
D I TI O N IS NA VT I C A ;
no h f 7/7. ter rar am orhis amhituin circumnavigans, unica; tantum navi, ingenti 'cam-Gloria—,,

A D D I T A eft eliain'vivadelineatio havigationis Thonu uaundjßh nobilii'
'non. damnoùf temporis-fyacîo :T'ige(into-primo enim-tulij if 26 nàvetn confeendit; & decimo
is divitijs ir cum omnium ddmiratione feverffis c$t. Iudocus Hondius.

Ük: ®

For hts Ikvk • ^^'^'Âàforh

l/*Z-: ^PhQ/^?IrSs-^l
£j< h}c la-jj Jlajsrii fur la ßlv:iu, f.-r fanti tquorjs ittlërpaÜaM
uuren/n t.tithim attittgtm 'pifhtm '" >AfiaBAm fih n.ivi r;Jijf- •

-. -

mms.

ION DROIT®

V

C / A*

*^J

M-

vV'-'-ijli V

-i. .- V ,. • ism' w ->* # s F^Rsein
fOi.0

. ,, • ~:-:-^èsf.

v>
n4<l«

•*r,.: mm
w

O:
/•'-*•>• <>

Vfö1
»*£'

ß"/f'B**iMM

:1
C^\y-V "ï:-.*'""'

i<& \A

ip\ MAJ£

L I - N

tliii

,:!:!•:>

^Witlijst

TV" =

CA'. T, %fk'J^(Ai

} 1 U }*V

^4dC,S. Frant'/ïiC --
univvfum'T'fTUXitx'truflum, j -
mtynam >iuri CT argotti

• ,&di$iihtrDrattis.

J:W.

-4
/\\£ltjiCi'M IBRAJII-IA

*öS8$a

/?y,

i\ 3 MfihtM Igffjj^yi

C A ISMS

•f^iamiM

M

$& A/
' -B.A'"' '

• M I I'1**-

à ?

•art! > ••:V-

feffi

• / :

O;

«JWÜffl iJ.AA

^

4»|

^ - ' - /

\
^

i*&

M / - « H f
i »t- -SS .V ••

ä< y-, \
. /

Wém 'PA

CAERT-THRESOOR
Tijdschrift voor de geschiedenis van de kartografie

1 1 I

20de jaargang, 2001 nr. 3

59RS&I

R J. KIPP
RESTAURATIE-ATEUER

Abstederdijk 309
1 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 20ste jaargang 2001, nr. 3

Karel Kinds en Mathieu Franssen
'Carte Belgica Arnout petitte':
Een n i e u w e kijk o p e e n vroege kaart
v a n de Neder landen

Bert Nelemans
Eenvoudig 20ste-eeuws onderzoek v a n
o u d e kaarten v a n Texel e n v a n Hongarije

@ la carte

Varia Cartographica

Besprek ingen

Nieuwe literatuur e n facsimile-uitgaven

57

63

69

70

75

79

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, drs. Martijn Storms, Han Voogt.

Correctie summaries: Francis Herbert (Londen)

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,- € 15,88
per jaar (vier nummers), België ƒ 50,- € 22,69, buitenland
ƒ 60,- € 27,23. Losse nummers ƒ 12,50 € 5,67. Opgave van
abonnementen, adreswijzigingen en bestellingen van losse
nummers aan: Caert-Thresoor, Postbus 68, 2400 AB Alphen
aan den Rijn, telefoon 0172-444667, postgironummer
5253901, e-mail: info@drukkerij-vis.nl

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

Advertentietarieven
Hele pagina per nummer ƒ 130,- € 58,99
Halve pagina per nummer ƒ 90,- € 40,84
Kwart pagina per nummer ƒ 60,- € 27,23
Bij plaatsing in één jaargang (vier nummers): wisselende
tekst tien procent korting, vaste tekst vijftien procent korting
ISSN 0167-4994

Afbeelding omslag
Detail van de wereldkaart in twee halfronden door Jodocus Hondius sr.
(1563-1612), waarop de reizen van Francis Drake en Thomas Cavendish
staan aangegeven. Francis Drake vertrok in 1577 en keerde in 1580 terug.
Thomas Cavendish vertrok in 1586 en volbracht zijn wereldreis in 1588
(foto: Maritiem Museum Rotterdam).

http://www.maphist.nl/ct
mailto:info@drukkerij-vis.nl

Karel Kinds en Mathieu Franssen

'Carte Belgica Arnout petitte':
Een nieuwe kijk op een vroege kaart

van de Nederlanden

Aan de hand van het standaardwerk over kaarten van de Nederlanden van Van der Heijden1 heb­
ben wij onderzoek gedaan naar de kaart LA DESCRITTLONE DI BELGLCA CON LE SVE FRONTIERE
(zie afbeelding 1). Dit is Kaart 10 in deze kartobibliografie.2 Van deze kaart bestaan twee staten: de
eerste ongesigneerd en de tweede met de signatuur 'C.D.Hooghe Fe'. Wij noemen deze staten in
het vervolg 10A en 10B. 10A is de anonieme staat en is ons alleen bekend als losse kaart.3 10B is
de De Hooghe-kaart. Deze bevindt zich gewoonlijk in de door Willem Silvius in Antwerpen uitge­
geven edities van Lodovico Guicciardini's Descrittione di tutti i Paesi Bassi.4

1. De anonieme
staat van de kaart
LA DESCRITTIONE
Dl BELGICA CON LE
SVE FRONTIERE;
dit is de eerste staat
van kaart 10 in de
kartobibliografie van
Van der Heijden.
Wij noemen deze
staat voorlopig 10A.

Vergelijking v a n de twee staten

Van der Heijden laat in het inleidend tekstgedeelte
voorafgaand aan de eigenlijke kaartbeschrijvingen eni­
ge malen twijfel blijken over ontstaan en datering van
kaart 10A. Volgens Van der Heijden zijn de signatuur in
de hoek linksonder en de correctie van de kaderlijn van

K. Kinds en M. Franssen zijn lid van het bestuur van de
Stichting Historische Cartografie der Nederlanden. Beiden
zijn liefhebbers van oude kaarten en het bestuderen daarvan.

de coördinatenrand in dezelfde hoek de enige wijzigin­
gen (zie afbeeldingen 2a en 2b).
Wij hebben door gedetailleerde vergelijking van de
twee staten nog andere verschillen ontdekt. Zo zijn in
kaart 10A restanten van een verticale lijn over het mid­
den van de kaart (zie afbeeldingen 3a en 3b), opvallen­
de markeringstekens in het kaartbeeld (zie afbeeldin­
gen 4a en 4b) en veranderingen in de arcering van de
zee waarneembaar.

Van der Heijden oppert op basis van de door hem vast­
gestelde verschillen tussen beide staten dat 10A moge­
lijk een proefdruk is geweest en hij spreekt daarbij van
een uniek exemplaar.5 Maar zo uniek blijkt de kaart ook

20ste jaargang 2001, nr. 3

CAERT-THRESOOR
57

weer niet te zijn. Eerder vermeldt Van der Heijden over
de eerste staat, dat er slechts twee exemplaren van be­
kend zijn.6 Wij hebben inmiddels drie exemplaren ge­
traceerd.7 Door het groter aantal verschillen tussen de
twee staten en doordat er meerdere exemplaren van de
eerste staat bekend zijn, menen we dat de veronder­
stelling dat mogelijk sprake is van een proefdruk geen
stand kan houden.

We zijn verder gaan zoeken naar verklaringen voor de
geconstateerde verschillen in het kaartbeeld van de
kaarten 10A en 10B. Van der Heijden zelf heeft ons in

zijn uitgebreide inleiding op het spoor gezet.
Jacob van Deventer heeft in 1551/52 ten behoeve van
het stadsbestuur van Antwerpen 'een caerte van alle de
landen van herwaerts over, met oock alle de frontieren
van dezelve landen' getekend.8 Deze kaart is niet be­
waard gebleven, maar het is waarschijnlijk - vanwege
de ervoor betaalde prijs van 50 goudkronen - een gro­
te wandkaart geweest. Wij veronderstellen dat verticale
lijn en tekens in het kaartbeeld van kaart 10A voor de
graveur ijkpunten waren bij het verkleinen van een gro­
te wandkaart (van Van Deventer) naar het formaat van

2a. Detail kaart 10A: hoek linksonder zonder signatuur. 2b. Detail kaart 10B-. hoek linksonder met signatuur
'C.D.Hooghe Fe'.

X>I B E L G I C B I B E L G I i
r i l A MO N l i

3a. Detail kaart WA: restanten van de verticale lijn vanaf de
coördinatenrand boven via Terschelling naar Medemblik;
vanaf de kust ter hoogte van Leiden valt een zwaardere arce­
ring op in de richting van het wapen van Filips II. De arce­
ring bestaat uit korte kerfjes.

3b. Detail kaart 10B: restanten van verticale lijn en ook de
zwaardere arcering zijn weg. Het hele wateroppervlak van
de zee is gestippeld. (N.B.: deze stippeling is moeilijk waar­
neembaar, omdat het fragment van de afbeelding is gefoto­
grafeerd van een gekleurde kaart.)

58 20ste jaargang 2001, nr. 3

4a. Detail kaart 10A: twee markeringstekens in het kaart-
beeld, ten noordwesten van Wesel en ten zuidwesten van
's-Hertogenbosch.

4b. Detail kaart 10B: geen markeringstekens in het kaart-
beeld.

de kopergravure op één blad (kaart 10A). Denucé
maakt reeds in 1912 melding van het vermoedelijke be­
staan van een verkleining van Van Deventers wand-
kaart.9 De veranderingen in de arcering van de zee spe­
len hierbij geen rol. De reden daarvoor is waarschijnlijk
zuiver esthetisch.

Italiaans voorbee ld of Italiaanse kopie?

Van der Heijden laat nog op andere momenten blijken
niet zeker te zijn over het ontstaan van 10A, over het
tijdstip waarop deze is gegraveerd en wat er met de
kaart na verschijnen is gebeurd. Zo schrijft hij, dat de
kaart oorspronkelijk misschien door Jacob van
Deventer zelf is getekend.1 0 En hij noemt zijn Kaart 10
— evenals de kaart van de Nederlanden van Forlani - ge­
heimzinnige kaarten, die mogelijk verkleiningen zijn
van een oorspronkelijke kaart van Van Deventer.11 In
Van der Heijdens opus magnum is de kaart van Forlani
met de titel LA VERA DESCRITTIONE DELIA GALLIA

BELGICA Kaart 7 (zie afbeelding 5).12 Volgens Van der
Heijden gemaakt op basis van een Nederlands model,
'misschien de eerste staat van Kaart 10?'.13 Is kaart 10A
inderdaad model geweest voor Forlani, dan behoort ze
een lager volgnummer te krijgen in Van der Heijdens
kartobibliografie. Ze moet in dat geval vóór Kaart 7
worden gedateerd.14

Om vast te stellen welke van beide kaarten de vroegste
is, en dus waarschijnlijk voorbeeld is geweest voor de
andere, hebben we de kaarten 10A en 7 gedetailleerd
met elkaar vergeleken. Na grondig onderzoek van bei­
de kaarten concluderen wij, dat de kaart van Forlani is
gekopieerd naar de anonieme kaart 10A. We baseren
deze vaststelling op de hiernavolgende bevindingen.
Tussen beide kaarten hebben we een groot aantal ver­
schillen geconstateerd. De schrijffouten die Van der
Heijden noemt staan op beide kaarten met uitzondering
van Delft. Hier staat alleen in de kaart van Forlani
'Delst'.15 Zie de volgende tabel met een aantal verschil­
len in spelling van plaats- en gewestnamen, waarin wij
enkele opvallende afwijkingen vaststellen tussen ener-

5. De kaart LA VERA DESCRIT­
TIONE DELIA GALLIA BELGICA
van Forlani; dit is kaart 7 in de
kartobibliografie van Van der
Heijden. JH.U * i

20ste jaargang 2001, nr. 3

CAERT-THRESOOR
59

zijds Kaart 10A en de moderne schrijfwijze en ander­
zijds Kaart 7. In het Italiaanse atelier zijn fouten uit 10A
overgenomen, maar ook enkele opmerkelijke nieuwe
schrijffouten gemaakt.

Kaart 10A Kaart 7 moderne
schrijfwijze

Alema Alema Alkmaar

Amelo Amelo Almelo

Bouloigne Boulognie Boulogne

Bylem Bylem Beilen

Delft Delst Delft

Hachenburg Hacheml Hachenburg

Harderwijck Hardenwijch Harderwijk

HASSIA MASSIA Hessen

Houffalize Houfalize Houffalize

PARS NORMANDIE PARS NORMANDIA Normandie

Vtricht Vtrick Utrecht

Zutphen Zutfen Zutphen

co: f {

(èrlitek

ée>

j ^ *tfu SST U?

<Ü«tteti

6a. Detail kaart 10A-. het hertogdom Berg ('MONSDV:') ten
oosten van Keulen, de plaats Siegen ('Syegen ') en het land­
graafschap Hessen ('HASSIA ').

tier»« Q

Stfmtct
XXS SI A

[JTA.S S A Ï . O.

st_2_l-

Een aantal malen graveerde Forlani een 'm' (bijvoor­
beeld 'LVCEMBVRG', 'Luxemburg', 'Bettemburg',
'Batemborg', 'Tecklemborch', 'Sparemborck'), terwijl
daar in 10A een 'n' staat ('LVCENBVRG', 'Luxenburg',
'Bettenburg', 'Batenborg', 'Sparenborch'). Was de ko­
piist van 10A iemand met een Romaanse achtergrond
(Fransman, Italiaan) vanwege deze fonetische interpre­
tatie? Omstreeks 1560 was de letter 'n' in de betreffen­
de namen, overigens ook in het Latijn, gebruikelijk.
In 10A is een groot aantal malen een Latijnse afkorting
opgenomen voor bisdom ('EPIS:'), graafschap ('CO:') en
hertogdom ('DV:'). Deze komen bij Forlani niet voor,
behoudens één uitzondering: het hertogdom Berg
('MONS DV:') ten oosten van Keulen. En daar wist
Forlani niet goed raad met de dubbele punt als afkor­
tingsteken. Hij onderving dat door er een punt en de
plaatsnaam van het nabijgelegen 'Syegen' (Siegen) ach­
ter te plaatsen (zie afbeeldingen 6a en 6b).
Forlani liet ook een groot aantal gegevens weg. We heb­
ben reeds vermeld de Latijnse afkortingen voor bisdom,
graafschap en hertogdom. Ook nam hij bijvoorbeeld
niet op: de graafschappen 'WALDECK', 'KENT', 'SO-
VTREY' (Surrey), het markgraafschap 'ANTVERPIA', de
steden Dordrecht, Goes en rechtsonder in de coördina-
tenrand 'SPIRA' (Speyer).

Soms interpreteerde Forlani de gegevens uit zijn voor­
beeld foutief. Van het graafschap 'SVSSEX' maakte hij de
plaats 'Sussex'. Dat deed hij ook met het graafschap
'Herford' (Hertford). En van de namen van het graaf­
schap 'NORTH: | FOLKE' (Norfolk) en de plaats 'LYN:'
(King's Lynn) maakte hij: 'FOLKE' en 'Northlyn'.
Een enkele maal voegde Forlani iets toe. In het gedeel­
te van Engeland links in het kaartbeeld graveerde hij
AN- | GLI- | AE | PARS'.

De tekst in de cartouche, in beide kaarten rechtsboven,
is vrijwel identiek. 10A is in het Latijn en 7 in het
Italiaans. Maar Forlani heeft er een inleidende zin aan

6b. Detail kaart 7: het hertogdom Berg ('MONS DV- ') met de
plaats Siegen; de naam van het landgraaf schap Hessen is on­
juist gegraveerd: 'MASSIA '.

toegevoegd: 'Eccoui benigni lettori una ampla e copio-
sa discittionel!] della Gallia Belgica' (= zie hier, waarde
lezers een ruime en overvloedige beschrijving van de
Nederlanden). Hij introduceerde met deze zin de kaart
bij de gebruikers voordat hij de brontekst (10A) letter­
lijk vertaalde.

Universe le k e n n i s e n pol i t ieke werkel i jkheid

Forlani's bedoeling was het maken van geografische
kaarten van (delen van) de toen bekende wereld voor
een door Renaissance en Humanisme gevormd publiek,
dat geïnteresseerd was in universele kennis en weten­
schap en zich die wilde eigen maken. Daarbij hoorde
ook een juiste (geografische) beschrijving ('VERA DES-
CRITTIONE') van afzonderlijke gebieden. Staatkundige
grenzen waren van minder belang voor de universele
kennis die de Renaissancemens nastreefde. Grenzen
tussen politieke entiteiten veranderden nogal eens.
Forlani wijzigde daarom de titel en liet de toevoeging
betreffende de grenzen ('CON LE SVE FRONTIERE')
weg, evenals de aanduiding van de politieke status van
de gewesten. Ook de gestippelde grenslijnen in het
kaartbeeld nam hij niet over, evenmin als het heraldisch
wapen van Filips II. De windroos, in kaart 10A voor de
Zeeuwse kust, verplaatste hij naar de plaats waar hij het
wapen heeft weggelaten.

De prominente windroos en een coördinatenrand be­
klemtonen de universele aardrijkskundige doelstelling.
Het kaartbeeld toont een zuiver geografisch beeld zon­
der politieke interpretaties. Ook de toevoeging 'AN-
GLIAE PARS' is vanuit die optiek te verklaren, evenals

60
CAERT-THRESOOR

20ste jaargang 2001, nr. 3

het weglaten van de niet binnen het kader passende
plaats Speyer. Deze stad was vanuit renaissancistisch
perspectief onbelangrijk. Maar niet vanuit een religieus
of dynastiek gezichtspunt. Sinds de 7de eeuw was
Speyer een bisdom en sinds de 13de eeuw een belang­
rijke rijksstad. Speyer was tot en met de regering van
Karel V meer dan vijftig keer plaats van samenkomst
voor de rijksdag geweest.
Voor de opdrachtgever van Kaart 10A waren de staat­
kundige grenzen wel degelijk van belang. Die op­
drachtgever was waarschijnlijk hertog Emanuel Filibert
de Savoye. Deze Italiaanse edelman was van 1553 tot
1559 als gouverneur-generaal van de Nederlanden in
dienst van achtereenvolgens Karel V en Filips II. Zich
baserend op Van 't Hoff vermeldt Van der Heijden dat
Savoye in 1557 onder andere 'de generaele chaerte van
den landen van herwertsover' heeft besteld om die als
karton voor te weven tapijten te gebruiken.16 Zoals hier­
voor vermeld had Van Deventer in 1552 aan de stad
Antwerpen een kaart van de Nederlanden 'met oock
alle de frontieren' geleverd. Op 10A staat in de titel con
le sve frontière en ook zijn grenslijnen in het kaartbeeld
getekend. Van der Heijden beaamt dat de titel van de
kaart doet denken aan de titel van de wandkaart van de
Nederlanden, die Van Deventer voor het stadhuis van
Antwerpen heeft gemaakt.17

In het zuidelijk grensgebied van de Nederlanden, ten
noorden van Saint Quentin, lopen ongeveer parallel
twee grenslijnen. Deze onduidelijkheid is op dat mo­
ment niet verwonderlijk. Er woedde toen oorlog tussen
Frankrijk en Spanje, die ook in die grensregio werd uit­
gevochten. In augustus 1557 versloegen de Spanjaarden
onder aanvoering van de hertog van Savoye het Franse
leger vernietigend bij Saint Quentin. Pas in 1559 werd
de Vrede van Cateau-Cambrésis gesloten. Daardoor kon
Emanuel Filibert weer terugkeren naar zijn eigen her­
togdom Savoye, het gebied waarover de strijd tussen
Frankrijk en Spanje onder andere was gevoerd.
Van 't Hoff weet niet of er werkelijk gobelins naar de
bestelde kaarten zijn gemaakt. Ze zijn in ieder geval niet
bewaard. Volgens hem evenmin als de genoemde kaar­
ten.18 Deze laatste bewering van Van 't Hoff wordt door
ons niet onderschreven. Wij veronderstellen dat kaart
10A tot de kaarten behoorde die Savoye in 1557 bestel­
de als patronen voor zijn beoogde wandtapijten. Voor
deze hypothese spreekt de Italiaanse titel - Savoye was
Italiaan - en de opdracht een kaart met staatkundige
grenzen te graveren. Verder bestonden in die tijd inten­
sieve contacten tussen Italië en de Nederlanden. In Zuid-
Nederlandse steden woonden en werkten veel Italiaanse
kooplieden, bijvoorbeeld Lodovico Guicciardini;
Italiaanse militairen en officieren maakten deel uit van
het leger van de landvoogd. Verschillende Nederlandse
graveurs werkten kortere of langere tijd in Italië, waar­
onder Cornells Bos en later Jacobus Bossius voor
Tramezini. Of ze werkten in de Nederlanden met of
voor Italianen, bijvoorbeeld De Hooghe voor de
Italiaanse officier Francesco Marchi.
In Italië werden op vrij grote schaal kaarten en platte­
gronden van alle mogelijk gebieden en steden van de
toen bekende wereld gekopieerd. Ook van
Nederlandse gewesten. Die losse kaarten en plattegron­
den werden soms op bestelling gebundeld.19

Wie maakte de anonieme Kaart 10A?

Na onze bewijsvoering dat 10A eerder is ontstaan dan
7, zitten we nog met een probleem. De aanwezigheid
van coördinaten in zowel 10A als 7. Van der Heijden be­
weert dat lengte- en breedte-graden door Italianen zijn
toegevoegd.20 Van Van Deventer zijn geen kaarten met
coördinaten bekend. Waarom heeft de Nederlandse ko­
piist van Van Deventer (10A) deze wel aangegeven?
Van der Heijden geeft wat betreft de coördinaten aan
dat opvallende verschillen bestaan met latere kaarten
van de Nederlanden door l6de-eeuwse Nederlandse
kartografen. Voor ons is dat geen bewijs voor de volg­
orde van verschijnen volgens Van der Heijden van 7 en
10A: eerst Forlani en daarna de anonieme kaart 10A.
Door de levendige Italiaans-Nederlandse contacten was
het fenomeen 'coördinaat' in de Nederlanden zeker be­
kend. Overigens tekende Mercator op zijn Vlaanderen-
kaart van circa 1540 al coördinaten. Het kaartje van de
Nederlanden van Gastaldi (1547/1548) heeft ook leng­
te- en breedtegraden. De Nederlandse graveur heeft
deze waarschijnlijk, beïnvloed door zijn Italiaanse con­
tacten, toegevoegd op basis van wat hij ongeveer wist
of via zijn relaties vermoedde over de loop van meri­
dianen en parallellen.

Nicolai graveerde naar Van Deventer

Op grond van het bovenstaande concluderen we het
volgende. Kaart 10 in het overzicht van Van der Heijden
is vroeger gemaakt en uitgegeven dan Kaart 7 (Forlani).
Daarom moet deze kaart een volgnummer krijgen lager
dan 7.
Van drie van de vroegste kaarten zijn, volgens Van der
Heijden, geen exemplaren bekend. Hij nummert deze 3
tot en met 5. Kaart 3 (Van Deventer) en Kaarten 4 en 5
(Arnout Nicolai').21 Van der Heijden leidt uit de ervoor
betaalde prijs af dat Kaart 4 van Nicolai' waarschijnlijk
een meerbladige wandkaart is geweest en Kaart 5 een
kleine kaart in een of twee bladen.22

De consequentie van ons onderzoek en onze daaruit
voortvloeiende hypothese is dat in de kartobibliografie
van Van der Heijden Kaart 10 moet worden gedateerd
als Kaart 5. Het is een verkleining van de wandkaart
door Van Deventer uit 1551/52. De eerste, niet gesig­
neerde staat met de titel LA DESCRITTIONE DI BELGLCA
CON LE SVE FRONTIERE is omstreeks 1557 in
Antwerpen gegraveerd door Arnout Nicolai'.23 Op 11
maart 1557 worden voor de eerste maal twaalf gekleur­
de exemplaren van deze kaart vermeld, bestemd voor
de boekenjaarmarkt van Frankfurt. Uit de inventarisatie
van Denucé hebben we het verhandelen van tenminste
45 kleine kaarten 'Belgica' kunnen vaststellen.24

De kaart is zeer waarschijnlijk in Antwerpen ontstaan.
Daar is de koperplaat in de inventaris vân de druk­
ker/uitgever Willem Silvius terechtgekomen. Hoe dat is
gebeurd is ons niet bekend. De plaat kan in bezit ge­
weest zijn van Cornells de Hooghe en door hem op ei­
gen initiatief bewerkt. Of Silvius heeft de koperplaat
door De Hooghe laten bewerken tot de bekende twee­
de staat. In ieder geval heeft Silvius de kaart doen op­
nemen in zijn uitgaven van Guicciardini's Descrittione
di tutti i Paesi Bassi. Na het overlijden van Silvius heeft

20ste jaargang 2001, nr. 3 61

Plantijn het illustratiemateriaal voor die uitgaven van de
weduwe van Silvius overgenomen. In het Antwerpse
Museum Plantin-Moretus bevinden zich nog op één na
alle houtblokken welke door Silvius zijn gebruikt. Van
de drie koperplaten die ook voor die edities zijn ge­
bruikt, zijn er twee, waaronder de kaart van de
Nederlanden van De Hooghe, echter niet meer aanwe­
zig.25

Ons onderzoek impliceert dat voorlopig het aantal
nummers van de kartobibliografie van Van der Heijden
met één moet worden verminderd. Kaart 10 wordt Kaart
5 in twee staten en kaartnummer 10 vervalt, waardoor
het totaal aantal nummers uitkomt op 318 in plaats van
319. Kaart 5 moet worden gedateerd op 1557. Daarbij
moet wel worden aangetekend, dat tot op heden niet is
bewezen dat er meerdere kaarten van Van Deventer
hebben bestaan. Hoewel Van der Heijden, zich base­
rend op Denucé, suggereert dat Van Deventer twee- tot
driemaal een wandkaart van de Nederlanden heeft ver­
vaardigd, beperkt hij zich in zijn kartobibliografie tot
één nummer voor één kaart van Van Deventer.26

NOTEN

De naam van de kaart in de titel van dit artikel is gebaseerd
op enkele vermeldingen in de Archieven van Museum
Plantin-Moretus te Antwerpen. Zie: J. Denucé, Oud-
Nederlandsche kaartmakers in betrekking met Plantijn. -
Antwerpen ; 's-Gravenhage, 1912/13. - blz. 52.

1. H.A.M, van der Heijden, Oude Kaarten van de Nederlanden,
1548-1794. Historische beschouwing, kaartbeschrijving, af­
beelding, commentaar = Old Maps of the Netherlands, 1548-
1794. An Annotated and Illustrated Cartobibliography. -
Alphen aan den Rijn ; Leuven, 1998. - 2 delen.

2. Van der Heijden, op.cit., blz. 154-156.
3. Op twee van de door ons bestudeerde exemplaren bevin­

den zich op de verso restanten van oortjes, waaruit blijkt
dat ze in een boek c.q. atlas hebben gezeten. Alle exem­
plaren hebben brede marges buiten het kader en zijn ge­
vouwen.

4. Silvius gaf dit werk voor het eerst uit. In 1567 twee edities,
namelijk een Italiaanse en een Franse versie en in 1568
nog een herdruk van de Franse uitgave. Later is deze be­
schrijving van de Nederlanden nog vele malen herdrukt in
diverse talen en door verschillende uitgevers.

5. Van der Heijden, op.cit., blz. 54.
6. Van der Heijden, op.cit., blz. 52.
7. Alle drie deze exemplaren bevinden zich als losse bladen

in particuliere collecties en zijn door ons op hetzelfde tijd­
stip naast elkaar geraadpleegd. De auteurs danken de ver­
zamelaars van harte voor hun bereidwillige medewerking.

8. Van der Heijden, op.cit., blz. 24.
9. J. Denucé, Oud-Nederlandsche kaartmakers in betrekking

met Plantijn. - Antwerpen ;'s-Gravenhage, 1912/1913- - 2
delen. -b lz . 6O-6I.

10. Van der Heijden, op.cit., blz. 25.
11. Van der Heijden, op.cit., blz. 26.
12. Van der Heijden, op.cit., blz. 144-146.
13. Van der Heijden, op.cit., blz. 48.
14. De opzet van Van der Heijdens kartobibliografie is chro­

nologisch. Hij dateert de kaart van Forlani op 1560-1565
en kaart 10A vóór 1567.

15. Van der Heijden, op.cit., blz. 48. Van der Heijden vermeldt
vier plaatsen: Alkmaar, Almelo, Beilen en Delft.

16. Van der Heijden, op.cit., blz. 26, ontleend aan: B. van 't
Hoff, De kaarten van de Nederlandsche provinciën in de
zestiende eeuw doorfacob van Deventer. - 's-Gravenhage
1941. - blz. 10. Van 't Hoff wijst erop dat in de inventaris
uit 1575 van de kaartencollectie van Viglius van Aytta, een
van de belangrijkste adviseurs van Karel V, een lijst voor­

komt van 'sesse diverse caarten, daarinne begrepen zijn
dese Nederlanden die gemaect zijn geweest voir den her­
tog van Savoye om deselve op tapitserie te doen wercken.'

17. Van der Heijden, op.cit., blz. 54 en 156.
18. B. van 't Hoff, Jacob van Deventer. Keizerlijk-Koninklijk

Geograaf. - 's-Gravenhage, 1953. - blz. 11
19. In deze zgn. IATO-atlassen (Italian atlas to order) komen

diverse varianten voor van gewestkaarten naar Van
Deventer. Ook de kaart van de Nederlanden van Forlani is
in IATO-atlassen aangetroffen.

20. Van der Heijden, op.cit., blz. 55.
21. Van der Heijden, op.cit., blz. 141.
22. Van der Heijden, op.cit., blz. 57-58 en 126.
23. Thieme/Becker, Allgemeines Lexikon der bildenden

Künstler. - Leipzig, z.j. - Band 25, blz. 446. Nicolai' was zo­
wel houtsnijder als graveur in koper. De wijze van arce­
ring van de zee - een geconstateerd verschil tussen de eer­
ste en tweede staat van Kaart 10 - lijkt het werk van
iemand met ervaring als houtsnijder. Deze zee is niet ge­
stippeld maar meer met kleine haaltjes 'gesneden'. In de
door De Hooghe gesigneerde staat zijn de streepjes meer
puntjes geworden. Dit gepointilleerde beeld is typisch
Italiaans.

24. J. Denucé (1912/13), blz. 20-21 en 52. Denucé vermeldt
uittreksels uit de Plantijnse archieven. In de volgende
transacties is sprake van de kleine kaart: - 11 maart 1557,
twaalf gekleurde exemplaren ('Belgica pet. paintes'), be­
stemd voor de boekenjaarmarkt van Frankfurt à 5!̂ stuiver
per stuk. - 27 juni en 5 juli 1558, op beide data zes exem­
plaren CCartes Belgica Arnout petittes') voor een hande­
laar in Parijs (geen prijs vermeld). - 8 augustus 1558, twaalf
gekleurde kaarten ('Cartes belgicques petittes') à vijf stui­
ver per stuk en acht ongekleurde exemplaren à twee stui­
ver per stuk voor een handelaar in Londen. - 22 novem­
ber 1559, een kaart (Gall. Belg. petit) aan een Parijse
handelaar (geen prijs vermeld).
In deze opgaven hebben we verder een zevental transac­
ties aangetroffen die óf de grote kaart van Nicolai' betref­
fen óf waarvan we, door het ontbreken van een prijs, niet
kunnen vaststellen of het om de grote of de kleine kaart
gaat. Zover we nu kunnen nagaan hebben de transacties
met de Mechelse kaartenhandelaar Peter Draeckx, die Van
der Heijden ook vermeldt, steeds betrekking op de grote
kaart van Nicolai'.

25. In Silvius' uitgaven bevinden zich vijftien houtsneden (vier
kaarten, tien plattegronden en vogelperspectieven van ste­
den, één afbeelding) en twee kopergravures (één kaart,
één afbeelding). In het depot van Museum Plantin-
Moretus te Antwerpen ontbreekt het houtblok van het vo­
gelperspectief van leper, de koperplaten met de kaart van
de Nederlanden van De Hooghe en de afbeelding van het
stadhuis van Antwerpen die in de Italiaanse editie 1567 is
gebruikt. In de Franse uitgaven van Silvius is een andere
afbeelding van het Antwerpse stadhuis opgenomen. Deze
koperplaat bevindt zich nog wel in het Museumdepot.

26. Van der Heijden, op. cit., blz. 141. Hiervoor noot 21.

SUMMARY

'Carte Belgica Arnout petitte' : a new look at an early
map of the Seventeen Provinces

In his reference work on maps of the Seventeen Provinces -
Oude kaarten der Nederlanden, 1548-1794 f.. J or Old maps of
the Netherlands, 1548-17941'...] (Alphen aan den Rijn ; Leuven,
1998) - Henk van der Heijden gave the sequence number '10'
to the map La Descrittione Di Belgica Con Le Sue Frontiere.
Sequence number '7' was given to the Italian map of the
Seventeen Provinces of Forlani; yet this is a copy based upon
map number '10' which must, therefore, be dated earlier than
the Forlani copy. The map La Descrittione Di Belgica [...] ought
to be re-numbered '5' and have two states: the first, unsigned,
but engraved probably by Arnout Nicolai; the second, signed
by Cornelis de Hooghe. La Descrittione Di Belgica [...] is a re­
duction of the wall-map of Jacob van Deventer of 1551/52, that
was eventually published around 1557.

62
CAERT-THRESOOR

20ste jaargang 2001, nr. 3

Bert Nelemans

Eenvoudig 20ste-eeuws onderzoek van
oude kaarten van Texel en van Hongarije

Bij het bestuderen van oude kaarten is het vaak een probleem dat kaarten een enorme hoeveelheid
gegevens bevatten, zowel in de afbeelding als in de namen op de kaarten. Ook is, als het om kaar­
ten van vóór 1800 gaat, zeker dat het kaartbeeld ten opzichte van de werkelijke situatie van het ge­
bied altijd gebreken vertoont. Dat maakt het moeilijk vast te stellen hoe 'goed' een kaart nu eigenlijk
is. Ook is het vaak moeilijk vast te stellen hoe de kaartmaker aan zijn gegevens is gekomen, bijvoor­
beeld van wie hij wat heeft overgenomen. Zowel bij het onderzoek naar de afbeelding van Texel op
de kaarten, dat door mij lang geleden uitgevoerd werd, als bij het onderzoek van de kaarten van het
oude koninkrijk Hongarije - onlangs uitgevoerd - werd gebruikgemaakt van een eenvoudig toepas­
bare techniek. Deze techniek biedt, gezien de uitkomsten van beide onderzoeken, wellicht ook voor
anderen interessante mogelijkheden.

In beide genoemde onderzoeken werden relevante
punten op de kaarten door lijnen met elkaar verbon­
den, zodat er een soort schema's ontstonden. Die wer­
den dan overgebracht naar dezelfde schaal en waren
daardoor makkelijk met elkaar en met het moderne
kaartbeeld te vergelijken. Die vergelijking leverde dan
conclusies op die met behulp van andere gegevens van
die kaarten aangevuld konden worden. De voorbeel­
den van Texel en Hongarije kunnen één en ander ver­
der verduidelijken.

Texel

Het onderzoek werd al in 1960-61 uitgevoerd in op­
dracht van professor C. Koeman (bijvak Historische
Kartografie) en betrof zowel grootschalige als klein­
schalige kaarten van Texel tot in de 19de eeuw. De
kleinschalige kaarten maakten vooral deel uit van ge­
wone of zeeatlassen; op dergelijke kaarten neemt Texel
een vrij ondergeschikte positie in. De grootschalige
kaarten waren alle manuscriptkaarten. Omdat de om­
trek van het eiland erg veranderlijk was (en eigenlijk
nog steeds is), werden voor het vergelijken de dorpen
(kerktorens) van de zeven plaatsen, die steeds waren
vermeld, met elkaar verbonden. Het tegenwoordige
noordelijke gedeelte, Eierland, behoorde nog niet tot
Texel en was vrijwel onbewoond. Uit het onderzoek
bleek wel dat de afstand naar en de ligging ten opzich­
te van Texel een enorme variatie vertoonde, maar dat is

Drs. B. Nelemans heeft van I960 tot 1998 gewerkt als leraar
aardrijkskunde en geschiedenis in Nederland en Suriname.
Sinds 1999 is hij werkzaam als vrijwilliger bij het onderzoeks­
programma Explokart in Utrecht. In de zeventiger jaren van
de vorige eeuw publiceerde hij over de kartografie van
Suriname en schreef hij in diverse schoolboeken voor aard­
rijkskunde.

toen in de schema's niet opgenomen. De schema's die
ontstonden werden zo gedraaid dat ze over elkaar heen
gelegd konden worden. De bijgevoegde afbeeldingen
geven een aantal voorbeelden.

Enkele resultaten van het onderzoek waren:
1. De oudste min of meer volledige kaart, die van Jacob
van Deventer, blijft wat meetkundige grondslag betreft,
tot ver in de 17de eeuw de beste. Dan pas vertoont de
manuscriptkaart van Johan van Teylingen (Algemeen
Rijksarchief, Hingman 2665) meer overeenkomst met de
werkelijkheid. Bij sommige atlaskaarten van Nicolaas
Visscher, bijvoorbeeld op de kaart van Holland en West-
Friesland (Nie. Piscator, uitgave 1651 uit de Bodel
Nijenhuis-collectie, Leiden) vinden we dit verbeterde
beeld terug. Bij de meeste andere kaarten, ook bij an­
dere uitgaven van Visscher, blijkt het beeld nog of weer
de oude fouten te vertonen. Pas in de loop van de 19de
eeuw blijkt het kaartschema definitief 'goed' te worden.
2. De grootschalige kaarten bleken ook behoorlijk gro­
te afwijkingen te vertonen. De invloed van deze kaar­
ten, die wat Texel betreft nooit gedrukt zijn, op de af­
beelding van Texel in de atlassen blijkt veel geringer te
zijn dan de invloed van de karteringen van Van
Deventer en Sgrooten.
3. De grootste afwijkingen ten opzichte van de werke­
lijkheid vinden we terug op de kaarten in de zeeatlas­
sen. Dit is eigenlijk heel opmerkelijk, omdat de rede
van Texel de belangrijkste uitvalsbasis was voor de
Nederlandse scheepvaart en men zich toch vaak oriën­
teerde op kerktorens, bijvoorbeeld op die van de kapel
boven op de vijftien meter hoge pleistocene kern van
het eiland. Ook de rest van het kaartbeeld, waaronder
de ligging van duinen en de afstand naar en oriëntatie
van Eierland wijkt op de zeekaarten vaak veel meer af
van de werkelijke situatie dan die op de gewone atlas-
kaarten.
4. De kaart in de atlas van Ortelius uit 1570 geeft een
beeld van de vorm van de Kop van Noord-Holland dat

20ste jaargang 2001, nr. 3

CAERT-THRESOOR
63

Texel

Van Deventer
Sgrooten

Sgrootens kaartbeeld vinden we terug bij Ortelius, maar Texel wijkt af en is afgebeeld als bij Van Deventer.

2. Van Deventer 1542

5. Wagender 1584 6. Kaerius 1617 7. Langedyck 1595 8. Johan van
Teylingen 1644

De kerktorenschema's vertonen veel variatie. Na het schema van Van Deventer is pas de opbouw op de manuscriptkaart van
johan van Teylingen een verbetering.

Nicolaas Visscher geeft onder de naam Piscator een
kaart met een verbeterd schema uit, maar in latere
uitgaven van hem keert het oude schema weer terug.

' iiJ«»C

10. Visscher 1670

64
CAERT-THRESOOR

20ste jaargang 2001, nr. 3

in zeer veel details overeenkomt met Christiaan
Sgrootens kaart Phrisia occidentalis et Vatterlandis f...],
maar... alleen het eiland Texel wijkt af. Daar vinden we
namelijk niet Sgrootens schema terug, maar dat van Van
Deventer. Verder onderzoek deed blijken, dat behalve
de opbouw ook de vorm van het eiland en de naamge­
ving vrijwel geheel die volgens Van Deventer is.
Afwijkend is alleen een tweede dorpje vlak bij Den
Burg. Is dat er gekomen omdat Sgrooten bij Den Burg
twee kerktorens tekende?
Vergeleken bij de afbeelding van Texel in de atlas van
Ortelius vertoont de afbeelding bij Mercator, Blaeu en
vooral Kaerius een flinke achteruitgang..

Hongarije

Dit onderzoek werd uitgevoerd in het kader van het
werkcollege kartobibliografie door het Utrechtse
Explokart onder leiding van P. van der Krogt en P. van
den Brink in 1999- Het onderzoek beperkte zich tot
kaarten of afbeeldingen van kaarten van Hongarije van
vóór 1750, aanwezig in de kaartenzaal van de
Universiteit Utrecht waarbij niet gestreefd werd naar
volledigheid.
Het opmerkelijke was, dat vrijwel alle kaarten van
Hongarije zeer grote afwijkingen vertoonden ten op­
zichte van het huidige kaartbeeld. Met name de loop
van de Donau werd zeer vreemd afgebeeld en dat leid­
de weer tot enorme vertekeningen in de loop van een
zijrivier als de Tisa. Pas gedurende de eerste helft van
de 18de eeuw komt er duidelijk verbetering op kaarten
van De l'Isle, gebaseerd op karteringen van Marsigli uit
het einde van de 17de eeuw.
Omdat het hier om een behoorlijk groot gebied ging,
Slowakije en Transsylvanië behoorden nog geheel tot
Hongarije en flinke delen van Joegoslavië en Kroatië
eveneens, werden in de diverse delen van Hongarije
clusters van steden uitgezocht, die steeds (binnen dat
cluster) door lijnen met elkaar verbonden werden.
Daardoor was het mogelijk eventuele verschillen in pro­
jectiemethode te kunnen negeren. Elk cluster werd ver­
volgens ook weer door lijnen met de andere verbon­
den. Omdat die nogal varieerde werd ook de afstand
naar en de ligging ten opzichte van de 'hoofdstad'
Wenen met een lijn aangegeven. Vervolgens werden
alle schema's vergelijkbaar gemaakt door grootte en
oriëntatie aan te passen. Een aantal van de oude kaar­
ten bleek flink gedraaid te moeten worden.
Eerst werd de opbouw van een groep l6de-eeuwse
grootschalige kaarten, die in opdracht van de
Hongaarse en later van de Oostenrijkse regering wer­
den vervaardigd, met elkaar vergeleken. Motief om over
goede kaarten te moeten beschikken was de voortdu­
rende strijd met het Osmaanse Rijk. Van 1526 tot 1688 is
ook een groot deel van Hongarije direct of indirect on­
der het gezag van de Turkse sultans geweest. Dat heeft
het uitvoeren van nieuwe karteringen zeer waarschijn­
lijk ernstig belemmerd.

Vervolgens werd met behulp van de schema's nagegaan
welke kaartopbouw overgenomen is in diverse atlassen
van eind 16de, 17de en begin 18de eeuw. Indien daar
aanleiding voor was, werden ook andere aspecten van
de kaarten - in dit geval het landschappelijke kaart­

beeld - bij het onderzoek betrokken. Daarvoor werden
vereenvoudigde landschapsversies getekend, waarvan
er enkele afgebeeld zijn. Naar de op de kaarten ver­
melde namen is geen onderzoek gedaan. De afbeeldin­
gen tonen net als bij Texel een aantal voorbeelden.
Bij deze kaarten van Hongarije, met name bij de eerste
groep, is ook geprobeerd een soort testrapport te ma­
ken naar aanleiding van de schema's. Dat rapport geeft
dus alleen een oordeel over de opbouw en de oriënta­
tie van het kaartbeeld.

Enkele resultaten van dit onderzoek waren:
1. De enige kaart die bekend is van vóór de verovering
van Hongarije door de Turkse legers blijkt opmerkelijk
goed opgebouwd te zijn. Het is de kaart van de karto-
graaf Lazarus, na zijn dood bewerkt en uitgegeven door
de wiskundige Tannstetter. Maar in tegenstelling tot wat
in de randen aangegeven staat ligt niet het noorden bo­
ven maar het noordoosten. Wie voor deze fout verant­
woordelijk is weet men niet.
Alle andere kaarten die bekend zijn uit de periode na
de bezetting door Turkije hebben gebruikgemaakt van
de kaart van Lazarus. Merkwaardig genoeg heeft men
niet gezien dat alléén de oriëntatie van de kaart ver­
keerd aangegeven is. Immers, in de niet door Turkije
bezette delen van Hongarije moet dat toch ook te me­
ten zijn geweest. Men is juist de Donau in het kaart­
beeld gaan verschuiven, inclusief de zijrivieren waar­
door enorme vervormingen opgetreden zijn. Zo
verdween op vrijwel alle kaarten de 'Donauknie', de
haakse bocht in de Donau vlak voor Boedapest. Die
moet toch heel bekend geweest zijn. Werd er nog wel
nieuw gekarteerd in dit Hongarije dat toch vele malen
getuige geweest is van ver- en heroveringen?
2. De schema's laten zien dat er sprake is van twee ver­
schillende manieren van kaartopbouw. In de atlasuitga­
ven van Ortelius vanaf 1579 zijn ze beide terug te vin­
den; er staan vanaf dat jaar namelijk steeds twee kaarten
van Hongarije in. Dat zijn de kaarten van Wolfgang
Lazius en van Sambucus Pannonius (Janos Zsamboky).
Net als bij de kaart van Lazarus was het ook bij deze
twee nodig het schema flink te draaien om de oriënta­
tie goed te krijgen, maar nu de andere kant op.
De kaart van Lazius blijkt wat opbouw en oriëntatie be­
treft veruit het slechtste beeld te geven. Als enige moest
ze ook zo'n 25 procent extra vergroot worden om bij de
andere te passen. Het testoverzicht is een poging om de
kaarten te beoordelen op kwaliteit. De weliswaar ook
gedrukte maar onbekend gebleven Woldankaart, die
pas vrij recent weer teruggevonden is, scoort na de
oude Lazaruskaart nog het beste. Eigenlijk is het on­
voorstelbaar dat een oriëntatiefout als op deze
Lazaruskaart eeuwenlang zo'n grote invloed kan heb­
ben gehad.
3. Bij het onderzoek van de latere kaarten van dit ge­
bied in atlassen uit Nederland, Frankrijk en Engeland
bleek het beeld heel eenvoudig. Overal komt het sche­
ma van Lazius terug, zij het dat er wel wat verbeterin­
gen komen in bijvoorbeeld de oriëntatie en de ligging
ten opzichte van Wenen. In opbouw blijkt de kaart van
Zsamboky geen rol gespeeld te hebben. Maar lang niet
alle atlaskaarten zijn bekeken, dus dit oordeel is niet de­
finitief. Het resultaat van het testen, toegepast op enke­
le eind 17de- en begin 18de-eeuwse kaarten, is te zien

20ste jaargang 2001 nr. 3
CAERT-THRESOOR

65

Hongarije

3- Wolffgang Lazius 1556/1570
De opbouw van de Laziuskaart vertoonde de meeste gebreken,
maar juist die kaart is tot in de 18de eeuw het grote voorbeeld
gebleven voor kaartuitgevers.

Van de oude kaarten hoefde alleen de onbekend gebleven
'Woldankaart' niet gedraaid te worden, in andere opzich­
ten bleef ze achter bij de Lazaruskaart.

« 5. Sanson, einde 17de eeuw

8. De Visie 1729

Schema 's van de kaarten van Hongarije, vergeleken met dat van de kaart uit de Andrees atlas van 1887

66
CAERT-THRESOOR

20ste jaargang 2001, nr. 3

l/gang,
Zsamboky (zonderparallellen)

Vereenvoudigde landschapsbeelden van Hongarije (kaarten niet gedraaid). Aan het kaartbeeld is toch moeilijk te zien of de
opbouwschema's verschillen of juist overeenkomen. Maar hoewel het schema van de kaart van Zsamboky later niet terug te vinden
is, is dat met het afgebeelde landschapsbeeld wél het geval.

in het tweede deel van het testoverzicht.
4. Niet alleen de opbouw van de kaarten van Lazius en
van Zsamboky verschilt van elkaar, ook de weergave
van de gebergtes, de meren en de loop van de rivieren
is nogal verschillend, met name in het stroomgebied
van de Tisa. Daarom was het opmerkelijk dat twee
Franse kaarten die bekeken zijn - beide uitgegeven
door Jaillot, de oudste onder de naam van Sanson, de
tweede onder eigen naam - wél hetzelfde kaartschema
blijken te hebben, maar dat de kaartbeelden toch flink
verschillen. De 'Sansonkaart' blijkt vooral het beeld van
de Laziuskaart te vertonen, bij de 'Jaillotkaart' vinden
we veel landschappelijke gegevens van de Zsamboky-
kaart terug. Ook op kaarten van De Ram, Visscher en
anderen is dat het geval. De gebergtes bleken overigens
niet erg veel overeenkomst te vertonen met de werke­
lijkheid. Men hechtte daar kennelijk niet zoveel waarde
aan en gebruikte ze meer decoratief.

Conclusie

Met behulp van schema's, als gebruikt bij de beschre­
ven onderzoeken, is het mogelijk heel snel en eenvou­
dig bepaalde kwaliteiten van kaarten te meten, bepaal­
de afwijkingen op te sporen, schalen vast te stellen en
een beeld te krijgen van de overname van de opbouw
van kaarten door de verschillende makers en uitgevers
van kaarten. De resultaten ervan kunnen (moeten) dan

daarna aangevuld c.q. uitgebreid worden met een veel
gedetailleerder onderzoek van de andere gegevens die
de kaarten opleveren, maar dat kan dan veel gerichter
plaats vinden. Zowel met Texel (de Ortelius-atlaskaart)
als met Hongarije (de Franse atlaskaarten) is dat ook ge­
beurd zoals uit de onder punt 4 genoemde 'resultaten'
blijkt.

NOOT

N.B. Omdat het onderzoek naar de afbeelding van Texel op
kaarten uitgevoerd is in een periode dat er nog veel minder
bekend was dan nu zijn een aantal opmerkingen nogal geda­
teerd.

SUMMARY

Simple 20th-century research on old maps of Texel and
of Hungary

When studying old maps it is always difficult to determine
their accuracy and sources. To overcome these problems
quickly one can use a simple technique: by copying some re­
levant points on the maps and by connecting these points
with lines. In this way simplified cartographic diagrams can be
obtained which - transformed to an identical scale - can then
easily be compared with each other and with a modern map.
The case-studies of Texel and of Hungary exemplify this fast
technique, which makes it possible both to measure certain
qualities of the maps and to reveal certain deviations..

20ste jaargang 2001, nr. 3
CAERT-THRESOOR

67

BIJLAGE

Toetsoverzicht van een aantal kaarten van Hongarije.

Kaart jaar 1 2 3

Lazarus
W. Lazius
Zündt
Zsamboky
•Woldan'

kolom 1
kolom 2
kolom 3
kolom 4
kolom 5
kolom 6

++ ++ + + +
0 0 0 + 0
0 0 0 + -
0 0 + + 0
+ + + 0 +

aantal malen
+ -
7 1
1 1
2 1
2 1
5 geen

1528
1556/70
1567
1571/79
1571/95?

Oriëntatie, goed = + , matig = 0, slecht = -
Ligging van de gebieden t.o.v. elkaar . ++ = 4 goed, + = 3 goed, 0 = 2 goed, - = 1 goed
Afstanden tussen de vier gebieden. ++ = 4 goed enz.
Vorm van de vier gebieden, ++ = 4 goed enz.
Grootte van de vier gebieden, ++ = 4 goed enz.
Ligging t.o.v. en afstand naar Wenen (vanuit West-Hongarije), + = beide goed, 0 = één goed.

Maximale score
Minimale score

Kaart

++ ++

jaar

Jaillot 1696 + + 0 + 0 0
De l'Isle 1729 + ++ + + + +

10 x + geen
geen 6 x -

aantal malen
+

3 geen
7 geen

Pas bij De l'Isle is sprake van een kaart gebaseerd op karteringen die werkelijk uitgevoerd blijken te zijn.

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: \ ^Cg- ^ jo

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

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

To order send £30 (US$60) to the Secretary/Treasurer, IMAGO MUNDI, c/o The Map
Library, The British Library, 96 Euston Road, St Paneras, London NW1 2DB.

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

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

-, ^'ÜtSäiS8F^6& FrNL.
P S S ä ä 3 P ^ F T H F Y5B*|-

luk*if\,MjHF l |^k%-

mliMjÊTwJ Jh"r &f

m fllvUr
vTwm CY<LJ/

2de aangevulde druk

CAARTBOECK
VAU VOORUE 1695
Inhoud:

Titelblad in kleur
18 kaarten Oost-Voorne

6 kaarten West-Voorne
9 kaarten Zuid-Voorne
2 kaarten Zuidland,

w a a r v a n 1 i n 4 b laden gedrukt in kleur

De oud-archivaris -- dhr. J. Klok - van Brielle schreef bij de uit­
gave een uitvoerige inleiding. Hij beschrijft het voorbereidende
werk, de proefdrukken (compleet afgebeeld), de kosten, de per­
sonen die er aan meegewerkt hebben, zoals de bekende
Romeyn de Hooghe, de tekenaar en dichter Jan Luiken en niet
te vergeten de opdrachtgevers zelf.

Alle kaarten zijn eenzijdig afgedrukt op getint papier,
formaat 40 x 58 cm. De kaarten en inleiding zijn
gestoken in een kunstlederen band met goud-opdruk.

ISBN 90 6469 636 5 P r i j s ƒ 2 2 5 , -

Canaletto/Repro-Holland bv
Postbus 107
2400 AC Alphen aan den Rijn
telefoon 0172 444 667
fax 0172 440 209
Een uitgave in samenwerking
met de "Klokkenstoel" te Oostvoorne

68
CAERT-THRESOOR

20ste jaargang 2001, nr. 3

http://wWW.ihrinfo.ac.uk/maps/imago/html
http://ihr.sas.ac.uk/maps/imago.html

la carte

J « r

Deze rubriek vestigt de aandacht op bijzondere internetsites met betrekking tot de historische kartografie.
De ene keer wordt één bijzondere pagina besproken, de andere keer een aantal sites met een gemeenschappelijk

thema. Tips kunnen gemaild worden aan de samenstellers van deze rubriek: Elger Heere (e.heere@geog.uu.nl)
en Martijn Storms (m.storms@geog.uu.nl). Via de website www.maphist.nl/ct/alacarte/index.html zijn alle hieron­

der vermelde links direct aanklikbaar.

Kaarten op schilderijen van Vermeer
en animaties van Delft

Op 17de-eeuwse schilderijen vormen kaarten en globes be­
langrijke elementen. Verwonderlijk is dit niet; juist in deze tijd
van kolonialisatie en het ontdekken van de wereld speelde
geografische informatie een belangrijke rol.
De bekendste voorbeelden van kaarten en globes op schilde­
rijen vinden we in het werk van de Delftse schilder Johannes
Vermeer. Op 10 van de 35 bewaard gebleven schilderijen
staan kaarten of globes. Een overzicht van Vermeer en zijn
werk wordt gegeven op de site Paintings of Vermeer
(www.ccsf.caltech.edu/~roy/vermeer/index.html). Wordt ge­
kozen voor de link 'Thumbnails of the Paintings' dan komt er
een overzicht van alle schilderijen van Vermeer. De Officier
en het lachende meisje, met de kaart van Holland door
Balthasar van Berckenrode, siert de kaft van Hollandia
Comitatus, de onlangs verschenen kartobibliografie van
Holland. Kaarten en globes van Visscher, Hondius en Blaeu
komen op diverse schilderijen voor. Wat de globe in De
Allegorie van het Geloof onder de jurk van de vrouw doet, is
ons niet geheel duidelijk. Ieder schilderij wordt duidelijk be­
schreven, met verwijzingen naar de kaarten en globes en kan
iets vergroot worden weergegeven.

Een ander bekend schilderij van Vermeer, het Gezicht op Delft
is een inspiratiebron geweest voor de Technische Universiteit
Delft om een site te maken, waarin virtueel rondgewandeld
kan worden door het 17de-eeuwse Delft (www.io.tudelft.nl/
id-studiolab/vermeer). De site opent met een plattegrond van
Delft (waarom geen 17de-eeuwse plattegrond?), waarin ver­
schillende gezichtspunten zijn aangegeven. Als men op één
van deze punten klikt krijgt men een 3D-animatie te zien. Het
resultaat is spectaculair. Dit werkt echter alleen wanneer er
een QuickTime player is geïnstalleerd. Deze is eenvoudig van
de site te downloaden. De animaties zijn gebaseerd op 18de-
eeuwse prenten. In een kader naast de animatie wordt infor­
matie gegeven over deze prenten.
De TU Delft heeft meer gedaan met 3D-animaties. Met een
17de-eeuwse plattegrond van Delft, van Frederik de Wit, is
een vogelvlucht over Delft gemaakt. Helaas is de animatie zelf
niet op internet te bewonderen. Wel zijn er afbeeldingen van­
uit verschillende posities te zien. Die zijn te vinden op de site
Een vogelvlucht over het Delft van 1660
(www.xs4all. nl/~kalden/3D_vlucht_boven_Delft. html).
Er wordt uitgebreid ingegaan op het scannen en bewerken
van de kaart in GIS. Helaas is nauwelijks informatie te vinden
over de oude plattegrond waarop de animatie gebaseerd is.

c / • / / . n i r ^ y ^ / > ' ' /v/tee/*

Genoemde sites:

Paintings of Vermeer:
www.ccsf.caltech.edu/~roy/vermeer/index.html

Walking with Vermeer.
www.io.tudelft.nl/id-studiolab/vermeer

Vogelvlucht over Delft:
www.xs4all.nl/~kalden/3D_vlucht_boven_Delft.html

A walk by Rotterdam and
Schiedam Gates in Delft

smafl (180 * 135, 615 Kb)

medium (320 * 240, 2.1 Mb)

(480*360, 5.0 Mb)

The gates depicted in Vermeer's
1660-1661 painting " View of
Delß" have been drawn and
engraved many times. This movie
is based upon several historical
images.

to view the movies on this page, you
may need to install Apple Quicktime

Get
QuickTime

Pen and wash drawings of the
Rotterdam Gate by Josua de
Grave (c.l645-c.l712), in Album
Rademaker, fol. 53 (left hand side,
90 x 149 mm.) and fol. 55 (right
hand side, 92 x 154 mm.). Each is
inscribed on the upper right "tot
Deifi de 7/28 J 595".

2i

20ste jaargang 2001, nr. 3 69

mailto:e.heere@geog.uu.nl
mailto:m.storms@geog.uu.nl
http://www.maphist.nl/ct/alacarte/index.html
http://www.ccsf.caltech.edu/~roy/vermeer/index.html
http://www.io.tudelft.nl/
http://www.xs4all
http://www.ccsf.caltech.edu/~roy/vermeer/index.html
http://www.io.tudelft.nl/id-studiolab/vermeer
http://www.xs4all.nl/~kalden/3D_vlucht_boven_Delft.html

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

The International Coronelli Society for the Study
of Globes/Internationale Coronelli-Gesellschaft
für Globenkunde
De International Coronelli Society is een non-profit organisa­
tie, die zich bezighoudt met de bestudering van de globe, haar
geschiedenis en haar sociaal-culturele betekenis. Het genoot­
schap is in 1952 opgericht en organiseert internationale we­
tenschappelijke symposia en publiceert het enige weten­
schappelijke tijdschrift gewijd aan de globe: Der Globusfreund.
Vanaf heden worden in deze organisatie enkele vernieuwin­
gen doorgevoerd op initiatief van een nieuw verkozen be­
stuur. Alle publicaties zullen voortaan tweetalig (in het Engels
en Duits) gepubliceerd worden. Verder zal lidmaatschap open­
staan voor mensen die geïnteresseerd zijn in zowel oude als mo­
dernere) globes.
De president van het genootschap is Peter E. Allmayer-Beck
(opvolger van Rudolf Schmidt), eerste vice-president is
Johannes Dörflinger, tweede vice-president is Peter van der
Krogt, algemeen secretaris Jan Mokre, secretaris Walter
Wiesinger en penningmeester Heide Wohlschläger.
Contactpersoon: Jan Mokre, c/o Austrian National Library,
Globe Museum, Josefsplatz 1, A - 1015 Wenen, Oostenrijk.
E-mail: Jan.Mokre@onb.ac.at
Telefoon: +43-1-53410/298; fax: +43-1-53410/319

Promotie Erlend de Groot
Op 22 maart jongstleden promoveerde Erlend de Groot cum
laude aan de Katholieke Universiteit Nijmegen op een proef­
schrift getiteld: De Atlas Blaeu-Van der Hem : De verzamelde
wereld van een 17de-eeuwse liefhebber. In zijn dissertatie gaat
De Groot in op de totstandkoming van de 46-delige atlas fac­
tice, de inhoud, de relatie met andere 17de-eeuwse verzamel-
atlassen en de betekenis van de atlas voor de toenmalige
eigenaar, Laurens van der Hem. Het proefschrift is niet in de
handel verkrijgbaar, maar een Engelstalige handelseditie is in
voorbereiding. Momenteel levert De Groot ook een bijdrage
aan de samenstelling van een vijfdelige geïllustreerde catalo­
gus van de Atlas Blaeu-Van der Hem. Onder redactie van
Günter Schilder, Bernard Aikema en Peter van der Krogt zijn in­
middels twee delen bij uitgeverij HES & De Graaf verschenen.

Jan Werner 25 jaar kaartbeheerder
Op 17 mei jongstleden vierde Jan Werner, huidig conservator
kaarten en atlassen van de Universiteitsbibliotheek Amsterdam,
zijn 25-jarig ambtsjubileum. Officieel begon Werner op 1 mei
1976 als assistent op de kaartenverzameling van de biblio­
theek van de Vrije Universiteit te Amsterdam. Ruim twee jaar
later volgde zijn benoeming tot conservator van de grote en
veelzijdige collectie van de Universiteitsbibliotheek. Daarmee
werd hij de enthousiaste opvolger van de in 1998 overleden
Ab Sijmons (of beter: 'meneer Sijmons'). Werner heeft zich in
de afgelopen 25 jaar verdienstelijk gemaakt als onder meer re­
dactielid van Caert-Thresoor en auteur/redacteur van histo-
risch-kartografische publicaties.

fan Werner (l) vierde dit jaar zijn 25-jarig jubileum als
kaartbeheerder (foto: Marco van Egmond).

Tentoonstellingscatalogus Nederlands Brazilië in zicht
Van 22 maart tot en met 29 april 2001 vond in de Universiteits­
bibliotheek te Leiden een tentoonstelling plaats van kaarten
en prenten, die de Nederlandse aanwezigheid in Brazilië van
I624 tot I654 illustreerden. De aanleiding was de recente uit­
gave van drie tekstbronnen uit het bezit van de Leidse biblio­
theek door de uitgeverij Editora Index te Rio de Janeiro: een
ooggetuigenverslag van de inname en de herovering van
Salvador da Bahia (1624-1625), brieven uit de jaren 1636 tot
1643 vanuit Recife geschreven door de predikant Soler en het
rapport van de vaandrig Baro over zijn expeditie in 1647 naar
de kannibaalse Tarairiü-indianen. Deze geschriften over
Nederlands-Brazilië in de beginjaren, de bloei en de neergang
vormden de kern van de tentoonstelling, waaromheen een
beeldverhaal was gecomponeerd van stukken uit de Collectie
Bodel Nijenhuis en de verzameling Oude en Bijzondere
Gedrukte Werken, onder andere het zeldzame prospect van
Pernambuco in vier bladen met tekst in boekdruk, uitgegeven
door Joan Blaeu in 1643.
Bij de tentoonstelling - de aankondiging daarvan kon door het
late verschijnen van het eerste nummer niet in Caert-Thresoor
opgenomen worden - behoorde ook een mooie geïllustreerde
catalogus door B.N. Teensma en D. de Vries. Deze catalogus,
Nederlands Brazilië in zicht : De Bahia-documenten en de tek­
sten van Soler en Baro geïllustreerd met kaarten en prenten,
blijft verkrijgbaar bij de Universiteitsbibliotheek Leiden en kost
ƒ 20,-. Het oblongboekje bevat een inleiding, waarin Teensma
de historische context schetst. De Vries beschrijft vervolgens in
het catalogusgedeelte 41 documenten, die destijds geëxposeerd
waren. Als losse bijlage is een verkleinde reproductie van het bo­
ven- genoemde groot prospect van Pernambuco en Recife op­
genomen. De tentoonstellingscatalogus maakt onderdeel uit
van de reeks Kleine publicaties van de Leidse Universiteitsbiblio­
theek (ISSN 0921-9293, deel 41).

70 CAERT-THRESOOR
20ste jaargang 2001, nr. 3

mailto:A.H.Ruitinga@ubvu.vu.nl
mailto:Jan.Mokre@onb.ac.at

Piet Heyns verovering van
'suykerprijsen ' in de
Allerheiligenbaai in 1627.
Deze topografische prent
wordt beschreven in de
tentoonstellingscatalogus
Nederlands Brazilië in zicht
(foto: Universiteitsbibliotheek
Leiden).

i

Vermeers Delft in kaart gebracht
In maart van dit jaar is in het stadhuis van Delft de historische
plattegrond van het Delft van Vermeer en diens collega-schil-
ders van het St. Lucasgilde gepresenteerd. Kunsthistoricus en
auteur Kees Kaldenbach beoogt hiermee niet alleen het histo­
rische Vermeer-onderzoek te bevorderen, maar ook de resul­
taten direct en aansprekend toegankelijk te maken. De histo­
rische plattegrond is namelijk op posterformaat uitgegeven.
De kaart laat zien waar de circa 120 Delftse kunstenaars en
hun clientèle woonden. De Kadastrale Minuut van 1832, waar­
op elk huis in Delft is ingetekend, vormt de kartografische ba­
sis. Op de gedetailleerde plattegrond geven stippen de adres­
sen aan waar de meesterwerken tot stand kwamen en waar ze
kwamen te hangen.
De fullcolour-kaart kent een Nederlandse en Engelse editie;
op de achterzijde staat de verklarende naamlijst. De kaart is
wereldwijd verspreid onder musea en kunsthistorische bibli­
otheken. Daarnaast hebben alle scholen in Delft twee gelami­
neerde exemplaren gekregen.
Voor meer informatie:
Website: www.johannesvermeer.org (met afbeelding van de
kaart)
E-mail: kalden@xs4all (aanvragen kaart op posterformaat)

Collectie Peet, Rijnwaarden
In de gemeente Rijnwaarden, een in 1985 gevormde nieuwe
gemeente (bestaande uit Herwen, Aerdt en Pannerden), over­
leed enkele jaren geleden Jacob Johannes Peet. Hij was een
gewezen slager, die zich in de oorlogsjaren heeft toegelegd op
de geschiedenis en de kartografie van het zogenaamde
'Gelders eiland', het rivierengebied tussen Liemers en
Overbetuwe. Meer dan vijftig jaar heeft hij zowel kaartmateri­
aal als lokale, historische documentatie verzameld. Na zijn
overlijden is zijn gehele verzameling overgedragen aan het
Streekarchivariaat De Liemers en Doesburg en het is de be­
doeling dat de collectie bij het gemeentearchief van
Rijnwaarden bewaard zal blijven. Men hoopt iemand te vin­
den die geïnteresseerd is om dit materiaal te beschrijven.
De collectie Peet bevat in grote lijnen het volgende materiaal:
- een tiental manuscriptkaarten van het gebied op papier.
- een tiental gedrukte kaarten van het gebied, waaronder een
grote wandkaart van het gebied Maas en Waal.
- een zeer groot aantal fraaie foto's van kaarten en uitsteken­
de fotokopieën van kaarten uit binnenlandse en buitenlandse
bibliotheken. Een belangrijk deel van het materiaal heeft be­

trekking op historische gebeurtenissen in de streek zoals de
rol van de Schenckenschans en de overtocht van de Rijn door
de Franse legers in 1672 en op de andere oorlogsfeiten in de
17de en 18de eeuw.
- een kaartboek met een tiental grote kaarten uit het eind van
de 18de eeuw van de landmeters Hendrik van Straalen, Fred.
Beyerink, Martinus Beyerink, D. Klinkenberg en J. Engelman,
plus een kaart van Maas en Waal in opdracht van Krayenhoff
gemaakt door De Man en Snoek in 1799.
- een grote bibliotheek van 500 à 1.000 boeken georiënteerd
op het rivierengebied en Gelder in het algemeen.
De collectie bevindt zich in een voortreffelijke staat en het fo­
tomateriaal leent zich uitstekend voor reproductie. Wie de col­
lectie wenst te raadplegen of bereid is aan de catalogisering
en beschrijving mede te werken, kan zich wenden tot de ar­
chivaris van het Streekarchivariaat De Liemers en Doesburg,
de heer J.Th.M. Giesen, Postbus 10, 6900 AA Zevenaar; tele­
foon: 0316-595147 op maandag van 8.30-12.15 uur en 13.30-
17.00 uur en woensdagavond van 18.00-19-30 uur.
* Deze informatie ontving de redactie van de heer H.A.M, van
der Heijden die de collectie bekeken heeft.

Lezingen Warburg Institute
In The Warburg Institute (University of London, Woburn
Square, London WC1H OAB) worden weer lezingen op het
gebied van de geschiedenis van de kartografie georganiseerd
door Tony Campbell (Map Library, British Library) en
Catherine Delano Smith (Institute of Historical Research). De
lezingen beginnen om 17.00 uur en de toegang is vrij. Na af­
loop is een drankje verkrijgbaar. Het programma voor het na­
jaar 2001 luidt als volgt:
- 25 oktober: Dr. A.C. Hiatt (Junior Research Fellow, Trinity
College, Cambridge). Forged charters and medieval trade
maps: title to land, then and now.
15 november: Mireille Galinou (Art and museum consultant),
Stephen Marks (London Topographical Society), en Peter
Barber (British Library) met Laurence Worms (Ash Rare
Books). Aspects of a sixteenth-century map. The "Lost copper­
plate" map of London revisited: art connections, names ans
sponsors.
- 6 december: Dr. Daniel Birkholz (Department of English,
Pomona College, Claremont, CA). A crack in the bedroom
map: gender, genre, and the reception of cartography in early
fourteenth-century England.
Het programma voor 2002 is:

20ste jaargang 2001, nr. 3

CAERT-THRESOOR
71

http://www.johannesvermeer.org

10 januari: Nicholas Crane (Travel author). Mercator: the man
behind the myth, (gesponsord door The Hakluyt Society).
31 januari: Anthony Payne (Bernard Quaritch Ltd). Cartogra­
phic interrogations: the concept of cartographic accuracy in
early modern cartography.
28 februari: Prof. Rolf Loeber (Department of Psychiatry,
University of Pittsburg, PA). Sixteenth- en seventeenth-century
Irish maps: evidence for Gaelic settlements.
21 maart: Dr. Maria Ann Conelli (Fashion Institute of Techno­
logy, State University of New York, New York). The guglie of
Naples: maps, urban markers and the politics of religion in the
seventeenth century.
18 april: Prof. John Rennie Short (Department of Geogrphy,
Syracuse University, NY). Cartographic encounters in the
American West, 1800-1861.
23 mei: Neil Safier (Department of History, John Hopkins
University, Baltimore, MA). Of instruments and Indians: tales
from the Amazon's cartographical conquest in the eighteenth
century.

Met de Museale Dienst van Turnhout zijn ook dit jaar afspra­
ken gemaakt om de tentoonstelling te verlengen. Vanaf begin
december 2001 tot in februari 2002 zal de expositie in dit
Belgisch stadje gespreid over twee locaties te zien zijn, name­
lijk in het Taxandria- en in het Begijnhofmuseum. De situering
van de Guicciardini-tentoonstelling in deze historische plaat­
sen, met natuurlijk hun eigen permanente expositie, zal een
bezoek meer dan waard zijn.
De data van de European Map Fair in 2001 zijn vrijdag 23 en
zaterdag 24 november. De donateurs van de Stichting krijgen
nog een persoonlijke uitnodiging voor de presentatie van het
boek Guicciardini lllustrata, waarschijnlijk op donderdag 22
november 2001. De locatie is net als de voorgaande jaren de mo­
numentale Grote of Onze Lieve Vrouwe Kerk te Breda. Op vrij­
dag 23 november zal de Beurs geopend zijn van 11.00 uur tot
21.00 uur en op zaterdag 24 november van 11.00 tot 17.00 uur.

Mathieu Franssen, secretaris Stichting Historische Cartografie
van de Nederlanden

Rudolf Muller met pensioen
Rudolf Muller, wiens bedrijf lange tijd van grote betekenis is
geweest voor onder meer de collectievorming in binnen- en
buitenlandse kaartenverzamelingen, gaat dit jaar met pen­
sioen. Met ingang van 1 september 2000 was reeds een einde
gekomen aan de werkzaamheden van de firma Rudolf Muller
International Booksellers BV aan de Overtoom in Amsterdam.
Onder de paraplu van Nilsson & Lamm werd het bedrijf voort­
gezet onder een nieuwe naam. Gedurende een jaar heeft
Muller zijn kennis en ervaring overgedragen, maar de tijd is nu
rijp om te stoppen. In één van de nummers van de volgende
jaargang van Caert-Thresoor zal bij zijn afscheid nog nader
worden stilgestaan.

European Map Fair
De Stichting Historische Cartografie van de Nederlanden or­
ganiseert dit najaar voor de vierde maal de European Map
Fair. Nadat in november 1998 deze manifestatie van start is ge­
gaan in de Grote Kerk van Breda zijn er in november 1999 en
november 2000 twee succesvolle fairs op gevolgd. Daardoor
is gebleken dat de jaarlijkse European Map Fair een gewild
trefpunt is geworden, zeker voor direct betrokkenen bij de ge­
schiedenis van de cartografie, maar ook voor een groeiend
aantal belangstellenden dat geïnteresseerd is in dit hele thema
of aspecten daarvan.
De Stichting heeft een drietal doelstellingen:
- Bevordering van belangstelling voor historische cartografie

in ruime zin.
- Bevordering van wetenschappelijk historisch-cartografisch

onderzoek.
- Bevordering van populariserend onderzoek en ontwikkeling

van educatief historisch-cartografisch materiaal.
Met name het promoten van de belangstelling voor historische
cartografie in brede zin wordt door de European Map Fair na­
gestreefd. Naast het bijelkaar brengen van een aantal interna­
tionaal gerespecteerde antiquaren en een geïnteresseerd pu­
bliek is een pijler van de Map Fair ook steeds het inrichten van
een expositie. Daartoe leent de kooromgang van de Grote
Kerk zich uitstekend. Helaas duurt de Map Fair en daarmee de
expositie in Breda slechts een paar dagen. Maar in 2000 heeft
de Stichting afspraken kunnen maken met de Dienst
Stadsmusea van Turnhout. Daardoor was het toen mogelijk in
het jubileumjaar van Karel V de expositie Keizer Karel en de
Leeuw met twee maanden te verlengen in het Taxandria-
museum aldaar.
Ook in 2001 heeft de Stichting weer een tentoonstelling op­
gezet. Het thema is 'Ludovico Guicciardini's Descrittione di
tutti i Paesi Bassi in zijn tijd'. De aanleiding voor dit onder­
werp vormt de presentatie van het boek van de Explokart-
werkgroep, die onderzoek heeft gedaan naar de prenten in de
oorspronkelijke edities van dat werk van Guicciardini. Dit
standaardwerk onder de titel Guicciardini lllustrata wordt
uitgegeven in de reeks Utrechtse Historisch-Kartografische
Studies door HES & De Graaf Publishers BV. Dit boek is één
van de projecten die inmiddels door de Stichting in het kader
van haar doelstellingen zijn gesubsidieerd.

Studiedag NVK-Werkgroep voor de Geschiedenis van de
Kartografie
Op 17 november 2001 houdt de NVK-Werkgroep voor de
Geschiedenis van de Kartografie (WGK) weer een studiedag.
De werkgroep is bijzonder verheugd dat zij hiervoor aan kan
sluiten bij een middag die in het teken van de geschiedenis
van de kartografie staat en waarvoor het initiatief genomen
werd door de Drentse Historische Vereniging (DHV) in Assen.
De DHV viert dan haar vierde lustrum. Ter gelegenheid hier­
van wordt een facsimile uitgegeven onder de titel De Franse
Kaarten van Drenthe en de Noordelijke Kust (1811-1813)- De
originelen hiervan worden bewaard in de Franse militaire ar­
chieven te Vincennes. Het thema van de studiemiddag is dan
ook gelijkluidend: De Franse kaarten van Drenthe en de noor­
delijke kust (1811-1813).
Het programma is als volgt:
13.00-13.30 uur: Ontvangst.
13-30-14.00 uur: H. Elerie: Het Drentse landschap om­

streeks 1800.
14.00-14.30 uur: R. Braam: De kaarten van Drenthe vóór

de Franse tijd.
14.30-15.30 uur: Pauze en bezichtiging van een tentoon­

stelling van kaarten van Drenthe uit de
collectie van het Rijksarchief Drenthe te
Assen (mogelijkerwijs ook uit de collec­
tie van de Topografische Dienst te
Emmen).

15.30-16.00 uur: HJ. Versfelt: Introductie over de Franse
kaarten van Drenthe en de noordelijke
kust (1811-1813).

16.00-ca. 17.00 uur: Aanbieding van de facsimile aan de
Commissaris van de Koningin van de
provincie Drenthe de heer R. ter Beek.
Aansluitend is er een borrel.

De dagvoorzitter is de heer J. Schenkel, voorzitter van de
Drentse Historische Vereniging. De middag wordt gehouden
in het ICO-gebouw, Zuidhage 2, te Assen (tel: 0592-305700).
Er is beperkte parkeergelegenheid rond dit gebouw. Bij grote
opkomst moet u uw auto in de wijken eromheen parkeren.
De bereikbaarheid per trein is goed. De afstand van station
Assen tot het ICO-gebouw is in circa vijf minuten te lopen.
De toegang voor de studiemiddag in Assen is gratis. Via de
DHV ontvangt u bij binnenkomst enkele consumptiebonnen.
Mocht u meer willen gebruiken, dan komen die kosten voor
eigen rekening. De drie lezingen zullen weer gepubliceerd
worden in de bekende NVK-Publikatiereeks. Een exemplaar
hiervan wordt, zoals inmiddels gebruikelijk, aan de deelne­
mers van de studiedag toegezonden. Die bundel moet de
werkgroep wel begroten. Daartoe verzoeken wij belangstel­
lenden voor de Assen-dag een bedrag van ƒ 10,00 over te ma­
ken op rekening van de penningmeester van de WGK. Dit
bedrag is voor het drukken en de toezending van de NVK-
bundel. De dag van ontvangst van het bedrag zal ook worden
gebruikt voor vaststelling van de volgorde van opgave. Mocht
u de middag niet bij kunnen wonen, maar wilt u te zijner tijd
de bundel wel ontvangen (ook voor het bedrag van ƒ 10,00),
wilt u dan het bedrag overmaken onder vermelding: Wél bun-

72
CAERT-THRESOOR

20ste jaargang 2001, nr. 3

del, géén studiemiddag. De DHV heeft de WGK een garantie
gegeven voor vijftig deelnemers. Als er, naast de genodigden
van de DHV, meer plaatsen in de zaal over zijn, kunnen er
meer belangstellenden via de werkgroep worden toegelaten.
Dit betekent dat de eerste vijftig belangstellenden, die zich via
de WGK-administratie opgeven, automatisch voor de middag
in Assen geplaatst worden. Behoort u daar niet toe, dan krijgt
u hiervan - kort vóór 17 november - bericht. De werkgroep
gaat ervan uit, dat u in dat geval de bundel alsnog toegezon­
den wilt krijgen. Aangezien er geen kosten voor de dag zelf
in rekening gebracht worden, wordt geen geld geretourneerd,
tenzij u dat expliciet vermeldt (in dat geval vermelden: géén
bundel).
Ter plaatse kan in Assen de facsimile-uitgave van De Franse
kaarten van Drenthe en de noordelijke kust (1811-1813) ge­
kocht worden tegen de voorintekenprijs van ƒ 79,95 (daarna
wordt de boekhandelprijs ƒ 99,95). De inleidende teksten bij
deze uitgave zijn geschreven door Herman J. Versfelt en
Meindert Schroor.
Opgave voor de middag op 17 november 2001 gaarne vóór 1
november door overmaking van ƒ 10,00 op gironummer
4878973 ten name van NVK-Historische Kartografie te Utrecht.
Contactpersoon van de werkgroep voor deze studiemiddag:
Mare Hameleers, p/a Gemeentearchief Amsterdam, postbus
51.140, 1007 EC Amsterdam (tel: 020-5720300 (kamer, werk),
020-5720202 (werk, algemeen);
e-mail: mhameleers@gaaweb.nl).

Symposium De Hollandse Cirkel
Op 23 november 2001 houdt de Stichting De Hollandse Cirkel
een symposium met als onderwerp Nederlands gedachten-
goed rond de ontwikkeling van geodetisch instrumentarium.
De Hollandse Cirkel bestond in juni 2001 drie jaar en wil dit
graag met bovengenoemd evenement onderstrepen. Tijdens
het symposium wordt ingegaan op de rol die Nederlandse on­
derzoekers, ontwerpers en fabrikanten hebben gespeeld bij
de ontwikkeling van geodetisch instrumentarium, met name
in de periode van rond de 19de eeuw tot medio de 20ste
eeuw met uitstapjes naar de Hollandse Cirkel en naar huidige
ontwikkelingen.
Op het programma staan lezingen van Peter de Koningh (over
het ontwerp en de productie van Nederlands instrumentarium
sinds 1902), drs. Trienke van der Spek (over de firma Kipp en
de voormalige directeur/instrumentmaker J.W. Giltay in Delft)
en prof. Theo Bogaerts (over belangrijke Nederlandse bijdra­
gen tot de ontwikkeling van geodetisch instrumentarium). Na
de lezingen volgt een bezoek aan een tentoonstelling, die spe­
ciaal voor de gelegenheid is ingericht. De rondleiding wordt
verzorgd door ing. Joop Gravesteijn, waarbij tevens aandacht
wordt besteed aan de resultaten van de inventarisatie van his­
torisch instrumentarium door de Hollandse Cirkel.
Het symposium vindt op 23 november 2001 plaats in Delft op
de afdeling Geodesie. De aanvang is om 13-00 uur (hal afde­
ling Geodesie) en de toegang is gratis.

PAULUS SmEN
INTERNET MAP-AUCTIONS

August 31 - September IIth, 2001
Next auction November 2 -13th, 2001

www.swaen.com
Email: paulus@swaen.com

Tel. France +33 (6) 89462340
Fax France +33 (1) 34782159

Please visit our NEW Paris office!

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.banon.co.uk
E-mail: rod@banon.co.uk

VAT Reg No GB 602 6465 60

20ste jaargang 2001, nr. 3

CAERT-THRESOOR
73

mailto:mhameleers@gaaweb.nl
http://www.swaen.com
mailto:paulus@swaen.com
mailto:barron@centrenet.co.uk
http://www.banon.co.uk
mailto:rod@banon.co.uk

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

74 20ste jaargang 2001, nr. 3

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

Besprekingen

Hollandia Comitatus : Een kartobibliogra-
fle van Holland / Dirk en Johanna Blonk-
van der Wijst. - 't Goy-Houten : HES & De
Graaf Publishers BV, 2000. - (Utrechtse
Historisch-Kartografische Studies, deel 1). -
Geb., 488 blz., UI. in z-w. - ISBN90 6194 418
X. -f295,-.

Hoe komt het toch dat medici op een bepaald
moment in hun leven zó sterk door de karto-
grafie worden aangetrokken, dat zij zich er ac­
tief mee bezig gaan houden. Toeval natuurlijk,
maar het feit ligt er dat Nederland belangrijke
artsen-kartografen heeft voortgebracht. Om
een aardig rijtje uit de l6de tot en met de 19de
eeuw te noemen: Jacob van Deventer, Bernard
Schotanus à Sterringa, Willem Tiberius
Hattinga, Cornelis Rudolphus Theodorus
Krayenhoff.
En dan nu, in de 20ste en 21ste eeuw, dit art­
sen-echtpaar. 'Medische specialisten, die als senioren hun vak­
gebied verlieten om zich te gaan bezighouden met de histo­
rische kartografie, niet als hobby maar om tot een
wetenschappelijk verantwoorde publicatie te komen.' Dit heeft
geleid tot deze zeer kloeke en prachtig uitgegeven kartobi-
bliografie van Holland.
Het onderzoek heeft plaatsgevonden in diverse kaartcollecties
in binnen- en buitenland. De gedrukte kaarten van Holland -
het oude graafschap Holland, dat wil zeggen Noord- en Zuid-
Holland samen, met daarbij dikwijls ook Utrecht afgebeeld - uit
de periode midden 16de eeuw tot begin 19de eeuw, werden
beschreven. Het beginjaartal valt samen met de gedrukte kaart
van Van Deventer-Van den Putte (1558), terwijl de eindgrens
werd bepaald door het uiteenvallen van het gewest Holland in
de twee provincies Noord- en Zuid-Holland in 1840. Gedrukte
kaarten van delen van Holland vielen buiten het onderzoek.
Integraal zijn de losse kaarten van Holland uit vier belangrijke
openbare kaartencollecties opgenomen: het Rijksprentenkabi-
net (collectie Halma/Ottens) en de Universiteitsbibliotheek
(Muller-collectie) te Amsterdam, de Universiteitsbibliotheek te
Leiden (collectie Bodel Nijenhuis) en de Stadt- und Univer­
sitätsbibliothek (Sammlung Ryhiner) te Bern. Waarom speciaal
de collectie in Bern een voorkeursbehandeling kreeg wordt
niet duidelijk gemaakt. Misschien samenhangend met een tra­
ditionele vakantiebestemming? Voorts werden kaarten uit een
groot aantal andere particuliere en openbare collecties in bi­
bliotheken en archieven, door middel van be- • • f ö
staande catalogi, ook meegenomen bij het
onderzoek.
De onderlinge vergelijking van de kaartinhoud
liep uit op een indeling in drie hoofdgroepen
(gebaseerd op Van Deventer, Van Berckenrode
en Visscher II), gekoppeld aan een verdere
onderverdeling aan de hand van de topogra­
fische veranderingen in de kop van Noord-
Holland in zes typen. Deze systematiek bleek
goed hanteerbaar. Slechts vier kleine kaartjes,
waaronder een speelkaart uit 1678 en een visi­
tekaartje van de graveur Cornelis van Baarsel uit
circa 1800, waren heel begrijpelijk niet in een
groep onder te brengen. Het getuigt wel van de
zorgvuldigheid waarmee het onderzoek is ge­
daan!
Het echtpaar Blonk-van der Wijst 'verzamelde'

101 kaarten, van heel groot (162 x 299 cm) tot
heel klein (5,1 x 3,8 cm), die alle zijn afgebeeld.
Eigenlijk zijn het er meer wanneer de ver­
schillende staten van de kaarten meegeteld
zouden worden.
Deze studie is een grote stap vooruit sinds J.F.
Niermeyer - aardrijkskundeleraar te Rotterdam
en later hoogleraar te Utrecht - in 1893 de eer­
ste en tot dusver enige studie over de kaarten
van Holland, Zur Geschichte der Kartographie
Hollands in den drei vorigen Jahrhunderten,
het licht deed zien. Hij behandelde slechts 21
kaarten, waarbij vooral gekeken werd naar de
meetkundige kwaliteiten. De Blonks hebben
voornamelijk studie gemaakt van de topografi­
sche inhoud en de publicatiegeschiedenis. De
kaarten zijn door hen zeer uitvoerig beschre­
ven, waarbij veel achtergrondinformatie wordt
gegeven. Een kleine correctie op het vermel­
den van Breslau (onder andere op blz. 27, 28

en 69), als plaats waar in de oorlog de gewestkaarten van Van
Deventer verloren gingen, wil ik hier nog geven. Sinds lang
heet deze stad in Polen niet meer Breslau maar Wroclaw. In
heel veel studies staat dit overigens verkeerd, ook in mijn dis­
sertatie.
Het boek is helder geschreven en goed geordend, maar niet in
één adem uit te lezen. Daar leent deze omvangrijke kartobibli-
ografie zich niet voor, maar per kaart zijn er voortdurend inte­
ressante details te lezen. Van saaiheid is geen sprake, mede
ook door de vele zwart-wit afbeeldingen, die voortdurend de
aandacht trekken, niet in de laatste plaats door de decoratieve
elementen, die aan de rand van sommige kaarten voorkomen.
Antiquaars, kaartverzamelaars en -beheerders, voor wie het
boek in de eerste plaats is bedoeld, hebben er een rijk na­
slagwerk bij.

Marijke Donkersloot-de Vrij

Mapas antiguos de México = Early Maps of Mexico =
Mexico in oude kaarten /'JoostDepuydt; meteen voorwoord
van Ingeborg Jongbloet. - Antwerpen : Centrum voor Mexi­
caanse Studiën UFSIA, 2000. - twaalf facsimile's en zestien
blz. tekst, in Nederlands, Spaans en Engels. Formaat 42 x 30
cm. - Prijs 1.500BEF (37,20Euro). - Beperkte oplage van 500
exemplaren.

Mapas antiguos de

Early Maps of

MEXICO
n oude kaarten

Ter gelegenheid van het tienjarig bestaan van
het Centrum voor Mexicaanse Studiën (CMS)
van de Universiteit van Antwerpen (UFSIA) is
een overzicht uitgebracht van de beeldvorming
van Mexico door de eeuwen heen. Het moest
een representatief overzicht zijn van de karto­
grafie van Mexico, van één van de eerste ge­
drukte kaarten, van 156l tot 1865. Er is zoveel
mogelijk gebruikgemaakt van kaarten uit de
bloeiperiode van de Nederlandse kartografie en
alle originelen stammen uit Belgische collecties.
Met die beperkingen was het toch enigszins
moeilijk om een afwisselende collectie te vor­
men: drie van de twaalf kaarten zijn nagegra-
veerd van een vierde.
De serie van twaalf facsimile's begint met een
kaart van Girolamo Ruscelli uit 1561, op ware
grootte. Het is kort na de ontdekkingsreis van

20ste jaargang 2001, nr. 3

CAERT-THRESOOR
75

Coronado naar de mythische zeven steden
van Cibola en ze staan alleen op deze kaart
aangegeven. Dan volgt de iets verkleinde
kaart Hispania Nova van Ortelius die, door
De Bry (1595), Hondius (1606) en Blaeu
(I634) gekopieerd, nog driemaal voor zal ko­
men. Deze eerste versie is meteen de fraaiste
en de best leesbare. Evenals die van Blaeu is
deze gekleurd (en met verstand, het is de eni­
ge waarop de rookpluimen van de vulkanen
west en oost van 'Angelorum civitas' (ofwel
Los Angeles, het huidige Puebla) niet als ber­
gen zijn ingekleurd). In het minder dichtbe­
volkte, woestere gebied in het noorden van
de kaart vindt men weinig plaatsnamen maar
vooral commentaren (zoals 'Antropophagi
sunt, qui his montibus habitant', ofwel: Deze
bergen worden bewoond door kannibalen).
Dit woeste karakter wordt ook tot uitdrukking
gebracht door de plaatssymbolen: voor het
zuiden zijn dat cirkeltjes of stadssymbolen
met torens, in het noorden zijn het 'Magalia', Latijn voor kra­
len of vervoerbare hutten. Ze worden bij Ortelius weergege­
ven met een wybertje waarin een rood cirkeltje staat. De Bry
maakt er hutten van. Hij tekent ook bisons op de kaart zoals
Depuydt terecht opmerkt. De bergsymbolen en met name de
vulkanen zijn bij De Bry veel dramatischer. Hondius' versie is
de slechtst leesbare van de vier; er zit ook een storend plak-
bandje in de vouw dat is meegefacsimileerd. Hondius maakt
ook een misstap in de benaming van de zee ten zuiden van
Mexico, die hij 'Sinus Mexicanus' doopt; dat moet toch de
naam zijn van de zee ten westen en noorden van het land!
Ook niet alle plaatsnamen zijn correct bij hem overgenomen.
Bij Blaeu is dat wel correct en leesbaar gebeurd.
In de overige kaarten zit een leuke afwisseling. Die van
Wytfliet (1597) uit zijn eerste atlas van Amerika is, iets ver­
groot, goed gelukt en hetzelfde geldt voor Hessel Gerritsz.'
kaart uit 1625. Voor mij is het de beste keuze en perfect ge­
scand, waarbij ook nog een goede indruk van de atlas zelf
wordt gegeven. Ook hier staan weer een tweetal vuurspu-
gende vulkanen op, nu in Midden-Amerika. De Pascaerte van
Westindien uit Van Keulen's Waterwerelt (1680) is teveel ver­
kleind om de plaatsnamen te kunnen lezen; de putti met log
en jacobsstaf die het cartouche flankeren komen nog wel
goed over. De kaart van Oud-Mexico of Nieuw-Spanje (in te­
genstelling tot Nieuw-Mexico, in de huidige Verenigde Staten)
van Nicolas de Fer (1705) is weer iets vergroot en zeer goed
leesbaar. Het Franse karakter blijkt ook uit de plaatsnamen: de
rivier de Spirito Santo heet hier voor het eerst de 'Misisipi'. Een
kaart van Hendrik de Leth van Noord-Amerika uit 1749 op
ware grootte volgt. Het blad no. 64 van de wereldkaartserie
van Philippe Vandermaelen (1827) is een aangename verras­
sing. De plaats Morelia, bekend van het internationale karto-
grafische congres uit 1987 heet hier nog 'Valladolid', en had in
1827 6.007 inwoners, zoals men erop kan aflezen.
De serie wordt besloten door de Carta general del Imperio
Mexicano (1865), de slecht afgelopen onderneming van de
Habsburgse prins Maximiliaan, die rond I860 door Napoleon
III met zijn vrouw, de Belgische prinses Charlotte, als keizer
naar Mexico werd gestuurd. Achterop deze kaart staat dat het
gebied, dat in handen is van de rebellen, rood is ingekleurd.
De omvang van het rode gebied nam later verder toe en
Maximiliaan is niet levend teruggekomen. Deze kaart komt uit
het archief van het Koninklijk Paleis in Brussel. In de be­
schrijving staan bij alle kaarten keurige situeringskaartjes van
professor Frans Depuydt uit Leuven.

Het is een aardige formule om een jubileum van de betrek­
kingen tussen twee landen te vieren met facsimilering van de
kaarten, die kartografen uit het ene land van het andere ver­
vaardigden. De gekozen kartografen hebben ook internatio­
naal bijgedragen tot de beeldvorming van Mexico. Ik had
graag iets meer commentaar op de inhoud van de kaarten zelf
gezien, maar realiseer me dat de mogelijkheden daarvoor bij
de drietalige uitvoering uiterst beperkt waren. In de commen­
taren worden de producten in elk geval uitstekend gesitueerd.

Ferjan Ormeling

Gelderland : Het Rivierengebied /samen­
gesteld door J. Augusteijn ; onder redactie
van f. Werner - Lisse : Stichting Historische
Stadsplattegronden, 1999- - (Historische plat­
tegronden van Nederlandse steden ; 8.2). -
Tekstdeel met ill. In z-w. ; 22 krtn. in 22 hl.
in facsimile, waarvan zeven in kleur, teza­
men in hardkartonnen map. — Uitgegeven
i.s.m. Canaletto, Alphen aan den Rijn. - ISBN
90 6469 754 X. - f200, -

In een vlotte stijl behandelt Augusteijn in dit
deel uit de reeks van Historische
Stadsplattegronden de ontwikkeling van de
steden uit het Gelderse rivierengebied.
'Steden' is overigens een groot woord voor
deze plaatsen. Met uitzondering van
Nijmegen is hun ontwikkeling beperkt ge­
bleven en is de term 'stadjes' beter op zijn
plaats. Van enkele plaatsen zou een achtelo­
ze bezoeker tegenwoordig niet beseffen dat

het steden zijn, zoals Batenburg en Maasbommel, maar zich
wanen in een rustiek dorp.
Het tekstdeel van de uitgave, waarin liefst 102 kartografische
afbeeldingen zijn opgenomen, omvat drie beschrijvende de­
len over de stadskartografie van het Gelders rivierengebied. In
hoofdstuk 1 wordt met grote stappen de ontwikkeling van de
steden geschetst. Daarna komen de makers van de kaarten in
beeld, waaronder enkele bekende grootheden zoals Jacob
van Deventer, Nicolaes van Geelkercken en Joan Blaeu. Het
derde hoofdstuk beschrijft de ruimtelijke ontwikkeling van de
plaatsen aan de hand van een groot aantal gereproduceerde
kaarten. De hoofdstukken 4 tot en met 7 bevatten een karto-
bibliografisch overzicht, een register van persoonsnamen, een
lijst van geraadpleegde en afgebeelde kaarten en prenten en
een literatuurlijst. De uitgave is daarmee zowel een boeiende
introductie op het stedelijke verleden van het gebied als een
bruikbaar naslagwerk over gedrukte kaarten. Dit laatste is be­
langrijk; voor dit overzicht is alleen gebruikgemaakt van ge­
drukte kaarten. Om iets zinnigs over de ruimtelijke ontwikke­
ling van Buren en Culemborg te kunnen meedelen, zijn echter
van beide plaatsen een 18de-eeuwse handgetekende kaart
opgenomen.
Manuscriptkaarten zouden wellicht meer wezenlijke aanvul­
lingen kunnen geven. Temeer daar de samensteller een grote
lacune constateert in gedrukte kaarten voor de periode na
1673 tot het midden van de 19de eeuw.
Deze lacune illustreert de historie van het gebied. De Gelderse
steden hebben hun stadsrechten gekregen in de 13de en 14de
eeuw, met uitzondering van Tiel dat tot de oudste steden van
ons land behoort en waarschijnlijk al vóór 1185 tot stad is ver­
heven. De plaatsen, allen gelegen op hogere oeverwallen
langs een rivier, beleefden in de latere Middeleeuwen een
bloeiperiode. Zonder enige uitzondering maakten ze deel uit
van het bekende Hanzeverbond. De plaatsjes groeiden en
werden voorzien van stadsmuren. Stadsmuren die door Jacob
van Deventer omstreeks 1550 zijn afgebeeld op de oudste
plattegronden van de steden Buren, Culemborg, Nijmegen en
Zaltbommel. De 'steden' Batenburg, Buren, Gendt, Huissen
en Maasbommel speelden toen al geen rol meer en zijn niet
door hem getekend. Hun ontwikkeling en betekenis stokte,
vaak tegelijk met het teloor gaan van het plaatselijke kasteel.
In de 16de eeuw begon men in Nijmegen, Tiel en Zaltbommel
met de aanleg van stadswallen. Door nieuwe militaire ont­
wikkelingen boden de stadsmuren onvoldoende bescher­
ming. De drie plaatsen hadden als vestingsteden nog enige
betekenis tijdens de opstand tegen Spanje. Culemborg maak­
te als zelfstandig graafschap een afzonderlijke ontwikkeling
door en speelde in deze periode geen militaire rol: de stads­
muren werden niet versterkt. Na de vrede van Munster (1648)
en de achteruitgang van de macht van de Republiek sinds de
18de eeuw stonden ook de drie vestingsteden in hun ontwik­
keling stil. De inwoneraantallen bleven tot in de 19de eeuw
vrijwel gelijk of liepen zelfs terug. Heel duidelijk heeft het ver­
vaardigen en uitgeven van kaarten gelijke tred gehouden met
de economische en ruimtelijke ontwikkeling van de steden. In
de 18de en 19de eeuw veranderde er nauwelijks iets aan de
stadsplattegronden. Reden om geen nieuwe stadsopmetingen

76 20ste jaargang 2001, nr. 3

te laten doen. De wijzigingen bleven beperkt tot
binnen de stadswallen.
In het laatste kwart van de 19de eeuw kon de
stad Nijmegen eindelijk buiten haar vestingwer-
ken treden. In de daarop volgende jaren groei­
de de stad flink. Een proces dat in de plaatsen
Tiel, Culemborg en Zaltbommel pas na de
Tweede Wereldoorlog begon. De oorlog bracht
aan de bebouwing van de steden Nijmegen en
Tiel en de plaatsen Gendt en Huissen overigens
grote schade aan. De stadskernen kregen hier
na 1945 te maken met grote vernieuwingspro­
jecten. Vanaf de jaren zestig krijgen alle
Gelderse steden nieuwe stadswijken, zoals deze
overal in Nederland verschenen. Zelfs bij de
plaatsjes Buren en Batenburg werden nieuwe
woonwijkjes gebouwd. Voor Buren werd in
1994 een bouwstop afgekondigd.
Dit deel uit de serie Historische stadsplattegron­
den is, zoals de voorgaande afleveringen, netjes
verzorgd. Tekstdeel en reproducties zitten sa­
men in een stevige omslag. De reproducties en
afbeeldingen zijn overwegend van goede kwaliteit. Zoals bij
wel meer kartografische uitgaven vind ik het grote formaat
van de uitgave (32 x 44 centimeter) wél problematisch. Voor
een goed gebruik van de kaarten is het praktisch, maar voor
de lezer (en zijn boekenkast) zijn dit soort uitgaven een cri­
me. Het digitaal aanbieden van de reproducties zou hierbij uit­
komst kunnen bieden. In een hanteerbaar tekstboek kan dan
een cd-rom worden ingesloten. Dat kaarten op een cd-rom
gemakkelijk, snel en goed zijn te bestuderen laten recente uit­
gaven zien, zoals de cd-rom De Bommelerwaard in kaart van
het Streekarchief Bommelerwaard.

Sil van Doornmalen
(adjunct-streekarchivaris

Streekarchief Bommelerwaard te Zaltbommel)

The Map Trade in the Late Eighteenth
Century : Letters to the London Map
Sellers Jefferys & Faden / Edited by Mary
Pedley. - Oxford : Voltaire Foundation, 2000.
- (Studies on Voltaire and the Eighteenth
Century (SVEC) 2000:06). - xiv, 197 biz., ill. -
$ 67.50, £ 45.00, FF450.

Dit goed geannoteerde boek bevat transcrip­
ties van 89 brieven, tussen 1773 en 1783 ge­
schreven door Parijse en andere Europese
kaartuitgevers aan de Londense firma van
Jefferys & Faden. Zij het fragmentarisch vor­
men de brieven een van de weinige overgele­
verde bedrijfsarchieven van de 18de-eeuwse
kaartenhandel. De groep correspondenten be­
staat onder andere uit belangrijke Franse kaart­
uitgevers en geografen zoals Lattré, Julien,
Desnos, d'Anville en De Vaugondy. Van
Nederlandse zijde zijn zes brieven van de
Amsterdamse kaartproducent Covens &
Mortier en één brief van het Leidse Haak &

Compagnie opgenomen. De correspondentie maakt duidelijk
dat er relaties bestonden tussen de Londense firma en de kar­
tografische afdeling van de Franse marine; een bijzondere
connectie gezien de oorlog in Noord-Amerika, het Kanaal en
India, waar Frankrijk en Engeland destijds in verwikkeld wa­
ren. De brieven geven een goede indruk van de wijze waar­
op kaarten verhandeld werden en van de kosten die ermee
gemoeid waren. Het correspondentiearchief bevindt zich mo­
menteel in de William L. Clements Library van de Universiteit
van Michigan, Verenigde Staten. De transcripties van de brie­
ven worden voorafgegaan door een uitvoerige inleiding.
Hierin is de context van de 18de-eeuwse kaartenhandel ge­
schetst.

Marco van Egmond

ANTIQUARISCHE BOEKEN- PRENTENHANDEL

INKOOP VERKOOP

S.C. LEMMERS
von Bönninghausenlaan 16

2161 ET Lisse
Telefoon 0252-415332

Giro 1344413

Zeer grote topografische
collectie prenten van
Nederland van 1500 tot 1900:

- Stads- en dorpsgezichten.
- Landkaarten.
- Beroepenprenten.
- Gemeentekaartjes,

(van J. Kuiper, ± 1865).

Boeken van 1500 tot 1900:

- Topografie Nederland.
- Lokale beschrijvingen.
- Vogelboeken.
- Bloemenboeken.
- Beroepenboeken.
- Bijbels.
- Atlassen.

In verband met variabele openingstijden is een
telefonische afspraak aan te bevelen.

20ste jaargang 2001, nr. 3

CAERT-THRESOOR
77

I - !"'•
•V,

.
i

.
i

ê

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.
www.paulpeters.demon.nl - www.irisglobes.nl

a

mam

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

78
20ste jaargang 2001, nr. 3

CAERT-THRESOOR

http://www.paulpeters.demon.nl
http://www.paulpeters.demon.nl
http://www.irisglobes.nl

Nieuwe literatuur en facsimile-uitgaven

Inzendingen voor deze rubriek aan: dr. Peter van der Krogt, Universiteit Utrecht, FRW-Kartografie,
Postbus 80.115, 3508 TC Utrecht, fax (015) 212 6063, e-mail: peter@maphist.nl.

AUGUSTEIJN, J.
Drie zeldzame wereldkaarten van Dancker Danckerts /
Joost Augusteijn. - In: Caert-Thresoor 20 (2001) 1: 5-9.

BRUINS, A.W.A.
Atlas van het ambt Hemers I A.W.A. Bruins. - Zevenaar:
Streekarchivariaat Liemers, 1999. - De atlas bevat 49 nage­
tekende kaarten van het Kleefs Kadaster uit 1735 met het
daarbij gevoegde gereconstrueerde Feldbuch of register.

COSGROVE, D.
Apollo's Eye : A Cartographic Genealogy of the Earth in the
Western Imagination I Denis Cosgrove. - Baltimore, Md.;
London: The John Hopkins University Press, 2001. - ISBN
0 8018 6491 7.

DEPUYDT, F., & L. DECRUYNAERE
De Vlaanderen-kaarten van Mercator en Ortelius : In wel­
ke mate zijn ze metrisch nauwkeurig? / Frans Depuydt en
Leen Decruynaere. - In: Caert-Thresoor 20 (2001) 1: 13-19.

EBERHARDT, J.F.G. et al.
Topografische dubbel atlas : Topographische atlas van het
Koningrijk der Nederlanden 1868 vergeleken met de
SmuldersKompas-cartografie begin 21e eeuw I [historisch
onderzoek: J.F.G. Eberhardt ... et al; tekst: J.F.G. Eberhardt
en Machteid Siegmann-Boers; red. Machteld Siegmann-
Boersl. - Amsterdam: Buijten & Schipperheijn, 2001. - [56,
41] blz. - ISBN: 90 5881 034 8. - Bevat: Bd. 1:
Topographische atlas van het Koningrijk der Nederlanden
1868 op de schaal van 1:200.000 : vervaardigd volgens de
topographische en militaire kaart op het Topographisch
Bureau van het Departement van Oorlog. Bd. 2: Topografie
van het huidige Nederland op basis van de
SmuldersKompas-cartografie : op de schaal van 1:200.000:
traditioneel kaartbeeld ontworpen naar het voorbeeld van
vroege ANWB-toeristenkaarten uit de studio van 'NV J.
Smulders & Cie, lithographen des Konings'.

GESTEL-VAN HET SCHIP, P. VAN
Nederlandse historische kartofilatelie / Paula van Gestel­
van het Schip. - In: Caert-Thresoor 20 (2001) 2: 29-40.

HEIJDEN, H. VAN DER
Antonius van Leest, een l6de-eeuwse Antwerps kaartma-
ker / Henk van der Heijden. - In: Caert-Thresoor 20 (2001)
1: 10-12.

HOLSBRINK, J.H.
Een Fries driehoeksnet en een Fries coördinatenstelsel /
J.H. Holsbrink. - In: Geodesia : Tijdschrift voor Geodesie en
Geo-Informatie 43 (2001) nr. 2: 74-77, nr. 4: 186-189, en nr.
5: 250-255. - Betreft de opmeting voor de Nieuwe atlas van
de Provincie Friesland uit 1859-

HUBBARD, J.
Maps Included in Colom Atlases / collations by Jason
Hubbard. - MapForum.com, Issue 12, [on-line, May 2001):
<http://www.mapforum.com/12issue.htm>. - Collaties van
The New Fierie Sea-Colomne, 1649: BL Maps C.8.C.1
[Koeman: J. Col 27]; De Vyerighe Colom, 1654 BL Maps
C.8.C.3 [Koeman: J. Col 12]; Atlas or Fyrie Colom, 1668
[Koeman: J. Col 6] (English) Private Collection; Atlas ou
Colom Ardante, 1668: Private Collection [Koeman: J. Col 4]
(French).

KADASTRALE ATLAS, FRIESLAND
Menameradiel. - Ljouwert : Fryske Akademy, 2000. -

(Kadastrale en prekadastrale atlas fan Fryslân 1640-1832 ;
dl. 13). - [Dl. 1] : De kadastrale gemeenten Beetgum,
Berlikum, Deinum en Dronrijp / ûtjûn troch J.H.P. van der
Vaart en S. Talsma ; meiwurkers oan dit atlasdiel: C. de
Boer, J. Huisman, P.L.G. van der Meer. [Dl. 2]: De pleatsen
fan 1700 en 1640 neffens de floreen- en stimkohieren /
ütjun troch JA. Mol en P.N. Noomen ; mei meiwurking fan
G. Blom ...[et al.]. - ISBN 90 6171 909 7 [Dl. 1], ISBN 90 6171
910 0 [Dl. 2],

KADASTRALE ATLAS, GELDERLAND
- Otterlo I [tekst en kadastrale gegevens J. van Eck, K. van

der Hoek en A.C. Haak]. - Velp : Stichting Werkgroep
Kadastrale Atlas Gelderland, 1999. - (Kadastrale atlas
Gelderland 1832 ; 30). - ISBN 90 71988 31 7.

- Ooy en Leuth-Kekerdom / [tekst en kadastrale gegevens J.
van Eck, K. van der Hoek]. - Velp : Stichting Werkgroep
Kadastrale Atlas Gelderland, 2000. - (Kadastrale atlas
Gelderland 1832 ; Bd 36). - ISBN 90 71988 39 2.

- Dinxperlo I [tekst: K. van der Hoek ... et al.]. - Velp :
Stichting Werkgroep Kadastrale Atlas Gelderland, cop.
2001. - (Kadastrale atlas Gelderland 1832). - ISBN 90 71988
40 6. '

KEMP, M.S.F.
De afkomst van Cornelis Anthonisz., monnik, predikant en
landmeter, stamvader van het geslacht Hornhovius / M.S.F.
Kemp. - In: De Nederlandsche Leeuw : Tijdschrift van het
Koninklijk Nederlandsch Genootschap voor Geslacht- en
Wapenkunde 118, nr. 1-2 (jan.-febr. 2001): kol. 154-172. -
Genealogische gegevens over Cornelis Anthonisz.
Hornhovius, auteur van de kaart van Utrecht uit 1599.

KLOK, J.
Caartboeck van Voorne, 1695 / Jacques Klok. - 2e aange­
vulde druk. - Alphen aan den Rijn : Canaletto/Repro
Holland, 2001. - ISBN 90 6469 636 5. - Facsimile-uitgave.
Eerste druk 1990.

KUYER, L, & T. KAPPELHOF
's-Hertogenbosch cartografisch bekeken I door Ineke Kuyer
m.m.v. Ton Kappelhof ; red. J.W.M. Timmermans. - 's-
Hertogenbosch : Het Bossche Prentenmuseum, 2001. - 80
blz. - ISBN 90 9014795 0.

MEER, S. DE
Jodocus Hondius' wereldkaart in twee halfronden met de
reizen van Drake and Cavendish / Sjoerd de Meer. - In:
Caert-Thresoor'20 (2001) 1: 1-3.

MEURER, PH.
De jonge Nicolaes van Geelkercken / Peter H. Meurer. - In:
Caert-Thresoor 20 (2001) 2: 41-47.

OERS, R. VAN
Dutch town planning overseas during VOC and WIC rule
(1600 - 1800) I Ron van Oers. - Zutphen : De Walburg
Pers, 2000. - ISBN 90 57 30 1040. - Met foto's van oude
kaarten of stadsgezichten.

VERSFELT, H.
De Franse kaarten van Drenthe (1811-1813) / Herman
Versfelt. - In: Waardeel : Drents Historisch Tijdschrift 21, 2
(2001): 1-9.

VERSFELT, H.J.
De kerken van Drenthe in 1545 / H.J. Versfelt. - In: Nieuwe
Drentse Volksalmanak 2000, blz. 50-67. - Bespreking van

20ste jaargang 2001, nr. 3

CAERT-THRESOOR
79

mailto:peter@maphist.nl
http://MapForum.com
http://www.mapforum.com/12issue.htm

de afbeeldingen van de kerken in Drenthe op Jacob van
Deventers gewestkaart 'Friesland'.

VISSCHER
Claes Jansz. Visscher : Leo Hollandicus. - MapForum.com,
Issue 12, [on-line, May 2001]: <http://www.mapforum.
com/12issue.htm>.

ZANDVLIET, CJ.
Maurits, Prins van Oranje I Kees Zandvliet; met bijdragen
van Arthur Eyffinger ... [et al.]. - Amsterdam: Rijksmuseum;
Zwolle : Waanders uitgevers, 2000. - 508 blz. - ISBN 90 400
9497 7. - Verschenen naar aanleiding van de gelijknamige
tentoonstelling in het Rijksmuseum te Amsterdam van 1 de­
cember 2000 tot 18 maart 2001. De bundel bevat acht es­
says (o.a. 'De kaartenkamer van Maurits' door Kees
Zandvliet) en de catalogus van de tentoonstelling.

Inhoud historisch-kartografische tijdschriften

CARTOGRAPHICA HUNGARICA 7 (2000 mâjus)
Plihâl, Katalin, G.M. Visconti Erdély térképe 1699-böl [met

Duitse samenvatting: Die Landkarte Siebenbürgens von
1699] (blz. 2-24).

Szathmâry, Tibor, Coriolano nagy térképének rejtélye [met
Duitse samenvatting: Das Rätsel der grossen Mappa von
Coriolano] (blz. 25-30).

Grof, Laszló, Marsigli grof élete VI. rész (A kecskeméti kaland)
[met Engelse samenvatting: The Life of Count Marsigli (Part
VI) (blz. 31-36).

Gent, Wigo van, Mijn eerste zelfstandige hydrografische op­
neming (blz. 2-5).

DE HOLLANDSE CIRKEL 3, nr. 1 (maart 2001)
Aardoom, L., Maat in rechts- en waterstaat (blz. 3-9).
Strang van Hees, Govert, De reversieslinger, een keerpunt in

de geschiedenis van de zwaartekrachtsmetingen (blz. 9-14).
Eek, Jan van, Het Franse Kadaster (1832) vergeleken met het

Kleefs Kadaster (1731): Een verkenning (blz. 15-26).

DE HOLLANDSE CIRKEL 3, nr. 2 (juli 2001)
Zorn, Henk, Het ITC 50 jaar : Herinneringen uit de begintijd

(blz. 6-7).
Aardoom, L., Professor ir. Hk.J. Heuvelink (1861-1949), een

geodeet onder de architecten (blz. 8-12).
Aardoom, L., Varia: 1823: Ontmoetingen met landmeters, in­

genieurs en andere ruimtelijke denkers (blz. 13-14).

IMCoS JOURNAL Issue 84 (Spring 2001)
Gole, Susan, Grave Maps (blz. 9-15).
Nicholson, Tim, Major Philip Road Maps c. 1855-1939, Part I

(blz. 17-25).
Burden, Eugene, Hunting Maps published in English

Periodicals (blz. 27-30).
Docktor, John W., Maps of Independence Hall (blz. 41-45).
Bartlett, Alan, Wrong Way Round, Mistaken and Misled

[Kaarten van Ceylon] (blz. 53-54).

IMCoS JOURNAL Issue 85 (Summer 2001)
Mandache, Valentin, Russian Expansion and Toponymy:

Bessarabia (blz. 5-13).
Burden, Eugene, Gordon's Topographical Dictionary : Maps

by Sidney and Selina Hall (blz. 15-17).
Nicholson, Tim, Major Philip Road Maps c. 1855-1939, Part II

(blz. 19-30).
Batten, Kit, The World on a Teapot (blz. 55-57).

MAPFORUM.COM: SPECIALIST ANTIQUE MAP MAGAZINE
Issue 12: 2001 (May)
http://www. mapforum. com
Smith, David, The Communications' Mapping of British Towns.
Plans of Washington D.C. 1792 to 1800 (Checklist).
Hubbard, Jason, Maps Included in Colom Atlases (Collations).
Claes Jansz. Visscher : Leo Hollandicus (Curiosity).
Trade Card of Nathaniel Hill (Ephemera).

MAPLINE Number 92 (Winter 2000/2001)
Else, Felicia, Giulio Ballino and the Florentine Corridoio (blz.

1-5).
Karrow jr., Robert E., Fire and Ice and Maps : IMCoS in Iceland

2000 (blz. 9-12).

MERCATOR'S WORLD vol. 6, no. 3 (May/June 2001)
Owen, J. Victor, Seller Be Fair, Buyer Beware! : Trouble on the

Internet (blz. 10-11).
Warren, Bill, When California Was an Island : Glen McLaughlin's

Cartographic Landmarks (blz. 14-21).
Owen, J. Victor, Carving up America : Mapping the Land Grab

in North America (blz. 22-27).
Thrower, Norman J.W., Lay of the Land : The Evolution of

Relief Representation in the United States (blz. 28-35).
Tatlock, David, Wishful Thinking : A Nazi Tourism Map (blz.

36-39).
Smith, Andrew, Borneo Mysteries : Dom Manuel de Lima and

the Disappearance of Lawei (blz. 40-43).
Norton, Louis Arthur, The Legacy of Prince Henry : 'The

Navigator' Re-examined (blz. 44-49).
Monmonier, Mark, Where Should Map History End? : The Dearth

of Modern Projects (blz. 50-51).
Turley, Gary, Gateway to History : Cartographic History Online

(blz. 54).

MERCATOR'S WORLD vol. 6, no. 4 (July/August 2001)
Ross, Robert, Jambo-from Africa : Gary Clarke's Passion for

Africa Launches a Collection (blz. 13-16).
Thrower, Norman J.W., Lay of the Land : Twentieth-century

Relief Representation in the United States (blz. 18-23).
Brooks, Cheri, French Collection : Cartographic Treasures of

the Bibliothèque Nationale de France (blz. 24-29).
Haft, Adele J., Maps of Memory: The Autobiographical Maps

of J.B. Harley and Denise Levertov (blz. 30-37).
Fleming, Paula L., Serious Cartography at Play : Creating Maps

for Historical Games (blz. 38-43).
Carhart, Georg S. with Matthew Edney, An Exercise in Map

Genealogy : Guillaume Delisle's L'Amérique Septentrionale
and Its Many Offspring, Part I : The Delisle Plate (blz. 44-49).

Monmonier, Mark, Map Traps : The Changing Landscape of
Cartographic Copyright (blz. 50-52).

Warren, Bill, Eye on the World : The Columbia Gazetteer of
the World Online (blz. 56-57).

THE PORTOLAN Issue 50 (Spring 2001)
Van Ee, Patricia Molen, Conservation from the Curator's and

Collector's Point of View (blz. 7-13).
Vogel, Steven, The Evolution of Geography and GIS : What it

Means (blz. 14-18).
Portolan Editors, The Portolan at 50 (blz. 19-23).
Peck, Douglas T, The Depiction of Florida on the Early Conte

Ottomano Freducci Map (blz. 24-27).
Cherkis, Norman Z., Moving Forward Towards a Backward

Look at the City of Alexandria: The Alexandria Archaeology
Museum (blz. 28-29).

80 / ~ A T 7 D - r " r i J t > T : c r n " n j
20ste jaargang 2001, nr. 3

http://MapForum.com
http://www.mapforum.com/12issue.htm
http://www.mapforum.com/12issue.htm
http://MAPFORUM.COM
http://www

ASHER RARE BOOKS
Zojuist verschenen:

C A T A L O G U S 3 1 :
210 O U D E E N Z E L D Z A M E B O E K E N
op diverse gebieden:

w S
Oude Drukken (15de en 16de eeuw)
Handschriftten en Tekeningen
Bijbels en Theologie
Botanie, Zoölogie en Geologie
Natuurwetenschappen
Topografie en Reisverslagen
Amerika, Afrika, Azië en Australië

Bezoek onze website:
HTTPy/WWW.ASHERBOOKS.COM
voor een actueel overzicht van ons aanbod.

Bezoek op afspraak.
Wij zijn geïnteresseerd in de aankoop van
collecties of afzonderlijke stukken.

Postbus 258, 1970 AG IJmuiden

Telefoon: 0255 52 38 39, fax: 0255 51 03 52

E-mail: info@asherbooks.com
Internet: www.asherbooks.com

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

r "" i

LINGBEEK & VAN DA ALEN

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

CAERT-THRESOOR

http://WWW.ASHERBOOKS.COM
mailto:info@asherbooks.com
http://www.asherbooks.com

HgG
H E S & D E GRAAF Publishers BV

' t Goy-Houten (Utrecht)

Tel. +31(0)30 6011955

Fax. +31(0)30 6011813

e-mail: hes@forum-hes.nl

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

Hollandia Comitatus

Een kartobibliografie van Holland, D. Blonk & J. Blonk-van der Wijsr.

Met een uitgebreide Engelse samenvatting. Dit aantrekkelijke en rijk

geïllustreerde boek biedt voor het eerst een compleet overzicht van alle

gedrukte landkaarten van het oude graafschap Holland.

Meer dan 100 kaarten uit de periode 1542 tot aan het begin van het

Koninkrijk der Nederlanden in 1815 laten de gevolgen zien van in­

polderingen, verveningen en sradsuitbreidingen in de provincies

Noord- en Zuid-Holland.

In linnen gebonden. Mer ca. 300 afb. 488 pp.

ISBN 90 6194418 x ƒ295,- € 133.87

Abraham Ortelius and the first atlas

Ussays commemorating the Quadricentennial ofhis Death 1598-1998.

Redactie: Marcel van den Broecke, Peter van der Krogt en Peter Meurer.

Rijk geïllustreerde bundel opstellen over Abraham Ortelius,

zijn leven en werk. Met een inleiding door Leon Voet en 20 bijdragen

door Günter Schilder, Rodney Shirley, Dennis Reinhartz en anderen.

In linnen gebonden. 430 pp.

ISBN 90 6194 388 4 ƒ371,- € 168.35

The Atlas Blaeu-Van der H e m of the Austrian National

Library

Redactie: Günter Schilder, Bernard Aikema en Peter van der Krogt. 5

delen, in linnen gebonden. Per deel ca. 500 afbeeldingen in zwart-wit

en 16 in kleur. U tekent in op de gehele serie.

ISBN (set) 90 6194 258 6

Complete geïllustreerde catalogus van een van de grootste en mooiste

verzamelatlassen, samengesteld door Laurens van der Hem (1621-1678)

en thans in de Österreichische Nationalbibliothek in Wenen. Met kar-

tografische aantekeningen en kunsthistorische beschrijvingen door

Peter van der Krogt en Erlend de Groot.

Ortelius Atlas Maps

An illustrated .guide, M.P.R. van den Broecke

Gids met afbeeldingen van alle atlaskaarten uit Ortelius' Theatrum

Orbis Terrarum.

In linnen gebonden. Met ruim 240 afbeeldingen. 308 pp.

ISBN 90 6194 308 6 ƒ 125,- € 56.72

Koeman's Atlantes Neerlandici

Completely revised illustrated edition. Samengesteld door Peter van der

Krogt. 10 delen, in linnen gebonden. Per deel ca. 1000 afbeeldingen.

ISBN (set) 90 6194 248 9

Bibliografie van arlassen gepubliceerd in de Nederlanden tot en met de

twintigste eeuw. Met afbeeldingen van alle gegraveerde ritelpagina's

en foliokaarten en registers op kaarr- en atlastitels en op

persoonsnamen in elk deel.

Elk van de tien geplande delen bevat de bibliografie van een afgeronde

groep atlassen. U tekent in op de gehele serie.

I The Folio Atlases Published by Gerard Mercator, Jodocus Hondius,

Henricus Hondiusjohanuesjanssonius and Their Successors. 1997.

With ca. 1000 ill. 755 pp.

ISBN 90 6194 268 3 ƒ895,- € 406.13

II The Folio Atlases Published by WillemJansz.Blaeu and

Joan Blaeu. 2000. With ca. 800 ill. 640 pp.

ISBN 90 6194 428 7 f%95r €406.13

In voorbereiding:

III

I Spain, Portugal and France (vols 1-8).

Met ca. 700 afb. 631 pp.

ISBN 90 6194 278 0 ƒ1007,- €456.96 IV

II Italy, Malta, Switzerland and the Low Countries V

(vols9-17). Met ca. 600 afb. j^z pp. VI

ISBN 90 6194 348 5 ƒ1007,- €456.96 VII

III — V In voorbereiding. VIII

IX

X

Ortelius' Theatrum Orbis Terrarum, Dejode's Sveculum

Orbis Terrarum, The Epitome, Caert-Thresoor and Atlas

Minor, The Atlases of the XVII Provinces, anà Some

Other Atlases Published in the Low Countries up to

C.1650

Town books

Composite atlases

Atlases of the 18th century

Pilotguides up to ca. 1650

Pilotguides and sea atlases

Van Keulen's sea-atlases and pilotguides

Atlases of the 19th and 20th century

Verkrijgbaar via de boekhandel oj bij de uitgever.
De/ondscatalogus 2001-2002 wordt op aanvraag toegezonden. Nadere informatie: hes@forum-hes.nl Zie ook onze website http://www.forum-hes.nl/hes.htm.

mailto:hes@forum-hes.nl
http://www.forum-hes.nl/
mailto:hes@forum-hes.nl
http://www.forum-hes.nl/hes.htm

	Omslag
	Inhoudsopgave
	Colofon
	K. Kinds & M. Franssen - 'Carte Belgica Arnout petitte': Een nieuwe kijk op een vroege kaart van de Nederlanden
	B. Nelemans - Eenvoudig 20ste-eeuws onderzoek van oude kaarten van Texel en van Hongarije
	@ la carte
	Varia Cartographica
	Besprekingen
	Nieuwe literatuur en facsimile-uitgaven

