
CAERT-THRESOOR
Tijdschrift voor de geschiedenis van de kartografie 21ste jaargang 2002, nr. 2

MWhi

R J. KIPP
RESTAURATIE-ATELIER

ff^MS Abstederdijk 309
*Û 3582 BL Utrecht

È Telefoon (030)2516010 H

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 21ste jaargang 2002, nr. 2

Peter H. Meurer
Op het spoor van de kaart der
Nederlanden van Jan van Hoirne 33

Peter van der Krogt en Ferjan Ormeling
Een handleiding voor kaartgebruik
met een legendalandje uit 1554 41

FJ. Ormeling sr.
Jan van Roon (1872-1930), veelzijdig,
kritisch topograaf 47

Thresoortjes
Een onbekende Leo Belgicus
(Henk van der Heijden) 51
Van koperplaat tot potbodem (Piet Broeders) 53

@ la Carte 55

Varia Cartographica 57

Besprekingen 59

Nieuwe literatuur en facsimile-uitgaven 63
De uitgave van dit nummer is mede mogelijk gemaakt door een subsidie
van de Stichting Historische Cartografie van de Nederlanden. Het eerste
nummer van deze jaargang is door een particulier gesubsidieerd.

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 van vier
nummers) € 17,00; België € 24,00; buitenland € 29,00.
Losse nummers € 7,00.
Opgave van abonnementen, adreswijzigingen en bestel­
lingen van losse nummers aan: Caert-Thresoor, Postbus
68, 2400 AB Alphen aan den Rijn, telefoon 0172-444667,
fax 0172-440209, e-mail: info@dmkkerij-vis.nl,
postgironummer 5253901,

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

Advertentietarieven
Hele pagina per nummer € 60,00
Halve pagina per nummer € 45,00
Kwart pagina per nummer € 30,00
Bij plaatsing in één jaargang (vier nummers): wisselende
tekst tien procent korting, vaste tekst vijftien procent korting
ISSN 0167-4994

Afl>eelding omslag
Detail van een zeekaart van de Indische Oceaan, omstreeks 1658
uitgegeven door de Amsterdamse kaartenmaker Pieter Goos
(1616-1675) (foto: Universiteitsbibliotheek Amsterdam).

CAERT-THRESOOR

mailto:info@dmkkerij-vis.nl

Peter H. Meurer

Op het spoor van de haart der Nederlanden
van Jan van Hoir ne

wm*m
Wanneer Jacob van Deventer als de vader der Nederlandse kartografïe wordt beschouwd, dan be­
rust dit vooral op de criteria schaal en meetnauwkeurigheid van de provinciekaarten. In ruimere zin
mag men echter Jan van Hoirne, die dan de 'grootvader' zou zijn, niet over het hoofd zien. Zijn we­
tenschappelijke positie was tot nu toe moeilijk te bepalen, daar zijn originele kaarten, op enkele
fragmenten na, verloren zijn gegaan. Een toeval bracht nu als secundaire overlevering een kaart aan
het licht, waarmee de eerste moderne kartering van de Nederlanden toch verregaand kan worden
gereconstrueerd.

Biografische gegevens over Jan van Hoirne zijn
schaars.1 Hij was mogelijk uit Hoorn afkomstig en hij
was de eerste dertig jaren van de 16de eeuw in Antwer­
pen als beeldsnijder werkzaam.
Zijn kartografische werkzaamheid is door een tweetal
bronnen aangetoond:
l.Op 11 November 1525 verleenden de Staten van

Brabant een privilege aan Jan de Beeldesnyder voor
de druk van een kaart van de 'Oosterscher Zee'.

2.In het begin van de jaren 1950 werden in het gemeen­
tearchief van Groningen twee kaartfragmenten ontdekt
(zie afbeelding l).2 Het grootste fragment (38 bij 57
centimeter) omvat delen van een kaart met de voor­
stelling van een gebied in Holland tot aan het Rijnland,
evenals de West- en Noord-Friese eilanden. Het twee­
de fragment bestaat uit tweederde van een cartouche
met een gezette tekst 'Aen de goetwillighen Leser', aan
het eind met het impressum: 'Dese Carthen vintmen te
coope Thantwerpen by my Jan Hooren, die [...]'

Wanneer men de twee decennia later in Amsterdam ge­
drukte Caerte van oostland van Cornelis Anthonisz.3 ter
hand neemt, blijkt het Groningse kaartfragment te gaan
om het rechter bovenblad van een vierbladige, op het
zuiden georiënteerde wandkaart (ongeveer 78 bij 114
centimeter) van de Noord- en Oostzee tussen Vlaan­
deren en de Baltische Staten.

De probleemstelling

Het geval wil dat de Catalogus auctorum van Abraham
Ortelius sinds 1570 in het aan Joannes a Horn' gewijde
deel overigens niet deze kaart vermeldt, maar wél, zon­
der datum, een 'Germania Inferioris tabulam; Antverpia'.4

In de oudere literatuur was men steeds van mening, dat
de beide kaarten identiek zouden zijn. Pas sinds Henk
van der Heijden wordt er met overtuiging van uitge­
gaan, dat er hier van twee verschillende kaartdrukken
sprake is.5 Het gaat hier dus om een speciale kaart van

Dr. P.H. Meurer is kartograaf en publicist op historisch-karto-
grafisch gebied.
Dit artikel werd uit het Duits vertaald door Henk Deys.

de Nederlanden, die in de jaren 1520 door Jan van
Hoirne te Antwerpen gepubliceerd werd en waarvan
nooit een exemplaar tot ons is gekomen.
Als een begin van een poging, deze verloren geraakte
kaart nader tot ons te laten komen, moet er op grond
van de Groningse fragmenten op drie kenmerken wor­
den gewezen, die karakteristiek voor het kaartbeeld van
de Nederlanden (zie afbeelding 2) door Jan van Hoirne
genoemd kunnen worden:
l.De loop van de Hollandse kust is ondubbelzinnig

convex.
2.De Haarlemmermeer is door een gebogen rivierloop

(Hollandse IJssel) met de Rijn-Maas-delta verbonden.
De Oude Rijn ontbreekt volkomen.

3. De hoek die gevormd wordt door de kustlijnen van
Holland en Vlaanderen is te klein.

Men kan ervan uitgaan, dat deze basiskenmerken in de
beide kaarten van Van Hoirne aanwezig waren. De spe­
ciale kaart van de Nederlanden was vermoedelijk in de
plaats- en rivieraanduidingen iets uitgebreider dan de
kaart van de 'Oosterscher Zee'.
Alle pogingen deze topografische kenmerken op hun
weg te vervolgen naar de interpretatie op gedrukte
kaarten, hebben weinig succes. Genoemd moet worden
de Germania-overzichtskaart, die Sebastiaan Münster
als Tabula moderna voor zijn sinds 1540 in Basel ver­
schenen Ptolemaeus-uitgave had ontworpen en die
sinds 1544 ook in de Cosmographei werd opgenomen.
Deze behoort tot de groep van het type-Etzlaub, het di­
recte voorbeeld van de wegenkaart van Martin
Waldseemüller van 1511.6 Op Nederlands grondgebied
heeft Münster details opgenomen, die ondubbelzinnig
op Jan van Hoirne terug gaan (zie afbeelding 3).
Een betere secundaire interpretatie zou zeker te ver­
wachten zijn geweest op de in 1536 in Neurenberg ge­
drukte wandkaart van Europa van Heinrich Zell.7

Helaas ontbreekt in het enige bewaard gebleven exem­
plaar het hierop betrekking hebbende blad 2.
Alle latere gecompileerde kaarten van Europa en
Germania komen als bron voor de reconstructie van
Van Hoirne niet meer in aanmerking. Het beeld hierin
van de Nederlanden is in alle gevallen afgeleid van de
sinds 1536 verschenen provinciekaarten van Jacob van
Deventer.

21ste jaargang 2002, nr. 2

CAERT-THRESOOR 33

^w^/^sss/^^^jmmzzzzi
€ «f" ort! swmmgittattttt.

'," ' T ÏÏÏSSÏSS*? «»»'•«*0J» u»f pjfc Hok Srtop m , S 7 ,

» r » '«« '£^« , , » ' '™ '"n . an , l« .p f f . » t l ! , üp , , " ?S5Ä '
!°'Ï^^SÏÏ22!?,*"?,'w°', |l,Il"wr''1'r,",wi«''»»'»«ni>ri».»V

r^wÄ? v

-?. De fragmenten van Jan van Hoirnes kaart van de 'Oosterscher zee' (foto: Gemeentearchief Groningen).

Een kaartvondst in Londen

Sedert einde 1998 financiert de WestLB-Stiftung
(Düsseldorf) de voorbereiding van een 'Werkedition
Christian Sgrooten', een samenwerkingsproject van de
universiteiten van Duisburg en Utrecht. Een deel van de
werkzaamheden is er op gericht om te trachten de in­
ventarisatie van de overgeleverde manuscriptkaarten
van het Nederduitse gebied uit de 16de eeuw opnieuw
te completeren. Daarbij werd nog eens de ervaring be­
vestigd dat verrassende vondsten ook in de best ontslo­
ten grote verzamelingen nog steeds mogelijk zijn.
Peter Barber maakte mij opmerkzaam op de kaart die
onder de signatuur Cott.Aug.I.ii.63 in het Department of
Manuscripts van The British Library in Londen wordt
bewaard. Deze werd reeds zo'n 150 jaar geleden in de
gedrukte catalogus beschreven, overigens ietwat onge­
lukkig als zeekaart.8

In werkelijkheid vertoont deze op het zuidoosten ge­
oriënteerde kaart zonder titel het gebied tussen Douai
(ZW), Calais (NW), Ems-monding (NO) en Keulen (ZO).
Het gaat om een tekening in Oost-Indische inkt op pa­
pier in het formaat 51 bij 76,5 centimeter (zie afbeelding
4). Rivierlopen en zeegebieden zijn met waterverf blauw
gekleurd. In de rechter bovenhoek staat de aantekening:
'Unumquodque quadratum continet miliaria Anglicana
Plassuum] M.[üle] decern', dat wil zeggen 'Ieder afzon­
derlijk vierkant telt 10 Engelse mijlen van elk 1000 (dub­
bele) passen'. De lengtemaat is de oude Engelse mijl =
1000 passen = 1524 meter.9 De gemiddelde schaal kan
op ongeveer 1:500.000 worden gesteld.

Onder de schaalaanduiding staan de letters 'R.W.', die
mogelijk de initialen van de auteur voorstellen. De
identificatie hiervan is moeilijk. Men zou kunnen den­
ken aan Reynold Wolfe (t 1573), een Londense drukker
en boekhandelaar, die volgens eigen zeggen 'veel tijd
heeft besteed aan kaarten'.10 Het onderzoek naar het
kartografisch oeuvre van Wolfe laat echter nog op zich
wachten.11

Over de chronologie

Enige details duiden er op, dat de Londense manu-
scriptkaart vooral bedoeld was als routekaart. In de
Zuiderzee, voor Terschelling, in de Scheidemond en
voor Calais wijzen ankertekens plaatsen aan, waar sche­
pen in afwachting van gunstiger wind op de rede kun­
nen wachten. Gepunteerde lijnen geven in totaal drie
over land lopende verbindingen aan, die vanuit het
Rijnland naar Calais voeren:
1. Van Düsseldorf over Duisburg - Wesel - Xanten - Kleef

- Grave - Ravenstein - 's-Hertogenbosch - Hoogstraten
- Antwerpen - Beveren - Stekene - Ertvelde - Eeklo -
Brugge - Oudenburg - DePanne - Duinkerken -
Gravelines naar Calais;

2. Van Hambach over Jülich - Rimburg - Heerlen -
Valkenburg - Maastricht - Bilzen - Hasselt - Halen -
Diest - Herselt - Itegem - Lier naar Antwerpen, van
daar verder als bij 1. naar Calais;

3. Alternatief vanuit Hambach over Aken naar
Maastricht, van daaruit verder als onder 1.

34
CAERT-THRËSOOR

21ste jaargang 2002, nr. 2

2. De hoofdlijnen van het kaartbeeld van de Nederlanden bij Jan van Hoirne.

3- Fragment van de Germania-kaart van Sebastiaan Münster uit 1540 (verzameling van de auteur).

21ste jaargang 2002, nr. 2 35

4. De manuscriptkaart van de Nederlanden van 1539 (foto: British Library, Londen).

36
CAERT-THRESOOR

21ste jaargang 2002, nr. 2

\ j rmauoltk au.o.kvAh. ni'hvch

wilt aria J\n-giicana. f.p\.Atam.

21ste jaargang 2002, nr. 2 37

Entwurf: P H. Meuter
Reinzeichnung: H. Krähe

5. Vertekeningsraster van de Londense manuscriptkaart. Het raster is op het noordwesten georiënteerd.

Deze routes zijn hetzij op grond van primaire reiserva­
ring, of met de hulp van contemporaine, ongedrukte
reisbeschrijvingen gekarteerd. Een duidelijke indicatie
is de weergave van de nietige nederzetting Rimburg bij
een belangrijke rivierovergang over de Wurm. Uit de­
zelfde bron stamt ook de vermelding van Steinstrass en
Bergheim, twee belangrijke tussengelegen plaatsjes
langs de niet gekarteerde wegverbinding van Jülich
naar Keulen.
De weergave van de wegen staat in verband met een an­
dere bijzonderheid in de Nederrijn. Op de gehele kaart
zijn grote en kleine steden uniform door eenvoudige cir­
keltjes aangeduid. Door middel van gestileerde miniatu­
ren zijn alleen Düsseldorf, Schloss Hambach en Kleef ge­
markeerd. Het zijn de residenties van de sinds 1509
verenigde hertogdommen Jülich, Kleef en Berg.
De reden voor de vervaardiging van deze manuscript-
kaart zou dus geweest kunnen zijn om aan hoogadellij-
ke gebruikers van de Nederrijn een routebeschrijving
naar Calais te bieden, de toenmalige Engelse haven op
het continent. Voor een dergelijke reis was er in de tijd
waarover we nu spreken slechts één uitgesproken reden.
Op 4 oktober 1539 werd in Düsseldorf het verdrag ge­
sloten aangaande het politiek bepaalde huwelijk tussen
koning Hendrik VIII van Engeland (*1491, regerend
1509-1547) en Anna van Kleef (1515-1557), de zuster
van hertog Wilhelm V van Jülich-Kleef-Berg (*15l6, re­
gerend 1539-1592).12 Onmiddellijk daarna begaf Anna
zich met haar persoonlijk gevolg en 300 ruiters van
Düsseldorf over Kleef, Antwerpen, Brugge en

Duinkerken naar Calais, waar zij op 11 December aan­
kwamen. Andere delen van de hofhouding zouden mo­
gelijk van Jülich over de oude handelsweg Keulen -
Maastricht - Hasselt - Antwerpen naar Calais gereisd
kunnen zijn. Als gevolg van ongunstig weer vond de
overtocht pas op 27 december plaats. De officiële ont­
vangst volgde op 3 januari 1540 in Greenwich. In
Londen was men verrast over de pronk en de praal van
de Nederrijnse huwelijksdelegatie; alleen al aan reis­
kosten had het Kleefse hof meer dan 18.000 gulden uit­
gegeven. Overigens was Hendrik bij de eerste ontmoe­
ting ontsteld over het lelijke uiterlijk van de bruid, die
hij tot dan slechts kende van een portret, dat door Hans
Holbein in de zomer van 1539 was gemaakt. Aldus
werd Anna van Kleef op 6 januari 1540 weliswaar de
vierde echtgenote van Hendrik VIII, tot de consumptie
van het huwelijk kon hij zich echter niet brengen. Reeds
op 9 juli 1540 stemde het Engelse parlement in met de
door Hendrik besloten ontbinding van dit huwelijk.
Anna bleef welvoorzien als 'goede zuster van de ko­
ning' in Engeland, waar zij in 1557 eervol in de
Westminster Abbey werd begraven.
Alle argumenten pleiten voor de aanname, dat deze
kaart in het kader van de voorbereiding tot dit huwelijk
in de herfst van 1539, en hoogstwaarschijnlijk in Londen
werd gemaakt. Bij het hier besproken exemplaar zou
het om een ontwerptekening kunnen gaan. Aanleiding
tot deze veronderstelling is een onvolledigheid in een
tweetal aspecten:
- Enige kleinere riviertjes zijn slechts in aquarel blauw

38
CAERT-THRESOOR

21ste jaargang 2002, nr. 2

gekleurd, maar niet met O.I. inkt afgewerkt.
- Een raster, bestaande uit vierkanten van 10 mijlen

groot, zoals in de opgave van de schaal wordt ver­
meld, ontbreekt.

De aldus veronderstelde uitwerking in het net zou naar
de Nederrijn gezonden moeten zijn. Deze kaart is nu
niet meer te vinden.

De topograf ische grondslag

Uit het totale topografische beeld is duidelijk te her­
kennen, dat de Engelse manuscriptkaart van 1539 tot
het type behoort, dat door Jan van Hoirne is geschapen.
Alle drie bovengenoemde kenmerken, die op de kaart
van de 'Oosterscher Zee' werden vastgesteld, vinden
wij hier terug:
- de wel zeer duidelijk geprononceerde convexe vorm

van de Hollandse kust;
- de vorm van de Hollandse IJssel, evenals het ontbre­

ken van de Oude Rijn;
- de te grote hoek tussen de kustlijnen van Holland en

Vlaanderen;
Overigens bevat de manuscriptkaart talrijke details, die
in de bewaard gebleven Groningse fragmenten abso­
luut ontbreken:
- overige rivieren, bijvoorbeeld de Dokkumer Ee, Eem,

Roer en Oude IJssel;
- oude zijtakken van de Maas bij Roermond en

Heusden, evenals de Nederrijn bij Arnhem;
- de nauwkeurige weergave van het merengebied tus­

sen Sloten en Sneek;
- in totaal zes eilanden langs de oostkust van de

Zuiderzee;
- bruggen over de IJssel bij Zutphen, Deventer en

Kampen;
- de vermelding van nog enige steden als Elburg,

Rhenen, Sneek en Wageningen.
Het zijn deze uitbreidingen die voor het doel van de
Londense kaart - de reis vanuit het Nederrijnse door
Brabant en Vlaanderen naar Calais - geen betekenis
hebben. Dat wil zeggen: volgens elke logica zijn deze
in het Nederlandse gebied genoemde toevoegingen
niet het resultaat van de Engelse bewerking van de
kaart van de 'Oosterscher Zee'.

De gevolgtrekking lijkt aldus duidelijk: de omstreeks 1539
door R.W. in Londen vervaardigde tekening stelt een zeer
getrouwe navolging voor van de verloren geraakte kaart
Germaniae Inférions tabula van Jan van Hoirne.

De Germaniae Inferioris tabula

De op basis van de Londense manuscriptkaart duidelijk
wordende kenmerken van de Nederlanden-kaart van
Jan van Hoirne onderscheiden zich toch aanmerkelijk
van de aannamen, die Van der Heijden heeft geformu­
leerd.13

- Ook het origineel was naar het zuidoosten georiën­
teerd.

- Het getoonde fragment is gedefinieerd door de stro-
mingsgebieden van de Schelde/Leie, Maas en Ems.

Er zijn geen duidelijke uitspraken mogelijk over het for­
maat en de schaal. De Londense kaart vertoont enkele

lege plekken, hetgeen mogelijk het resultaat is van ge­
neralisering; zo ontbreken steden als Dordrecht,
Gorinchem, Purmerend, Schiedam en Vlaardingen.
Toch zou het gedrukte origineel iets kleiner geweest
kunnen zijn, bijvoorbeeld in de vorm van een houtsne­
de op twee bladen naast elkaar.
Een interessant resultaat vinden wij bij een eerste po­
ging tot de constructie van een vertekeningsraster (zie
afbeelding 5). Deze toont duidelijk twee zones van ver­
schillende meetnauwkeurigheden. In het Belgische deel
vertoont de voorstelling een tweetal fouten: het gebied
van de Schelde en de Leie is te groot weergegeven,
voorts zijn de Dijle en de Demer volkomen vertekend
weergegeven. In het gebied ten oosten van de Schelde
is de nauwkeurigheid, wanneer we de periode in aan­
merking nemen, verrassend groot. Dit kan slechts het
resultaat zijn van een of andere vroege vorm van een
kartografische opmetingsmethodiek, zoals omvangrijke
trajectmetingen. De bron van alle primaire gegevens be­
hoeft niet uitgesproken Jan van Hoirne zelf geweest te
zijn. Wellicht komen hier tradities aan het licht, die we­
zenlijk ouder zijn dan de bewaard gebleven bronnen
doen vermoeden. 1 4

Deze hypothese wordt ondersteund door enkele topo­
grafische vergelijkingen:
- Het net van de Friese wateren wijkt aanzienlijk af van

het beeld, zoals dit sinds 1545 bij Jacob van Deventer
wordt gegeven.

- Utrecht staat centraal in een net van wateren, dat in
verbinding staat met de Lek, Zuiderzee en Haar­
lemmermeer. Zoals steeds weer, hier ontbreekt de
Oude Rijn.

- Ook de weergave van Zeeland onderscheidt zich aan­
zienlijk van het kaartbeeld uit het midden van de 16de
eeuw. Zo liggen er westelijk van Walcheren twee
langgerekte eilanden, die bij Jacob van Deventer nog
slechts als zandbanken zijn gekarteerd.

De verdere, diepgaande historisch-topografische analy­
se van het hier ontsloten kaartbeeld bij Jan van Hoirne
vergt een speciale vakkennis, waarop de auteur van
deze regels geen aanspraak zou durven maken.

NOTEN

1. Samenvattend R. Karrow, Mapmakers of the sixteenth cen­
tury and their maps. Chicago 1993, biz. 316; P. H. Meurer,
Fontes Cartographici Orteliani. Weinheim 1991, biz.
170-171; H.A.M. van der Heijden, Oude kaarten der
Nederlanden 1548-1794. Alphen aan den Rijn, 1998, blz.
16-17 en Kaart no. 1.

2. Hoff, B. van 't en LJ. Noordhoff, Een kaart van de
Nederlanden en de 'Oosterscherzee' gedrukt door Jan de
Beeldesnyder van Hoirne te Antwerpen in 1526, in: Het
Boek 31 (1945), blz. 151-156; B. van 't Hoff: Jan van
Hoirne's map of The Netherlands and the 'Oosterscher
Zee' printed in Antwerp in 1526, in: Imago Mundi 11
(1954), blz.136.

3. Lang, A.W., Die 'Caerte van oostlant' des Cornelis
Anthonisz. 1543, (Schriften des deutschen Schiffahrts­
museums, Band 6). Hamburg 1986.

4. Meurer, op. cit., Fontes Orteliani, blz. 65.
5. Van der Heijden, op. cit., Kaarten der Nederlanden, blz. 16.
6. Meurer, RH., Corpus der älteren Germania-Karten.

Alphen aan den Rijn, 2001, no. 2.8.1
7. Heijden, H.A.M, van der, De oudste gedrukte kaarten van

Europa. Alphen aan den Rijn, 1992, no. 6.
8. Catalogue of the manuscript maps, chart, and plans, and

21ste jaargang 2002, nr. 2

C A E R T - T H R E S O O R
39

of the topographical drawings in the British Museum, vol,
III. London 1861, blz. 195: 'A chart of the coast of Flanders
and Holland, from Calais to the Ems, with the courses of
the Scheld, Meuse, Rhine, and Ems'.

9. Doursther, H., Dictionnaire universel des poids et mesures
anciens et modernes. Reprint Amsterdam, 1965, blz. 279-

10. Delano-Smith, C. en R.J.P. Kain, English Maps: A History
(The British Library Studies in Map History, vol. II).
London, 1999, blz. 66.

11. Voor een herhaalde discussie dank ik nogmaals Catherine
Delano-Smith (Londen).

12. Smit, E. en J. Zweers, Der Erwerb Gelderns als Beweg­
grund für die Heirat zwischen Anna von Kleve und
Heinrich VIII. von England. In: Land im Mittelpunkt der
Mächte. Die Herzogtümer Jülich-Kleve-Berg. Kleve, 1984,
blz. 147-152.

13- Van der Heijden, op. cit., Kaarten der Nederlanden, blz.
135 (Type A).

14. Enkele speculaties hierbij: A.W. Lang, Traces of lost
European sea charts of the 15th century, in: Imago Mundi
12, 1955, blz. 31^4.

SUMMARY

On the trace of the map of the XVII Provinces by Jan van
Hoirne

The map Cott.Aug.I.ii.63 in the Department of Manuscripts of
the British Library, London was catalogued 150 years ago as a
l6th century chart showing the area between Calais, Cologne
and the Ems mouth. A new study has given a new interpreta­
tion. Two dotted lines indicate the routes from Hambach Castle,
Düsseldorf and Cleve (the residences of the Duchy of Jülich-
Cleve-Berg) to Calais, at that time the English harbour on the
continent. The map may have been drawn by an English author
R.W. (Reynold Wolfe?) on the occasion of the journey of Anna
von Cleves in autumn 1539 to London, to marry Henry VIII.
Topographical analysis gives evidence to assume that this
London manuscript map was based upon the basis of the
Germania Inférions tabula, printed in Antwerp by Jan van
Hoirne in the 1520s. This oldest special map of the Netherlands
was hitherto known only from its mention in Ortelius's catalo­
gue of mapmakers (1570ff.); an original copy still has not come
to light.

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

1 " ' " 1

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 AMSTERDAM

0 2 0 - 6 8 4 1 0 7 4

ÖJD

ASHER RARE BOOKS
Zojuist verschenen:
CATALOGUS 32:
205 OUDE EN ZELDZAME BOEKEN
op diverse gebieden:

Atlassen en Kaarten
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:
H T T P : / / W W W . A S H E R B O O K S . C O M
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

40
CAERT-THRESOOR

21ste jaargang 2002, nr. 2

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

Peter van der Krogt en Ferjan Ormeling

Een handleiding voor kaartgebruik
met een legendalandje uit 1554

Legenda's hebben voor de gebruikers van kaarten een tweeledige functie (Mijksenaar, 1983): ze die­
nen om bepaalde informatie grafisch gecodeerd in de kaart terug te vinden en ze helpen bij de ver­
taling van objecten in de kaart. Bertin (1967) geeft aan hoe bij het werken met kaarten twee stappen
nodig zijn voordat men oorspronkelijke relaties uit kaarten kan aflezen: de externe en interne iden­
tificatie. De eerste bestaat uit het zich realiseren welk gebied wordt afgebeeld voor welk thema.
Interne identificatie is het proces waarbij men zich realiseert welke componenten op welke manier
grafisch worden gevisualiseerd. Dat doet men aan de hand van een legenda.

Voor kaartmakers hebben legenda's daarnaast de func­
tie van het palet: ze tonen welke symbolen gebruikt
kunnen worden, wat de te gebruiken afmetingen en
precieze kleuren zijn en wat hun betekenis is. Maar ze
doen daarnaast nog meer: ze tonen de landmeter wat er
in het terrein opgenomen moet worden en laten de kar­
teerder dus meteen al met een bepaald oog naar het
landschap kijken. Als ergens geen symbool voor is,
wordt het niet gekarteerd, net zoals we een bepaalde
kleur niet kunnen benoemen als we er geen naam voor
hebben.
Niet alle elementen van kaarten zijn alléén via een le­
genda toegankelijk, zeker niet in de 16de eeuw. Onder
de kaartelementen zijn er ook een aantal zijaanzichten
en tekeningen van de werkelijkheid: afbeeldingen van
boerderijen, landhuizen, sloten, hekken, bomen, die
men ook zonder legenda begrijpt. Ze vormen een stof­
fering die helpt bij de oriëntatie in het abstracte grafi­
sche landschap.
De l6de eeuw kende nog geen aardrijkskunde-onder-
wijs en geen leerboeken en schoolatlassen die ons, uit­
gaande van de plattegrond van het klaslokaal of een
luchtfoto van de school, de principes van de kaart le­
ren: dat de richtingen op de kaart (als je hem goed
oriënteert) overeen kunnen komen met die in het ter­
rein; dat de vormen in de kaart dezelfde zijn (op schaal)
als die in werkelijkheid en natuurlijk het schaalbegrip,
dat alle afmetingen uit de werkelijkheid even zo vaak
verkleind zijn als overeenkomt met het schaalgetal. We
leren ook impliciet dat je, door iets te karteren daarmee
het gereedschap hebt alle mogelijke metingen te doen
aan de werkelijkheid die je wellicht in de praktijk niet
kunt uitvoeren door allerhande belemmeringen (water,
dichte vegetatie, bebouwing, etc).

Dr. P.C.J. van der Krogt is onderzoeker in de geschiedenis
van de kartografie en maakt deel uit van de onderzoekgroep
Explokart, Faculteit Ruimtelijke Wetenschappen, Universiteit
Utrecht.
Prof. dr. FJ. Ormeling is hoofd van de disciplinegroep Karto­
grafie aan dezelfde universiteit.

Tot de 16de eeuw verkozen landmeters geschreven rap­
porten voor de verwerking van hun landmeetkundige
gegevens. Kort na 1500 drong echter het besef door dat
kaarten ongekende mogelijkheden boden als gereed­
schap voor beheer en planning en daardoor werden ze
in toenemende mate gebruikt voor grondboekhouding,
militaire operaties en waterbeheersing. In de 16de eeuw
had men net het principe van de voorwaartse insnijding
van driehoekspunten ontdekt (Gemma Frisius) en daar­
mee de driehoeksmeting. Parallel daarmee gingen land­
meters zich bezighouden met kaartvervaardiging. Voor­
al in de tweede helft van de 16de eeuw hadden veel
erkende landmeters meettechnieken onder de knie die
nodig waren om betrouwbare kaarten te maken. Vanaf
het midden van de 16de eeuw lieten particulieren en
kerkelijke instanties in de Nederlanden op grote schaal
hun bezittingen door landmeters opmeten en karteren.
Wanneer zulke kaarten en het register in een band sa­
mengevoegd zijn spreekt men van een (prekadastraal)
kaartboek. In die ingebonden vorm was de kaart hele­
maal een handzaam gereedschap voor de eigenaar,
omdat die kartering ook een vorm van inventarisatie
was en daarmee een beheer(s)middel. En misschien za­
ten er ook nog andere elementen bij, zoals een beves­
tiging van het eigendomsrecht: wat je liet karteren was
van jou, een kaart was een bewijs van eigendom. Een
model van de werkelijkheid geeft invloed en manipula­
tiemogelijkheden op die werkelijkheid.
Naar andere functies kunnen we slechts gissen: waren
de kaartboeken behalve werkdocumenten misschien
ook koffietafelboeken, die men als er bezoek kwam
achteloos liet rondslingeren om commentaar uit te lok­
ken? Voor de 17de-eeuwse globes en folio-atlassen
moeten we in elk geval ook een dergelijke functie ver­
onderstellen.

Aan de Faculteit Ruimtelijke Wetenschappen van de
Universiteit Utrecht wordt op dit moment een onder­
zoek voorbereid naar deze kaartboeken, dat uitgevoerd
zal worden door Elger Heere en Martijn Storms. In het
kader daarvan werden in het gemeentearchief van Delft
een aantal kaartboeken bestudeerd.
Behalve 'echte' kaartboeken bezit het Delftse gemeen­
tearchief ook een cartularium van eigendomsbewijzen

21ste jaargang 2002, nr. 2

CAERT-THRESOOR
41

waf
i *:-fS F- "

4.

r w

1. Het 'legendakaartje' van Pieter Resen in het Cartularium van het Oude Gasthuis (foto-. Gemeentearchief Delft).

42
CAERT-TH'RESOOR

21ste jaargang 2002, nr. 2

jCli.irtV Va-pit fanbti M#f- i" ïvj»vi'rf lutt'k Vi'irj j vm^r

'«frfviW 4 ^ » ' . • . r 7 ~ - . ' , . t , ; . , v K c r t j i i - * - * T O | M M :

i^» jt«^•ftff.-t'nr -.!''• Vi J"'>-

r» 1,-tt !•> t,..|...V. flrt.^h, »,,,<;
kJ. W *rc»<-- , i , f t ••>/ >., Vf

F̂ .V '•'.' <V;-rA \

>;J

Mr «IB-rtJ-fW j i w .»!•< Äi,rf.- fc«ft)<| V.t.fî V>M* HtfAfän^l »,„,

Ç«iVJ*<•»>' «tfftMifc '~Y>»irF -^,)r fil, i.ti1 h'] v«i»fl fi.iM^.j.^y^^gmV^"^

U'i(*Ji » ' i r r i w J l " f T t i r " " 7 ! ! J ' 7 * " I " * ' , * > ' ! T ' • T ' . T ' • ' [• - » V ^ T " F " ' ' ƒ • » ' ! • • • • " V » T | I » I « W ; . .

bil« .««< -buic JJ»V«f .l<i»"ï^rli l-t< -C. . (^->; r^^ , Jcn,>M :
/ -^ ! .

I

2. £ew fan <ie 'tweeschalige' kaarten van Pieter Resen. Het betreffende perceel ligt in Rijswijk (foto: Gemeentearchief Delft).

en rentebrieven van goederen buiten Delft behorende
aan het Oude Gasthuis, aangelegd door notaris Pieter
Resen in 1554.1

Pieter Resen, die niet alleen notaris was maar ook land-
meter, behoorde tot een Zeeuwse familie die in de 16de
eeuw enige bekendheid genoot. Een groot probleem bij
deze familie is dat er vijf opeenvolgende generaties met
de naam Pieter Resen voorkomen.2 Een van deze
Pieters, vermoedelijk nummer II in de reeks, vervaar­
digde een kopie van een grote kaart van Zeeland, zoals
dat er in de 7de eeuw zou hebben uitgezien, uit het be­
zit van het klooster Egmond. Zijn kopie voorzag hij van
een toelichting en een Latijnse opdracht, gedateerd no­
vember 1536.3

In 1555 vervaardigde een Pieter Resen (nummer II of
diens zoon, Pieter III) een kaart van de heerlijkheid
Vossemeer aan weerszijden van de Eendracht (het wa­
ter tussen Tholen en Brabant).4 In deze streek lagen
ook diverse landerijen van het klooster van de H.
Bartholomeus in Jeruzalem nabij Delft (het Kartuizer­
klooster), die eveneens in 1555 door Pieter Resen (II of
III) werden opgemeten en in een kaartboek weergege­
ven.5 Dit kaartboek bevat naast kaarten van percelen op
Tholen ook percelen bij Delft, op IJsselmonde, Putten,
Voorne en Flakkee.

In 1554 kreeg Pieter Resen ook de opdracht van het
Oude Gasthuis te Delft om een register van eigendoms­

bewijzen aan te leggen. In dit register voegde hij een
twaalftal kaarten toe van de landerijen. Deze kaarten to­
nen percelen in Delft, De Lier, Maasland, Overschie,
Rijswijk, Wateringen, Haagambacht en Spangen (bij
Rotterdam). Wellicht voorzag hij dat de gasthuismeeste­
ren deze kaarten niet zouden begrijpen, of is door zijn
opdrachtgevers speciaal om een uitleg verzocht.
Vooraan in het werk, direct volgende op de titelpagina,
schreef Pieter Resen een toelichting op het kaartge­
bruik, waarin hij uitlegde wat een kaart is en hoe de
kaart gelezen moet worden. Deze toelichting voorzag
hij van een 'legendakaartje': een fantasiekaartje waarop
alle kaartsymbolen voorkomen en met letters aange­
duid zijn.
De tekst luidt:

'Declaratie op die caerten die in dit Jegenwoirdighe
Register geinsereert staen.
In dit tegenwoordighe Register zijn ghestelt seekere Char­
ten inhoudende all sulcke landen als in die brieven, ge-
screven in dit tegenwoordighe Register, begrepen zijn. In
maniere hijr nae gescreven.
(1) In den eersten soe sijn alle carten gesedt op sijn vijer
winden, gelijcks inden velden gelegen sijn, om dat men
weten sal wat einden ende sijden die selffde landen heb­
ben, Vuten oosten, westen, zuijden ende noorden.
(2) Ten tweden, sijn oeck aen alle dije sijden ende eijnden
van desen landt Charten gestelt alsulcke bijgelanden als sij

21ste jaargang 2002, nr. 2 43

nu ter tijt hebben, ofte ten minsten die bruijckers van den
selven landen, daermen vande eijgenaers geen sekerheit
en weten te recouvreren.
(3) Ten derden sijn alle die Charten gemaeckt op alsulcke
fatsoen ende gedaente, als die landen nu gelegen ende
gefatsoneert sijn, tsij vijercantich, driehouckich, geersge-
wijs, met rechte ofte cromme sloten, gelijckse nu in haer
bedelvinge leggen. Item is mede onderscheiden wat wey
ofte telandt is. Item staen oeck bijden landen gevoecht in-
der Charten alsulcke hecken, bomen, wegen, lanen ende
huijsen, als in ofte omtrent den lande inden velden staen,
tot seekere landtgemercken.

(4) Ten vierden sijn alle die Charten gemaeckt op ten
cleijnen voet ofte maete, welcke maete ter sijden bij ofte
boven dije charte gestelt staet, met cijferletteren hebben­
de eenen passer boven die mate ende cijfer letters gestelt
op datmen weten mach hoe lanck dat het landt is, ofte
wat breite tselfde landt heeft.
(5) Ten lasten sijn mede ter sijde ofte bij de carten gestelt
die grote van elcke parcijel, ofte ten minste die grote vant
gehele landt ofte weer tgasthuijs int geheel ofte met sij-
nen ingelanden in gemengeder vuere ende aerde toebe-
hoerende. met onderscheit van letteren, waer mede be-
wesen woert elcke parciel sijn grote.'

Samengevat staat er dat (1) de richtingen op een kaart
overeenkomen met die in het terrein, (2) de namen van
de huurders of eigenaars van aangrenzende percelen
vermeld staan, (3) de vorm van de percelen op de kaart
gelijk is aan die in het terrein, er onderscheid gemaakt
is in weiland en akkers en de landkenmerken (hekken,
bomen, wegen, huizen) ingetekend zijn, (4) de kaarten
op schaal getekend zijn en er een schaalstok bij is ge­
tekend, en (5) dat de grootte van het perceel (of van het
gedeelte dat in bezit van het Gasthuis was) naast de
kaart geschreven is.

O p de volgende bladzijde staat de verklaring van de
kaartsymbolen:

'Ende soe wat weylandt is, dat selfde is inder charte heel
groen gemaeckt. Evensoe wat parcijle landt nu gebout
ende geteelt wordt, dat selfde is mit swarte puntkens ge-
teikent. Alle sloten ende wateren sijn gecoloreert ende ge­
verwet met blau verwe.
Om tselfde perfectelick te verstaen is hyr een exempel tot
onderwijs van sullicx ter siden gestelt.
Daer sijn drije parcielen lands gelegen anden anderen, ge-
teikent A. B. C. vande welcke geteikent A. alst gemeten is
gewest, ist bevonden viercantich te wesen, behalven dat-
te een cromme sloet hadde, ende is geteikent D. ende was

VIS* I

notpjatiùt aff^uQ^ÙH^^nen ea, ipsa aWrtèaée''diktat
cfùam ovétmœ'weetik né oÜjs ante*'/JOT etuücrahétabuue:

J-3vi (XMrtc >jwwfoerrrttverfW WrtoocVicWv VMV GeWe, vazt
cUe jrontvererv -v cvtv ftlie cUe laudeiv dcver cxerv roerende ojt-
[ioiervde, tajcreuerv en, aemevect doer \jeuei engten, cojfcn vcwv
K^er^ckeMïwfWy't.Tev;etm allecUe Stifan-JÉ|É, cWyenJj&
cboJteYerv J | u , c4teelkvtfcu J & , W&dk dve Scoarv excellente
nu\eren, gemeten- ende geftcU vwve rechter aert der Geographie:

ykwr JoewtttyWfciv dvc ieyken-s met'"cuhcbW,dve |etue
erv Jyn jbe^olco^ ™ |eWjyclonkt gejet cd* <knder,om doe"
meneer alt niet foi^rjjlycJuUe metm^èheejt m o e g k n ^ W

<U*!r ^ « w ^ w w cUeJcWeftoccjm Veter jndejèkgrj^ckçr
9cffi danerv^e owdere Carientoert>& Vy cvW^ré^vtje^euerw

^f ï 1 - -

m

3. De legenda op de kaart van Gelderland door Jacob van Deventer. De eerste druk van deze kaart dateert van 1543, maar daar is
geen exemplaar van bekend. Deze afbeelding komt van de druk van 1556 (foto: Herzog August Bibliothek, Wolfenbüttel).

44 CAERT-THRESOOR
21ste jaargang 2002, nr. 2

file:///jeuei

telandt soet blijckt bij de stipkens daer in gemaeckt, heb­
bende sijn breite int oosten xxii roeden, ende sijn lenckte
ofte sijde int noorden xxix R. alsmen mitten passer tselfde
besoecken mach bij de mate gesedt ter sijden ant landt,
ende is geteikent E.
Het stuck geteikent B. is oick viercantich, dant heeft een
geer int westen geteikent F. Ende is breet naede maet
voirscreven xxii R. Ende is weilant alst blijckt bij de groe­
ne coluer sonder eenighe swarte stipkens, ende heeft op
hem staen een huijs, berch, ende hecke.
Het stuck geteikent C. is een driecant ofte geer, hebbende
sijn rechte side lanck lvij roeden, hebbende eenen spitsen
hoeck int oosten. Die sloten sijn verscheiden vant lant met
blauwe verwe, soet hijr blijckt. Tselfde salmen opserveren
inde navolgende Charten in dit Register gestelt. Ende soe
waer twederhande scale ofte mate geschreven staet, be-
teikent dat het landt soe veel Roden inder lanct heeft, dat-
men hijr int carteren met den sfeer ende mate vande brei­
te, die lenckt nijet op haer proportie stellen en soude
mogen.'

Samengevat: wat weiland is, is op de kaart groen ge­
kleurd, akkers zijn in groen met zwarte puntjes aange­
geven en sloten en andere waterlopen zijn blauw ge­
kleurd.

In het voorbeeld staan drie percelen, A, B en C gete­
kend. A is vierkant, op een bochtige sloot na (aangege­
ven met D) en is een akker. In het oosten is dit perceel
22 roeden breed en de lengte in het noorden is 29 roe­
den, wat blijkt als het met de passer gemeten wordt met
behulp van de schaalstok E. Perceel B is ook vierkant,
maar heeft een gerende zijde in het westen (F). De
breedte is 22 roeden. Het is weiland en er staat een
huis, hooiberg en een hek op. Perceel C is driehoekig,
de rechte zijde is zeventien roeden lang en er is een
scherpe hoek in het oosten. De sloten zijn blauw ge­
kleurd. Op gelijke wijze bekijkt men de kaarten in dit
register. Waar er twee schaalstokken staan, daar was het
land zo langwerpig, dat bij het karteren op dezelfde
maat als de breedte, de lengte niet in verhouding weer­
gegeven kan worden.

Het laatste punt verdient wat nadere toelichting.
Sommige percelen hebben een zodanig langwerpige
vorm dat bij 'gewone' kartering het perceel er als een
dikke lijn uit zou zien, of over meerdere bladzijden ge­
tekend zou moeten worden. Pieter Resen vond het een
elegante oplossing om voor de lengte van het perceel
een kleinere schaal toe te passen dan voor de breedte.
De kaart van het perceel krijgt daardoor een meer vier­
kante vorm. Het is de vraag of dit wel zo'n gelukkige
keuze was. Als hij zijn opdrachtgevers al moest uitleg­
gen wat een kaart was, zouden ze dan nog begrepen
hebben wat Resen met een dubbele schaal bedoelde?
Het is moeilijk na te gaan wat de chronologische volg­
orde is van de drie bekende kaartwerken van Pieter
Resen: de kaart van Vossemeer is gedateerd 1555, het
Kartuizerkaartboek is ongedateerd (op een los inge­
voegd briefje staat echter dat de landerijen in Vossemeer
in 1555 zijn opgemeten) en het cartularium van het
Oude Gasthuis is begonnen in 1554, maar bevat ook af­
schriften geauthentiseerd in 1555.

De kaarten zelf ver tonen zodanige overeenkomsten
in stijl (onder andere van de passer bij de schaalstok
en het handschrift) dat ze ongetwijfeld van een en
dezelfde maker zijn. Het merkwaardige is alleen dat

in het cartularium alle kaarten van een schaalstok zijn
voorzien en vele daarvan ' tweeschalig ' ge tekend zijn,
terwijl van de 22 kaarten in het Kartuizerkaartboek er
slechts twee van een schaalstok voorzien zijn (één
daarvan ' tweeschalig ') . De kaart van Vossemeer heeft
een enkele schaalstok met passer.
We nemen aan dat het cartularium het meest recent is
en dat Pieter Resen de ervaringen met het karteren voor
het Kartuizerklooster gebruikt heeft om zijn werk te ver­
volmaken. Maar evenzeer kan beargumenteerd worden
dat het andersom is, en dat de reacties van zijn op­
drachtgevers op de kaarten in het cartularium zodanig
waren, dat hij in zijn volgende werk er van afgezien
heeft om zo nauwkeurig te werken.
De toelichting en het legendakaartje maken het werk
van Pieter Resen bijzonder. Het Utrechtse kaartboeken-
onderzoek kan mogelijk aan het licht brengen hoe
uniek deze bijdrage van Pieter Resen aan de geschiede­
nis van de kartering geweest is.

Volgens Schilder (1983) komen de eerste legenda's voor
op de provinciekaarten van Jacob van Deventer (circa
1500-1575). Die kaarten stammen uit de jaren 1536-
1545, en de legenda vindt men in een cartouche op de
kaart van het hertogdom Gelre (1543). Er staat:

'Die carte van tvermaerde hertoochdom van Gelre, met
die frontieren van alle die landen daer aen roerende oft
stotende, bescreven ende gemaect doer bevel ende ten
costen van Keyserlycke Maiesteyt. Te weten alle die
Steden @ dorpen @ cloosteren @ casteelhuysen @, met alle
die scoon excellente rivieren, gemeten ende gestelt nae
rechter aert der Geographiae. Maer soe wat plaetsen dit
teyken @ niet en hebben, die selve en syn soe volcomen
ende sekerlyck niet geset als dander, om dat men over all
niet soe vrylyck die metinge heeft moeghen ghebruycken.
Syn nochtans die selve plaetsen beter ende sekerlycker ge­
stelt dan enighe andere carten voertyts by anderen wtge-
geven' (de apestaart-tekens staan hier voor verschillende
symbolen).

Als Pieter Resen dus al een voorloper was, dan was er
in elk geval een intellectueel klimaat voor dergelijke
ontwikkelingen. Maar met zijn methode om de legenda-
tekens in een fictief landschap, een legendalandje vol­
gens Mijksenaar (1983), te verklaren, was hij zijn tijdge­
noten mijlenver vooruit. En in het eerste gedeelte van
zijn tekst geeft hij een definitie van de functionaliteit
van de kaart - bij ons weten de eerste keer dat dat on­
der woorden is gebracht in het Nederlands. Een kaart is
een model van de werkelijkheid waaraan je maten en
richtingen en vormen van die werkelijkheid kunt afle­
zen, waar je attribuutinformatie aan kunt toekennen en
aflezen over eigendom, eigenaren grondgebruik, vege­
tatie en landmeubilair (hekken, bomen) , bebouwing en
infrastructuur (wegen).

Hebben we bewijzen voor de inventaris- en plannings­
functie van de hier besproken kaarten van Resen: zijn
de kaarten geannoteerd? Staan er opmerkingen in de
marge over de vruchtwisseling zoals boeren dat nu ook
nog bijhouden, over het aantal beesten dat een weiland
kan hebben, over geplande sloten in gebieden die te
drassig worden, enzovoort? Is er sprake van metingen
die bij opsplitsing van percelen gebruikt zijn om de
pacht te bepalen? We hopen dat het antwoord op die
vragen zal komen uit het onderzoek van Heere en
Storms naar de kaartboeken in archieven in Nederland

21ste jaargang 2002, nr. 2
C A E R T - T H R E S O O R

45

en België. Het lijkt mogelijk dat ze in deze documenten
sporen zullen vinden van een dergelijk gebruik, waar­
mee dan tevens de functie van de in dit artikel be­
schreven kaartgebruikshandleiding onderstreept wordt.

NOTEN

Dit artikel is eerder verschenen onder de titel 'l6de-eeuwse le­
gendalandjes als handleiding voor kaartgebruik' in Kartogra-
fisch Tijdschrift 27 (2001), nr. 4, en als 'Een handleiding voor
kaartgebruik uit 1554 van de Delftse landmeter-notaris Pieter
Resen' in Elf de Jaarboek Delfia Batavorum 2001 (Delft, 2002).

1. Gemeentearchief Delft, Archief 97 Oude en Nieuwe
Gasthuis, inv. nr. 770 (voorheen 517). Dit cartularium met
kaarten was niet bekend aan Huussen et al. (1975). Een car­
tularium is een verzameling afschriften van eigendomsbe­
wijzen van een klooster.

2. Zie het genealogisch schema in Huussen et al. (1975), blz.
112, gebaseerd op F. Nagtglas, Levensberichten van
Zeeuwen, Middelburg 1893, dl. 2, blz. 512-513.

3. Pieter Resens kopie is verloren gegaan. In M. Gargon,
Walchersche Arkadia (Leiden 1715) is een natekening afge­
drukt met Resens toelichting.

4. R.A. Zeeland, Middelburg, C. de Waard, Inventaris van
kaarten en teekeningen (Middelburg 1916), inv.nr. 1160.
Donkersloot-de Vrij (1981), nr. 550. Afgebeeld in Huussen
et al. (1975), blz. 114-115.

5. Algemeen Rijksarchief, Den Haag, Archieven Delftse Staten-
kloosters, Het klooster van den H. Bartholomeus in
Jeruzalem, inv.nr. 7. Beschreven door Huussen et al. (1975)
en door Donkersloot-de Vrij (1981), kaartboek 22.

LITERATUUR

Bertin, J. (1967), Sémiologie graphique. - Parijs ; Den Haag :
Mouton.

Dainville, Fr. de (1964), Le langage des géographes. - Paris :
Picard.

Donkersloot-de Vrij, M. (1981), Topografische Kaarten van
Nederland vóór 1750. - Groningen : Wolters Noordhoff ;
Bouma.

Huussen, A.H., J.Th.W. van Bracht en j . Dullaart (1975), Pieter
Resens kaartboek voor het Delftse kartuizerklooster (ca.
1555). - In: De Kartuizers en hun Delftse klooster, red. R.
Rothfusz en A.J.H. Rozemond. - Blz. 102-120. - Delft : Elmar.

Mijksenaar, P. (1983), Kanttekeningen bij kaartlegenda's door
een grafisch vormgever. - In: Kartografisch Tijdschrift 9, nr.
1: 29-39.

Ormeling, FJ. (1983), Standaardisering van legenda's en be-
stemmingsplankaarten. - In: Kartografisch Tijdschrift 9, nr.
1: 63-68.

Pouls, H.C. (1997), De landmeten Inleiding in de geschiedenis
van de Nederlandse landmeetkunde van de Romeinse tot de
Franse tijd. - Alphen aan den Rijn: Canaletto/Repro-
Holland.

Schilder, G. (1983), Historische ontwikkeling van legenda's:
een verkenning. - In: Kartografisch Tijdschrift 9, nr. 1: 19-28.

SUMMARY

A manual for the use of maps with a 'legend-map' from
1554

A register with title deeds of the Oude Gasthuis (Old Hospital)
Delft was made in 1554/55 by the notary and surveyor Pieter
Resen (II or III, for neither of whom biographical data are
known). In this register Pieter Resen added twelve maps of
parcels of land. Since at that time maps were not very com­
mon, on the first leaves of the register he wrote a manual how
to use the maps and an explanation of the symbols and co­
lours used. The latter is accompanied by a legend-map': a
map of a fictitious piece of land where, by means of charac­
ters, the symbols and colours used are explained.

KAART EN KUNST

VAN DE ZEVENTIEN PROVINCIËN DER NEDERLANDEN

Met een beknopte geschiedenis van de Nederlandse
kartograf ie in de 16 d e en 1 7 d e eeuw.
- H.A.M, van der Heijden

JU e belangstelling voor de oude kaarten van de Nederlanden is de
laatste jaren ook buiten de kring van verzamelaars en specialisten op
het gebied van de kartografie sterk toegenomen. Daarom is de ge­
dachte gerezen een boek te maken voor een bredere lezerskring dat
een keuze en een beschrijving biedt van de belangrijkste en mooiste
kaarten van de Nederlanden en van hun provinciën. Twee aspecten
staan daarbij voorop. Een kaart kan inhoudelijk en esthetisch waarde­
vol zijn. Het kan ook gebeuren dat zij belang heeft als fase in de ont­
wikkeling van de Nederlandse kartografie.

.Daarnaast is het de bedoeling in eenvoudige maar verantwoorde
vorm een overzicht te geven van de geschiedenis van de Nederlandse
kartografie en haar voornaamste makers. Dat hierbij de afbeelding van
de kaart een grote rol speelt, ligt voor de hand.

Formaat : 23 x 32 cm
Omvang : 152 pagina's met 81 afgebeelde kaarten, waarvan 27 in kleur
Gebonden: met garen in een harde papieren band, bedrukt in kleur _ , ._
ISBN 90 6469 768 X Pi"IJSI € 4 5 , ~

/

Postbus 107 - 2400 AC Alphen aan den Rijn
tel. 01 72-444667 fax 0) 72-440209

46
CAERT-THRESOOR

21ste jaargang 2002, nr. 2

F.J. Ormeling sr.

Jan van Roon (1872-1930), veelzijdig, kritisch topograaf

De redactie van het Kartografisch Tijdschrift merkte in haar aflevering 1999-3 op, dat de integrale
geschiedenis van de kartering van Indonesië nog geschreven moet worden. Voor een ieder die zich
in deze historie wil verdiepen, staan talrijke bronnen ter beschikking. Eerder in het Kartografisch
Tijdschrift is getracht een overzicht van deze bronnen te geven (Ormeling, 1989). Tal van stafleden
van de Topografische Dienst in voormalig Nederlands-Indië hebben zich in verslagen en artikelen
met de kartering van de archipel beziggehouden. Hun pennenvruchten zijn verspreid over een
reeks geschriften onder meer in het voormalige Indisch Militair Tijdschrift, in het Tijdschrift van
het Koninklijk Aardrijkskundig Genootschap en in de 'Bijdragen van Gemengde Aard' in de sedert
1905 verschenen Jaarverslagen van de dienst. Geen hunner heeft blijk gegeven van een veelzijdiger
belangstelling en kennis van zaken dan Jan van Roon.

Loopbaan

Van Roon werd in 1872 geboren in Gouda. Hij koos voor
een loopbaan bij het Koninklijk Nederlands Indisch
Leger (KNIL) en arriveerde in 1894 als infanterie-officier
in Indië. Na vijf jaar troependienst, onder meer in Atjeh
waar hij de Militaire Willemsorde verwierf, ging hij na
een aanvullende opleiding, afgesloten door examens en
proefperiode, in 1901 over naar de Topografische Dienst
(TD). In deze omgeving heeft hij zich ten volle kunnen
ontplooien. Vooral in de periode 1911-1919, waarin hij
fungeerde als hoofd van de Opleidingsbrigade van de
TD (opgericht in 1896), heeft hij veel tot stand gebracht.
Naast de zorg voor aanvulling van het personeel had
deze brigade als zware neventaak de herziening van de
uit 1853-1869 daterende kaarten van Midden-Java. Dit
omvatte de hertriangulatie der secundaire punten en der
tertiaire driehoeksnetten. Dat bij deze herkartering, die
niet meer op 1:20.000 maar op 1:25.000 werd uitgevoerd,
de Bonne-projectie werd vervangen door de polyeder­
projectie voegde extra moeilijkheidsfactoren toe. Voorts
werd hem de leiding toevertrouwd van de voortzetting
van het primaire Java-net over Bali en Lombok.

O p e n Formatie Topografische Dienst

De Topografische Dienst, in 1907 afgescheiden van de
Generale Staf en verheven tot een zelfstandig legeron­
derdeel onder het Departement van Oorlog, was van
meet af aan opgezet als zogenaamde 'open formatie'.
Dat wil zeggen dat in de personeelsbehoefte werd voor­
zien door officieren van andere wapens (infanterie,
cavalerie, artillerie of genie), die zich vrijwillig meldden
en na een aanvullende opleiding, examens en 'practi-
sche beproeving' bij de Dienst te werk werden gesteld.
Zij bleven de promotie volgen van het legeronderdeel,
waarvan zij afkomstig waren. Hierdoor ontstonden on­
gelijke promotiekansen. Het kon gebeuren dat een offi­
cier, afkomstig van de cavalerie, eerder promotie maak-

Prof. dr. F.J. Ormeling sr„ emeritus-hoogleraar in de kartografie, te dan zijn oudere collega die van de infanterie kwam.
overleed kort vóór het ter perse gaan van dit nummer. Na enige jaren bij de TD werkzaam te zijn geweest keer-

Jan van Roon (1872-1930).

De artikelen van Jan van Roon handelen over zowel
historische, landmeetkundige en geografische als orga­
nisatorische onderwerpen. De laatste categorie is daar­
om zo interessant omdat daarin de zwakke kanten en
tekortkomingen van de koloniale karteringsdienst wor­
den behandeld, aspecten die in de officiële bericht­
geving nauwelijks aan de orde komen.

21ste jaargang 2002, nr. 2

CAERT-THRESOOR
47

den zij in de regel naar hun wapen terug. Alleen enke­
le officieren, bijzonder geschikt om later met een der
hoofdbetrekkingen te worden belast, konden hun car­
rière bij de TD blijven vervolgen. Dit impliceerde dat
voor de meesten van hen geen levenstaak was wegge­
legd, hetgeen de ambitie voor een topografische werk­
kring met zijn maandenlange tournees, lichamelijk on­
gemak en sociaal isolement verder negatief beïnvloedde.
De gevolgen waren niet uitgebleven! In de Jaar­
verslagen van de dienst wordt telkens officieel gecon­
stateerd dat de aanvulling van officieren veel te wensen
overliet hetgeen resulteerde in een bijna chronisch te-
kon. Het besluit om burgerambtenaren, zelfs buitenlan­
ders, voor officiersbetrekkingen aan te trekken heeft dit
euvel niet voldoende kunnen verhelpen.
In de loop der jaren is herhaaldelijk op de nadelen van
deze situatie, die de vorming van een vast corps van
topografen in de weg stond, gewezen. Ook van Roon
heeft zich intensief met dit probleem beziggehouden.
De jonge officieren - zo merkte hij op - werken zich
onvoldoende in het vak in en houden de ontwikkeling
op vakgebied niet bij. Als chef van de Opleidingsbrigade
trachtte hij daarin verandering te brengen door de
vakwetenschappelijke vorming van de aan zijn zorgen
toevertrouwde kandidaten aan te moedigen en tegelij­
kertijd hun identiteit als officieren van de Topografische
Dienst en daardoor het korpsgevoel te versterken.
De wens tot omvorming van de dienst tot een gesloten
dienstvak met een eigen promotie werd jarenlang door
de overheid genegeerd. Pas nadat de Tweede Kamer er
aan te pas was gekomen, werd de TD in 1924 bij
Koninklijk Besluit een gesloten formatie, echter slechts
voor de oudste elf officieren, wier promotie werd ge­
koppeld aan die der Infanterie.

Kaarten voor bestuursdoeleinden

Van Roon was een vurig pleitbezorger voor de beteke­
nis van goed kaartmateriaal voor civiele doeleinden,
een ongebruikelijk geluid in een door militairen ge­
creëerde en door hun belangen overheerste dienst. In
een interessant betoog in de Indische Gids van 1908
wijst hij op het belang van kaarten voor bestuurs-
aangelegenheden, veiligheid, landbouw en nijverheid,
verkeer (weg- en spoorwegaanleg), waterstaat, boswe­
zen en mijnbouw. Topografische kaarten moeten der­
halve bruikbaar zijn voor alle takken van staatsdienst.

Waterpassingen

Een volgend thema waarmee Van Roon zich bezighield
was dat der nauwkeurigheidswaterpassingen. Hij be­
treurde het dat deze metingen in Nederlands-Indië ach­
terwege waren gebleven. De op topografische kaarten
voorkomende hoogtecijfers waren ontleend aan trigo­
nometrische hoogtemetingen. Deze werden voldoende
geacht voor militaire en algemene economische belan­
gen doch bepaald niet voor technische diensten zoals
de Irrigatiedienst en de Geologische Dienst. Voor Java
ontbrak een algemeen vergelijkingsvlak zoals het
N.A.R, ten opzichte waarvan de hoogteligging der pun­
ten kon worden bepaald. Voor zover daar waterpas­
singen werden uitgevoerd, geschiedde dit op partiële
schaal door verschillende diensten onafhankelijk van

elkaar. In de Residentie Pekalongan hadden bijvoor­
beeld de TD, de Irrigatiedienst en de Semarang-Cheri-
bon-trammaatschappij ieder een eigen nulpunt! Hoewel
dienstchef Kolonel Musch (1909-1920) goed gedocu­
menteerd de regering op het belang van waterpassing
attent maakte duurde het tot 1925 eer dat hiermee sys­
tematisch werd begonnen. In 1930 werden zij wegens
bezuiniging echter weer gestaakt.

Residentiekaarten

Het was ook Van Roon die de in uit de 19de eeuw
stammende, destijds veel geroemde Residentiekaarten
van Java en Madoera op de korrel nam. Zoals in een vo­
rige aflevering van Caert-Thresoor uiteengezet (Ormeling,
2000), bekritiseerde hij het drukke kaartbeeld en de
primitieve reliëfvoorstelling van deze op onvoldoende
driehoeksmeting gebaseerde serie. Voorts stelde hij vast
dat bij herdrukken nauwelijks rekening was gehouden
met grensveranderingen zodat de naam Residentiekaar­
ten niet meer op zijn plaats was. Mede zijn kritiek leid­
de er toe dat de serie, die tot 1914 bleef verschijnen,
tenslotte gestaakt werd.

Luchtkartering

De doorbraak van de fotogrammetrie als karteringsme-
thode maakte Van Roon niet meer mee. Belangstellend
volgde hij de proefnemingen in Nederlands-Indië waar
reeds in de jaren 1920 de mogelijkheden werden onder­
zocht of luchtfoto's tot wiskundig zuivere kaarten kon­
den worden omgewerkt. De eerste resultaten waren
niet onverdeeld gunstig en hoewel een systematische
luchtkartering van het tineiland Bangka beter resultaat
opleverde bleef Van Roon sceptisch over het nieuwe
medium vanwege de zwaar beboste Indische terreinen.
In 1927 gaf hij wel toe dat de aerofotogrammetrie nutti­
ge diensten kon bewijzen, doch het zou zijns inziens
nog wel jaren zal duren eer zij de traditionele wijze van
karteren op bevredigende wijze kon vervangen of zelfs
op ruime schaal kan aanvullen

Activiteiten in Nederland

Teruggekeerd in Nederland werd hij als man van gezag
op topografisch gebied door diverse instanties geraad­
pleegd. Al spoedig werd hij benoemd tot lid van het
algemeen bestuur van het KNAG. Toen in 1927 een her­
nieuwde poging werd gedaan om het plan voor een
Atlas van Tropisch Nederland van de grond te krijgen,
volgde zijn verkiezing tot lid (later secretaris) van de
nieuwe redactiecommissie. Vervolgens trok Van Roon
van leer tegen foutieve voorstellingen in het buitenland
van de stand der kartering van de archipel. Hoewel de
Jaarverslagen van de TD op ruime schaal internationaal
werden verspreid (onder meer dat van 1929 aan dertig
buitenlandse karteringsdiensten en aan 26 bibliothe­
ken), bleven misvattingen in onder meer de Franse en
Britse geografische literatuur (bijvoorbeeld in het
Geographical Journal) hinderlijk.

Voorts werd Van Roon verzocht te adviseren inzake het
eind jaren 1920 aan de orde zijnde streven tot verbete­
ring van de werkrelatie tussen de Dienst der Militaire
Verkenningen en de Topografische Inrigting, waar de in

CAERT-THRESOOR
21ste jaargang 2002, nr. 2

het terrein gemeten minuutbladen gereed werden ge­
maakt voor reproductie en vermenigvuldiging. In een
lijvig rapport over deze materie getiteld De grondslag
der officieële kaarten van Nederland getoetst aan mo­
derne eischen bleef hij luchtkartering afwijzen. Was het
in Indië de tropische vegetatie, die hem deed twijfelen
aan de bruikbaarheid, thans was het klimaat de beper­
kende factor voor het maken van luchtfoto's. Wat nog
zwaarder woog was dat hij bleef vasthouden aan het
beginsel dat kadasterkaarten dienden als grondslag van
de topografische kaart en voor de vervaardiging van dit
basismateriaal achtte hij luchtkartering onbruikbaar.
Zijn conclusies en aanbevelingen bezorgden hem hier
te lande waar juist recentelijk uit proefnemingen was
gebleken dat fotogrammetrie als techniek voor de
vervaardiging van de topografische kaart 1:25.000, goed
voldeed, van geodetische zijde een lawine van scherpe
kritiek. Hierdoor was zijn rol in Nederland feitelijk
uitgespeeld. Mocht hij ooit gedacht hebben, zoals in zijn
rapport doorschemert, chef te worden van de geplande
samenvoeging van de beide diensten (die inderdaad in
1932 tot stand kwam), dan kon hij dat wel vergeten.
Intussen had de inspanning van het werken aan het ver­
melde rapport zijn reeds wankele gezondheid verder
verslechterd. Hij stierf op 31 januari 1930. Tot zijn ge­
noegdoening was hem in 1929 de titulaire rang van lui­
tenant-kolonel toegekend.

LITERATUUR

Dieperink, J.W. (1929), Opmerkingen over het Rapport Van
Roon. - 18 blz. in machineschrift. - Aanwezig bij
Topografische Dienst, Emmen.

v. H. (I912), De Topographische dienst als zelfstandig dienst­
vak en zijne open formatie. - In: Indisch Militair Tijdschrift
43: 271-285.

Jaarverslagen van de Topographische Dienst in Nederlandsch
Indië, 1905-1939.

Lamster, J. (1930), J. van Roon f- - In: Tijdschrift van het
Koninklijk Aardrijkskundig Genootschap 47, 2: 273-375.

Ormeling sr., F. J. (1989), Triangulatie, opneming en kartering
in voormalig Ned. Oost-Indië. - In: Kartografisch Tijdschrift,
15, 2: 37-48.

— (2000), De Residentiekaarten van Java en Madoera. - In:
Caert-Thresoor 19, 2: 45-49.

Roon, J. van (1911), Langs nieuwe banen. - In: Indisch
Militair Tijdschrift 42: 965-968.

— (1908), De Topografische dienst in Nederl.-Indië als be­
stuursmiddel. - In: De Indische Gids 19: 1483-1500.

— (I916), De taak van den Topografischen Dienst, Een anti­
kritiek. - In: Indisch Militair Tijdschrift 47: 273-285.

— (1927), De grondslag der officieële kaarten van Nederland
getoetst aan militaire eischen. - 94 blz met bijlagen. - In
stencilvorm aanwezig bij Topografische Dienst, Emmen.

Schuitenvoerder, H. J. K. (1929), In Memoriam J. van Roon. -
In: Jaarverslag Top. Dienst Ned.-Indië, blz 87-91.

SUMMARY

Jan van Roon (1872-1930), a versatile and critical topographer

Jan van Roon was employed by the Topographische Inrichting (to­
pographical survey) of the former Dutch East Indies. In this service,
dominated by the military, he was an advocate for the use of topo­
graphical maps for civil purposes. Also he worked on geodetic le­
velling and the accuracy of the maps of the residencies. After his re­
turn to the Netherlands in the 1920s he sat on the Board of the Royal
Geographical Society (KNAG) and was involved in the improve­
ment of the topographical mapping of the Netherlands. Because he
persisted in using cadastral maps as the basis for topographical
mapping, and rejected aerial survey, his role was soon obsolescent.

Smen.com

P A U L U S S W A E N

INTERNET MAP-AUCTIONS

May 17-28 th, 2002

September 1-10 / November 1-12

www.swaen.com

Email: paulus@swaen.com
Tel. Paris/France +33 (6) 1474.1165

Fax +33 (1) 3478.2159

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.

Each annual volume includes:
• Articles • Book reviews
• Bibliography • Chronicle
• Reports, notices and obituaries

IMAGO MUNDI is published each summer.

The cost of the annual volumes is as follows:
Vols 43 (1991) onwards £30 (US$60)
Vols 27-42 £25 (US$50)

Prices are inclusive of surface postage.
For further details see:

http: //ihr.sas.ac.uk/maps/imago.html
To order send £30 (US$60) to: IMAGO MUNDI, c/o The

Map Library, The British Library, 96 Euston Road, St
Paneras, London NW1 2DB, United Kingdom.

21ste jaargang 2002, nr. 2

CAERT-THRESOOR
49

http://Smen.com
http://www.swaen.com
mailto:paulus@swaen.com

eSSäb

4/YriQv^

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.

Verschenen:
Corpus der älteren
Germania-Karten

Ein annotierter Katalog der
gedruckten Gesamtkarten des

deutschen Raumes von der
Anfängen bis zum 1650.

- Peter H. Meurer

Tekstdeel 515pagina's met 316 afbeeldingen
Kaartenmap met 151 kaarten, waarvan 7 in kleur.

Prijs € 295,-

ISBN 90 6469 756 6
Canaletto/Repro-Holland B.V.
Postbus 107
2400 AC Alphen aan den Rijn
telefoon 0172 444 667 - fax 0172 440 209

50
CAERT-THRESOOR

21ste jaargang 2002, nr. 2

Thresoortjes

Inzendingen voor deze rubriek, waarin ruimte is voor korte en luchtige historisch-kartografische bijdragen, aan:
Caert-Thresoor, dhr. J.W.F. Voogt, Universiteit Utrecht, FRW-Kartografie, Postbus 80.115, 3508 TC Utrecht.

E-mail: j.voogt@geog.uu.nl

Een onbekende Leo Belgicus

In 1992 publiceerde Günter Schilder de vijf ronde kaartjes, die
Jodocus Hondius in 1590 in Londen had gegraveerd en die hij
in 1593 in Amsterdam van een bijzonder fraaie groteske sier­
rand had voorzien.1 Het waren kaartjes van circa negen milli­
meter middellijn van de wereld, Europa, Frankrijk, Engeland
en van de Nederlanden in de vorm van de Leo Belgicus.
Afgezien van de serie die door Schilder in de Nationale
Bibliotheek te Madrid aangetroffen waren, bleken er nog twee

te bestaan. Het bleek ook spoedig, dat er afdrukken waren ver­
schenen zonder de groteske sierrand. Shirley had het ronde
wereldkaartje reeds aangetroffen en beschreven en hij ver­
meldde daarvan twee exemplaren.2. Daarnaast had hij een ko­
pie van het wereldkaartje gevonden dat als uitgever de naam
droeg van Hans Woutneel ('H. W. Exeu') en dat mede onderte­
kend werd door de graveur William Kip ('Willielum Kip Seul').3

Hij bevond dat er drie exemplaren van bewaard gebleven wa­
ren, alledrie 1602 gedateerd.
Vooral de fraaie Leo Belgicus met de sierrand (zie afbeelding

1. Leo Belgicus mét sierrand, Jodocus
Hondius 1590/1593-

21ste jaargang 2002, nr. 2

CAERT-THRESOOR
51

mailto:j.voogt@geog.uu.nl

gSpMS^s^ 2. Kopie van Hondius' Leo Belgiens door
Woutneel en Kip, tussen 1590 en 1602.

1) trok de aandacht. Een rond leeuwenkaartje zonder rand
werd tot nu toe niet gevonden. In de Yale University Library
Gazette verscheen onlangs een artikel van Elisabeth Fairman
over een aan kaarten en atlassen rijk legaat.4 In dit legaat komt
een klein oblong octavo atlasje voor met kaarten van de coun­
ties van de Britse Eilanden zonder titelpagina en zonder in­
houdsopgave; vermoedelijk dus een 'atlas factice'.5 De kaar­
ten van deze counties zijn gegraveerd door Petrus Kaerius,
waarschijnlijk te Amsterdam tussen 1605 en 1610. Als kaart 5
bevindt zich in dit atlasje een leeuwenkaartje van dezelfde
omvang als het Hondius-kaartje met de ondertekening 'H.W.
Exeu' en W: kip. Seul' (zie afbeelding 2).6 Het wordt aan
Kaerius toegeschreven. Het lijdt echter geen twijfel, dat bo­
vengenoemde Hans Woutneel en William Kip ook dit kaartje
hebben gemaakt en uitgegeven en dat het dus - evenals de
andere ronde kaartjes zonder sierrand - in Engeland tussen
1590 en 1602 is gemaakt en verschenen.

Het leeuwenkaartje van Woutneel en Kip is een nauwkeurige
kopie van het Hondius-kaartje. De randtekst is identiek en de
opsomming van steden en dorpen in de Nederlandse provin­
cies is letterlijk gelijk Toch is het kaartje van een andere ko­
perplaat afgedrukt. In de belettering en vooral in het sier-
schrift zijn duidelijke verschillen te zien; de schepen en
zeemonsters zijn anders. Het cursiefschrift van de aantallen
steden en dorpen mist de elegantie van dat van Hondius. De
leeuw is bovendien in een andere hoek o p het blad geplaatst
dan bij Hondius.
John (of Hans) Woutneel en William Kip zijn in de Engelse
kartografie geen onbekenden . Hans Woutneel (werkzaam
1580-1614) was een Vlaming die als graveur in Londen werk­
te. Hij nam deel aan het graveren van de Engelse 'county'-
kaarten die in de jaren l602-l603 werden gedrukt, bekend
zijn onder de naam Anonymous series of Maps' en in het Brits
Museum en in de Royal Geographical Society bewaard wor­
den. Waarschijnlijk behoort het exemplaar, dat zich in het le­
gaat voor de Yale University bevindt, ook tot deze categorie
Anonymous series of Maps'.
Ook William Kip (werkzaaml585-l635) heeft aan de collectie
'county'-kaarten meegewerkt . Er zijn van hem nog een kaart
van Hertfordshire (1585), enkele kaarten voor Camden's
Britannica (1607) en een Anglia descripta' (1635) bekend.

Het feit dat tevens Kaerius zijn bijdrage aan dit project van
county-kaarten heeft geleverd en dat het eerste ronde kaartje
van Jodocus Hondius stamt, is een aanwijzing voor de sa­
menhang en samenwerking tussen deze vier kaartmakers.
Dit kleine leeuwenkaartje was tot nu toe onbekend. Het be­
staan van de twee ronde kaartjes, die door Woutneel en Kip
gesigneerd zijn, leidt tot het vermoeden dat er nog meer van
hun hand kunnen worden gevonden. Voor welk doel die ron­
de kaartjes gemaakt zijn, is nog altijd niet geheel duidelijk. Wel
staat vast dat alle exemplaren zonder groteske sierrand in een
atlas factice zijn aangetroffen en zij zullen dus vermoedelijk
als losse uitgaven zijn bedoeld. Het leeuwenkaartje van
Hondius moet in Nederland ook zonder sierrand bekend zijn
geweest, want het onbeholpen kaartje dat in een pamflet Het
Spaens Europa, toegeschreven aan Ellert de Veer, in 1598
werd afgedrukt7 en dat qua omvang, inhoud en tekening het
evenbeeld is van Hondius ' kaartje, is overduidelijk een slech­
te kopie daarvan.

Henk van der Heijden

NOTEN

1. Günter Schilder, An unrecorded set of thematic maps by Hondius.
- In: The Map Collector 59 (Summer 1882): biz. 44-47.

2. Rodney Shirley, The Mapping of the World: Early printed World
Maps. - London, 1983, nr. 164.

3. Idem, nr. 235-
4. Elisabeth Fairman, 'Wherin all Trauailers may understand how to

directt their Voyages': Maps and atlases at the Yale Center for British
Art from the bequest of Paul Mellon. - Yale University Library
Gazette 75, nos. 3-4 (April 2001), biz. 134, afb. 12.

5. Dikte 1,5 cm., hoogte 12,4 cm, breedte 14,8 cm.
6. Het kaartje wordt bewaard in het Yale Center for British Art. Paul

Mellon Collection onder de signatuur 'PM Bequest / M&A van den
Keere'.

7. Zie Van der Heijden, Leo Belgiens: An illustrated and annotated
carto-bibliography. - Alphen aan den Rijn, 1990, Kaart 28, biz. 103.

52 21ste jaargang 2002, nr. 2

Van koperplaat tot potbodem

'... en toen bekeek ik die pot eens goed en zag ik letters op
de onderkant staan. Er liepen ook lijntjes ...' - ik raakte meer
geïnteresseerd in het verhaal van mijn kapper - '... het was
een landkaart.'
Die koperen pot stond al een aantal jaren in de kamer bij zijn
vader, die hem bij gelegenheid gekocht had van een boer in
de Alblasserwaard. Nooit was de onderkant door één van de
familieleden goed bekeken. 'Ik loop even mee, ... dat kan ...
mijn volgende klant vergeet vermoedelijk zijn afspraak.' En
inderdaad, tussen de drie pootjes ontdekte ik een plaat die
door een koperslager onder de bodem was gerecycled. Met
strijklicht erop zag ik meteen in Spiegelschrift 'Hertogdom
Kleve'.
Het was een gedeelte van een kaart, maar wat was eraf ge­
sneden door de koperslager? Betrof het heel Noord-Brabant
of alleen maar het oostelijk deel? De decoratie rond de le­
gendacartouche herkende ik en de stijl bracht me naar "...
rond 1800'.
Op de Kaartenzaal van de Faculteit Ruimtelijke Weten­
schappen in Utrecht kwam ik niet verder. Toen viel Caert-
Thresoor nummer 3 van de 19de jaargang in de bus met daar­
in het artikel van Ineke Kuyer, De beeldbank van de
Brabant-Collectie op internet. Na een paar maal intoetsen zon­
der het gewenste resultaat, zoals 'Grave', 'Ravenstein', lukte
het met 'Vierlingsbeek'. Daar verscheen de kaart met in de
cartouche in de linkeronderhoek: NIEUWE KAART DER \ ME-
IJERIJ VAN | 's HERTOGENBOSCH | Geteekend door \ Steph.
Hanewinckel \ Predikant te \ Vierlingsbeek \ 1803 \ Te
Nijmegen Bij \J.C. Vieweg.
Met deze kennis vond ik al snel in de Ackersdijkcollectie van
de Kaartenzaal te Utrecht een afdruk van de koperplaat.
Cornelis van Baarsel heeft hem gegraveerd, het formaat is 28,5
bij 34 centimeter. De vier Meyerijsche kwartieren zijn inge-

^ ^ • H M l
De bewuste koperen pot.

kleurd: 'Maasland' en 'Oosterwijk' in tinten groen, 'Kempen-
land' in een rode en 'Peelland' in een gele kleur. Het kader
rond de kaart is ook geel gekleurd. In het kader linksonder
staat in lopend schrift: '51 Graden Noorder Breedte'. De coör­
dinaten in het kader zijn '51° tot 51°40' N.B.en 23°10' tot 24°
20' O.L.' (bedoeld: van de meridiaan van Tenerife). De legen­
da in de rechter bovenhoek kon ik toen ook lezen (die is door
de koperslager te hardhandig bewerkt; de traditionele icoon­
tjes laat ik maar achterwege): 'Grote Steden - Kleine Steden -
Forten en Sterktens - Kerkdorpen of Hoofdplaatsen - Gehugten

De tot potbodem verwerkte koperplaat van de Nieuwe Kaart Der Meijerij Van 's Hertogenbosch.

21ste jaargang 2002, nr. 2

CAER.T-THRESOOR
53

Z4-
[iniiiiHinimmiiimniiiinmiiifHH

J2Q

\\\\\\\\\\\u\\\\\\n\\\\u\n^T • •
zo

^^X'JZ vvsj-cxevr N - g e g e a

•^A
jcui/y

TÏtrC

JcAea&npcn dc/~ rier
^Hewrt//âAe.~2Cxwteer<;n •

» V »

si v
hl <*• *

t * iO i .,»' >•* VA /

Detail van een afdruk van de koper­
plaat.

40

waar Kapellen staan of gestaan hebben - Buurtschappen zon­
der Kapellen - Kastelen of Herenhuizen - Bouwvallen -
Watermolens - Windmolens - Grensscheidingen - Scheidingen
der vier Meijerijsche Kwartieren.'
Hoe deze koperplaat vanuit Nijmegen in de Alblasserwaard
terecht is gekomen heb ik niet geprobeerd te achterhalen.

Piet Broeders

Digitalisering elk denkbaar origineel
digitaal procédé
Het zoeken, tevoorschijn halen en bekijken van beelden of

teksten in archieven is vaak een t i jdrovende operatie.

We willen snel en doeltreffend over de gevraagde informatie

beschikken en dan ook nog het liefst vanaf de plek waar het

ons het beste uitkomt. Wi j van Pictura Imaginis hebben een

digitaal procédé ontwikkeld waardoor dat mogeli jk wordt.

database als vervanging van de ladenkast
Een modern geconserveerd archief is een kostbaar bezit.

Niet alleen voor diegenen die er dagelijks verantwoordeli jk­

heid voor dragen. Veel verschillende doelgroepen moeten er

óók hun voordeel mee kunnen doen. De door Pictura Imaginis

vervaardigde database van ieder gedii

PICTURA IMAGINIS
DIGITALISERING VAN BEELDARCHIEVEN BV

Zoeken is eenvoudiger, gaat veel sneller

gevonden informatie is oneens een nei

Digitale beelden ziet i

dan het origineel.

• advisering, impl

• publicatieprojecten (internet, drukwerk)

• database toepassingen

de hoefsmid 1 3 - 1 8 5 1 PZ Heiloo - te l : 072 53 20 444 - fax: 072 53 20 400 - e-mail: info@pictura-im.nl - www.pictura-im.nl

54 21ste jaargang 2002, nr. 2

mailto:info@pictura-im.nl
http://www.pictura-im.nl

la Carte

Deze rubriek vestigt de aandacht op bijzondere internetsites met betrekking tot de historische kartografïe.
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.

Zoals u ongetwijfeld weet is 2002 het jaar van de Verenigde
Oost-Indische Compagnie (VOC). Ook @ la Carte kan uiter­
aard niet achter blijven. In deze aflevering wordt de internet­
site van de Atlas Mutual Heritage besproken. In deze Atlas
treft u een groot aantal plattegronden en kaarten aan van ge­
bieden, die onder invloed van de VOC (en overigens ook van
de West-Indische Compagnie (WIC)) stonden. Deze site is sa­
mengesteld door het Algemeen Rijksarchief, de Atlas Van
Stolk, de Rijksdienst voor de Monumentenzorg en het
Rijksmuseum Amsterdam, die veel archiefmateriaal van de
VOC bezitten. Het kaartmateriaal bevindt zich met name on­
der de archiefstukken van het Algemeen Rijksarchief. In de
Atlas Van Stolk en het Rijksmuseum bevinden zich veel ge­
zichten op eilanden en kusten. De bijdrage van Monumenten­
zorg bestaat vooral uit fotomateriaal. In deze @ la Carte rich­
ten we ons met name op het kaartmateriaal.
Op het Engelstalige beginscherm is een link naar de database
('search the AMH Data-bank'). Vervolgens kan men kiezen
voor een Nederlandstalige of een Engelstalige versie. Er kan
gezocht worden op de ingangen plaats (zowel de moderne als

Kies eerst een
vergrotingsfactor

<~ hele afbeelding

<~ 2 x vergroot

^ maximaal vergroot

Kaart van Ceylon

:®raiFP8i' i | iHIHHïr3<l*i . l^Mi.J

de historische toponiem), vervaardiger en instelling (de vier
die hierboven zijn genoemd). Er is ook een gecombineerde
zoekmogelijkheid ingebouwd, al ontgaat ons het nut daarvan.
Wat helaas niet mogelijk is, is een zoekmogelijkheid op type
document (bijvoorbeeld op kaart of op foto).
De navigatiemogelijkheden binnen de site zijn beperkt. Als er
bijvoorbeeld op 'Batavia' gezocht wordt, verschijnt er een re-
sultatenlijst. Als er op één van de resultaten doorgeklikt wordt
is het niet meer mogelijk om direct weer terug naar de resul-
tatenlijst te gaan. Knoppen als 'terug naar zoekresultaten' en
'opnieuw zoeken' hadden niet misstaan. Een ander puntje van
kritiek zijn de beperkte inzoomniveaus. Dit zijn de drie ni­
veaus 'volledige afbeelding', '2x vergroot' en 'maximaal ver­
groot'. De eerste twee niveaus zijn vaak niet scherp. Bij een
maximale vergroting hangt de daadwerkelijk verkregen schaal
af van de grootte van de originele kaart. Bij erg grote kaarten
zijn de teksten op dit niveau nog altijd onleesbaar.
Toch is de Atlas Mutual Heritage een erg mooie en professio­
neel opgezette site. Een breed scala aan archiefmateriaal met
betrekking tot de VOC en WIC is beschikbaar gesteld en dit

neemt nog altijd toe. Naast de af­
beeldingen zelf zijn er uitgebreide
beschrijvingen toegevoegd. Juist de
samenwerking van verschillende
instellingen is iets dat toegejuicht
kan worden. Op deze manier kan er
zoveel mogelijk informatie over één
bepaald onderwerp bij elkaar ge­
bracht worden.

Q

\ . • y

en klik het te vergroten
gedeelte aan op de kleine
afbeelding

TOON CEGtVENS

Genoemde site:
Atlas Mutual Heritage:
www.atlasmutualheritage.nl

21ste jaargang 2002, nr. 2

CAERT-THRESOOR
55

mailto:e.heere@geog.uu.nl
mailto:m.storms@geog.uu.nl
http://www.maphist.nl/ct/alacarte/index.html
http://www.atlasmutualheritage.nl

zegel van Hendrik van Breda, 1252

Vij fde -CiUropean JVLap F a i r

in samenwerking met het Breda's M u s e u m

"Breda 750 jaar"
herdenking van het ontstaan van de stad

22 - 23

november

2002

Deze in Nederland georganiseerde kaarten-beurs vindt reeds
voor de vijfde maal plaats in de prachtig gerestaureerde

Grote of Onze Lieve Vrouwe Kerk in het historisch centrum van
Breda. Het aantal deelnemende handelaren is sinds de eerste
beurs gestadig gegroeid van 16 in 1998 tot 27 in 2001. Van het
begin af aan bestond er een zeer gevarieerd aanbod. Dit om­
vatte losse kaarten en prenten, kaarten in passe-partout of in­
gelijst, zeldzame atlassen, een ruime slectie moderne nasla-
werken; verder globes zowel origineel als in facsimile en
omvangrijke wandkaarten. Naast antiquaren waren er onder de
deelnemers steeds restauratie-ateliers en non-profit-instellin-
gen inzake de historische cartografie.

De Stichting Historische Cartografie van de Nederlanden is
er vier maal in geslaagd ter begeleiding van de beurs een

aantrekkelijke tentoonstelling te organiseren. De eerste drie
maal slechts gedurende de beursdagen. Sinds 2001 is daar­
voor wat meer tijd in de Grote Kerk ter beschikking gekomen.
De eerste maal luidde het thema "Ghemeten en Ghesneden",
een ontmoeting met oude, mooie Nederlandse kaarten, aange­
vuld met een uniek aantal meetinstrumenten dank zij de bij­
drage van de geodetische stichting "De Hollandse Cirkel". De
tweede tentoonstelling toonde een collectie stadsplattegron­
den en stadsaanzichten. In het jaar 2000 was het onderwerp in
het Keizer Karel-jaar "Keizer Karel en de Leeuw", over de oor­
sprong van de cartografie en de Leo Belgicus. In het laatste jaar
was de tentoonstelling gewijd aan de cartografie in het werk
van Ludovico Guicciardini "Beschrijving van de Nederlanden",
naar aanleiding van het verschijnen van het grote werk
"Guicciardini lllustratus". Van de laatste twee tentoonstellin­
gen is door de Stichting in samenwerking met Uitgeverij
Canaletto een rijk geïllustreerde catalogus uitgegeven, een van
64 en een van 80 pagina's als aanzet van een geplande reeks
"Cartografia Historica". Deze catalogi zijn nog steeds verkrijg­
baar.

Dit jaar zal de Vijfde European Map Fair in het teken staan
van het zevenhonderdvijftigjarig bestaan van Breda als

stad. In het jaar 1252 kreeg een kleine nederzetting aan de sa­
menloop van de rivieren de Mark en de Aa of Weerijs in wes­
telijk Brabant van Hendrik, Heer van Breda, het recht vrijgesteld
te zijn van de jaarlijkse bede. Het was het eerste stadsrecht van
de nederzetting waaruit een volwaardige stad zou groeien. In
het kader van een hele reeks festiviteiten die van mei af een
aanvang nemen, zal van 27 september t/m 1 december in het
Breda's Museum een grote collectie cartografische en topogra­
fische documenten en afbeeldingen onder de titel "Breda in
Kaart" worden tentoongesteld, die de lotgevallen van zeven­
honderdvijftig jaar Breda'se geschiedenis in beeld brengen. De
tentoonstelling in de Grote Kerk die met de Vijfde European
Map Fair gepaard gaat, zal eveneens op het thema "Breda in
Kaart" zijn afgestemd. In samenwerking met Breda's Museum
zal een rijk geïllustreerd boek van 96 bladzijden verschijnen on­
der dezelfde titel.

Informatie
- over de Vijfde European Map Fair op het Secretariaat van de

Stichting Historische Cartografie van de Nederlanden,
Meysberg 12, 4861 BP Chaam, tel. 0161-492008; fax 0161-
492794; e-mail avegeraat@hotmail.com

- over "Breda 750" http://www.bredadigitaal.nl/breda750;
http://www.breda-museum.nl

Stichting

H I S T O R I S C H E C A R T O G R A F I E

VAN DE N E D E R L A N D E N

56
CAERT-THRESOOR

21ste jaargang 2002, nr. 2

mailto:avegeraat@hotmail.com
http://www.bredadigitaal.nl/breda750
http://www.breda-museum.nl

Varia Cartographica

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

21st International IMCoS-Symposium
i n Amsterdam
De International Map Collectors' Society (met zetel in Londen)
heeft Amsterdam gekozen als plaats voor het 21ste Sympo­
sium, dat zal plaatsvinden op 29 september, 30 september, 1
oktober en 2 oktober 2002.
Het symposium staat open voor leden van IMCoS en ook voor
niet-leden; de inschrijvingskosten bedragen tot 1 juni aan­
staande € 295,-. Na 1 juni bedragen de inschrijvingskosten
€ 355,-. Voor 'accompanying persons' zijn deze bedragen res­
pectievelijk € 250,- en € 295,-.
Het programma begint op de dag van aankomst (29 septem­
ber) met een rondleiding door het Amsterdamsch Historisch
Museum (aanvang 15.00 uur), gevolgd door een welkomst­
borrel in het restaurant aldaar. Het eigenlijke symposium gaat
(op maandag 30 september) van start in het West-Indisch Huis
met een aantal lezingen over polderkartografie, waarna
's middags een bezoek zal worden gebracht aan het Hoog­
heemraadschap Delft of Leiden (de groep wordt opgedeeld).
Op de terugweg zal een kort bezoek worden gebracht aan
een poldertechnisch relevante plaats 'in the field'. Motto van
de dag: 'Our maps are right, but we must change the land'.
Op dinsdag vinden presentaties plaats als aanloop naar de
VOC: 'Discover the world, but your maps are all wrong'. In de
namiddag staat een bezoek aan het Rijksmuseum op het pro­
gramma.
De woensdag begint met een boottocht naar het Nederlands
Scheepvaartmuseum, waar het programma wordt voortgezet
met lezingen over de navigatie naar de Oost en de lokale
kaartenproductie in Batavia: 'We have found new lands and
seas, now we need maps and charts'. Daarna kan de tentoon­
stelling van het Museum worden bezocht. Om 15.00 uur
wordt het symposium aldaar officieel gesloten, 's Avonds om
ongeveer 19.00 uur vindt het Annual Dinner plaats in Hotel
The Grand.
De kosten van het symposium zelf, koffie en thee, busvervoer
en entree zijn - evenals de kosten voor het diner - bij de prijs
inbegrepen. Ook voor de welkomstborrel hoeft niet betaald te
worden.
Op donderdag gaat een tweetal toeristische trips van start, die
tegen kostprijs worden georganiseerd voor wie daaraan mee
wil doen (terugkomst zaterdag rond 15.00 uur).
Voor nadere inlichtingen: Hans DA. Kok, Poelwaai 15, 2162
HA Lisse; telefoon/fax: 0252-415227;
e-mail: Hanskok@introweb.nl

Beperkte beschikbaarste l l ing Leidse bi jzondere
col lect ies i n 2002
Voorafgaand aan de inhuizing van het Prentenkabinet (eind
2002) zullen in de Leidse universiteitsbibliotheek het gekluisd
magazijn en de bijzondere studiezalen heringericht worden.
Dit brengt een beperkte beschikbaarstelling met zich mee van
het materiaal uit de westerse en oosterse bijzondere collecties.

In de periode van 2 tot en met 30 september 2002 (week 36-39)
zullen de bijzondere collecties in het geheel niet beschikbaar
zijn. Voor het publiek wordt een tijdelijke inzageruimte ge­
creëerd in het Open Magazijn (kelder), met beperkte dienstver­
lening voor de oosterse collecties, de westerse handschriften en
gedrukte werken. Nadere berichtgeving hierover volgt bin­
nenkort. De Collectie Bodel Nijenhuis is tot en met 30 sep­
tember 2002 niet toegankelijk voor publiek. Wèl is mogelijk
atlassen aan te vragen en te raadplegen.

Schenking landkaarten Atlas v a n Stolk
Het artsenechtpaar Blonk-van der Wijst hebben hun collectie
van meer dan 200 oude kaarten van Nederland onlangs ge­
schonken aan de Atlas van Stolk in Rotterdam. Het is een
schitterende aanwinst voor de Atlas van Stolk. In de collectie
prenten en tekeningen over de Nederlandse geschiedenis be­
vinden zich vele belegeringskaarten en zinnebeeldige afbeel­
dingen waar de collectie Blonk heel mooi bij aansluit.

Uniek
De collectie Blonk geeft een overzicht van kaarten van
Nederland en is, voor zover bekend, de meest complete ver­
zameling kaarten over de 'Republiek der VII Provinciën'. Veel
exemplaren zijn met de hand gekleurd. De oudste dateert uit
1615 en is vervaardigd door Pieter van den Keere. De meest
recente is een Duitse kaart uit 1810-1813, de periode waarin
Nederland onder keizer Napoleon was ingelijfd bij Frankrijk.
Van de bekende 17de-eeuwse Amsterdamse drukkerij-uitge­
verij Blaeu is een gekleurde kaart voorzien van een Spaanse
tekst, bedoeld voor de buitenlandse markt. Deze kaart be­
hoort tot de Spaanse editie van de beroemde Atlas Major.
Interessant aan de collectie Blonk is dat er een groot aantal
kaarten van buitenlandse uitgevers aanwezig zijn, zoals de
Engelse kaart Holland or the VII United Provinces from the la­
test observations uit circa 1720 en de Charte des Königreichs
Holland gedrukt te Weimar in 1807. De kleinste kaart meet 8,5
bij 5,5 centimeter en is van de 18de-eeuwse Italiaanse graveur
Bonatti, waarschijnlijk gemaakt voor een almanakje. Eén van
de grootste exemplaren, meer dan een meter breed, is een
Engelse kaart van Herman Moll: Map of the United Provinces,
or Netherlands van omstreeks 1710. Aan de rechterkant van
deze kaart zijn gezichten op Amsterdam, Middelburg en
Groningen, een kaart van Rotterdam, een plattegrond van de
fundamenten van het Romeinse fort Brittenburg en een af­
beelding van Paleis Het Loo in vogelvlucht.

Publicaties
De heer en mevrouw Blonk zijn niet alleen verzamelaars.
Vorig jaar verscheen van hun hand het belangrijke naslagwerk
Hollandia Comitatus, een compleet overzicht van alle ge­
drukte landkaarten van het oude graafschap Holland.
Momenteel werkt de heer Blonk, in samenwerking met
H.A.M, van der Heijden, aan een publicatie over de kaarten

21ste jaargang 2002, nr. 2

CAERT-THRESOOR
57

mailto:A.H.Ruitinga@ubvu.vu.nl
mailto:Hanskok@introweb.nl

Eén van de door het echtpaar Blonk-
Van der Wijst aan de Atlas van Stolk
geschonken kaarten van Nederland.
Deze kaart is uitgegeven door Halma.

van Nederland Oude kaarten der Republiek der VIIProvinciën
1615-1794 die in 2003 zal verschijnen. Bij de presentatie van
dit boek in museum Het Schielandshuis zal de tentoonstelling
Schenking collectie Blonk geopend worden.

Locatie
De Atlas Van Stolk, museum Het Schielandshuis bevindt zich
in de korte Hoogstraat 31 te Rotterdam-centrum. Telefoon:
010-2176767. Internet:www.hmr.rotterdam.nl /
www. atlasvanstolk. nl

Tentoonste l l ing
Kaarten van Amsterdam 1866-2000
Van 4 oktober tot en met 1 december 2002 organiseert het
Gemeentearchief Amsterdam de grote overzichtstentoonstel­
ling Kaarten van Amsterdam 1866-2000. Dit naar aanleiding
van de publicatie van de wetenschappelijke catalogus over de
Amsterdamse kartografie vanaf 1866 - het jaar dat Van Niftrik
zijn plannen in kaart brengt - tot nu.
Naast de spectaculaire kaart van Van Niftrik zullen verschil­
lende andere groot formaat plattegronden worden geëxpo­
seerd, zoals de kaart van Scheltema (1900) en de Arcamkaart
(1995). Andere topstukken zijn de kaart van Kalff (1875), het
uitbreidingsplan van Van Eesteren (1935) en de l:1.000-serie
van Publieke Werken.

Rectificatie
In het artikel Kaarttekeningen voor 'Londen' {Caert-Thresoor
21.1, 2002, blz. 9-14) van de heer M.G. Messen is ten opzich­
te van het manuscript een regel weggevallen. Op bladzijde 13
staat boven het tussenkopje 'transport': 'De Sectie Militaire
Geschiedenis van Defensie beschikt over een vrijwel comple­
te collectie van de door Sectie V van de OD in de jaren 1943-'45
gemaakte tekeningen. Kopieën van deze tekeningen bevin­
den zich in de Kleine Alexander-kazerne aan de Waalsdorper-
weg 25-35 in Den Haag.'
Hieraan moet toegevoegd worden: 'Deze kopieën zijn daar in
te zien na een tevoren gemaakte afspraak met de heer Van der
Meer of mevrouw Oorschot (telefoon: 070-3165241).'

Cruquius-museum o p g e k n a p t
Het Cruquius-museum in de gelijknamige plaats heeft recen­
telijk een opknapbeurt gekregen. Het gemaal Cruquius is een
voormalig stoomgemaal van de Haarlemmermeerpolder met
de oorspronkelijke stoommachine.
Sinds de Middeleeuwen werd door dijkbreuk en ontvening
van de omliggende gebieden het Haarlemmermeer almaar
groter. Er kwamen plannen tot droogmaking en hiermee werd

in 1849 daadwerkelijk begonnen. De Cruquius was één van
de drie stoomgemalen. In 1932 werd deze ingericht als muse­
um van industriële archeologie en sindsdien niet meer als zo­
danig gebruikt. Dankzij de inspanning en bijdragen van velen
is het nu echter weer mogelijk de machine, de balansarmen
en enkele pompen in beweging te zien, weliswaar niet met
behulp van stoom, maar hydraulisch aangedreven. Op 4 juni
aanstaande vindt de officiële opening plaats.
Van de gelegenheid is gebruikgemaakt om het museum zelf
ook een opknapbeurt te geven. Onlangs is de expositieruim­
te vergroot en kreeg het museum een nieuwe entree en film­
zaal. Een instructieve tentoonstelling geeft een beeld van
Nederlands strijd tegen het water. Met behulp van kaarten, fo­
to's en bewegende beelden, maar ook van bewegende mo­
dellen en voorwerpen wordt die geschiedenis zichtbaar ge­
maakt. Centraal staat een grote maquette van Nederland
waarop wordt getoond wat er zou gebeuren als de dijken, bij­
voorbeeld bij stormvloed, zouden breken. Een andere ma­
quette laat de inrichting van een polder zien.
De kaarten van het museum bevinden zich gedeeltelijk in het
archief van het museum en gedeeltelijk in het gemeentear­
chief in Hoofddorp.
In de vroegere opzichterswoning is thans een theehuis geves­
tigd. Gemaal en theehuis worden omgeven door een aantrek­
kelijke, parkachtige tuin.
Rondleidingen en groepsbezoeken: na afspraak.
Museum de Cruquius, Cruquiusdijk 27, 2142 ER Cruquius
tel.: 023-5285704, www.noord-holland-tourist.nl/nl/museumplein
Openingstijden in 2002: 1 april tot 1 november, maandag tot
en met vrijdag 10.00-17.00 uur, zaterdag, zondag, feestdagen
11.00-17.00 uur. Parkeerplaatsen aanwezig, openbaar vervoer:
Connexxion lijn 140.

Nico Israel (1919-2002) e n
Ferdinand J. Ormel ing sr. (1912-2002)
Vlak vóór het sluiten van de inleverdatum van de kopij voor
dit nummer vernam de redactie van Caert-Thresoor de droe­
vige berichten van het overlijden van de antiquaar Nico Israel
(1919-2002) en de emeritus-professor kartografie Ferdinand J.
Ormeling sr. (1912-2002). Beiden hebben zich tijdens hun
loopbaan bijzonder verdienstelijk gemaakt voor onder meer
de geschiedenis van de kartografie. Van de hand van Ormeling
sr. staat in dit nummer van Caert-Thresoor bijvoorbeeld nog
een artikel. Het komende nummer bevat In Memoriams, waar­
in nader aandacht wordt geschonken aan leven en werk van
Israel en Ormeling sr.

58
CAERT-THRESOOR

21ste jaargang 2002, nr. 2

http://www.hmr.rotterdam.nl
http://www.noord-holland-tourist.nl/nl/museumplein

Het Groene Hart in kaart
/ Mevr. Drs. C. W. Hesselink-
Duursma. - Gouda:
Streeka rch ie f Holla nds
Midden, 2000. - geen ISBN.
-Prijs f 39,95.
De cd-rom is te bestellen
door storting van f 43,95
op gironummer 606763
t.n.v. Streekarchief
Hollands Midden te Gouda,
of af te halen in de studie­
zaal van het streekarchief.

De Bommelerwaard in kaart / S.E.M, van Doornmalen
(ed.). — Zaltbommel : Stichting Vrienden van het Streekarchief
Bommelerwaard, 1999. - geen ISBN. - Prijs € 11,34 (f 25,-).

De Bommelerwaard in kaart 2: Rivieren en landerijen /
S.E.M. van Doornmalen (ed.). - Zaltbommel : Stichting
Vrienden van het Streekarchief Bommelerwaard, 2001. -
ISBN 90 806332 16.- Prijs f 25,- (exclusief verzendkosten).
De cd-rom is te bestellen bij het streekarchief.

DE BQMMELERWAARlD:
IN KAART 2

,S » -ie,-..;,,..' - . . ' W ^
I ' Rivieren-en-landerijen .

Stichting Vriendgrïvan het Streekarchief B,@'rpmelerwaard

De laatste jaren zijn er enkele cd-roms verschenen waarmee
bepaalde archieven (een deel van) hun oude kaartencollectie
presenteren. Een dergelijke digitale ontsluiting van kaartmate­
riaal heeft twee voordelen. Enerzijds kan het kaartmateriaal bij
een breed publiek onder de aandacht worden gebracht, an­
derzijds neemt de noodzaak af om de vaak kwetsbare origi­
nele kaarten te raadplegen.
Eén van de archieven, die een dergelijke cd-rom heeft uitge­
bracht, is het Streekarchief Hollands Midden. Uit de kaarten­
collectie van het Streekarchief is een dertigtal kaarten gekozen,

die een representatief beeld geven van de ruimtelijke ontwik­
keling van Gouda en omgeving. De kaarten zijn verdeeld in
overzichtskaarten, stadskaarten en thematische kaarten. Bij de
overzichtskaarten zijn ook enkele bladwijzers opgenomen.
Door een gebrekkige topografische ondergrond en het ont­
breken van de mogelijkheid om twee kaarten tegelijk in beeld
te brengen, is het nut van deze bladwijzers echter beperkt. Bij
de stadskaarten is vooral veel materiaal van de stad Gouda te
vinden. Het begrip 'stadskaart' wordt hier overigens erg ruim
genomen, want onder deze noemer zijn onder andere ook
een paar gemeentekaartjes van J. Kuijper en een tweetal ma-
nuscriptkaarten van de Gouwe opgenomen. De thematische
kaarten zijn onderverdeeld in infrastructurele kaarten en kaar­
ten met betrekking tot de waterstaat.
Het Streekarchief Bommelerwaard heeft inmiddels zelfs twee
cd-roms uitgebracht. Bij de eerste cd-rom is getracht om alle
kernen in de regio op kaart in beeld te brengen en een indruk
te geven van de rijkdom aan soorten kaarten door de eeuwen
heen. Er zijn twintig kaarten opgenomen. Deze zijn, in tegen­
stelling tot de cd-rom van het Hollands Midden, niet gecate­
goriseerd.
Voor de tweede cd-rom van de Bommelerwaard is voor een
thematische aanpak gekozen. De inhoud bestaat uit twaalf
dorpskaarten en zeventien rivierkaarten (zes van de Waal uit
1871 en elf van de Maas uit 1874). De groep dorpskaarten is
een verzameling 18de-eeuwse manuscriptkaarten. Meestal
gaat het hierbij om perceelsgewijze karteringen. De term
dorpskaarten is echter wat ongelukkig gekozen, omdat het
meestal om landerijen gaat. Als de cd-rom opgestart wordt
verschijnt er een overzicht in beeld van de landmeters die de
'dorpskaarten' op de cd-rom vervaardigd hebben.
Deze cd-rom is overigens ook op internet te zien
(www.tensingsks.com/Archief/index.htm).
De techniek van de drie besproken cd-roms is verzorgd door
Tensing SKS. Qua opzet en lay-out verschillen de drie pro­
ducten dan ook nauwelijks. Wat opvalt is de hoge resolutie
van de gescande kaarten. Zelfs bij ver inzoomen blijft het
beeld nog scherp. Dit is het grootste pluspunt van deze cd-
roms. De digitale kaarten doen nauwelijks onder voor de ori­
ginelen. Daarnaast moet gezegd worden dat de viewer erg
snel werkt en dat is natuurlijk altijd prettig voor de gebruiker.
Minder te spreken ben ik over de gebruikersinterface. Bij de
eerste cd-rom van de Bommelerwaard uit 1999 ontbreekt zelfs
een uitleg over het gebruik van de knoppen. Bij de andere
twee schijfjes, uit 2000 en 2001, is dit gelukkig in het boekje
toegevoegd. Verder is het jammer, dat er maar één kaart tege­
lijk in beeld kan komen. De mogelijkheid om twee kaarten
van hetzelfde gebied naast elkaar te leggen, wordt dus niet
geboden. Ook kunnen de kaart en de bijbehorende beschrij­
ving niet gelijktijdig in beeld worden gebracht. In het in-
houdsmenu verschijnt een beschrijving van de kaart in beeld
als een kaart wordt geselecteerd. Bij het openen van die kaart
verdwijnt deze informatie echter. Door dit soort gebrekkighe-
den zijn de cd-roms nogal statische producten. Ze zijn erg
handig als je een bepaalde kaart nodig hebt, bijvoorbeeld
voor een onderzoek, maar anders ben je vrij snel uitgekeken.
Bij de cd-roms van de Bommelerwaard ontbreken bladwij­
zers. Het handigste zou zijn als de bladwijzers 'clickable' zou­
den zijn, en je op die manier direct bij de gewenste kaart te­
recht zou komen. Misschien dat hier bij toekomstige uitgaven
rekening gehouden kan worden.

Martijn Storms

21ste jaargang 2002, nr. 2

CAERT-THRESOOR
59

http://www.tensingsks.com/Archief/index.htm

NCC

Een nuttig en profijtelijk boekje voor alle geografen /
Gemma Frisius; met een inleiding en nabeschouwing door
H.C. Pouls. - Delft : Nederlandse Commissie voor Geodesie, in
samenwerking met Stichting De Hollandsche Cirkel, 1999. -
(Publ.nr. 3 7). - 44 blz. - ISBN90 6132 268 5.

In 1533 verscheen van de
hand van Gemma Frisius
het traktaat De locorum
describendorum Ratione,
een fundamenteel werk
in de geschiedenis van
de kartografie en ook
van de land- en instru-
mentenkunde. In de
16de eeuw verschenen
diverse Nederlandstalige
drukken van dit werk.
De eerste daarvan da­
teert uit 1537 en draagt
de titel: De Cosmo­
graphie van Pe Apianus
En hoemè de Carta der
Landtscapè maect va
Géma Physio bescrève
f...] nu ierst in 't
Duytsche gesedt. Van
deze editie is een exem­
plaar aanwezig in de bibliotheek van het Maritiem Museum in
Rotterdam. Latere Nederlandstalige drukken dateren uit 1545,
1553, 1573, 1592, 1598 en 1609.
Onlangs bracht de Hollandse Cirkel een heruitgave van dit
traktaat uit met een commentaar van H.C. Pouls. Hierdoor is
de tekst van dit in bibliofiele kringen als zeldzaam bestempeld
boekje beter toegankelijk gemaakt. Bovendien is het grote
voordeel van deze heruitgave het gekozen moderne letterty­
pe. Het oude gotische schrift van de oorspronkelijke uitgave
is voor onze ogen meer vermoeiend en ongebruikelijk en
soms misleidend.
Na een bondige inleiding wijdt Pouls aandacht aan het werk
van Petrus Apianus en schetst het in zijn tijd. Daarbij gaat hij
ook in op de lengtebepaling uitgevoerd met 'klokken'. Dit
werd voor het eerst en eveneens door Gemma Frisius be­
schreven in de uitgave van 1553, waarbij het principe werd
vastgelegd. Men heeft echter moeten wachten tot Harrison
een klok ontwierp, die voldoende nauwkeurig was om de
lengteligging met voldoende zekerheid te kunnen bepalen
Daarop volgt een beschrijving van het leven van Gemma
Frisius met zijn voornaamste bijdragen, waarbij wordt aange­
stipt, dat De radio astronomico et geometrico liber eveneens
uitgegeven werd in 1545,1557, 1558 en 1598 en de Astrolabo
catholico liber in 1556 en eveneens in 1583. In een nabe­
schouwing geeft de heer Pouls tot slot inzicht in de door
Frisius beschreven methodes en instrumentarium.
Bij deze heruitgave wil ik nog wel enkele kanttekeningen
plaatsen. Allereerst blijft onduidelijk waarom de heer Pouls
vertrokken is van de latere uitgave in het Nederlands uit 1598
voor zijn analyse en commentaar. Hij meldt in zijn inleiding
slechts de Nederlandse edities van 1598 en 1603, uitgegeven
bij Cornelis Claesz. te Amsterdam. Verder spreekt de heer
Pouls over de 'voorwaartse insnijding' (bladzijde 29). Deze
term wordt meer gebruikt in de Zuidelijke Nederlanden dan
de algemene term van 'driehoeksmeting', die als een veel
meer omvattende term wordt gebruikt onder de Moerdijk. Mij
verwondert daarbij ook, dat niet verwezen wordt naar de eer­
ste uitgevoerde triangulatie door Snellius en beschreven in de
Erathostenes Batavus in 1617, eveneens uitgevoerd in onze
Zeventien Provinciën, 85 jaar na de theoretische beschrijving
van de methode te boek gesteld door Gemma Frisius, in de
uitgave door Johannes Grapheus van februari 1533.
Op bladzijde 30 stelt Pouls dat Gemma Frisius nimmer een in­
strument ontworpen heeft met een ingebouwd kompas. Dit
lijkt mij onjuist, daar in dezelfde periode in het 'Astrolabium
Catholicum' wel een kompas aanwezig was en er nog instru­
menten van de 16de eeuw zijn overgebleven met een inge­
bouwd kompas. Eveneens vinden wij astrolabia met inge­
bouwd kompas van de Arscenius-familie (neven van Gemma
Frisius die in zijn atelier hebben gewerkt.).

Ondanks deze tekortkomingen, is het boek een aanwinst.
Dankzij deze publicatie is tegen een bescheiden prijs een fun­
damentele Nederlandse tekst op het gebied van de 16de-
eeuwse landmeetkunde voor een breder publiek beschikbaar
gekomen.

Jan de Graeve
directeur International Institution for the

History of Surveying and Measurement

Topografische Dubbelatlas; Topographische Atlas van
het Koningrijk der Nederlanden 1868 vergeleken met de
SmuldersKompas-cartografie begin 21 e eeuw / onder re­
dactie vanJ.F.G Eberhardt en drs. Machteld Siegmann-Boers.
- Amsterdam : Buijten & Schipperheijn, 2001. - 96 blz.; ill. in
kl. - ISBN90 5881 034 8 - Prijs f '95,-/ €43,11.

Sinds kort is Nederland een
opmerkelijke atlas rijker: de
Topografische Dubbelatlas.
Opmerkelijk, omdat het ei­
genlijk twee atlassen in één
band zijn. De ene atlas is een
facsimile van de Topogra­
phische Atlas uit 1868. De
tweede atlas toont de situatie
anno 2001 op kaarten, die
speciaal voor deze atlas ver­
vaardigd zijn. De bladinde­
ling is daarbij dezelfde als die
van 1868, waardoor een ver­
gelijking mogelijk wordt. Het
boek dient opengeslagen te
worden als vierluik, zodat de
oude en de nieuwe kaart
naast elkaar komen te liggen. De moderne atlas is echter van
achter naar voren ingebonden, wat handig zou moeten zijn bij
het bladeren. Ik waarschuw u echter alvast, dat u ongetwijfeld
de verkeerde kant op zal gaan bladeren!
De kaarten worden voorafgegaan door een uitgebreide tek­
stuele inleiding. Hierin wordt kort ingegaan op de achter­
gronden van het Topographisch Bureau en de druktechnie­
ken in de 19de eeuw. Daarnaast wordt er uitgebreid ingegaan
op de ontwikkeling van het toerisme en het transport. Mijns
inziens is deze inleiding nogal eenzijdig, met name omdat de
topografische kaart 1:200.000 van 1868 niet bedoeld was als
toeristenkaart of wegenkaart. De tekst over de trekvaart tus­
sen Amsterdam en Haarlem is overigens wel een mooi voor­
beeld van de veranderde verkeerssituatie in het gebied rond
het tegenwoordige Noordzeekanaal.

De moderne kaarten zijn speciaal voor deze atlas ontworpen.
In het woord vooraf wordt gezegd dat beide atlassen behalve
schaal en stijl met elkaar gemeen hebben dat ze ongebruike­
lijk gedetailleerd zijn. In werkelijkheid komt alleen de schaal
overeen. Van de stijl is slechts het lettertype vergelijkbaar. Het
belangrijkste verschil in stijl is dat de kaart uit 1868 in zwart­
wit en de moderne kaart in kleur is. De moderne kaart lijkt
veel meer op de ANWB-wegenkaarten 1:200.000 uit de eerste
helft van de 20ste eeuw, die overigens wel een topografische
kaart als ondergrond hadden. Persoonlijk denk ik dat het in
oude stijl weergeven van de huidige geografie eerder verwar­
ring schept, dan bijdraagt aan een betere vergelijking met een
oude kaart.
Dat de gedetailleerdheid vergelijkbaar zou zijn is al helemaal
niet terecht. De nieuw ontworpen kaart toont veel minder de­
tail dan de supergedetailleerde kaart uit 1868. De vraag, waar­
om er voor de atlas geen bestaande kaart met een schaal van
1:200.000 gebruikt is, dringt zich dan ook al snel op.
Waarschijnlijk is de meeste tijd en energie gaan zitten in het
ontwikkelen van het nieuwe kaartbeeld. Daardoor is het eind­
product ook zo duur geworden. Daarnaast voegt deze
Dubbelatlas niet echt iets toe aan wat er al is, namelijk de veel
grootschaligere Grote Historische Atlas van Nederland
1:50.000 en Grote Topografische Atlas 1:50.000 van Wolters-
Noordhoff. Toch durft de uitgever te beweren dat de
Dubbelatlas een uniek vergelijkingsmiddel is. De Dubbelatlas
is een ambitieus project, dat helaas te duur uitgevallen is.

Martijn Storms

60 21ste jaargang 2002, nr. 2

Atlas Blaeu-van der Hein

Reactie op de bespreking in Caert-Thresoor 21 (2002),
nr. 1, blz. 29
In de laatste alinea van de bespreking van de eerste twee de­
len van onze catalogus van de Atlas Blaeu-Van der Hem
schrijft Jan Mokre: 'De auteurs hebben - in weerwil van de tot
nu toe gebruikelijke praktijk - besloten de omvang van de at­
las vast te stellen op 46 delen in 42 banden'. De vier supple­
mentbanden, die het totaal op vijftig (in 46 banden) brengen,
worden niet in de catalogus opgenomen.
De Atlas Blaeu-Van der Hem en de bibliotheek van Agatha
van der Hem, dochter en erfgename van Laurens van der
Hem, is in 1730 geveild door de boekhandelaar Adriaan
Moetjens. Hij had er veel belang bij de atlas zo duur mogelijk
te verkopen en ging er daarom toe over de atlas als een inte­
graal geheel te presenteren. Hij had dertig voltooide atlasban­
den gekregen, een twaalftal portefeuilles met voor de atlas be­
doeld materiaal en een ongebundelde stapel prenten en
tekeningen waarvan hij een drietal appendices kon maken.
Om deze vijftien delen te kunnen inpassen in het geheel en
om de atlas aan te passen aan de eisen van zijn tijd verander­
de Moetjens de oorspronkelijke volgorde van de delen. Hij
volgde hierin het modernste voorbeeld uit zijn eigen tijd,
Pieter van der Aas Galerie Agréable. Als gevolg van deze in­
greep lijkt het of de portefeuilles een integraal onderdeel van
de atlas uitmaakten. Met Van der Hems bedoelingen strookte
dit waarschijnlijk slechts gedeeltelijk. Bij deze aanpassing
bleef het echter niet. Moetjens voegde hieraan vervolgens toe
een portefeuille met tekeningen van (voornamelijk) Roelant
Savery. Deze werd verkocht als deel 46. Na de veiling van de
atlas liet Moetjens het materiaal in de portefeuilles binden: niet
in vijftien, maar in twaalf banden.
Onder de prentboeken die Agatha van der Hem van haar va­
der had geërfd, behoorde een drietal fraai gebonden banden
met afbeeldingen van gebouwen die onder Lodewijk XIV tot
stand waren gekomen. Agatha bewaarde deze boeken ver­
moedelijk bij de atlas, hoewel de bindingen duidelijk maken
dat zij daarvan geen integraal onderdeel uitmaakten. Eén van
deze boeken werd door Moetjens aan de atlas als deel 7 toe­
gevoegd. De andere twee delen werden vervolgens samen
met nog een tweetal gebonden prentboeken uit Agatha's
bibliotheek aangeboden als een waardevolle aanvulling op de
atlas. Dit was geheel volgens de vroeg-18de-eeuwse mode,
waarbij in verzamelatlassen niet alleen de geografie en topo­
grafie een rol speelden, maar ook andere zaken zoals ge­

schiedenis en afbeeldingen van festiviteiten. In het verleden
zijn deze boeken veelvuldig betiteld als de vier supplement­
delen van de Atlas Blaeu-Van der Hem. Met Van der Hems at­
las, een geografisch en topografisch overzicht van de wereld
zoals die in het derde kwart van de 17de eeuw bekend was,
hebben zij echter niets te maken.
Er zijn enkele argumenten aan te geven waarom deze vier ex­
tra banden wel of niet moeten worden gepubliceerd. In de
eerste plaats kunnen zij niet als integraal onderdeel van de at­
las beschouwd worden. Bovendien bevatten zij geen oor­
spronkelijk materiaal. Mogelijke redenen om juist wel te pu­
bliceren zijn allereerst, zoals ook blijkt uit de tot nog toe
verschenen literatuur, van emotionele aard. De banden zijn
bijzonder fraai gebonden en bovendien, evenals de atlas, ge­
deeltelijk door Dirck Jansz. van Santen ingekleurd. Wanneer
deze prentboeken uit Van der Hems oorspronkelijke verza­
meling gepubliceerd zouden worden, zou de publicatie aan­
gevuld moeten worden met tientallen andere prentboeken die
zich eveneens in Van der Hems oorspronkelijke verzameling
bevonden en eveneens door Van Santen waren ingekleurd.
Zouden in dat geval niet ook de tekeningen uit Van der Hems
verzameling gepubliceerd moeten worden? Het einde zou
zoek zijn.
We ontkomen er niet aan een bepaalde toestand waarin de at­
las heeft verkeerd als basis te nemen, ook al behoren verschil­
lende andere (eerdere en latere) toestanden tot de mogelijk­
heden. Het is onze keuze geweest ons te beperken tot de atlas
zoals die door Moetjens in 1730 als een integraal geheel werd
aangeboden. Het is ons inziens de beste manier om een indruk
te kunnen geven van Van der Hems levenswerk. Een publica­
tie van de prenten en tekeningen uit Van der Hems bezit is
wellicht iets voor de toekomst, maar zal onmogelijk de vorm
van een integrale catalogus kunnen aannemen.
De bespreker heeft gelijk wanneer hij stelt dat deze argumen­
tatie beter in het eerste deel van de catalogus gepubliceerd
had moeten worden. Als reden daarvoor kan aangevoerd wor­
den dat de inleidingen slechts als een korte toelichting bij de
catalogus dienen en dat de geschiedenis van de atlas uitge­
breid aan de orde komt in De Atlas Blaeu-Van der Hem: De
verzamelde wereld van een 17de-eeuwse liefl>ebber, waarop
Erlend de Groot in 2001 promoveerde. Gepland wordt de
handelseditie van dit proefschrift in 2003 gelijk met het vijfde
en laatste deel van de catalogus uit te geven, zodat de vijf ca­
talogusdelen en het proefschrift een integrale serie vormen.

Erlend de Groot - Peter van der Krogt

Enkele complete jaargangen
en losse nummers van

CAERT-THRESOOR
TIJDSCHRIFT VOOR DE GESCHIEDENIS VAN DE CARTOGRAFIE IN NEDERLAND

Postbus 68
2400 AB Alphen aan den Rijn
Telefoon 0172 - 44 46 67

21ste jaargang 2002, nr. 2
CAERT-THRESOOR

6J

f : /. ^*r~SU | ^*r~SU |

MA
\ •

V ? f

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

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

62
CAERT-THRESOOR

21ste jaargang 2002, nr. 2

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

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.

BONOMELLI, M.
Atlas minor: Atlanti tascabili dal XVIal XVIIIsecolo / Maria
Bonomelli. - Milano: Libri Scheiwiller, 2001. - ISBN 88 7644
295 2 : € 41,32. - Catalogus van de collectie kleine atlassen
van Paolo Pagliani. Tekst in Italiaans en Engels.

BRINK, P. van den
De Afdeling 'Nederland' van het Koninklijk Nederlands
Aardrijkskundig Genootschap, 1876-1910 / P. van den
Brink. - In: Kartografiscb Tijdschrift 28 (2002) nr. 1, 32-39-

BRINK, P. van den
Kartobibliografie van de Rivierkaart (1830-1961) /
[Samenst. Paul van den Brink] ; red. Jan Hoofs en Yvonne
van der Pijl. - Delft: Meetkundige Dienst, afd. IEBD, [2002].
- Adres: Postbus 5023, 2600 GA Delft.

DAHL, E.H. & J.-F. GAUVIN
La Découverte du Monde: La collection de globes anciens
du Musée Stewart de Montréal [ondertitel op omslag: Une
histoire des globes terrestres et célestes} I Edward H. Dahl et
Jean-François Gauvin, avec la collaboration de Eileen
Meillon et Peter van der Krogt. - Toulouse: Editions Privat,
2001. - Europese editie van: Sphœrœ Mundi: La collection
de globes anciens du Musée Stewart. [Sillery (Québec)]:
Editions du Septentrion, 2000 (de originele editie is ook
verschenen in het Engels).

DE GRAEVE, J., & J. MOSSELMANS
Van de Romeinse tot de lóde-eeuwse landmeters: Catalogus
van de tentoonstelling ingericht ter gelegenheid van het
125jarig bestaan van de Unie van de Landmeters-Experten
van Brussel in de Nassaukapel van de Koninklijke
Bibliotheek van België I Jan De Graeve en Jean
Mosselmans. - Brussel: Unie der Landmeters-Experten van
onroerende goederen van Brussel, m.m.v. het Ministerie
van Financiën, Administratie van het Kadaster, de Regis­
tratie en de Domeinen, 2001. - 192 blz. - ISBN 90 6637 114
5. - Ook verschenen met titel in het Frans.

DEPUYDT, E, & M. GOOSSENS
Van Mercator tot computerkaart: Een geschiedenis van de
cartografie / wetenschappelijk coördinatie en eindredactie
Frans Depuydt en Modest Goossens ; met bijdragen van
Mare Antrop ... [et al.]. - Sint Niklaas: Stadsbestuur ;
Turnhout: Brepols, 2001. - 137 blz. - ISBN 90 5622 040 3.
- Bundel met verschillende bijdragen, verdeeld over drie
hoofdstukken: I. Historisch overzicht, II. Recente cartogra-
fische ontwikkelingen en toepassingen, en III. Het
Mercatormuseum te Sint-Niklaas.

DEYS, H., & M. van EGMOND
'Ik loop niet met onvoltooide plannen rond': Emeritus-pro­
fessor Koeman veertig jaar na zijn promotie / Henk Deys en
Marco van Egmond. - In: Caert-Thresoor 21 (2002) nr. 1, 3-7.

FLEET, Chr.
The Blaeu Maps of Scotland / Chris Fleet. - In: IMCoS
Journal 88 (Spring 2002): 13-18.

HAMELEERS, M.
Kaarten van Amsterdam / Marc Hameleers. - In: Archief-
nieuws, uitgave van het Gemeentearchief Amsterdam (20
dec. 2001)23, blz. 1-3. - Behandelt o.a. de herkomst, wijze
van ontsluiting en vragen van het publiek naar de kaart-
collectie van het Gemeentearchief Amsterdam.

HAMELEERS, M.
Aanwinst van een bijzondere Lomanatlas uit 1876, met an­
notaties uit 1892-1903 / Mare Hameleers. - In: Archief-
nieuws, uitgave van het Gemeentearchief Amsterdam (23
jan. 2002)23, blz. 2.

HEERE, E., & M. STORMS
Kartobibliografie van de Waterstaatskaart (1865-1991) I
[Samenst. Elger Heere en Martijn Storms] ; red. Jan Hoofs
en Yvonne van der Pijl. - Delft: Meetkundige Dienst, afd.
IEBD, [2002]. - Adres: Postbus 5023, 2600 GA Delft.

KADASTRALE ATLAS
Kapelle, Wemeldinge, Schore en Vlake. - Middelburg :
Stichting Kadastrale Atlas Zeeland, cop. 2001. - (Kadastrale
atlas van Zeeland 1832. Serie Zuid-Beveland ; 3). - ISBN 90
72210 14.

KOEMAN, C, J.C. VISSER en P.H. MEURER
Die Stadtgrundrisse von Jacob van Deventer : [Mappe 12]
Deutschland und Luxemburg I C Koeman, J.C. Visser ;
Kartenbeschreibungen von PH. Meurer ... [et al.]. - [s.l.] :
Stichting tot bevordering van de uitgave van de plattegron­
den van Jacob van Deventer in Zusammenarbeit mit
Canaletto/Repro-Holland, 2001. - Portefeuille met (1) ka­
tern, bevattende Einleitung / J.C. Visser en Allgemeine
Beschreibung der Karten / P.C.J. van der Krogt [12] p.; (2)
Kartenbeschreibungen, 9 bladen tekst, en (3) Reproduk­
tionen, 11 bl. facs. - ISBN 90 6469 730 2. - De opgenomen
steden zijn Bitburg, Erkelenz, Geldern, Herzogenrath,
Lingen, Straelen, Wachtendonk, Echternach en Luxemburg.
Mappen 1-8 bevatten de Nederlandse steden, mappen 9-11
met Belgische en Franse steden zijn nog niet verschenen.

MEURER, P.H.
Corpus der älteren Germania-Karten: Ein annotierten
Katalog der gedruckten Gesamtkarten des deutschen
Raumes von den Anfängen bis zum 1650 / bearbeitet von
Peter H. Meurer. - Alphen aan den Rijn: Canaletto/Repro-
Holland, 2001. - xii, 504 blz. + portefeuille met facsimiles.
- ISBN 90 6469 756 6 : € 295,-.

NIESSEN, M.G
Kaarttekeningen voor 'Londen' / M.G. Niessen. - In: Caert-
Thresoor 21 (2002) nr. 1, 9-14.

ORMELING, F.
Een naamkundig hulpmiddel voor oude atlassen / Ferjan
Ormeling. - I n : Caert-Thresoor 21 (2002) nr. 1, 21-25.

RIS, K.
Complete archief Rijkswaterstaatsdirectie overgebracht
naar Rijksarchief Noord-Brabant / Karien Ris. - In: Geodesia
43 (2001) 6: 322-324.

SCHARFE, W.
9. Kartographiehistorisches Colloquium Rostock, 30.
September - 2 Oktober 1998: Vorträge, Berichte, Poster­
beiträge I hrsg. v. Wolfgang Scharfe. - Bonn: Kirschbaum,
2002. - Voor Nederlandse kartografie van belang zijnde ar­
tikelen:
- 200 Jahre Steindruck (1797/98-1998): Zur Kenntnis der
frühen Wiener Zeit / Ingrid Kretschmer, blz. 117-129.
- Aufschwung und Untergang eines niederländischen
Kartengiganten: Der Verlag von Covens & Mortier im 18.
und 19. Jahrhundert / Marco van Egmond, blz. 177-180.

21ste jaargang 2002, nr. 2

CAERT-THRESOOR
63

mailto:peter@maphist.nl

VANPAEMEL, G.
Gerard Mercator (1512-1594): Ontdek een geleerde uit de
16de eeuw I projectleiding Geert Vanpaemel ... [et al.]. -
Leuven: Maerlant-centrum; Kapellen: Uitgeverij Pelckmans,
2002. - CD-Rom.

VERSTAPPEN, H.
The Werbata Maps : 1906 Topographic Maps of Curaçao
Island I [samenst.] Harrie Verstappen. - Curaçao: Virtual
Reality Curassow, cop. 1998. - CD-Rom. - Reproductie van
de 'Topographische Kaart van Curaçao in 18 Bladen' op
schaal 1:20.000 door J.V.D. Werbata, 1911. - Inlichtingen
over de verkrijgbaarheid via e-mail naar CD@vrcuras-
sow.com.

WESTRA, F.
Twee onbekende kaarten van Bergen op Zoom uit
1586/1587 / Frans Westra. - In: Caert-Thresoor 21 (2002) nr.
1, 15-19.

Inhoud hlstorisch-kartografische tijdschriften

CARTOGRAPHICA HELVETICA 25 (Januar 2002)
Ritter, Michael, Die Augsburger Landkartenverlage Seutter,

Lotter und Probst (biz. 2-10).
Kretschmer, Ingrid, Carl Sonklars Atlas' der Ötztaler Gebirgs-

gruppe: ein früher Gletscheratlas der Ostalpen (blz. 11-20).
Holzhauser, Hanspeter, Felix Hauser und Rolf Weingartner,

Gletscher als Zeugen der Klimageschichte (blz. 21-24).
Feldmann, Hans-Uli, Eine Routenkarte von Albert Anker (blz.

25-33).
Meurer, Peter H., Das rheinische Werk des Thüringer

Kartographen Adolar Erich (blz. 34-36).
Hofmann, Catherine, Die homerische Troas oder Wie lassen

sich Epos, Terrain und Karte zur Übereinstimmung brin­
gen? (blz. 37-46).

DE HOLLANDSE CIRKEL 4, nr. 1 (maart 2002)
Koningh, P. de, De Koningh, een identiteit in de geschiedenis

van de Nederlandse geodesie (blz. 5-9).

Spek, T. van der, De Delftse firma Kipp en de vroegere direc­
teur/instrumentmaker J.W. Giltay (blz. 10-12).

Bogaerts, Th., Het Nederlands gedachtegoed (blz. 13-16).

IMCoS JOURNAL Issue 88 (Spring 2002)
Katircioglu, F. Muhtar, The 'Galatavi' Group of Mapmakers of

Constantinople (blz. 5-11).
Fleet, Chris, The Blaeu Maps of Scotland (blz. 13-18).
Terrell, Christopher, Maps at War (blz. 19-21).

MAPFORUM.COM: SPECIALIST ANTIQUE MAP MAGAZINE
Issue 14: 2002 (February)
http://www. mapforum, com
Printed Maps of New England to 1780, Part III: 1670-1700

(Checklist).
Histories of the American War (Collations).
The Blockenberg Witches (Curiosity).
A Trade Card: John March (fl. 1712-1726; d.1726) (Ephemera).

MERCATOR'S WORLD vol. 7, no. 1 (January/February 2002)
Blunt, Lady Anne, The Great Desert: crossing the Nefud (blz.

12-15).
Woram, John, Virtual collecting: The virtues of electronic car­

tography (blz. 16-21).
Thrower, Norman J.W., The Navy's right hand: Samuel Pepys

and his travels, navigations, and charts (blz. 22-27).
Mitchell, John, Guatemala in Relief (blz. 28-29).
Owen, J. Victor, No smooth sailing: The once and future

northwest passage (blz. 30-37).
Cole, Dave, Rocky Mountains high spot (blz. 38-39).
Kanas, Nick, Mapping the Solar System: Depictions from anti­

quarian star atlases (blz. 40-46).
Turley, Gary, Charting the northern mists: Fridtjof Nansen's

history of far north exploration (blz. 48-51).
Monmonier, Mark, The Earth moved: Datums and detail on to­

pographic maps (blz. 52-54).

DUCHTUS BRflBflirnne 1566

Ontworpen door Zacharias Roman (1595 - ca. 1675)

Uien van de meest uitgebreide - misschien wel de
grootste- van de kaarten van het aloude hertogdom
vormt deze z.g. Visscher-Romankaart van het her­
togdom Brabant.

rveeds in 1655 verscheen een kaart van Zeeland
die eveneens door Roman was samengesteld. Ook
deze kaart bestaande uit 9 bladen met 15 stadsge­
zichten werd in 1973 door ons uitgegeven. Kort na
1655 verscheen de kaart van het graafschap
Vlaanderen door Roman. Van deze kaart verschijnt
binnenkort een heruitgave in dezelfde uitvoering.
De bladen van het oostelijk deel van Vlaanderen
vallen samen met die van het westelijk deel van
Brabant. Zij kunnen tot één kaart worden verenigd,
rondom kunnen dan de gezichten van Vlaanderen
en Brabant gemonteerd worden.

U e kaart van Brabant bestaat uit een titelvel, 12
kaartbladen, 14 gezichten op steden en 3 vellen
met de oude gedrukte beschrijving in het Neder­
lands en Frans.

J_ve heruitgave is voorzien van een uitvoerige in­
leiding en toelichting van 24 pagina's door Willem
van Ham en Lisette Danckaert.

Formaat van de atlas 40 x 50 cm
ISBN 90 6469 7140
Canaletto/Repro-Holland B.V.
Postbus 107
2400 AC Alphen aan den Rijn
telefoon 0172 444 667
fax 0172 440 209
Een uitgave in samenwerking met de
Universitaire Pers te Leuven. €102,50

64 21ste jaargang 2002, nr. 2

mailto:CD@vrcurassow.com
mailto:CD@vrcurassow.com
http://MAPFORUM.COM
http://www

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

CAERT-THRESOOR

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

HgG
HES & DE GRAAF Publishers BV

't Goy-Houten (Utrecht)

Tel. +31(0)30 60115)55

Fax. +31(0)30 6011813

e-mail: hes@forum-hes.nl

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

Gu icciard i n i 111 us tra tu s

De kaarten en prenten in Lodovico Guicciardini's 'Beschrijving van de
Nederlanden', H. Deys, M. Franssen, V. van Hezik, F. te Raa en E. Walsmit.

Dit boek gaat over één van de succesvolste beschrijvingen van de
Nederlanden in de tijd van de Zeventien Provinciën. Het werk, oor­
spronkelijk in het Italiaans geschreven door Lodovico Guicciardini, werd
door de eeuwen heen door verschillende uitgevers in allerlei vertalingen
uitgegeven. Vooral de schittetende kaarten en prenten van Nederlandse
steden waren populair. Niet alleen bij reizigers, maar ook bij de gewone
Nederlandse burger. Het boek geeft een overzicht van alle edities die er
sinds 1567 zijn verschenen. Alle houtsneden en kopergravures, die
gebruikt zijn in de velschillende edities, zijn opgenomen en worden
uitvoerig beschreven.
Met een uitgebreide Engelse introductie.
In linnen gebonden. Met 600 afb., 396 pp.
ISBN 90 6194 089 3 € 155),-

Hollandia Comitatus
Een kartobibliogra/te van Holland, D. Blonk en J. Blonk-van der Wijst.

Dit aantrekkelijke en rijk geïllustreerde boek biedt voor het eerst een
compleet overzicht van alle gedrukte landkaarten van het oude graaf­
schap Holland. Meer dan 100 kaarten uit de petiode 1542 tot aan het begin
van het Koninkrijk der Nederlanden in 1815 laten de gevolgen zien van
inpoldetingen, verveningen en stadsuitbreidingen in de provincies
Noord- en Zuid-Holland.
Met een uitgebreide Engelse samenvatting.
In linnen gebonden. Met ca. 300 afb., 488 pp.
ISBN 90 6194 418 x €133.87

Abraham Ortelius and the first atlas
Essays commemorating the Quadricentennial ojhis Death 1598-1998.
Redactie: Marcel van den Broecke, Peter van der Krogt en Petet Meuter.

Rijk geïllustreerde bundel opstellen over Abtaham Ottelius, zijn leven en
werk. Met een inleiding doot Leon Voet en 20 bijdragen door Günter
Schilder, Rodney Shirley, Dennis Reinhartz en anderen.
In linnen gebonden. 430 pp.
ISBN 90 6194 388 4 € 168.35

Ortelius Atlas Maps
An illustratedguide, M.P.R. van den Broecke.

Gids met afbeeldingen van alle atlaskaarten uit Ortelius' Theatrum Orbis

Terrarum.
In linnen gebonden. Met ruim 240 afb., 308 pp.
ISBN 90 6194 308 6 € 56.72

The Atlas Blaeu-Van der Hem of the Austrian National Library
Redactie: Günter Schilder, Betnatd 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 ver-
zamelatlassen, samengesteld door Laurens van der Hem (1621-1678) en
thans in de Östetreichische Nationalbibliothek in Wenen.
Met kartografische aantekeningen en kunsthistorische beschrijvingen
door Petet van der Krogt en Erlend de Groot.

I Spain, Portugal and France (vols 1-8). Met ca. 700 o/b. 632 pp.
ISBN 90 6194 278 o € 456.5)6

II Italy, Malta, Switzerland and the Low Countries (vols9-17).
Met ca. 600 ajl). 732 pp. ISBN 90 6194 348 5 € 456.5)6

III - V In voorbereiding.

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

Bibliogtafie van atlassen gepubliceetd in de Nederlanden tot en met de
twintigste eeuw. Met afbeeldingen van alle gegraveerde titelpagina's en
foliokaarten en registers op kaart- en atlastitels en op persoonsnamen in
elk deel. U tekent in op de gehele serie.

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

Hondiusjohannesjanssonius and Their Successors. 1997. With ca. 1000 ill.

755 PP-

ISBN 90 6194 268 3 € 406.13
II The Folio Atlases Published by WillemJansz.Blaeu and

JoanBlaeu. 2001. With ca. 800 ill. 640 pp.
ISBN 90 6194 428 7 € 406.13

In voorbereidina:

III

IV

V

VI
VII
VIII
IX
X

Ortelius' Theatrum Orbis Terrarum, Dejode's Speculum
Orbis Terrarum, The Epitome, Caert-Thresoor and Atlas
Minor, The Atlases of the XVII Provinces
Town books

Composite atlases

Atlases of the 18th century

Pilotguides up to ca. 1650
Pilotguides and sea atlases
Van Keulens sea-atlases and pilot auides
Atlases of the 19th and 20th century

Verkrijgbaar via de boekhandel of bij de uitgever.

De/ondscatalogus 2001-2002 wordt op aanvraag toegezonden. Nadere informatie: hesOjorum-hes.nl Zie ook onze website http://www.forum-hes.nl/hes.htm.

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

	Omslag
	Inhoudsopgave
	Colofon
	P.H. Meurer - Op het spoor van de kaart der Nederlanden van Jan van Hoirne
	P. van der Krogt & F. Ormeling - Een handleiding voor kaartgebruik met een legendalandje uit 1554
	F.J. Ormeling sr. - Jan van Roon (1872-1930), veelzijdig, kritisch topograaf
	Thresoortjes
	@ la Carte
	Varia Cartographica
	Besprekingen
	Nieuwe literatuur en facsimile-uitgaven

