogen

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

E-mail: info@restauratie-atelierhelmond.nl
Internet: www.restauratie-atelierhelmond.nl

19de jaargang 2000 nr. 3

L E R T - T H R E S O O R
75

mailto:info@restauratie-atelierhelmond.nl
http://www.restauratie-atelierhelmond.nl

• f e

'ï'i X-'v! :viJv.,vJi-:>v.-i-.-i-.- •:•

•

jonge eland
papierrestauratie

restauratie en conservering van
prenten, tekeningen en foto's

alle tijden, alle formaten

schade inventarisatie, formele ontsluiting van (foto)collecties
densiteitsmeting, scannen, opslaan op andere media

conserveringskopieén

oude looiersstraat 65-671016 vh amsterdam 1020 623 79 89 f020 420 31 38

PROSPECTEN VAN ROTTERDAM, 1500-2000

Deze fraaie uitgave van 25 op ware grootte
gereproduceerde gezichten op Rotterdam
(70 bladen) met een bijbehorend tekstboek door
P. Ratsma brengt de prospecten binnen het
bereik van de liefhebbers van stadsgezichten.

De 25 geselecteerde prospecten geven een
representatief beeld van de periode 1575-1990.
Ook zijn een aantal panoramafoto's, vanaf de
Laurenstoren (1861) en van de "Kop van Zuid"
(189D opgenomen.

Het tekstdeel (150 pagina's) is geïllustreerd met
ca. 90 afbeeldingen.
Een deel van de illustraties is in kleur gedrukt,
evenals vijf van de prospecten.
De prospecten bevinden zich in een bedrukte
klepmap van 69 x 51 cm.
Formaat prospecten 67 x 50 cm., tekstdeel
29 x 40 cm.

ISBN 90 6469 715 9 ƒ 3 2 5 , 0 0
Een uitgave in samenwerking met de
Gemeentelijke Archiefdienst te Rotterdam

CHNHLETTD / REPRO-HOMO É
P.O. Box 107, 2400 AC Alphen aan den Rijn, The Netherlands m ^

76 19de jaargang 2000 nr, 3

Ineke Kuyer

De beeldbank van de Brabant-Collectie op internet

De Topografisch-Historische Atlas (THA) van de Brabant-Collectie van de Katholieke Universiteit
Brabant te Tilburg is een verzameling van circa 20.000 afbeeldingen betreffende (de geschiedenis
van) Noord-Brabant. Het grootste deel van deze afbeeldingen is vervaardigd in de 16de tot en met
de 20ste eeuw. De afbeeldingen omvatten een groot scala aan oude en moderne druk- en teken­
technieken. Naast de originele afbeeldingen is er - vanwege het documentaire karakter van de col­
lectie - in het verleden ook een groot aantal reproducties opgenomen. Deze zijn bij het hierna te
bespreken Elise-project buiten beschouwing gelaten.

De verzameling prenten is onderverdeeld in een vijftal
categorieën:
1. Topografische afbeeldingen:
afbeeldingen die een stad of dorp in beeld brengen, bij­
voorbeeld plattegronden, afbeeldingen van gebouwen
(kerken, fabrieken en dergelijke), stads-, dorps- of land­
schapsgezichten.
2. Historieprenten:
afbeeldingen van gebeurtenissen in de (grote of kleine)
historie van Noord-Brabant, zoals watersnoodrampen,
belegeringen of bijvoorbeeld een feestelijke aansluiting
op het elektriciteitsnet.
3- Kaarten:
een collectie landkaarten van (delen van) het vroegere
Hertogdom Brabant en de huidige provincie Noord-
Brabant.
4. Maatschappelijk leven:
hieronder vallen afbeeldingen betreffende het sociale,
economische, culturele en huiselijke leven.
5. Portretten:
een verzameling van portretten van personen die op
enigerlei wijze voor Brabant van belang zijn geweest.

Het Elise-project

Op 12 februari 1993 ging het zogenaamde Elise-project
(Electronic Library Image Service for Europe) van start.
Het doel van dit project was een model te ontwikkelen
voor een voorziening, die toegang geeft tot geautoma­
tiseerde beeldbanken met fullcolour-afbeeldingen in de
bibliotheken in de landen van de lidstaten van de
Europese gemeenschap. Aan dit door de Europese Unie
gesubsidieerde project werd deelgenomen door het
Victoria and Albert Museum te Londen, de Montfort
University te Leicester, IBM Scientific UK en de

I. Kuyer is beheerder van de Topografisch-Historische Atlas
Brabant-Collectie van de Katholieke Universiteit Brabant,
Tilburg.

Bibliotheek van de Katholieke Universiteit Brabant te
Tilburg (KUB).
De reden dat de KUB gevraagd werd aan dit project
deel te nemen was dat haar bibliotheek behoort tot de
modernste van Europa. Formeel was de taak van de
KUB een toepasbaarheidsonderzoek te doen voor een
beeldbank van prentmateriaal uit de hierboven bespro­
ken THA van de Brabant-Collectie. Echter de KUB wil­
de niet alleen onderzoeken óf de THA elektronisch be­
schikbaar gesteld kon worden, maar dat ook
daadwerkelijk doen.

Wat moest er gebeuren?

Alle relevante afbeeldingen in de THA (dat wil zeggen
al het materiaal met uitzondering van de reproducties
en de prentbriefkaartenverzameling) zijn onder verant­
woordelijkheid van het Audiovisueel Centrum van de
KUB gefotografeerd. Vervolgens werden deze films
door de firma Kodak op photo-cd gezet. Belangrijk was
hierbij een goede standaardinstelling voor wat betreft
de kleurenweergave te verkrijgen, aangezien een cor­
rectie per item - gezien de hoeveelheid - niet haalbaar
was. Dit is gebeurd aan de hand van proefopnames van
een aantal prenten in gevarieerde kleurenweergave
(van harde kleuren tot zeer zacht pastel).
Nadat de photo-cd's terugkwamen op de KUB werden
ze ingelezen en verzonden naar het netwerk. Vervol­
gens moesten de afzonderlijke afbeeldingen gekoppeld
worden aan de beschrijvingen in de bestaande databa­
se THA. Daartoe werd het unieke nummer van ieder
item in de THA (de signatuur) gekoppeld aan het unie­
ke nummer van ieder image (nummer photo-cd en
volgnummer image op de photo-cd).

Database Topografisch-Historische Atlas

Zoals hiervoor gezegd, zijn de afbeeldingen gekoppeld
aan de beschrijvingen van de afbeeldingen in de data­
base THA. Zoals alle andere informatiebestanden van

19de jaargang 2000 nr. 3
CAERT-THRESOOR

77

^ ; : informatiebestanden noord-brabant [bibliotheek kub) - Netscape

File Edit View Go Communicator Help

Back Reload Home

. £ " Bookmarks .f/. Netsite:|http://c

Search Guide
S ai"

Print Security

s. kub. nl/~dbi/database/bra. htm

' /

sociale wetenschappen

letteren

filosofie

noord-brabant

internationale
organisaties en

statistieken

europese unie

beschikbare boeken, congresverslagen en tijdschriften en een deel
van de collectie van de bibliotheek van de Theologische Faculteit

ISTC (Incunable Short Title Catalogue)
door de British library ter beschikking gestelde database van de in
de 15e eeuw met losse letter gedrukte boeken

2 NCRD (Nederlands Centrum voor Rechtshistorische
Documentatie en Rechtsiconografie)
bibliografische databank betreffende de geschiedenis van het
oud-Nederlands recht vanaf de Germaanse tijd tot heden, en van het
recht waarop het Nederlandse recht invloed heeft gehad

ü 23 STCN (Short Title Catalogue Netherlands)
retrospectieve nationale bibliografie van Nederland tot 1800

Topografisch-Historische Atlas (Databank)
beschrijvingen van topografische afbeeldingen, historische prenten,
kaarten, portretten en afbeeldingen van het maatschappelijk leven
over de provincie Noord-Brabant (ook de afbeeldingen zelf zijn
elektronisch beschikbaar)

X 2e ook: Internet-bronnen Brabant-Collectii

librarv@kub.nl
J

1. Het scherm met de
informatiebestanden over
Noord-Brabant.

http://dbiief.kub nl:4242 W> -.<?•

j % Bib l io theek Katholieke Universiteit Brabant - Netscape

File Edit View Go Communicator Help

Back Forward Reload Home Search Guide Print Security

2. Het zoekscherm met in
dit geval de zoekopdracht
'Ottens and Amsterdam'.

. ("Bookmarks ,£< Location:|up=7&language=dutchSchecksum=leacd5%d656:eeu69161 d82dc7581a7lconlext=H_seldbSstarttime=9662613038,q= _»J

Tilburg University Library

Topografisch-Historische Atlas

Selecteer

database

af

Tik één of meer woorden of een deel van een zin en druk op Enter of Start zoekactie Indien de volgorde niet

van belang is, kunt u meer woorden combineren met and. Zoekt u met. synoniemen, gebruik dan or. Wilt u

woorden uitsluiten, gebruik dan not.

ku=occens and amsterdam

Start zoekactie Zoek' :vraag wissen

Hulp over:

zoeken op auteursnaam, titelwoorden, trefwoorden, etc

woorden combineren (and, or. not)

zoekresultaten beperken of uitbreiden

woorden afbreken en spellinavananten

Document: Do

de bibliotheek van de KUB werkt deze database met de
Trip text-retrieval software.
Om de database te kunnen raadplegen moet men de
beschikking hebben over:
- een PC, workstation of Macintosh computer (de ma­

chine moet in staat zijn op een vlotte manier een web-
browser te draaien. Een 386 PC met Netscape 3 (op
zichzelf al een zware grafische applicatie) zal slecht
presteren, een Pentium zal veel beter presteren);

- een grafische WWW-browser (voorbeelden van grafi­
sche WWWbrowsers zijn Netscape (vanaf versie 2.0),
Mosaic en Microsoft Internet Explorer). De browser
hoeft niet geschikt te zijn voor frames of Javascript.

- een internet-aansluiting, aangezien de database be­
schikbaar is gesteld via het World Wide Web. Het is
niet mogelijk in te bellen in de databases.

Op pagina http://cwis.kub.nl/~dbi/extern/login.htm
staan technische aanwijzingen, die van toepassing zijn

78
CAERT-THRESOOR

19de jaargang 2000 nr. 3

http://c
mailto:librarv@kub.nl
http://dbiief.kub
http://cwis.kub.nl/~dbi/extern/login.htm

3- De lijst met zoek­
resultaten.

$•; Bibliotheek Katholieke Universiteit Brabant - Netscape

File Edit View Go Communicator He!p

Reload Home
l

Back

f Bookmarks ..$. Location: |http:/Vdbiref kub.ni:4242/Ttix.cgi

Search Guide
> ri'

Print Security

uz:
Vorige Zoeken naar kv/—ottens and amsterdam levert 6 publicatie(s) op.
pagina i Een asterisk (*) geeft aan dat de publicatie volledig elektronisch beschikbaar is

Volgende
pagina

Bewaar
records

Zoekactie
aanpassen

Nieuwe
zoekactie

Selecteer
database

: 1. Pieter Elzevier. Geboren te Rotterdam in October 1673 Bevestigt als Predikant der
Hervormde Kerk te Sprang 1699. te Nieukerk op de Veluw 1709. te Enkhuyzen
1710. te Amsterdam 1721. J.M. Ouickhard Pinx. 1752. R et I Ottens excud cum
Privilégie J. Houbraken sculp. Arnst. 1753

: 2. Nova tobus Ducatus Brabantiae tabula ex Novissimis observahonibus exarata a R &.
I Ottens Geogr Amstelodami. Carte Nouvelle du Duché de Brabant dresse sur les
Observations le plus Nouveaux par R. & I. Qttens Geogr a Amsterdam.

: 3 . Nieuwe Aftekening van de Stadt Bergen op Zoom, daar ter Plaatsen getekent door
een Frans Ingenieur, te Amsterdam bij R. & I, Ottens

: 4. Nieuwe Aftekening van de Stadt Bergen op Zoom, daar ter Plaatsen getekent door
een Frans Ingenieur, te Amsterdam bij R. & I Ottens.

* 5. Nette Afteekemng van 't Lunet Zeelandia te Bergen op Soom thans door de Fransen

http: //dbitef kub. nl: 4242/T rix cgi?resultsetid=s366261886&nuroec=1tóartrecno=2ïtaction=fulL[eco[d2i<que[i

QHx]

~E\
:3

4. De volledige titelbeschrij­
ving van één van de zoek­
resultaten.

^ B i b l i o t h e e k Katholieke Universiteit Brabant - Netscape

File Edit View Go Communicator Help

l
Reload Home Search Guide Print Security

^ z
Jf " Bookmarks ^ Location: |oup=7S,language=dutct*checksum=1 eacd5Sbd6562ee069161 d82dc7581 a7&context=seaich2Maminie=8662818864q= _ * j

Vorige titel ; Dit is titel 3 van 6 Mel(s). Gezocht werd naar kw=otlens and amsterdam ~n
Volgende

Mei

Lijst van
titels

Toon
document

Bewaar
record

Titel
Nieuwe Afrekening van de Stadt Bergen op Zoom, daar ter Plaatsen getekent door een Frans
Ingenieur te Amsterdam by R & I. Ottens.

Trefwoord(en)
Ottens, R. e n l : Ottens, R,, Ottens. I

Omschrijving

Zoekactie

Nieuwe
zoekactie

In afbeelding; linksonder schaal, middenboven kompasroos. Buiten afbeelding, binnen kader:
rechtsboven plattegrond van Lillo, schaal: 2.5 cm = 100 Roeden, langs rechterzijde legenda Buiten
afbeelding, binnen moet: langs gehele bovenzijde de tekst Nieuwe ... Ottens Gevouwen, randen
gekreukeld, middenboven iets gescheurd [Muller: 3906 / Stok: 37091.

a a " P a s s e n Eigenschappen
techniek: kopergravure (r), gekleurd, formaat: a: 30.4 x 32.6/36.3/45.8, m: 34.6 x 50.6, b: 49.3 x 57.2.
watermerk: + schaal: 6.2. crn. = Schaale van 300 Roeden.

Vindplaats
B 46 .2 /1747 (79) (bis)

Selecteer
database

http://dbirel kub.nl:4242/Tiix.cgi?action=search28<query=kw?;3DX270ttens«.|+%27&ses5ionid=61303252421
Zi

m \£

als men van buiten de universiteit wilt inloggen in de in­
formatiebestanden .
Om in de databestanden te komen zijn er twee moge­
lijkheden. Men gaat naar:
- of de homepage van de KUB-bibliotbeek

(http://cwis.kub.nl/~dbi) en van daaruit naar de in­
formatiebestanden. IJ kunt die bereiken door de vol­
gende stappen nemen: gebruikers Brabant-Collectie -
zoeken in de Brabant-Collectie - zoeken in de KUB

bibliotheek - zoeken naar afbeeldingen - en (op twee
achtereenvolgende schermen) Topografisch-Histo-
rische Atlas
of rechtstreeks naar de pagina met informatiebestan­
den (http://cwis.kub.nl/~dbi/database). Hier kiest
men voor lijst op onderwerp - Noord-Brabant - en (op
twee achtereenvolgende schermen) Topografisch-
Historische Atlas (zie afbeelding 1).

19de jaargang 2000 nr. 3

CAERT-THRESOOR 79

http://dbirel
http://kub.nl
http://cwis.kub.nl/~dbi
http://cwis.kub.nl/~dbi/database

$S JPEG image 768x512 pixels - Netscape

File Edit View Go Communicator Help

•Jt . à $ 0» £ -S läP
Back Reload Home Search Guide Print Security

IS^F

.Jf" Bookmarks .&. Location: |ottens+and+amsterdam%7B%3ASS7D£7B2;3A%7D&resultsetid=s966261886S.starttime=966261973&action=get_document j * j

'• i •• /

Document: Done ïLaai* Si Eß* S&

5. De plattegrond van Bergen op Zoom (uitgegeven door de Amsterdamse firma Ottens), na de opdracht 'Toon document'.

Zoeken in de Databank Topografisch-Historische
Atlas

Men kan op verschillende manieren in deze databank
zoeken. De eerste manier waarop u kunt zoeken, is
door het opgeven van een specifieke veldnaam. De
veldnamen waarop gezocht kan worden zijn:
- titel (ti=): ieder woord dat in de titel voorkomt kan

hiervoor gebruikt worden, bijvoorbeeld 'gezicht', 'to­
ren', 'dorp';

- eigenschappen (pr=): hiermee worden de verschil­
lende technieken bedoeld waarin de afbeeldingen
zijn vervaardigd, bijvoorbeeld ets, kopergravure, foto,
aquarel;

- beschrijving (de=): bij gebruik van deze veldnaam
wordt gezocht in het annotatieveld;

- trefwoord (kw=): als trefwoord zijn opgenomen na­
men van steden, dorpen en gehuchten, namen van af­
gebeelde personen, namen van makers en uitgevers
van de afbeeldingen (fotografen, tekenaars, etsers, in­
stellingen en dergelijke) en - voor wat betreft de to­
pografische afbeeldingen - de onderwerpen zoals
deze in het systematische indelingsschema voorko­
men (zie afbeelding 2). Dit laatste zal in de loop van
1999 ook voor de afbeeldingen van het maatschap­
pelijk leven gebeuren.

Enkele voorbeelden zijn:
- kw=laat and 's-Hertogenbosch: levert alle afbeeldin­

gen op van 's-Hertogenbosch, gemaakt door kunste­
naar Hendrik de Laat;

- kw=Roosendaal: deze zoekactie levert alle beschrij­
vingen op van afbeeldingen, die het woord
Roosendaal als trefwoord hebben gekregen;

- pr=ets levert alle afbeeldingen op, die gemaakt zijn in
de ets-techniek.

Een tweede manier is het niet opgeven van een veld­
naam waarop gezocht moet worden. Op dat moment
zullen alle velden doorzocht worden. Als men meerde­
re woorden intikt, gescheiden door spaties, dan neemt
het systeem aan dat de woorden alle in een beschrijving
moeten voorkomen en wel in de aangegeven volgorde.
Men kan echter ook de woorden combineren met 'and',
'or' en 'not'. Bij keuze voor 'and' krijgt men alle be­
schrijvingen waarin beide woorden voorkomen, onge­
acht de plaats in de beschrijving. De volgorde waarin de
woorden in de beschrijving voorkomen is hierbij niet
meer van belang (bijvoorbeeld Tilburg and Spilman).
Met 'or' geeft men alle beschrijvingen, waarin een of
meerdere van de woorden voorkomen (bijvoorbeeld et-
ten or leur), bij het gebruik van 'not' komt alleen het
eerste woord voor in de beschrijving en niet het twee­
de woord (bijvoorbeeld Eindhoven not Suurland).

80 CAERT-THRESOOR
19de jaargang 2000 nr. 3

Resul taa t v a n h e t z o e k w e r k

Indien men volgens bovenstaande procedure resultaat
heeft verkregen, dan krijgt men een lijst met verkorte ti­
tels op het scherm (zie afbeelding 3)- Van de afbeeldin­
gen die in gedigitaliseerde vorm beschikbaar zijn vindt
men rechts naast deze titels een zogenaamd 'postzegel­
plaatje'. Om deze full screen te zien moet men eerst de
volledige titelbeschrijving oproepen (zie afbeelding 4).
Vervolgens gaat u links naar 'Toon document ' . Door
deze tekst aan te klikken krijgt men de afbeelding groot
op het scherm te zien (zie afbeelding 5). Het voordeel
van de 'postzegelplaatjes' is dat men reeds bij de ver­
korte titels een - zij het globale - indruk kan krijgen of
de betreffende afbeelding is wat men zoekt.

A f d r u k k e n v a n d e a fbee ld ingen

Binnen de bibliotheek van de KUB is het mogelijk een
reproductie te laten maken op fotokwaliteit. Daartoe is

een Kodak ds 8650 PS Color Printer aangeschaft.
Uiteraard is het ook mogelijk op meer eenvoudige prin­
ters afbeeldingen uit te printen; het resultaat zal dan
echter geen fotokwaliteit hebben.
De afdrukken, die vervaardigd worden binnen de bi­
bliotheek, worden rechtstreeks vanaf de photo-cd ge­
maakt. Het programma waarmee gewerkt wordt is
Adobe Photoshop 4.0.

SUMMARY

The Image Bank of the Brabant-Collectie on internet

Tilburg University has produced a full colour image bank as
part of ELISE (Electronic Library Image Service for Europe), a
European project with the objective of providing an informa­
tion service containing both text and images that can be made
available to institutions and researchers using high speed
communications networks. 13.000 images of historical maps
and pictures of Noord-Brabant are stored in a database, free­
ly accessible to everyone by internet (http://cwis.kub.nl/~dbi/
database/).

Willem/Joan Blaeu (1606) c 1640 World

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

RODERICK M. BARRON
Antique Map Specialist

P.O. BOX 67
SEVENOAKS

KENT - TN13 3WW
ENGLAND

Tel & Fax: +44-(0) 1732-742558
e-mail: barron@centrenet.co.uk

website: http://www.barron.co.uk
VAT Reg No GB 602 6465 60

IMAGO M U N D I
The International Journal for the History of Cartography

IMAGO MUNDI is the only
international scholarly journal
solely concerned with the study
of early maps in all its aspects.
The illustrated articles, in
English with trilingual abstracts,
deal with all facets of the history
and interpretation of maps and
mapmaking in any part of the
world, at any period.

The original IMAGO MUNDI was
Columbus's favourite text. Let its
descendant, founded by Leo Bagrow in
1935, be your window into the subject,
whether you approach it as a historian
of cartography or are interested in how
maps fit into the historical aspects of
art, ideas, literature or the sciences.

Contents
Current issues comprise approximately 250 pages (30 x 21cm), with illustrations. Each
annual volume includes:

• Articles (about ten per issue)
• Book reviews; and notices of books received
• Bibliography (with indexes of authors, places and subjects)
• Chronicle (personal and institutional news, conferences, exhibitions, map sales and

acquisitions)
• Reports, notices and obituaries

All articles are refereed. IMAGO MUNDI is published each summer.

Subscribing to IMAGO MUNDI
The cost of the annual volumes to personal subscribers is as follows:

Vols 43 (1991) onwards £30 (US$60)
Vols 27-42 £25 (US$50)

Prices are inclusive of surface postage.
Some of the fust 26 volumes remain in print. For details please write to the Honorary
Treasurer at the address below.

To order send £30 (US$60) lo the Secretary/Treasurer, IMAGO MUNDI, c/o The Map
Library, The British Library, 96 Euston Road, St Paneras, London NWI 2DB.

For more details of IMAGO MUNDI see: http: //www.ihrinfo.ac.uk/maps/imago/html

19de jaargang 2000 rit 3

CAERT-THRESOOR
81

http://cwis.kub.nl/~dbi/
mailto:barron@centrenet.co.uk
http://www.barron.co.uk
http://www.ihrinfo.ac.uk/maps/imago/html

Restauratieatelier Paul Peters B.V.

Op het terrein van de kartografie bieden
wij een in brede kring erkende expertise ten

dienste van de conservering en restauratie van

O GLOBES
en verwante objecten,

O KAARTEN

(ook zeer grote formaten tot ca. 350 x 350 cm),

O ATLASSEN en STEDEBOEKEN

Object-specifieke, passief-conserverende
restauratie van papier, incunabelen en
oude drukken, grafiek, kerkelijke en

overheidsdocumenten, charters en zegels,
uit alle tijden.

Restauratieatelier Paul Peters B.V.
is lid van de VeRes, de VAR en de IADA

(International Association of
Book and Paper Conservators).

Ons dochterbedrijf Iris Antique Globes
verkoopt historisch belangrijke en

decoratieve globes uit het midden van
de 17e tot het midden van de 20e eeuw.

Op www.paulpeters.demon.nl maakt u
kennis met een keuze uit de steeds

wisselende voorraad.

Bezoekadres van beide bedrijven:
Weverweg 9, 6961 KM Eerbeek

Telefoon: 0313 65 44 66, fax: 0313 65 58 82.

WIJ ZIJN GEÏNTERESSEERD IN DE AANKOOP VAN (BESCHADIGDE, INCOMPLETE)
GLOBES EN VERWANTE OBJECTEN

82
CAERT-THRESOOR

19de jaargang 2000 nr. 3

http://www.paulpeters.demon.nl

Varia Cartographica

Inzendingen voor deze rubriek aan: drs. Lida Ruitinga, Bibliotheek Vrije Universiteit, Kaartenverzameling,
De Boelelaan 1103, 1081 HV Amsterdam, fax (020) 444 5259, e-mail: A.H.Ruitinga@ubvu.vu.nl

Varia is ook te raadplegen op internet: http://www.maphist.nl/ct/varia.htm

Tentoonstelling Wereldwijs. Wetenschappers rond
Keizer Karel

Tot en met 3 december 2000 vindt in het Stedelijk Museum te
Leuven de tentoonstelling Wereldwijs. Wetenschappers rond
Keizer Karel plaats. Deze tentoonstelling vertelt het intrige­
rende verhaal van bekende en minder bekende geleerden, die
in een scharnierperiode van de geschiedenis de contouren
van een nieuw wereldbeeld uittekenden. Centraal staat de be­
weging rond de Leuvense universiteit, waar humanisten en
theologen, wiskundigen en medici, instrumentenbouwers en
geografen hun visie op de nieuwe samenleving ontwikkelden.
Het universitaire milieu was de plaats, waar geleerden uit heel
Europa nieuwe inzichten uitwisselden en grensoverschrijden­
de discussies voerden en waar hervormers en behoudsgezin­
den elkaar ontmoetten. Voor Keizer Karel was de universiteit
een waardevol kenniscentrum, maar ook een machtig instru­
ment in de legitimatie van politieke standpunten.
De tentoonstelling wil de bezoeker een indringende kijk bie­
den op de complexe relatie tussen wetenschap, universiteit en
samenleving en een historisch verantwoord inzicht bieden in
lóde-eeuwse vraagstellingen over de wereld en de plaats van
de mens daarin.
De tentoonstelling brengt belangrijke stukken uit alle weten­
schapsdisciplines bijeen. Uit binnen- en buitenland komt een
prachtige collectie van anatomische en botanische platen,
handschriften, boeken en prenten, globes en kaarten, astro­
nomische instrumenten en astrologische kalenders. Een reeks
grote en kleine meesterwerken van kunst en ambacht illus­
treert de ambitieuze zoektocht van de wetenschap naar een
nieuwe mens in een nieuwe wereld. Alle grote namen, zoals
Erasmus, Vives, Vesalius, Mercator en Dodoens, zullen verte­
genwoordigd zijn met bekende, maar ook recent ontdekte
stukken. Daarnaast zullen nu minder algemeen bekende,
maar in hun tijd internationaal befaamde geleerden voor het
voetlicht gebracht worden.
Enkele stukken waren nog niet eerder in België of Nederland
te zien, zoals het astrolabium van Mercator uit Brno en zijn
horoscoopschijf uit Bazel, een reeks aquarellen van Konrad
Gessner die in relatie staan tot de tuin van de geleerde
Antwerpse apotheker Peeter van Coudenberghe, of het mi­
niatuurportret van Erasmus uit de befaamde collectie van de
Duke of Buccleuch. Veel aandacht zal uitgaan naar de pio­
niers van de kartografie en de instrumentenmakers. Zo zal na
lange tijd het enig bekende exemplaar van Gemma Frisius' he-
melglobe weer in Leuven te zien zijn, evenals de eerste wer­
ken van Mercator: de globes, de eerste wereldkaart en de
Palestinakaart. Instrumentenmakers als Arsenius, Zeelst,
Gemini, Piquer, Valerius en Motter zijn vertegenwoordigd met
belangrijke stukken.
Ter gelegenheid van de tentoonstelling verschijnen er een rijk
geïllustreerd tentoonstellingsboek en een wetenschappelijke
catalogus met bijdragen van onder andere Steven Vanden
Broecke over de Leuvense wiskunde en astrologie en van
Koenraad Van Cleempoel over de instrumentenmakers.

Toegangsprijzen: individuele bezoekers 300 BEF; groepen 150
BEF (min. 15 pers.); school- en studentengroepen 100 BEF
(min. 15 pers.); Kinderen tot 12 jaar gratis (onder begeleiding
van hun ouders).
Rondleidingen: groepen 2.000 BEF; school- en studenten­
groepen 1.500 BEF (max. 20 personen; Nederlands, Frans,
Duits, Engels; reservering verplicht: 0032-(0)l6-224564.
Openingstijden: dinsdag-donderdag: 9.30-17.30 uur; vrijdag
9.30-21.30 uur; zaterdag en zondag 13-30-18.30 uur. Gesloten
op 1 november.
Voor meer informatie: Tentoonstellingssecretariaat; Savoye-
straat 6; 3000 Leuven. Telefoon: 0032-(0)l6-224564 Fax: 0032-
(0)16-238930.

Tentoonstelling Globaal bekeken; de wereld rond in
Zutphen
Van 16 december 2000 tot en met 25 maart 2001 is in het
Stedelijk Museum Zutphen de tentoonstelling Globaal beke­
ken; de wereld rond in Zutphen te zien. Deze expositie wordt
gehouden rond een globe van de eerste Amsterdamse globe­
maker Jacob Floris van Langren. Deze werd in 1608 verkocht
aan de stad Zutphen door de zoon van de maker, Arnold
Floris van Langren, voor 60 Carolusguldens. Op de tentoon­
stelling zal nog een vergelijkbare Van Langren-globe uit l6l2
te zien zijn. Deze is afkomstig uit het Nederlands
Scheepvaartmuseum te Amsterdam. Dit zijn twee van de vijf
Van Langren-globes, die zich nog in Nederlandse openbare
collecties bevinden. Ook is een recent gerestaureerde hemel-
globe van Hondius/Veen uit Amsterdam te bezichtigen. Verder
wordt aandacht besteed aan het productieproces van de 17de-
eeuwse globes.
De globe is eveneens een thema in de schilderkunst van de
17de eeuw. De globe komt onder andere voor op zogenaam­
de Vanitas-stillevens, op portretten van wetenschappers (de
'homo universalis' en natuurlijk de geograaf) en portretten van
gezaghebbers (als teken van hun grote macht). Voorbeelden
hiervan, afkomstig uit diverse Nederlandse musea en particu­
liere collecties worden op de expositie getoond. Het gaat hier­
bij om schilders als Edwaert Collier, Michiel van Musscher,
Hermannus Collenius en Giovanni Moreelse en een aantal
anonieme Noord-Nederlandse meesters. Voorts zijn bijzonde­
re (topografische) tekeningen van Zutphen uit de collectie
van het Stedelijk Museum te zien van onder meer Jan de
Beijer, Abraham van Beerstraten en Johannes Jelgershuis. Ze
worden gecombineerd met werken van dezelfde makers uit
collecties van andere musea en uit particuliere verzamelingen.
Ook zullen stadsplattegronden, kaarten en Zutphense stads­
gezichten uit eigen collectie te zien zijn en enkele vroege at­
lassen uit de oude Stedelijke Bibliotheek van Zutphen (waar­
onder Bertius en Blaeu).
Het Stedelijk Museum Zutphen is gevestigd aan de Rozen­
gracht 3 te Zutphen. Het is van dinsdag tot en met vrijdag ge­
opend van 11.00 tot 17.00 uur en op zaterdag en zondag van
13-30 tot 17.00 uur (Eerste Kerstdag en Nieuwjaarsdag geslo-

19de jaargang 2000 nr. 3

CAERT-THRESOOR 83

mailto:A.H.Ruitinga@ubvu.vu.nl
http://www.maphist.nl/ct/varia.htm

ten). Voor meer informatie kunt u bellen met de conservator,
Christiaan te Strake. Telefoon: 0575-516878.

Tentoonstelling Karel V en de Blijde Incomste der
Renaissance
Van 17 november 2000 tot en met 28 januari 2001 wordt in
Museum Spaans Gouvernement te Maastricht de tentoonstel­
ling Karel Ven de Blijde Incomste der Renaissance worden ge­
houden. Met deze expositie staat het museum stil bij het
500ste geboortejaar van Karel V. Deze heeft tijdens zijn re­
geerperiode (1515-1555) de stad Maastricht diverse malen be­
zocht. Karel V had, als hertog van Brabant, het privilege om
tijdens zijn bezoek aan Maastricht zijn intrek te nemen in het
Spaans Gouvernement.
De tentoonstelling plaatst deze bezoeken van hem in een his­
torisch perspectief. De bouwgeschiedenis wordt belicht,
waardoor de relatie met Karel V geïllustreerd wordt. Tevens
wordt aandacht geschonken aan het wereldbeeld in de 16de
eeuw en Karels wereldrijk.
Het Museum Spaans Gouvernement is gevestigd aan het
Vrijthof 18 te Maastricht. Voor meer informatie: tel.: 043-
3211327; e-mail: museum.spaans.gouvernement@wxs.nl

Nieuw hoofd dienstverlening Rijksarchief Noord-
Brabant
Per 1 mei 2000 is Gineke van Ree (52) het nieuwe hoofd
Externe Dienstverlening van het Rijksarchief in Noord-
Brabant. Zij volgt daarmee Adri van Vliet op, die een functie
buiten het archiefwezen heeft aanvaard. Van Ree is nu onder
meer verantwoordelijk voor de totale dienstverlening in de
studiezalen, de organisatie van cursussen, open dagen, edu­
catie- en automatiseringsprojecten, communicatie en externe
contacten. In het recente verleden promoveerde zij op het
proefschrift De grensgebieden in het noordoosten van het her­
togdom Brabant ± 1200-1795.

Verslag studiedag NVK-Werkgroep voor de Geschiedenis
van de Kartografie te Utrecht op 16 juni 2000
Met het thema 'Kartografie en kunst' kun je vele kanten op.
Dat besefte ook de NVK-Werkgroep voor de Geschiedenis
van de Kartografie (WGK), toen zij in het najaar van 1999 be­
sloot om een studiedag aan dit onderwerp te wijden. Het lag
in de bedoeling om toch vooral de kruisbestuiving tussen de
historische kartografie en de kunsthistorie te benadrukken. In
de loop van 2000 werden dan ook verscheidene potentiële

sprekers uit beide disciplines benaderd met de vraag of zij aan
de komende studiedag van de WGK een bijdrage wilden le­
veren. Helaas bleken met name de vertegenwoordigers van
de kunsthistorische tak om uiteenlopende redenen aan deze
oproep geen gehoor te kunnen geven. Desondanks wist de
WGK voor haar 21ste studiedag weer een uitgebalanceerd
programma in elkaar te draaien, dat recht deed aan de veel­
zijdige aspecten van het thema.
Het in grote getale toegestroomde publiek - ruim tachtig be­
zoekers - kon zich op vrijdagochtend 16 juni 2000 in het
Transitorium I van de Universiteit Utrecht opmaken voor maar
liefst zes lezingen. Mr. HJ. Nalis beet het spits af met een bij­
drage over de beroemde graveursfamilie Van Deutecum
(Doetinchem). Deze familie vindt zijn oorsprong in de 16de
eeuw. De stamvader, Jan ter Heghe, was glasmaker van be­
roep. Glasmakers kwamen regelmatig in aanraking met pren­
ten, die zij als voorbeeld gebruikten. Het is dan ook niet ver­
wonderlijk dat Joannes van Deutecum - zoon óf kleinzoon
van Ter Heghe - van glasmaker uitgroeide tot graveur. In het
derde kwart van de 16de eeuw werkte hij samen met zijn
broer Lucas. Ze vervaardigden ornamentprenten en kaarten,
meestal geëtst of gegraveerd, een enkele houtsnede daargela­
ten. Aan de hand van tal van voorbeelden illustreerde Nalis
dat de Van Deutecums bovenal 'reproductiegraveurs' waren.
Alleen met betrekking tot de decoratieve elementen in het
kaartbeeld waren zij mondjesmaat origineel. Meer origineel
heetten de Van Deutecums te zijn in het letteren van kaarten
en prenten. Vanaf 1570 ontwikkelden zij een eigen stijl met
mooie ronde letters. Nalis besprak tot slot nog enkele prakti­
sche problemen, die ontstonden tijdens het beschrijven van
de kaarten en de prenten van de Van Deutecums voor de
Hollstein-reeks. Onder meer kwam hij een koperplaat van een
prent tegen, waarvan geen enkele afdruk bewaard is geble­
ven. Met behulp van een spiegel kon Nalis deze echter toch
beschrijven en uiteindelijk in de catalogus opnemen.
Tweede spreker op de studiedag was drs. E. de Groot, die in­
ging op de functie en betekenis van de welbekende Atlas
Blaeu-Van der Hem. Deze 46-delige verzamelatlas, gebaseerd
op Blaeus Atlas Maior, werd tussen 1658 en 1678 samenge­
steld door de Amsterdamse patriciër Laurens van der Hem.
Momenteel bevindt de atlas zich in de Österreichische
Nationalbibliothek in Wenen. Aanvankelijk werd door kunst­
historici gedacht dat Van der Hem geheime VOC-kaarten in
het bezit had. Recentelijk onderzoek heeft uitgewezen dat
deze kaarten hooguit exclusief waren. Van der Hem was een
verzamelaar pur sang: voor hem bezaten de kaarten geen en­
kele wetenschappelijke, strategische of economische waarde.
Wel geeft de verzameling blijk van Van der Hems curiositas,

Uit handen van prof. dr. G.
Schilder (l) ontvingen
L. den Engelse (r) en
P. Schotsman de Caert-
Thresooiprijs 1999
(foto: Marco van Egmond).

CAERT-THRESOOR
19de jaargang 2000 nr. 3

mailto:museum.spaans.gouvernement@wxs.nl

De Rector Magnificus van
de Universiteit Utrecht,
prof. dr. H. Voorma (r),
was trots op het feit dat hij
de bezitter werd van het
eerste exemplaar van deel
VI van prof. dr. G. Schilders
'Monumenta Carto-
graphica Neerlandica '
(foto: Marco van Egmond).

ofwel zijn drang naar universele kennis. Goede voorbeelden
daarvan zijn volgens De Groot de legenda's met plaatsaan­
duidingen en andere bijzonderheden, die Van der Hem vaak
aan de tekeningen toevoegde. Van der Hem was trots op zijn
eigen atlasproject, dat hij een 'volstrekt eerbare ontspanning'
noemde. De atlas was dus zijn visitekaartje. Daarbij ging het
hem niet zozeer om vertoon van rijkdom, als wel om vertoon
van beschaving. Aan de totstandkoming van de atlas is vijftig
jaar gewerkt. Eerst begon Van der Hem met het aanleggen van
een verzameling topografische tekeningen, vervolgens ging
hij over tot de aanschaf en bewerking van een Atlas Maior.
Beide zaken werden daarna, tussen 1664 en 1672, samenge­
voegd. Uiteindelijk volgde nog een fase van perfectionering
en verdieping. 'In plaats van een op de buitenwereld gericht
teken van eer en waardigheid, ging de atlas fungeren als een
monument van en voor de familie Van der Hem', aldus De
Groot. Na Van der Hems overlijden in 1678 stopte het werk
aan de atlas. Uiteindelijk werd deze verkocht en de nog on­
voltooide delen werden zonder enige toevoeging ingebon­
den. De atlas, zoals die nu in Oostenrijk bewaard wordt, weer­
spiegelt dus nog maar gedeeltelijk de oorspronkelijke
intenties van de verzamelaar.
In de derde lezing van de studiedag gaf drs. T. Goedings een
overzicht van het werk van Dirck Jansz. van Santen. Van
Santen was de beroemdste kleurder of 'afzetter' van het 17de-
eeuwse Nederland. Hij was bijvoorbeeld verantwoordelijk
voor de fraaie kleuring van de al eerdergenoemde Atlas
Blaeu-Van der Hem. Ook de kleuring van vele andere (verza-
meDatlassen en aanverwante werken kunnen aan Van Santen
worden toegeschreven. Stilistisch gezien onderscheidde hij
zich vooral van zijn tijdgenoten door de rijkelijke toepassing
van goud. Op kaarten gebruikte hij dit goud niet alleen voor
de decoraties en cartouches, maar ook voor delen van de to­
pografie. Van Santen paste zijn techniek altijd aan aan de soort
gravure: paskaarten met grote vlakken behandelde hij bij­
voorbeeld transparant, terwijl de wapenschilden en cartou­
ches zwaarder werden aangezet. Naast de kleuring van af­
zonderlijke kaarten, behoorde ook de opmaak van een
verzamelatlas tot een uniform geheel tot het werk van Van
Santen. Prenten en kaarten werden op het kader uitgeknipt en
opgeplakt op een bepaald formaat papier. Door middel van
een gouden of gele binnenrand en een rode buitenrand kreeg
de prent of kaart een haast onzichtbaar verloop naar het boek-
papier. Indien nodig, vergrootte Van Santen de afbeelding
door er bijvoorbeeld een stuk lucht bij te schilderen. Middels
talrijke dia's bood Goedings een boeiende kijk op het fantas­
tische werk van Van Santen.
Het verhaal van Goedings werd gevolgd door een lezing van

dr. R.H. van Gent over de 17de-eeuwse Hollandse kosmograaf
Andreas Cellarius in het algemeen en zijn hemelatlas
Harmonia Macrocosmica in het bijzonder. Tot voor kort was
er over het leven van Cellarius zo goed als niets bekend.
Dankzij onderzoek naar genealogie en archieven is de mist
rond zijn persoon wat opgetrokken. Zo schetste Van Gent ver­
schillende levensfasen, waaronder Cellarius' verblijven in
Amsterdam, Den Haag en Hoorn. Ook de geschiedenis van
zijn hemelatlas, die vanaf 1660 verscheen, passeerde de revue.
Uiteraard vestigde Van Gent de meeste aandacht op de in­
houd en decoraties van de 29 platen van de atlas. Zonder uit­
zondering zijn dit schitterend gekleurde en gegraveerde voor­
stellingen van wereldstelsels, projecties, sterrenbeelden en
dergelijke. Het is niet altijd even eenvoudig om de voorbeel­
den voor de decoraties te achterhalen. De titelplaat van de
Harmonia Macrocosmica, die de muze Urania in het gezel­
schap van voorname sterrenkundigen verbeeldt, wordt in elk
geval in belangrijke mate ontleend aan de titelplaat van de
Tabulae Motuum Coelestium Perpetua van de Zeeuwse ster­
renkundige Philips Lansbergen. Daarnaast stipte Van Gent een
afbeelding aan van een groepje sterrenkundigen met tele­
scoop op een plaat van het zuidelijk halfrond, dat is overge­
nomen van een gravure in de Selenographia van de Poolse
sterrenkundige Hevelius. Uitgebreide informatie over
Cellarius is overigens te vinden in een artikel van Van Gent,
dat in het eerste nummer van de 19de jaargang (2000) van
Caert-Thresoor verscheen.
Onderdeel van de studiedag betrof ook het uitreiken van de
Caert-Thresoorprijs. Het winnende artikel in het jaar 1999,
Vier kaarten van de Noord-Hollandse polders Noordeinder-
meeren Sapmeer {Caert-Thresoor 18.4 (1999), blz. 83-88), was
van de hand(en) van L. den Engelse en P. Schotsman. Zij kre­
gen de prijs van 1.000 gulden overhandigd door prof. dr. G.
Schilder. Laatstgenoemde hield, na een goed verzorgde en ge­
zellige lunch in het Educatorium, als vijfde spreker tevens een
betoog over de ontwikkeling van decoratieve randen op
Nederlandse wandkaarten uit de l6de en 17de eeuw. De
vroegste wandkaarten met dit soort randen verschenen in de
Zuidelijke Nederlanden. De oudste is van Mercator, namelijk
de kaart van het Heilige Land uit 1537. Tot circa 1570 werden
vooral arabesken en grotesken in de decoraties gebruikt.
Deze waren ontleend aan reeds bestaande grafische motie­
ven. Later, ten tijde van de Amsterdamse hegemonie op kar-
tografisch gebied, maakte ook een andere vorm van randver­
siering opgang. Bij de restauratie van het enig bekende
exemplaar van Plancius' wereldkaart van 1592 kwam onder
de smalle rand met moresken een Spaanse tekst in veertien
kolommen tevoorschijn. Deze tekst wordt - en dat is het op-

19de jaargang 2000 nr. 3

CAERT-THRESOOR
85

De tentoonstelling in de
kaartenzaal van de
Faculteit Ruimtelijke
Wetenschappen trok veel
belangstelling
(foto: Marco van Egmond).

vallende - onderbroken door afbeeldingen van recent ont­
dekte dieren en planten. Rond 1604 liet Blaeu de kaart van
Plancius nagraveren en breidde hij de kaartrand uit met per­
sonificaties van de vier werelddelen. De wandkaarten van
Cornelis Claesz. kregen sierranden met historische gebeurte­
nissen en informatie over vreemde landen. Hadden de vroeg­
ste decoratieve randen nog weinig relatie met het kaartbeeld,
aan het einde van de 16de eeuw gingen zij daarmee in direct
verband staan. Grote initiatiefnemer van dit type was Jodocus
Hondius. Zijn kaarten met rijk versierde randen stonden aan
het begin van een artistieke ontwikkelingsfase, die zijn hoog­
tepunt in de Amsterdamse kaartproductie van de 17de eeuw
zou bereiken. Schilder liet ter illustratie enkele mooie dia's
zien van bijvoorbeeld decoratieve randen met kostuumfiguren
en stadsgezichten. In tegenstelling tot de 16de eeuw maakten
de uitgevers in de 17de eeuw ook gebruik van originele ont­
werpen door bijvoorbeeld David Vingboons.
Laatste spreker van de studiedag was dr. D. Blonk. Hij be­
handelde de geografische en decoratieve aspecten van de
kaarten van Holland. In de tweede helft van de 16de eeuw
was de rolwerkcartouche het belangrijkste decoratieve ele­
ment op kaarten, zoals die van Ortelius en Mercator. Dergelijk
rolwerk komt ook voor als titelblad en zelfs als muurschilde­
ring. De volgens Blonk mooiste kaarten van Holland zijn die
met randversiering. Hij noemde onder andere de kaart van
Blaeu uit 1608 en de Leo Hollandicus van Claes Jansz.
Visscher uit 1622 (eerste staat). De decoraties op deze kaarten
zijn deels overgenomen en deels origineel. De opkomst van
de Franse kartografie in het midden van de 17de eeuw heeft
zijn weerslag gehad op de decoratieve aspecten van het kaart­
beeld. In het algemeen werd van decoraties spaarzamer ge­
bruikgemaakt en waren ze wat meer sober. Blonk noemde als
voorbeelden de kaarten van Holland door Sanson/Jaillot,
Mortier, Nicolaas Visscher II, Homann en Van der Aa. Naast
cartouches en randversieringen ging Blonk tot slot ook in op
het gebruik van wapens als decoratief element op kaarten. Zo
kan men wapens aantreffen van de landsheer, van de op­
drachtgever of van de provincie.

Na de lezingen vond de aanbieding plaats van het eerste
exemplaar van deel VI van prof. dr. G. Schilders Monumenta
Cartographica Neerlandica aan prof. dr. H. Voorma, Rector
Magnificus van de Universiteit Utrecht. In dit deel staan - heel
toepasselijk - de kaarten met decoratieve randen centraal, die
vanaf het einde van de 16de eeuw in Amsterdam op de markt
kwamen. Voorma was bijzonder verguld met het werk, dat hij

ontving uit handen van de auteur. Tot het boek behoort ove­
rigens ook een band met 95 op ware grootte gefacsimileerde
kaarten. Deze facsimile's konden allemaal bewonderd wor­
den op een tentoonstelling in de kaartenzaal van de Faculteit
Ruimtelijke Wetenschappen. Tevens waren hier enkele origi­
nele kaarten van Holland en hemelkaarten van Cellarius te be­
zichtigen. Met de traditionele borrel in de faculteitszaal werd
de studiedag op gepaste wijze afgesloten. De lezingen, die tij­
dens deze dag zijn gehouden, zullen op niet al te lange ter­
mijn worden gepubliceerd in de NVK-Publikatiereeks.

Marco van Egmond

Cursus Historische Kartografie
Voor geïnteresseerden bestaat de mogelijkheid deel te nemen
aan de cursus Historische Kartografie.
Doel: Inleiding in de geschiedenis van de kartografie met het
streven de verscheidenheid van het vak tot uitdrukking te
brengen. Daarbij worden aspecten behandeld, die reiken van
de cultuurhistorie tot de landschapskunde en van de zeevaart
tot de kunst. De colleges gaan vergezeld van diaseries en uit­
gebreide tentoonstellingen, alsmede excursies naar belangrij­
ke kaartenverzamelingen.
Tijd: Van 29 november 2000 tot en met 14 februari 2001, elke
woensdagmiddag van 14.00 tot 17.00 uur.
Plaats: Faculteit Ruimtelijke Wetenschappen, Universiteit
Utrecht, Kaartenzaal.
Docent: Prof. dr. G. Schilder
Kosten: ƒ 400,- (excl. excursies)
Aanmelding: Prof. dr. G. Schilder, Faculteit Ruimtelijke
Wetenschappen - Kartografie, Universiteit Utrecht, Postbus
80.115, 3508 TC Utrecht, tel. 030-2532051, b.g.g. 030-2534401.
Fax 030-2540604. E-mail: g.schilder@geog.uu.nl

Tentoonstelling Tot op de bodem
Dit jaar bestaat de Dienst der Hydrografie van de Koninklijke
Marine 125 jaar. Ter gelegenheid van dit heuglijke feit is in het
Mariniersmuseum der Koninklijke Marine de tentoonstelling
Tot op de bodem ingericht. Op deze expositie, die loopt tot 2
maart 2001, wordt de geschiedenis van de Dienst der
Hydrografie uit de doeken gedaan. Tot de taken van deze af­
deling behoort onder meer het maken van zeekaarten.
Het Mariniersmuseum bevindt zich in Rotterdam, Wijnhaven

86
CAERT-THRESOOR

19de jaargang 2000 nr. 3

mailto:g.schilder@geog.uu.nl

7. Openingstijden: dinsdag tot en met zaterdag: 10.00-17.00
uur; zondag: 11.00-17.00 uur.

Rectificatie 25 jaar kaartbeheer met Jan Smits
In het varium over het 25-jarig ambtsjubileum van Jan Smits in
Caert-Thresoor 19.2 (blz. 57) is een kleine fout geslopen.
Abusievelijk wordt hier vermeld dat Jan Smits van 1986 tot
1992 actief was als secretaris van de Groupe des
Cartothécaires van de Europese bibliotheekorganisatie LIBER.
Dit moet zijn van 1984 tot 1998.

European Mapfair Breda
Eind november vindt voor de derde maal de European Map
Fair plaats. Deze 3rd European Map Fair wordt op vrijdag 24
en zaterdag 25 november gehouden in de - inmiddels ver­
trouwde - Grote Kerk te Breda, onder auspiciën van de
Stichting Historische Cartografie van de Nederlanden. Vrijdag
24 november zijn de openingsuren 11.00-21.00 uur en zater­
dag 25 november 11.00-17.00 uur. Op zaterdagmiddag is het
mogelijk kostenloos atlassen, kaarten en topografische pren­
ten te laten taxeren.
Tijdens de openingsuren van de beurs wordt in de koorom­
gang een bijzondere expositie ingericht. In het kader van het
Karel V-jaar kan men de tentoonstelling Keizer Karel en de
Leeuw bezoeken. Kaarten van met name de Zeventien
Provinciën en 'Leeuwen' zullen worden geëxposeerd. Bij deze
tentoonstelling verschijnt een, door Uitgeverij Canaletto ge­
drukte, geïllustreerde catalogus met tekst van de hand van mr.
dr. H.A.M, van der Heijden.

Studiedag NVK-Werkgroep voor de Geschiedenis van de
Kartografie
In samenwerking met de Universiteitsbibliotheek (UB) Amster­
dam en de afdeling Geografie & Planologie van de Universiteit
van Amsterdam organiseert de NVK-Werkgroep voor de
Geschiedenis van de Kartografie op vrijdag 15 december een
studiedag rond het thema Strijd om de ruimte in kaart.
Aanknopingspunt is de tentoonstelling die over dit onderwerp
in de UB Amsterdam te zien is (zie elders in de rubriek Varia
Cartographica). Geografen en kartografen zullen aan de hand
van oude en actuele kaarten diverse aspecten van het thema
Strijd om de Ruimte belichten.
Ontvangst met koffie/thee vanaf 930 uur; het programma be­
gint om 10.00 uur en besluit 's middags met een rondleiding
met demonstraties en een borrel.
Nadere details worden regelmatige deelnemers van deze stu­
diedagen per post toegezonden. Belangstellenden kunnen
deze informatie ook telefonisch (020-5252354) of per e-mail
(werner@uba.uva.nl) aanvragen. Voorinschrijven is reeds mo­
gelijk door een bedrag van ƒ 20,- (NVK-leden) of/ 25,- (niet-
NVK-leden) over te maken op girorekening 4878973 ten name
van NVK-Historische Kartografie te Utrecht.

Tentoonstelling Strijd om de Ruimte in Kaart
Van 2 november tot en met 19 januari 2001 is de tentoonstel­
ling Strijd om de Ruimte in Kaart te bezoeken in de tentoon­
stellingszaal van de Universiteitsbibliotheek Amsterdam. De
tentoonstelling, georganiseerd op initiatief van het Koninklijk
Nederlands Aardrijkskundig Genootschap, plaatst de strijd om
de ruimte, geconcenteerd op de thema's 'Grondgebied', 'Stad'
en 'Water', aan de hand van kaarten en beelden in een tijds­
perspectief.
De aanhoudende strijd om grondgebied blijkt in Europa dui­
delijk uit de ingrijpende verschuivingen van de politieke gren­
zen. Het Weens congres van 1815 heeft de grenzen van veel
Europese staten voor langere tijd vastgelegd. De Eerste
Wereldoorlog leidde tot de val van drie grote staten op het
continent. De staatkundige onrust die daarvan het gevolg was
werd nog versterkt door etnische tegenstellingen, waarvan we
nog steeds getuige zijn. Bij de politieke opdeling van het
Afrikaanse continent is in de 19de eeuw nauwelijks rekening
gehouden met etnische structuren en ook daar strijden staten
en stammen tot op de dag van vandaag om veiligstelling van
hun grondgebied.

De behoefte aan een zelfgekozen afzondering wordt zichtbaar
in de ommuring van de stad in het verleden. In moderne vorm
keert dit verschijnsel terug in de zogeheten 'Gated Communi­
ties', compleet met prikkeldraad en particuliere bewaking. Getto's
voor joden en later zwarte getto's zijn voorbeelden van onvrij­
willige afzondering binnen de stad. Verschillen in ras, welstand
en religie geven mensen vaak aanleiding om in gescheiden ge­
bieden te gaan wonen. Soms werd de daaruit voortvloeiende
segregatie zelfs door middel van kaarten in de hand gewerkt.
Waar water een schaars goed is, wordt er gestreden om de
toegang tot de waterbronnen. Het verstoren van wankele hy­
drologische evenwichten kan ecologisch rampen tot gevolg
hebben, zoals de opdroging van het Aralmeer. In ons eigen
land hebben we vaker last van te veel dan van te weinig wa­
ter. Tot ver in de 20ste eeuw stonden grote delen regelmatig
onder water. De overlast van 1993 en 1995 heeft echter dui­
delijk gemaakt dat de strijd tegen het water nog niet gewon­
nen is. Niet alleen dijkverzwaring maar ook ontgronding en
natuurontwikkeling gaan hand in hand bij het beheersen van
hoge waterstanden in de rivieren.
De tentoonstelling omvat vooral kaarten en afbeeldingen.
Oude en recente prenten over diverse gebieden en onder­
werpen worden daarbij tegenover elkaar geplaatst. De meest
actuele manier van 'kartografie van de strijd om de ruimte'
wordt gepresenteerd in de vorm van computertoepassingen.
Op basis van eigen keuzen kan de bezoeker op de computer
kaarten vervaardigen (en printen) van de verspreiding van et­
nische groepen in Amsterdam.
Bij de tentoonstelling verschijnt een catalogus (88 blz.; 59 af­
beeldingen in zwart-wit en kleur) à ƒ 32,50. Openingstijden:
maandag tot en met vrijdag 11.00-17.00 uur. Plaats: Tentoon­
stellingszaal Universiteitsbibliotheek, Singel 425 Amsterdam.
N.B. Maandag 25 december tot en met maandag 1 januari ge­
sloten!

MAPS MES
HEUS-MIS

fflNIS

PAULUS SMEN
INTERNET MAP-AUCTIONS

March-May-Sept-Nov

www.swaen.com

Email: paulus@swaen.com
Tel. Netherlands +31 (495) 599050
Fax. Netherlands +31 (495) 599051

19de jaargang 2000 nr. 3

CAERT-THRESOOR
87

mailto:werner@uba.uva.nl
http://www.swaen.com
mailto:paulus@swaen.com

SPECIALIST IN
OPBERGSYSTEMEN

r r o o N gg
Croon BV

Industrieweg 38, P.O. Box 151, 3640 AD Mijdrecht

(The Netherlands)

Afdeling verkoop: tel. nr. 0297 - 231919

fax. nr. 0297 - 231910

Croon is als fabrikant gespecialiseerd in de productie van metalen geëpoxeerde ladenkasten die

in vele maatvoeringen leverbaar zijn. Door deze volledige epoxy coating worden kostbaarheden

niet aangetast.

Met name de zogenaamde HO ladenkasten zijn geschikt voor de berging van kaarten etc. en lever­

baar vanaf een nuttig formaat van 35 x 62 cm tot en met 155 x 115 cm, nuttige hoogte 15 mm.

Vraag vrijblijvend inlichtingen bij de fabriek te Mijdrecht.

88
CAERT-THRESOOR

19de jaargang 2000 nr. 3

Besprekingen

'In een opslag van het oog' : de Hollandse rivierkarto-
grafie en waterstaatszorg in opkomst, 1725-1754 / Paul
van den Brink. - Alphen aan den Rijn : Canaletto/Repro
Holland, 1998. - Geb., 293 biz., ill. in z/w. - ISBN
9064697361.-Prijs f 120,-.

De kartograaf Nicolaas Samuel Cruquius moet zijn opdracht­
gevers regelmatig hoofdpijn hebben bezorgd. In 1701 kreeg
hij de opdracht om een nieuwe kaart van Delfland te maken,
ter vervanging van de kaart die een eeuw eerder was gemaakt
door Floris Balthasarsz. Cruquius wilde alleen een kaart afle­
veren die aan zijn eigen, zeer hoge, kwaliteitseisen voldeed en
meldde voortdurend aan zijn opdrachtgevers dat hij meer tijd
nodig had. Waar gevraagd was om een overzichtskaart maak­
te hij een gedetailleerde en nauwkeurige topografische kaart
op schaal 1:10.000. Achteraf kunnen we zeggen dat het wach­
ten heeft geloond: toen de kaart in 1712 eindelijk gereed was,
lag er een monumentaal werkstuk en had de maker zijn naam
gevestigd als één van de belangrijkste kartografen uit de
Nederlandse geschiedenis.
Deze Cruquius (1678-1754) is de centrale figuur in het boek
'In een opslag van het oog', waarop de historisch-kartograaf
Paul van den Brink in 1998 promoveerde. Het fraai uitge­
voerde proefschrift geeft een overzicht van de Hollandse ri-
vierkartografie en waterstaatszorg in de 18de eeuw, waarbij de
nadruk ligt op de (typisch Nederlandse) gedrukte rivierkaar-
ten. In 1963 had C. Koeman in zijn Handleiding voor de stu­
die van topografische kaarten van Nederland 1750-1850 de
periode van Cruquius, waarin de grote rivieren op een uni­
forme schaal in kaart werden gebracht, beschreven als een
hoogtepunt. In cle daaropvolgende periode werden alleen
nog maar detailkaarten gemaakt van delen van het rivieren­
gebied en Koeman beschouwde dit als een terugval. Pas in
het tweede kwart van de 19de eeuw zou het hoge niveau van
een eeuw eerder weer zijn gehaald.
Cruquius maakte zijn kaart van het Hoogheemraadschap van
Delfland in een tijd dat gevreesd werd dat Holland op den
duur in zee zou verdwijnen. Deze situatie, maar ook de rol die
kaarten speelden in het overheidsbeleid op waterstaatsgebied,
doet denken aan onze eigen tijd. Cruquius was zich zeer be­
wust van de waterstaatkundige problematiek. Tijdgenoten be­
schrijven hem als iemand met een wetenschappelijke instelling
en een zeer brede landschappelijke kennis. Als een vroege his-
torisch-geograaf wist hij uit een kaartbeeld een verhaal over de
geschiedenis van een gebied te distilleren. Zijn wetenschappe­
lijke belangstelling bracht hem er enkele jaren later zelfs toe
een academische studie in de geneeskunde aan te vatten, niet
om arts te worden maar om kennis te maken met weten­
schappelijke denk- en werkwijzen. Na de afronding van zijn
studie ging hij dan ook door met waterstaatkundig onderzoek
en kwam hij met zijn 'Waterstaatsplan', dat het beste kan wor­
den omschreven als een soort Geografisch Informatiesysteem
voor het waterstaatsbeleid. Het plan is nooit uitgevoerd, maar
Cruquius kreeg wel opdracht om twee probleemgebieden, het
eiland Goeree en de rivier de Merwede, uit te werken. Het
leidde opnieuw tot kaarten die te laat werden opgeleverd,
maar die ook een verbijsterend hoge kwaliteit hadden. De
kaart van de Merwede is de eerste gedrukte kaart waarop een
stelsel van dieptelijnen is aangegeven.
Het hoofdstuk over Cruquius wordt gevolgd door een hoofd­
stuk over de opbouw en inrichting van de Hollandse water­
staatsdienst, een instelling die als de voorganger van
Rijkswaterstaat mag worden beschouwd. Daarna volgen
hoofdstukken over de kartografie van de Maas en de Mer-

NjL^gHollandse rivierkartografie
/jêrrwaterstaatszorg in opkomst,

ui van den Brink

wede (1726-1746) en van de Hollandse en Gelderse bovenri-
vieren (1740-1754). De situatie van de Gelderse bovenrivieren
vormde een voortdurende bedreiging voor de lage delen van
Holland; de Hollandse waterstaatsdienst hield zich dan ook
intensief met dit gebied bezig. In het laatste hoofdstuk wordt
de Hollandse rivierkartografie in de periode 1754-1793 be­
sproken. Daarmee behandelt de auteur in werkelijkheid een
langere periode dan in de titel staat aangegeven. De bladwij­
zers van rivierkaarten, die achterin het boek zijn opgenomen,
lopen zelfs nog een paar jaar verder door: ze behandelen de
periode van 1725 tot 1795. Die langere periode was overigens
ook noodzakelijk om iets te kunnen zeggen over de stelling
van Koeman. Van den Brink komt tot de conclusie dat die stel­
ling onjuist is. De tweede helft van de 18de eeuw is geen pe­
riode van neergang geweest, maar een periode waarin de tra­
ditie werd voortgezet en de kwaliteit op peil bleef, zodat een
goede basis werd gelegd voor de prachtige Algemene
Rivierkaart uit de 19de eeuw.
Na het tekstgedeelte volgen een uitgebreide kartobibliografie
en bladwijzers. Het boek van Van den Brink sluit hiermee aan
bij de bibliografische traditie, die in de loop van de tijd in
Utrecht is opgebouwd. Het boek gaat echter verder. In de
bronnenpublicatie achterin het boek worden de kaarten con­
sequent gekoppeld aan de bijbehorende geschreven bronnen.
Centraal staan niet meer de kaarten zelf, maar de vraag naar
de wijze waarop de kaarten werden gebruikt om waterstaat­
kundige problemen op te lossen. Het boek is daarmee ver­
plichte kost voor historisch-geografen en waterstaatshistorici.

19de jaargang 2000 nr. 3

CAERT-THRESOOR
89

De combinatie van deze vakgebieden is niet helemaal nieuw
(te wijzen valt op het boek van M. Donkersloot-De Vrij over
de Vechtstreek en vooral op dat van H.P. Deys over de
Gelderse Vallei), maar is nog wel uitzonderlijk.
Het boek sluit daarmee aan bij de ontwikkeling die de histori­
sche kartografie doormaakt. Lange tijd heeft in dit vakgebied de
nadruk gelegen op het verzamelen van basismateriaal. In stan­
daardwerken als het proefschrift van Donkersloot-De Vrij over
de Nederlandse topografische kaarten vóór 1750 en in monu­
mentale reeksen als de Atlantes Neerlandici en de Monumenta
Cartograpbica Neerlandica werden de belangrijke kaartenver-
zamelingen ontsloten. Hoewel dit type basiswerk nog niet af is
en zeker de komende jaren nog belangrijk zal blijven, zal de
historische kartografie daarnaast nieuwe wegen moeten gaan
bewandelen. Daarbij zal de wijze waarop kaarten vroeger heb­
ben gefunctioneerd, een belangrijk onderzoeksthema zijn. Zelf
hoop ik dat daarbij ook meer samenwerking met historisch-
geografen tot stand zal komen. Het boek van Paul van den
Brink is een belangrijke stap in die richting.

Hans Renes

Beeldig Geertruidenberg. Een stad in de kaart gekeken /
Arjan van Loon et al. - Geertruidenberg : Oudheidkundige
Kring 'Geertruydenberghe'.- Oblong geb., 176 biz., ill. in kl.
en z/w. - ISBN 9080005142. -f 100,- (excl.f 12,50 verzend­
kosten).

Eeuwenlang heeft Geertruidenberg, met zijn stadsrechten van
1213 formeel Hollands oudste stad, een belangrijke plaats in­
genomen in de geschiedenis van de Nederlanden. Een groot
aantal kartografische en topografische documenten zijn de
stille getuigen van de eens zo voorname stad. Een werkgroep
van vijf personen heeft een onderzoek daarnaar gedaan. Uit
het overvloedig materiaal hebben de samenstellers een keuze
gemaakt en in chronologische volgorde in één band samen­
gebracht. In totaal worden 91 kaarten en prenten, waarvan er
63 (10 in kleur) zijn afgebeeld, in dit werk besproken. In de
inleiding wordt op bescheiden wijze en in korte trekken de
ontwikkeling van de kartografie beschreven, de vormen van
productie in de kartografie genoemd, alsook de gebruikte
aanduidingen en teksten bij de beschrijvingen. Per kaart wor­
den jaar van situatie, jaar van uitgave, maker, afmetingen, uit­
voering, oriëntatie en schaal gegeven, gevolgd door een be­
schrijving en in veel gevallen een historische toelichting. Na
de beschrijvingen is een hoofdstuk gewijd aan vindplaats, her­
komst en literatuur; per kaart worden deze gegevens vermeld.
Bij het overzicht van gedrukte kaarten en prenten wordt vol­
staan met één of meerdere belangrijke vindplaatsen. Bij de li­
teratuur is niet naar volledigheid gestreefd. Bij de 63 afge­
beelde kaarten worden 44 makers genoemd, die niet altijd op
de kaart staan. Een enkele keer wordt dan in de beschrijving
een toelichting daaromtrent gegeven. In de overige gevallen
dient genoemcie literatuur geraadpleegd te worden. Dit geldt
ook voor het jaar van uitgave van de kaarten. Niettegen­
staande deze opmerking kan gezegd worden dat bij bestude­
ring van dit boekwerk te proeven is, dat de samenstellers met
veel liefde, toewijding en kennis zich van hun taak gekweten
hebben. Het boek is te bestellen, door het verschuldigde be­
drag over te maken op girorekening 2524563 t.n.v. penning­
meester van Oudheidkundige Kring te Geertruidenberg, on­
der vermelding van 'jubileumboek'.

Han Voogt

Monumenta Cartograpbica Neerlandica, VoL VI:
Nederlandse foliokaarten met decoratieve randen,
1604-60 = Dutch folio-sized single sheet maps with de­
corative borders, 1604-60 / Günter Schilder ; in samenwer­
king met Klaus Stopp. - Alphen aan den Rijn: Uitgeverij
Canaletto/Repro-Holland, 2000. - [Tekstdeel:] 452 blz.;
[KaartendeeU 95facsimile's op 96 bladen. -ISBN906469 749
3. -Prijsf 395.- '

Het is de eerste keer, dat in een kartobibliografie als onder­
scheidend kenmerk wordt uitgegaan van het esthetisch ele­

ment en dan bovendien nog van de 'randversiering.
'Foliokaarten met decoratieve randen' als voorwerp van een
afzonderlijke studie zijn tot nu toe niet voorgekomen. Dit is
een gelukkige aanwinst, want door het element van de ver­
siering de plaats te geven die het toekomt, wordt recht gedaan
aan de instelling en de zienswijze van de makers van de kaar­
ten vier eeuwen geleden. Tegelijkertijd wordt voldaan aan de
wens van de moderne liefhebber die aan zijn kaarten gehecht
is, niet alleen omdat zij hem laten zien hoe zijn land er vroe­
ger uitzag, maar ook omdat zij zo mooi zijn en omdat zij iets
verraden van het innerlijk van hen die zich indertijd hebben
ingespannen hun brood te verdienen met het maken ervan.
Het is en blijft voor de moderne mens een boeiend raadsel
wat de oude kaartmakers ertoe aanzette, dat zij - naast hun
moeizame arbeid aan de kaartgravure, die veel kennis en
vaardigheid eiste - hun werk ook nog verrijkten en bezielden
met allerlei versieringen die het peil van het ambachtelijke
menigmaal duidelijk overschreden.
Als één publicatie dit alles zichtbaar demonstreert is het wel
het nieuwe zesde deel van de Monumenta Cartograpbica
Neerlandica van prof. dr. G. Schilder, dat in zijn indrukwek­
kende omvang van 453 pagina's met vele honderden afbeel­
dingen plus een map met maar liefst 95 facsimile-kaarten op
ware grootte voor ons ligt.
Eerst iets over de inhoud van het boek. Het begint met een
historische inleiding over de unieke plaats, die het 17de-
eeuwse Amsterdam in de politieke, economische en culturele
situatie in Europa innam. Het was een samenloop van om­
standigheden die de stad Amsterdam die plaats toekende.
Haar ligging, haar zeevarende bevolking die door aanleg en
door handelsgeest de vrachtvaarders van Noord-Europa wer­
den, de zwakte van haar grote buren, de gave van haar bur­
gerij om door soberheid en vlijt van een oortje een goudgul­
den te maken, de noodlottige val van Antwerpen: dit alles was
de oorsprong van haar bloei en de vruchtbare voedingsbo­
dem voor de nieuwe kartografie, die haar door de Vlaamse
kartografen in de schoot werd geworpen.
Het maken en verspreiden van kaarten wordt in het volgende
hoofdstuk behandeld. De techniek van de gravure, zowel in
droge naald als in ets, wordt in dit boek veel uitvoeriger en
gedetailleerder in tekst en afbeelding uit de doeken gedaan
dan in welk ander boek over kartografie ook. Er staan illus­
traties bij die het technische proces van de kaartmakerij stap
voor stap verduidelijken. Voor de moderne kaartliefhebber is
dit een 'Fundgrube' voor aspecten, die hem over het alge­
meen slechts onvolledig en vaag voor ogen staan. Ook de fi­
nanciële implicaties van de tijdrovende productie van kaarten
worden uitvoerig beschreven en de lezer van vandaag leert
hierdoor beseffen hoeveel inspanning, offers en risico's van
de kaartmakers werden gevraagd. Vrijwel tien uur per dag bij
weinig licht en geringe verwarming waren zij aan het werk
Minstens vier minuten waren nodig voor één vierkante centi­
meter gravure; voor een kaart van veertig bij vijftig centimeter
oppervlak minstens 133 uren, een tempo dat slechts door zeer
weinigen werd gehaald. Ook het arbeidsintensieve drukken
van kaarten komt aan de orde. Het gecompliceerde diep­
drukproces eiste minstens tien minuten per kaart.
Dan wordt ons iets verteld over de kopers van kaarten. Uit de
schilderkunst van die periode blijkt hoe veelvuldig de burge­
rij haar wanden met kaarten versierde. Wanneer er op vele
tientallen schilderijen kaarten voorkomen, zal het kaartbezit
geen excentrieke uitzondering zijn geweest. Schilder heeft er
op dit gebied een bijzonder boeiende nieuwigheid aan toe­
gevoegd door een appendix op te nemen uit een Antwerpse
lijst van kunstinventarissen in de 17de eeuw waarin kaarten
voorkomen. In ongeveer 1.500 inventarissen zijn er 73 die
kaarten bevatten en in deze 73 worden 228 kaarten vermeld.
Een bijkomende bijzonderheid is dat er van de 228 kaarten
twintig gewijd zijn aan de Nederlanden der XVII Provinciën;
een aanwijzing voor het feit dat in Antwerpen in de 17de
eeuw het besef van de eenheid der Nederlanden nog geens­
zins dood was.

Een uitvoerig hoofdstuk wordt gewijd aan de ontwikkeling
van de randversiering op kaarten in het algemeen en over de
bronnen waaruit de ontwerpen voor deze versiering werden
geput. Kunstgeschiedenis en kartografie raken elkaar hier.
Aan taferelen met menselijke figuren, stadsgezichten, kleder­
drachten, heraldische wapens, cartouches en dergelijke wordt

90 CAERT-THRESOOR
19de jaargang 2000 nr. 3

een geheel hoofdstuk gewijd. Maar het grootste gedeelte van
het boek (circa 370 pagina's) wordt gebruikt voor de kartobi-
bliografie van 105 kaarten met decoratieve randen, waarvan
de meeste al of niet uitvoerig gewijzigde staten kennen. Van
de wereld en de vier werelddelen worden 29 kaarten behan­
deld; de gebieden van het Heilige Roomse Rijk met Germania
als kern hebben 19 kaarten; de XVII Provinciën 25 kaarten en
de overige Europese landen 31. In een appendix worden nog
24 kaarten beschreven die in het buitenland zijn verschenen
en naar Nederlands model zijn getekend. Het is duidelijk dat
de randversiering een Nederlandse vondst is geweest.
Al deze 105 kaarten worden in hun verscheidene staten be­
schreven, geanalyseerd en al of niet in detail afgebeeld. Een
uitvoerige bibliografie en het onmisbare persoons- en zaken­
register voltooien de praktische bruikbaarheid van het boek.
Bij dit boek behoort een grote met linnen beklede map met
95 op ware grootte afgedrukte en éénmaal gevouwen kaarten,
zoals die in de Monumenta-reeks al een vast patroon gewor­
den zijn. En terecht, want consultatie van de facsimile op waar
formaat kan het raadplegen van de oorspronkelijke kaart eve­
naren zoniet overtreffen. Men kiest immers voor reproductie
het beste exemplaar dat te krijgen is.
Bij de lezing van het boek rijst de interessante vraag of 'rand­
versiering' de uitdrukking is die de gehele lading dekt. Een
groot deel van de randelementen heeft ongetwijfeld nog een
ander doel dat wij 'randinformatie' zouden kunnen noemen.
Het is voor de moderne mens bijna onvoorstelbaar hoe pover
de informatie was in de periode van onze grote meesters der
kartografie en hoezeer men naar informatie snakte. Een na­
dere beschouwing van de talloze in het boek beschreven en
afgebeelde randelementen wekt de indruk dat er vele lessen
in geschiedenis, aardrijkskunde, economie, astronomie, heral­
diek en zelfs techniek in randvorm geboden worden. In het
geval van de kaart van Palestina van Ortelius (1586), die
Schilder als eerste voorbeeld van een rand-kaart beschouwt

(blz. 55), is de randversiering een soort bijbels onderricht in
beeldvorm in de geest van de oude 'biblia pauperum'. Om
maar één voorbeeld te noemen uit de grote collectie van dit
deel van de Monumenta: de kaart van Holland van Kaerius
van 1610 (Kaart 71) biedt in de randen niet meer louter ver­
siering, maar geeft beeld-informatie over economie (scheep­
vaart, landbouw, turfwinning), techniek (de zeilwagen, de ijs-
zeilboot, watermolens en dijkenbouw), archeologie (Arx
Britannica), folklore (klederdrachten, legenden) en heraldiek
en dit alles voorzien van duidelijke onderschriften.
Blijft er nog iets te wensen over in dit 'Monumentale' werk?
De kartografisch geïnteresseerde, de historicus, de kunsthisto­
ricus, de heraldicus vindt hier een dergelijke overvloed aan
gegevens, aan detail-afbeeldingen, suggesties en aankno­
pingspunten van allerlei aard dat het mij niet zou verbazen in­
dien het boek ooit als bron voor een dissertatie zou dienen,
waarin een van de vele aspecten van geografie, geschiedenis
en kunst tot op de grond toe wordt uitgespit.
Natuurlijk is de opmerking te maken dat de maatstaf 'rand­
versiering' rekbaar is en dat er andere bijzonder fraaie kaarten
bestaan die in deze collectie voortreffelijk hadden gepast. Om
twee voorbeelden te geven: de grote kaart van het aartsbis­
dom Mechelen van Michael Florent van Langren van 1644
(Rijksprentenkabinet Brussel) met de prachtige portretten,
klederdrachten en het instrument ter berekening van de leng­
te van het daglicht; of de kaart van de Nederlanden van
Hendrik Nagel van 1596-1600 (Koninklijke Bibliotheek
Brussel), waarop de rijke stedenranden de kaart bijna weg­
drukken. Beide kaarten waren een bijzondere toevoeging ge­
weest. Maar een kniesoor die dat een bezwaar noemt en een
domoor die dit boek niet in zijn kast opneemt om uren van
genot en lering te putten uit het doorbladeren alleen al.

Henk van der Heijden

ATLAS VAN DE XVII PROVINCIËN (1670-1672)
Frederik de Wit (1629/30-1698)

De atlas van de XVII Provinciën, die in de tweede helft van de 17de eeuw
in verschillende edities werd uitgegeven door de Amsterdamse druk­
ker/uitgever en graveur Frederik de Wit. Deze atlas in facsimile bevat
een overzichtskaart van de XVII Provinciën en een aantal gewestkaarten
van de Nederlanden.
In totaal gaat het om 25 kaartbladen (51x63 cm.).

Opmerkelijk is de aanwezigheid van een kaart van Westfalen en de kaart
van de reisweg van de Nederlanden via Duitsland naar Italië en via
Zwitserland naar Genua, Lyon en Rome. Naast de kaarten wordt ook de
originele beschrijving van 20 bladzijden in de facsimile opgenomen.

De facsimile van de atlas (editie 1670/72) wordt voorafgegaan door een
uitvoerige inleiding van de hand van dr. H.A.M, van der Heijden, waar­
in leven en werk van de kunstenaar worden geschetst.
Voorts wordt ingegaan op de geschiedenis van deze atlas en op de af­
zonderlijke kaartbladen. Deze inleiding wordt opgenomen in het
Nederlands en in het Frans.

Onderstaande kaarten zijn in de atlas opgenomen:

- De Zeventien Provinciën
- De Zeven Verenigde Nederlanden
- Friesland
- Groningen
- Overijssel
- Gelderland
- Zutphen en de Ysselstroom
- Utrecht
- Holland
- Zuid-Holland
- Delfland
- Rijnland
- Noord-Holland
- Zeeland
- De Koninks Nederlanden
- Vlaanderen
- Artois

ISBN 90 6469 735 3

- Henegouwen
- Namen
- Luxemburg
- Limburg en Valkenburg
- Brabant
- Mechelen en 't Markgraafschap
des H. Rijks

- Westfalen
- Reiskaart

Prijs ƒ 250,00

Deze uitgave (51x31,5 cm.) is gebonden in een kunstlederen band. Een uitgave in samenwerking met de
Universitaire Pers te Leuven

CHNHLETTG/REPRD-HO
P.O. Box 107, 2400 AC Alphen aan den Rijn, The Netherlands

19de jaargang 2000 nr. 3

CAERT-THRESOOR
91

Nieuwe literatuur en facsimile-uitgaven

Inzendingen voor deze rubriek aan: dr. Peter van der Krogt, Universiteit Utrecht, FRW-Kartografïe,
Postbus 80.115, 3508 TC Utrecht, fax (015) 212 60ó3, e-mail: peter@maphist.nl.

BORGER, GJ.
Kaarten in de tijd: Schetsen uit de geschiedenis van de car­
tografie / Guus J. Borger. - In: Stedebouw & Ruimtelijke
Ordening 81, nr. 3 (2000): 10-16.

BRINK, P. van den
River Landscapes: The Origin and Development of the
Printed River Map in the Netherlands, 1725-1795 / Paul van
den Brink. - In: Imago Mundi 52 (2000): 66-78.

CRANACH, Ph. von
Alte Karten als Quellen / Philipp von Cranach. - In:
Cartograpbica Helvetica 22 (Juni 2000): 31-42.

DISSEL, A.M.C, van
Varen voor de wetenschap: De Koninklijke Marine en de
Siboga-expeditie (1899-1900) / A.M.C, van Dissel. In:
Marineblad: Orgaan en uitgave van de Koninklijke
Vereniging van Marineofficieren 110, nr. 7/8 (juli/augustus
2000): 269-275.

HEIJBROEK, J.F. (red.)
Geschiedenis in beeld I eindredactie J.F. Heijbroek ; m.m.v.
J. Beijerman-Schols, J.F. Heijbroek, E.M.L. van der Maas,
J.C. Nix, E.F. van der Wolde. - Zwolle: Waanders Uitgevers;
etc, 2000. - 296 blz. - ISBN 90-400-94667. - Bevat o.m. de
artikelen De Atlas van Frederik Muller (door J.F.
Meijbroek], blz. 11-23), De Atlas Van Stolk (door
E.v.d.Mlaas], blz. 25-37) en De collectie van mr. Simon van
Gijn (door J. B[eijerman-Schols], blz. 39-51) en een keuze
uit de historieprenten (inclusief kartografisch materiaal) uit
deze drie atlassen (blz. 65-289).

KONING, J.M.J. de
From Van der Donck to Visscher: A 1648 View of New
Amsterdam / Joep MJ. de Koning. In: Mercator's World 5,
4 (July/August 2000): 28-33.

MEURER, P.H.
Ein Ortelius-Atlas aus dem Vorbesitz von Tobias Scultetus /
Peter H. Meurer. - In: Cartograpbica Helvetica 22 (Juni
2000): 3-10.

MOER, A. van der
Petrus Plancius (1552-1622) / A. van der Moer. - In:
Marineblad: Orgaan en uitgave van de Koninklijke
Vereniging van Marineofficieren 110, nr. 7/8 (juli/augustus
2000): 276-284.

ORMELING sr., FJ.
De residentiekaarten van Java en Madoera / FJ. Ormeling
sr. - In: Caert-Thresoor 19, 2 (2000): 45-49.

SCHILDER, G.
Monumenta Cartograpbica Neerlandica, Vol. VI:
Nederlandse foliokaarten met decoratieve randen, 1604-60
= Dutch folio-sized single sheet maps with decorative bor­
ders, 1604-60 / Günter Schilder ; in samenwerking met
Klaus Stopp. - Alphen aan den Rijn: Uitgeverij
Canaletto/Repro-Holland, 2000. - [Tekstdeel:] 452 blz.;
[Kaartendeel:] 95 facsimiles op 96 bladen. - ISBN 90 6469
749 3 . - / 3 9 5 . -

SCHLIESSER, E.
Een kaart van Visscher en de grote globe van Blaeu in de
bewijsvoering van een proef met slingeruurwerken van
Huygens / Eric Schliesser. - In: Caert-Thresoor 19, 2 (2000):
51-55.

STARKOV, V.F.
Ocerki istorii osvojenija Arktiki: Tom I Spitsbergen [Review
of the Arctic Pioneering: Vol. I: Spitsbergen] / V.F. Starkov.
- Moskva: Naucnyj Mir, 1998. - 96 blz. - Over de ontdekking
en exploratie van Spitsbergen vóór Barentsz. met veel kar­
tografisch materiaal.

VRIES, D. de
De Nieuwe Hand-atlas der Aarde (1855) door Hendrik
Frijlink: een Nederlandse Stieler in statu nascendi / Dirk de
Vries. - In: Caert-Thresoor 19, 2 (2000): 37-44.

Inhoud historisch-kartografische tijdschriften

CARTOGRAPHICA HELVETICA No. 22(Juni 2000)
Meurer, Peter H., Ein Ortelius-Atlas aus dem Vorbesitz von

Tobias Scultetus (blz. 3-10).
Maggetti, Marino, Leben und Werk des Vogelschaubilder-

Malers Max Bieder (1906-1994) (blz. 11-18).
Wyder, Samuel, Die Schaffhauser Karten von Heinrich Peyer

(1621-1690) (blz. 21-30).
Cranach, Philipp von, Alte Karten als Quellen (blz. 31-42).

IMAGO MUNDI 52 (2000)
Edson, Evelyn, and Emilie Savage-Smith, An Astrologer's Map:

A Relic of Late Antiquity (blz. 7-29).
Golvers, Noël, Jesuit Cartographers in China: Francesco

Brancati, S.J., and the Map (1661?) of Sungchiang
Prefecture (Shanghai) (blz. 30-42).

Moore, John N., John Adair's Contribution to the Charting of
the Scottish Coasts: A Re-assessment (blz. 43-65).

Brink, Paul van den, River Landscapes: The Origin and
Development of the Printed River Map in the Netherlands,
1725-1795 (blz. 66-78).

Postnikov, Aleksey V, The Russian Navy as Chartmaker in the
Eighteenth Century (blz. 79-95).

Bulatov, Vladimir E., Eighteenth-Century Russian Charts of the
Straits (Bosporus and Dardanelles) (blz. 96-111).

Zaytsev, Aleksey K, The Three Earliest Charts of Akhtiar
(Sevastopol') Harbour (blz. 112-123).

Cohn, Ellen R., Benjamin Franklin, Georges-Louis Le Rouge
and the Franklin/Folger Chart of the Gulf Stream (blz. 124-
142).

Bosse, David, To Promote Useful Knowledge': An Accurate
Map of the Four New England States by John Norman and
John Coles (blz. 143-157).

Mcintosh, Gregory C, The Rediscovery of Two Lost Sixteenth-
Century World Maps (blz. 158-162).

92 19de jaargang 2000 nr. 3

mailto:peter@maphist.nl

n
JKK

^m Ah

«i

lust Published

Catalogue 30
2 Cartography &
I Topography

I 100 Atlases, Books,
*5«f Maps and Views

-ass*£Ef!ÏÎ

f Offered for sale by:

jf ASHER Rare Books
[PO Box 258
I 1970 AG IJmuiden
* The Netherlands

«• Phone:
I +31 (01255 523839

I +31 (0)255 510352
^ E-mail:
Ï info@asherbooks.com
irç Internet:
<" www.asherbooks.com

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

r "' 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

JEZET INTERNATIONAL BVBA
CONSERVATION ENGINEERS

" P L A N O R A M A"® Archiefkasten en -modules.

Deze archiefkasten en -modules worden geproduceerd van onderhoudsvrij, inert,
geanodiseerd aluminium, in elke gewenste breedtemaat (max. 6 mtr.),
dieptemaat (max. 2,5 mtr.) en/of hoogtemaat!
De laden van deze kasten en modules zijn verkrijgbaar in de volgende hoogtematen:
10, 20, 31, 42, 64, 75, 86, 97,108,119,130,174, 218, 262, 306, 350, 526, 570 en 630 mm.
(Voor meer informatie hierover kunt U kontakt met ons opnemen.)
Voor de bodems van deze laden kunt U een keuze maken uit
diverse diktes en uiteraard inerte materialen.

• De bovenzijde van de kasten kunnen
evt. voorzien worden van een harde top.

Verkoopadres:

SIMBA ALUMINIUM B.V.
Telefoon 0165-320242/244 -

Postbus 235 - 4730 AE OUDENBOSCH
Fax 0165-320262 - www.jezet.com

CAERT-THRESOOR

mailto:info@asherbooks.com
http://www.asherbooks.com
http://www.jezet.com

f HES & DE GRAAF Publishers BV

l T N l j 't Goy-Houten (Utrecht)

J - ^ Tel. +31(0)30 6011955

f HES & DE GRAAF Publishers BV

l T N l j 't Goy-Houten (Utrecht)

J - ^ Tel. +31(0)30 6011955

f HES & DE GRAAF Publishers BV

l T N l j 't Goy-Houten (Utrecht)

J - ^ Tel. +31(0)30 6011955

Fax.+31(0)306011813

e-mail: Hesselink@forum-hes.nl

http://www.forum-hes.nl/

Abraham Ortelius and the first atlas Ortelius Atlas Maps, M.P.R. van den Broecke
üssays commemorating the Quadricentennial of his Death 1598-1598

Gids met afbeeldingen van alle atlaskaarten uit
Redactiecommissie: Marcel van den Broecke, Ortelius' Theatrum Orbis Terrarum.
Peter van der Krogt en Peter Meurer In linnen gebonden.

Met ruim 240 afbeeldingen. 308 pp.
Rijk geïllustreerde bundel opstellen over Abraham Ortelius, ISBN 90 6194 308 6 f 125,-
zijn leven en werk. Met een inleiding door Leon Voet

en 20 bijdragen door Günter Schilder, Rodney Shirley, Koeman's Atlantes Neerlandici
Dennis Reinhartz en anderen. Completely revised, illustrated edition
In linnen gebonden. 430 pp.

ISBN 90 6194 388 4 ƒ371,- Samengesteld door Peter van der Krogt. 10 delen, in

linnen gebonden. Per deel ca. 1000 afbeeldingen.
The Atlas Blaeu - Van der Hem of the Austrian ISBN (set) 90 6"i94 248 9
National Library

Bibliografie van atlassen gepubliceerd in de Nederlanden
Redactiecommissie: Günter Schilder, Bernard Aikema en tot en met de twintigste eeuw.
Peter van der Krogt. 5 delen, in linnen gebonden. Met afbeeldingen van alle gegraveerde titelpagina's en
Per deel ca. 500 afbeeldingen in zwart-wit en 16 in kleur. foliokaarten en registers op kaart- en atlastitels en op
ISBN (set) 90 6194 258 6 persoonsnamen in elk deel.

Complete geïllustreerde catalogus van een van de grootste
en mooiste verzamelatlassen, samengesteld door Laurens
van der Hem (1621-1678] en thans in de Österreichische

Elk van de tien geplande delen bevat de bibliografie van een
afgeronde groep atlassen:

Nationalbibliothek in Wenen. Met kartografische I The Mercator-Hondius-Jansonius-Atlases. 1997.
aantekeningen en kunsthistorische beschrijvingen door With ca. 1000 illustrations. 7^5 pp. f795r
Peter van der Krogt en Erland de Groot.

In voorbereiding:

I Spain, Portugal and France (vols 1-8). Met ca. 700 afbeeldingen.

63z pp. ISBN 510 61514 Z78 0 II TheBlaeu-atlases
II Italy, Switserland and the Netherlands (vols9-17]. Met ca. 600 III Ortelius' Theatrum, and other atlases of the 16th ind 17th cen-

a/beeldingen. 73z pp. ISBN 90 6194 348 5 tury
IV Town books

In voorbereiding: V Composite atlases
III British Isles, northern and eastern Europe (vols 18-24) VI Atlases of the 18th century
IV German Empire, Hungary and Greece, including VII Pilotguides up to ca. 1650

Asia Minor (vols 25-34) VIII Pilotguides and sea atlases

V Africa, Asia and America with the so-called secret atlas of the IX Van Keulen's sea-atlases and pilotguides
VOC (vols 35-46] X Atlases of the 19th and zoth century

Prijs deel I en II: ƒ 1007,- (per deel) Prijs deel I: ƒ 795,-
U tekent in op de gehele serie. U tekent in op de gehele serie.

Verkrijgbaar via de boekhandel o/bij de uitgever

Fondscatalogus wordt op aanvraag toegezonden en is ook te vinden op internet http://www.jc> rum-hes.nl/

mailto:Hesselink@forum-hes.nl
http://www.forum-hes.nl/
http://www.jc
http://rum-hes.nl/

	Omslag
	Inhoudsopgave
	Colofon
	M. van Egmond - Het gebruik van boekhandelscatalogi in het historisch-kartografisch onderzoek
	I. Kuyer - De beeldbank van de Brabant-Collectie op internet
	Varia Cartographica
	Besprekingen
	Nieuwe literatuur en facsimile-uitgaven

