
CAERT-THRESOOR
Tijdschrift voor de geschiedenis van de kartografie 21ste jaargang 2002, nr. 3

R J. KIPP
RESTAURATIE-ATELIER

Abstederdijk 309
• 3582 BL Utrecht

Telefoon (030)2516010

Conservering van kaarten met behoud van
authenticiteit

Verzorging van grote formaten, inclusief
passepartout en lijstwerk

Tentoonstellingsgereed maken van kaarten
voor opstellingen

Vervaardigen van zuurvrije dozen voor de
kaartenverzameling

Restauratie van atlassen, reisverslagen en
dergelijke

MERCATOR
Achter Clarenburg 2
3511JJ Utrecht -NL

Tel. 030-2321342

Bezoek op afspraak.

CAERT-THRESOOR
Inhoud 21ste jaargang 2002, nr. 3

Redactioneel 65

Guido van der Molen
Internet en historische kartografie:
plaatjes kijken of een nuttige bron? 66

Marco van Egmond
Internetportalen voor de geschiedenis
van de kartografie 73

Martijn Storms
De ontsluiting van oude kaarten op internet 79

Thresoortjes
De afbeeldingen van kerken op Van Deventers
gewestkaarten (Herman Versfelt) 86
Kartografen als straatnaamthema in Utrecht
(Ed Hoeboer) 87

@ la Carte

Varia Cartographica

Besprekingen

88

89

94

Nieuwe literatuur en facsimile-uitgaven 96
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
http://www.maphist.nl/ct (inhoud en samenvattingen vanaf
1982, aanwijzingen voor auteurs, enzovoort).

Secretariaat redactie en Stichting Ondersteuning
Caert-Thresoor
J.W.F. Voogt, FRW-Kartografie, Postbus 80.115,
3508 TC Utrecht; e-mail: j.voogt@geog.uu.nl
Giro 9305990 Stichting Ondersteuning Caert-Thresoor
te Wijk bij Duurstede.

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
bestellingen van losse nummers aan: Caert-Thresoor,
Postbus 68, 2400 AB Alphen aan den Rijn,
telefoon 0172-444667, fax 0172-440209,
e-mail: info@daikkerij-vis.nl, giro 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

Afbeelding 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

http://www.maphist.nl/ct
mailto:j.voogt@geog.uu.nl
mailto:info@daikkerij-vis.nl

Redactioneel

Caert-Thresoor dikker en mooier?

Het is de vaste lezer van Caert-Thresoor vast wel opge­
vallen: de laatste nummers van het tijdschrift telden steeds
32 bladzijden in plaats van de gebruikelijke 24 of 28 blad­
zijden.
Gedurende het twintigjarig bestaan van het tijdschrift heb­
ben redactie en Visdruk, de producent van Caert-
Thresoor, er altijd naar gestreefd de abonnementsprijs zo
laag mogelijk te houden. We vinden namelijk dat voor
een belangstellende de kosten geen bezwaar mogen zijn
om een abonnement te nemen. Maar, dat heeft conse­
quenties voor het tijdschrift. Voor het abonnementsgeld,
thans slechts € 17, krijgt de abonnee vier tijdschriften per
jaar, twee met 24 bladzijden en twee met 28 bladzijden.
Kleurenafbeeldingen of bijlagen kunnen niet worden op­
genomen.
In het verleden is aan auteurs, die een lange bijdrage aan­
leverden of een bijlage wilden hebben, gevraagd zelf
voor subsidie te zorgen om vier extra bladzijden te kun­
nen drukken. Dat is verschillende keren gebeurd. Op de­
zelfde manier kon ook het jubileumnummer van vorig
jaar (2001, nr. 4) verschijnen door bijdragen van een ano­
nieme particulier en van de Stichting Historische
Cartografie van de Nederlanden. Een erg bevredigende
situatie is dat nooit geweest. Bovendien is het zo dat de
redactie van Caert-Thresoor een luxeprobleem kent. De
animo van auteurs om bijdragen voor het tijdschrift te
schrijven is groot. Regelmatig krijgt de redactie spontaan
een artikel aangeboden. Dat is natuurlijk een enorme sti­
mulans voor de redactie. Maar de keerzijde van de me­
daille is het ontstaan van een soort stuwmeer van artike­
len. Jaarlijks kunnen er zo'n tien artikelen geplaatst
worden en een grote voorraad kopij betekent dat auteurs
soms wel een jaar moeten wachten voor hun artikel ge­
drukt wordt. Ook dat is geen bevredigende situatie.
De redactie hoopt aan deze gang van zaken een eind te
kunnen maken door het aanvragen van subsidies en/of
sponsoring voor het tijdschrift als geheel (en dus niet, zo­
als in het verleden gebeurde, voor een speciaal artikel). In
eerste instantie wordt gestreefd naar vier nummers van 32
bladzijden. Afhankelijk van de hoogte van de subsidie
kunnen wellicht kleurenafbeeldingen en bijlagen opge­
nomen worden. Speciaal voor dat doel heeft de redactie
de Stichting Ondersteuning Caert-Thresoor opgericht.
Doel van deze stichting is volgens de statuten 'het bevor­
deren en ondersteunen van de uitgave van het tijdschrift
Caert-Thresoor, alsmede het bevorderen van publicaties
en onderzoek op het gebied van de historische kartogra-
fie en de geschiedenis van de kartografie in de uitgebrei­
de zin. De stichting tracht dit onder meer te bereiken door
het verkrijgen van financiële middelen, waardoor het tijd­
schrift Caert-Thresoor uitgavemogelijkheden krijgt die
met uitsluitend abonnements- en advertentiegelden niet
realiseerbaar zijn.' De oprichtingsakte van de stichting is
op 21 maart jongstleden door notaris mr. H. de Cock uit
Doorn gepasseerd. Notaris De Cock heeft dit geheel be­
langeloos voor het tijdschrift gedaan, waarmee hij dus de
eerste sponsor geworden is!

In de praktijk zal het er op neerkomen dat de Stichting
Ondersteuning Caert-Thresoor de toegekende subsidie-
en sponsorgelden ontvangt, beheert en de extra kosten

aan de drukker zal betalen. In april 2002 heeft deze stich­
ting de eerste subsidie ontvangen van de Stichting
Historische Cartografie van de Nederlanden. Vanwege
deze subsidie tellen de laatste drie nummers van deze
jaargang elk 32 bladzijden. In deze drie nummers zult u
ook telkens een bladzijde aantreffen, waar deze stichting
haar activiteiten (de Map Fair in Breda) aankondigt. Het
eerste nummer van deze jaargang is al door een particu­
lier gesponsord, zodat het eerste streven van de redactie
voor 2002 bereikt is.
Voor de komende jaargang(en) roept de redactie de
abonnees van Caert-Thresoor op om suggesties te doen
voor potentiële subsidiegevers of om zich als sponsor aan
te melden. Het adres van de secretaris van de redactie, die
tevens secretaris van de Stichting Ondersteuning Caert-
Thresoor is, vindt u hiernaast in het colofon.

Themanummer internet en historische kartografie
Overigens staat dit nummer van Caert-Thresoor in het te­
ken van internet en historische kartografie. Door te stel­
len dat internet vandaag de dag niet meer is weg te den­
ken uit het dagelijks leven, wordt natuurlijk een open
deur ingetrapt. Toch blijkt het voor veel gebruikers van dit
relatief nieuwe medium moeilijk de juiste informatie te
vinden, die informatie op waarde te schatten of nieuwe
toepassingsmogelijkheden te ontdekken. Ook historisch-
kartografische 'surfers' zien meer dan eens door de bo­
men het bos niet meer. Voor de redactie van Caert-
Thresoor was dit een reden om een themanummer te
wijden aan historische kartografie op internet. Drie arti­
kelen bespiegelen deelaspecten, die elkaar in belangrijke
mate aanvullen.
In het eerste verhaal biedt Guido van der Molen een al­
gemene inleiding over de ontwikkeling van internet.
Daarnaast behandelt hij het aanbod van historisch-kar-
tografische websites en beoordeelt hij de informatieve
waarde ervan. Marco van Egmond richt zich vervolgens
op het doelmatig vinden van de gewenste historisch-
kartografische informatie op internet. De 'internetporta­
len' Oddens' Bookmarks en Map History/History of
Cartography: THE Gateway to the Subject spelen in dit
zoekproces een belangrijke rol. Het artikel van Martijn
Storms, tenslotte, belichaamt de ontsluiting van oude
kaarten op internet en diverse toepassingsmogelijkhe­
den. Door digitalisering van het oude en kwetsbare
kaartmateriaal en de digitale bestanden daarna via in­
ternet beschikbaar te stellen, wordt voorkomen dat dit
materiaal door frequente raadpleging op den duur verlo­
ren gaat. Bovendien kan een groter publiek er kennis van
nemen.
De drie hierboven genoemde artikelen zijn integraal
opgenomen op de website van Caert-Thresoor
(www.maphist.nl/ct). Alle vermelde links zijn dan direct
aanklikbaar.
Ook het Kartografisch Tijdschrift heeft haar derde nummer
van deze jaargang aan internet gewijd. Zie voor de inhoud
van dit nummer: http://kartoweb.itc.nl/kt/index.htm.
De redactie spreekt de hoop uit, dat veel lezers internet
gaan waarderen als een nieuwe en belangrijke bron op
het gebied van de geschiedenis van de kartografie.

21ste jaargang 2002, nr. 3

CAERT-THRESOOR
65

http://www.maphist.nl/ct
http://kartoweb.itc.nl/kt/index.htm

Guido van der Molen

Internet en historische kartografie:
plaatjes kijken of een nuttige bron?

Internet is als communicatiemiddel bijna niet meer weg te denken. Vele mensen surfen dagelijks
over het web. Ook in de wetenschap is het gebruik van internet sterk toegenomen. Studenten en
onderzoekers halen er steeds meer informatie af, maar zetten er ook zelf informatie op. Net als alle
andere wetenschappen komt er ook over historische kartografie steeds meer op internet te staan.
Dit houdt niet op bij alleen oude kaarten. De vraag is of deze internetbronnen ook enige waarde
hebben; is internet voor de historische kartografie een nuttige bron?

hl*UJ»iJJH.I.I».IIJJ.LJ.! l l l . !JJJ.iJl i1.II . IJJ^

Bestand Bewerken Beeid Favorieten Extra Help

'||3JI^|H|SP|[ä|[El|EllJJ|a|,y|ij| j s j x j

^Vorige • -> - •£ _$ $ ^zoeken _ijFavweten ^Metta jj __^- , J g/ j • _]

Ï.Dei
na van Caert-
Thresoor.

Adres | ÇJ http://www.maphist.nl/ct/index.htmi _~J ^ Ga naar Koppelingen :

*3
CAERT-THRESOOR

*i Tijdschrift voor de Geschiedenis van de
Ajr i " - Kartografie

ü

3» Algemene informatie

I @la carte (historisch kartografische bronnen op internet)

Register en Naamindex Caert-Thresoor jrg. 1-20

Aanwijzingen voor auteurs

f Inhoud en Engelstalige samenvattingen (zie venster rechts,
C A E R T-T H R E S O OR s t a a t <& venster er niet? Klik dan hier):

II
Zoek in de inhoud en (Engelse)
samenvattingen van Caert-Thresoor.
Picosearch werkt net als een zoekmachine, maar
kijkt alleen in de webpagina's van Caert-
Thresoor Houd er rekening mee dat de
inhoudsopgave van het tijdschrift in het
Nederlands staat en de samenvattingen in het
Engels. Geef dus zoektermen in beide talen in

Search

Find ANY word ~B He*
sh text

Algemene informatie
Caert-Thresoor is het enige Nederlandse tijdschrift dat geheel gewijd is aan de geschiedenis van de kartografie. De artikelen behandelen
verschillende aspecten van de geschiedenis van de kartografie, zoals stadsplattegronden, militaire kartografie, kartografen, graveurs en uitgevers,
kunsthistorische ontwikkelingen op kaarten enz. Eveneens wordt aandacht besteed aan bijdragen over Nederlandse kaartenverzamelingen en
bijzondere aanwinsten. Lezers van Caert-Thresoor worden in elke nummer geinformeer pver nieuwe literatuur en facsimiles en tentoonstellingen.
Caert-Thresoor verschijnt vier maal per jaar sinds 1981. Het tijdschrift heeft ongeveer 650 abonnees, voornamelijk in Nederland. Gewoonlijk
bevat elk nummer twee of dne artikelen, besprekingen, nieuws en aankondigingen ('Varia Cartographica', nu ook via een WWW pagina te
raadplegen) en een overzicht van de recente literatuur en facsimiles. Alle bijdragen zijn in het Nederlands, artikelen hebben een Engelse
samenvatting.

jgjj Gereed * Internet
dJt

CAERl- :
THRESOOI

HOME

Inhoud en
Engelse
sanienvattinj
Contents &
English
Summaries

1 - 1982
2 1983
3 1984
4 - 1985
5 1986
6 - 1987
7 - 1988
8 - 1989
9 1990

10 1991
11 1992
12 1993
13 1994
14 1995
15 1996
16 1997
17 - 1998
18 - 1999
19 2000

nr

In dit artikel zal eerst een uitleg worden gegeven over
internet (de digitale snelweg). Daarna zal via onderzoek
op het World Wide Web zelf, informatie worden gege­
ven over de kwaliteit van internetpagina's met betrek­
king tot de historische kartografie. Dit gebeurt door te
kijken naar bereikbaarheid en kwaliteit.

G.M. van der Molen is student sociale geografie/planologie
aan de Universiteit Utrecht. Tevens is hij als student-assistent
werkzaam op de kaartenzaal. Eén van zijn werkzaamheden is
het bijwerken van Oddens' bookmarks. Dit artikel is geba­
seerd op de literatuurscriptie, die hij in het kader van zijn stu­
die schreef. Zijn begeleider hierbij was P.C.J. van der Krogt.

Wat is internet?

Internet is een koppeling van honderdduizenden net­
werken. Miljoenen computers staan via deze netwerken
met elkaar in verbinding en wisselen informatie met el­
kaar uit (zie URL 1). Omdat deze uitwisseling van in­
formatie met hoge snelheid gaat, wordt het ook wel de
'digitale snelweg' genoemd. Internet heeft vele moge­
lijkheden. Van die mogelijkheden worden e-mail en het
World Wide Web het meest gebruikt.
E-mail is een eenvoudige manier om elektronisch be­
richten tussen personen uit te wisselen. Alles wat men
als verstuurder van e-mail (electronic mail) dient te we­
ten, is het e-mailadres van de ontvanger. Met een e-mail-

66
CAERT-THRESOOR

21ste jaargang 2002, nr. 3

http://www.maphist.nl/ct/index.htmi

programma kunnen dan tekstberichten met eventueel
een bijlage worden verstuurd. Grote voordelen zijn de
snelheid (binnen enkele seconden is het bericht bij de
ontvanger) en de geringe kosten, men betaalt immers
geen verzendkosten (zie URL 2) .
De bekendste toepassing op internet is het World Wide
Web (WWW). Veel mensen denken dat internet hetzelf­
de is als het WWW, maar het tegendeel is waar. Het
World Wide Web is een toepassing van internet. Wel is
het de toepassing die het meest tot de verbeelding
spreekt van mensen (zie URL 3). Het is de omgeving
waar de gebruiker kan 'surfen' van het ene document
naar het andere, door middel van hypertekst verbindin­
gen of 'links'. Links zijn verwijzingen naar (webpagi­
na's. De programmeertaal waarin deze pagina's ge­
maakt zijn heet HTML (HyperText Markup Language).
Het voordeel van HTML is dat het tekst, afbeeldingen,
geluid en video kan combineren in één document. Dat
maakt internet zo handig als informatiebron. Alle be­
standen op internet hebben ieder hun eigen URL (= in­
ternetadres). URL staat voor Universal Resource Locator.
Met dit adres kan men de pagina's vinden en onthou­
den (zie URL 1).

Internet ontstond tijdens de Koude Oorlog in het begin
van de jaren zestig van de vorige eeuw. Het was een
project van het Ministerie van Defensie van de
Verenigde Staten. Een aantal computers werd samenge­
voegd tot een bescheiden netwerk, dat Arpanet
(Advanced Research Projects Agency Network) werd
genoemd. Dit netwerk moest stand kunnen houden tij­
dens een gevreesde (Russische) kernaanval. Wanneer
een gedeelte van het netwerk vernietigd zou worden,
kon het overblijvende gedeelte nog functioneren, aan­
gezien niet alle gegevens op één centrale computer la­
gen opgeslagen.
Al snel sloten andere branches en netwerken zich aan
bij Arpanet. De universiteiten van Los Angeles, Santa
Barbara, Stanford en Utah behoorden tot de eersten die
op het netwerk werden aangesloten. Arpanet groeide
sterk en werd meer en meer gebruikt door onderzoe­
kers aan universiteiten. Militaire transacties verhuisden
dan ook al vlot naar een ander soortgelijk netwerk.
Netwerken werden populair en tijdens de jaren tachtig
zagen heel wat nieuwe netwerken het licht: NSFNet
(Amerikaanse National Science Foundation), Usenet,
Bitnet, CSNet en NASA Science Internet. In 1990 werden
al deze netwerken samengevoegd: internet was gebo­
ren. Vanaf 1991 werden ook commerciële transacties
toegelaten. Vanaf dat moment kende het netwerk we­
reldwijd een explosieve groei. Vele bedrijven, over­
heidsinstellingen en onderwijsinstellingen verspreiden
nu over het net informatie (zie URL 1, 2 en 3).
De internetpopulatie stijgt de laatste jaren enorm. In
1995 waren er 22 miljoen internetters, in 1999 ruim 175
miljoen en de huidige internetpopulatie wordt geschat
op 560 miljoen gebruikers. Particulieren gaan steeds
meer on line, het sturen van een e-mail behoort nu,
anno 2002, al tot dagelijkse bezigheden. Er wordt te­
genwoordig steeds meer van uitgegaan dat men thuis
ook over internet beschikt (zie URL 4).
Belangrijkste voordelen van internet zijn dat het een
schat aan informatie bevat die 24 uur per dag beschik­
baar is. Deze informatie is gemakkelijk te actualiseren
en is interactief. De komst van internet heeft ook ge­

zorgd voor een nieuwe, snelle manier van communica­
tie waarin gemakkelijk contact kan worden gelegd met
iedereen ter wereld.
Het grootste nadeel van internet is dat de aangeboden
informatie lang niet altijd van goede kwaliteit is. Verder
is het kwetsbaar: zonder elektriciteit, hard- en software
is men nergens. De snelheid van het netwerk laat soms
ook te wensen over, al ligt dit ook aan de eigen inter­
netverbinding (zie URL 5, 6 en 7).

Soorten/typen websites over historische
kartografie

Het is belangrijk te weten wat voor verschillende soor­
ten en typen websites over historische kartografie op in­
ternet aanwezig zijn. Men kan immers niet alle sites
over één kam scheren. Sommige geven heel gericht in­
formatie over een bepaald onderwerp, ander geven in­
formatie in een veel breder perspectief. Onderstaande
lijst is een sortering van wat er op het gebied van de his­
torische kartografie op internet te vinden is (zie URL 8
en 9):
1. Kaartverzamelingen/Verzamelaars
2. Verenigingen/Kartografische vakgroepen
3. Boeken/Tijdschriften
4. Onderzoekers
5. Verwijzingen (collectie met links)
6. Commerciële sites van kaartenhandelaren
Al deze soorten/typen zullen in de beschrijving over de
websites de revue passeren. Verreweg het grootste aan­
deel hebben de kaartverzamelaars op internet. Over
deze groep zal het meest gesproken worden.

Bereikbaarheid

Zoals in het artikel van Van Egmond (zie elders in dit
nummer van Caert-Thresoor) naar voren komt, zijn de
belangrijkste internetportalen voor de historische karto­
grafie die van Roelof Oddens en Tony Campbell. Deze
twee websites bieden duidelijk overzichtelijke rubrie­
ken en geven grote aantallen 'links' naar specifieke kar-
tografische onderwerpen. Een probleem is echter hoe
internetgebruikers op deze pagina's terechtkomen. Er
kunnen wel mooie internetportalen aanwezig zijn, maar
wanneer de geïnteresseerde internetter de URL's niet
weet, schiet deze er niets mee op. Via zoekmachines
zou men achter deze twee internetadressen kunnen ko­
men (zie URL 8 & 9).
Om te testen hoe goed dit soort historisch kartografi-
sche webpagina's te vinden zijn, is er een klein onder­
zoek uitgevoerd. In een aantal bekende zoekmachines
werd naar 'Old Maps' gezocht. Zoekmachines zijn gi­
gantische databases van alle woorden die in webpagi­
na's voorkomen. De resultaten van dit onderzoek zijn
weergegeven in tabel 1.
In de eerste kolom is het totaal aantal hits (pagina's die
de zoekmachine vindt) te zien. De tweede kolom toont
de plek waarop de pagina van Campbell te vinden is in
de desbetreffende zoekmachine. Voor de derde kolom
geldt dit voor Oddens' Bookmarks (zie URL 8 & 9).
Uit de resultaten van dit onderzoek valt op, dat de ver­
schillende zoekmachines in kwaliteit en kwantiteit ver­
schillen. Fastsearch, Yahoo en Google vinden de meeste
resultaten, al moet er bij worden vermeld dat een aan-

21ste jaargang 2002, nr. 3

CAERT-THRESOOR
67

Tabel 1. Resultaten in de verschillende zoekmachines 2002 (naar. Van derKrogt, 1999, blz. 27-32).

Zoekmachines Aantal websites voor

"Old maps"
History of Cartography Page

(+ = Welcome page)

Oddens ' Bookmarks

(+ = Main page)

1997 1999 2002 1997 1999 2002 1997 1999 2002
Yahoo (URL 10) About

200

6050 36,800 146 >200 24+ 71 96 94

Excite* (URL 11) 843 1,180 48 >400 42 — 29 (115+) 10 —
Lycos (URL 12) 21 c. 800 >200* — >200 6 (56+) — >200 >200
Infoseek (URL 13) 1,659 4,205 >200* 98 8 29+ >400 >350 >200
Webcrawler* (URL 14) 34,920 113 48 >400 24 — >400 — —
Open Text

(20/6 bestaat niet meer)

7,246 Bestaat

niet

>350 >350 —

HotBot (URL 15) 1,553 2,690 2 0,000 108

(178+)

11 20+ >400 48 27+

Metacrawler* (URL 16) 39 41 48 — 34+ — 40 —
Fast Search (URL 17) Niet

Gebruikt

6402 90,921 5+ 6+ >200 >200

Mamma (URL 18) Niet

Gebruikt

64 56 20+ — —

WebFerret* (URL 19) Niet

Gebruikt 500 500 1 18+ 50+
Copernic 2001* (URL 20) Niet

Gebruikt 62 36 1 24+

Google (URL 21) Niet

Gebruikt

Niet

Gebruikt

51,500 26+ 119

AltaVista (URL 22) Niet

Gebruikt

Niet

Gebruikt
5,939 >300 >300

NB. + = Mainpage of Welcome page van de pagina staat in zoekmachine
>200, zoekmachine geeft geen totaalaantallen
'Metasearch engines maken gebruik/'combineren de resultaten van meerdere zoekmachines.

Van derKrogt heeft dit onderzoek in 1997en 1999 ook uitgevoerd, resultaten zijn overgenomen.
Google vindt naast HTMl-pagina's bestanden van Word, PowerPoint etc.

tal zoekmachines het totaal aantal hits (= resultaten) niet
weergeeft. Copernic, Excite, Metacrawler en Mamma
vinden de minste resultaten. Vooral Excite en Metacrawler
(zijn nagenoeg hetzelfde) vallen erg tegen, beide sites
vinden geen van beide internetportalen. In eerder on­
derzoek waren beide zoekmachines van beter niveau.
Over het algemeen valt op te merken dat in de loop der
jaren het aantal hits flink is toegenomen. Dit komt na­
tuurlijk ook omdat het aanbod aan websites meer is ge­
worden.
Qua kwantiteit zit het wel goed, maar hoe is het met de
kwaliteit van de gevonden websites? Wanneer wordt ge­
steld dat de websites van Oddens en Campbell zeer be­
langrijke pagina's zijn voor iemand die zoekt naar oude
kaarten (Old Maps), zouden deze twee pagina's hoog in
de lijst van gevonden websites moeten staan. Dit valt
echter tegen. Alleen Hotbot en Webferret hebben beide
startpagina's bij de eerste vijftig zoekresultaten vermeld
staan. In 1999 waren beide internetportalen beter te be­
reiken via de zoekmachines.
Naast de gebruikelijke manier van een zoekopdracht in­
typen in de zoekmachine hebben sommige zoekmachi­
nes ook de mogelijkheid om op categorie te zoeken. Bij
Yahoo werkt dit uitstekend. Er moeten weliswaar enke-

^Z, ~™ I LI liL^^^T
^*m» - - j j) 3 a*«*» _ün™«« « #««*, j -jj- j ® • j
**»K-:f"»"" "••««*••* j j (?<ïtnoB KOPPC*«» "

GouQle
è f l ^ i ' j j j - i i iHy Afbeeldingen Discussiegroepen Gids

• fo?9vatKeerfl W&W
G009W ine»«n | Ui dm een pok [

• Het web doorzoeken r Zoeken in Nederlandse pagina's

De handigste manier om te zoeken. Probeer de Google Toolbar!

Nieuw' Probeer eens Googles kost-per-klik advertenties met zelfbediening
(aanwijzingen in het Engels)

Zgektjßs - ABes_ oyer. Google - Google in English

Maak van Qoop to» Startpagina!

053002 Google -ZoeW m 2.073.418,204 webpagina's

zl

2. Pagina van de zoekmachine Google.

Ie categorieën en subcategorieën doorgeklikt worden,
maar dan zijn de sites van Oddens en Campbell al snel
in beeld. Wat opvalt is dat bij elke categorie slechts en­
kele tientallen sites worden genoemd. Dit zorgt voor
een overzichtelijk geheel. Bij onder andere Excite en

68
CAERT-THRESOOR

21ste jaargang 2002, nr. 3

q ° i . 4 i B s m m m s i • , • . > w i J M l]» I^ IB.*BJ,BIBO|J j |a | . ï lJ l l J I U

• » • a a a »!- ^>**> J . j - _* §

•j^nsi
Map Collections: 1500-2002

<;,-(,»iiil.!.i .mil Mj|,]ni,-,„„. I ,l„„n ufÇ.i«!«!!•»

Staich by h n « o n l Brows« hi tii'Ofiriiuliii I i>,,iii.,n [».lex Siil.j,-,(Ln<le\ j Creator Index j ïïtle Iiidex

• - J j l i J a-'»

£ j http:rfflcw^.k<-Oûvi*wneWoiî*li'J/at>fceirie.Mi

MapHist

WapHist. the Map

ml« tiled m ihr tus

ssion group whost penury focus is
unis. Tbe lut is open to all persons
•waged on at aspects of this bro*d

The pmury purpose of MapHjstis H encourage individuals'
Hakan methods and tools of analysis, announce important aequsnions and news, announce ponbon
vacancies, announce new pobltBwar, anretngjte library holdings, and 10 share tttfaaiulMti between
conferences an J the appearance of relevant journals

(un)Subscnbing
Sulesfcrpostoij
Discussion Papers in Cartographie History, a website to how
MapRist IBiutration Pige, a web-stte for discussion mages
Lisi of Subscnbers (1 Jan 2002)
The Hist of Maphni by Sd Dakl
General books on old maps and map c&Bectmgm Enghsh
Where Ee 'Httt t* Dragoif — Ubi sunt 'Hk ait droct»
MapHist archive 2002
E-niai hst-owner Peter van der Krogt

3- De startpagina van de kaartcollecties van de Library of
Congress.

De startpagina van MapHist.

Lycos wordt ook gebruik gemaakt van categorieën, al­
leen zijn deze niet geschikt voor het zoeken naar histo­
rische kartografie (zie URL 8, 9 en 23).
De laatste mogelijkheid om een site te vinden is door
gebruik te maken van de grote algemene internetporta­
len, zoals bijvoorbeeld Startpagina.nl. Dit is ook een
soort zoeken op categorie, alleen dan zonder een ech­
te zoekmachine die alles ondersteunt (zoals bij Yahoo).
Deze manier van zoeken wordt steeds populairder. De
belangrijke pagina's staan er vermeld, de onbelangrijke
worden overgeslagen. De webbeheerders van deze
startpagina's zorgen ervoor dat kwalitatief slechte web­
sites niet op de pagina's terecht kunnen komen. Er moet
aan eisen worden voldaan om een site te kunnen aan­
melden (URL 24 en 23).

De manieren om gericht te zoeken zijn nu besproken.
Waar Oddens' Bookmarks en de History of Cartography-
website van Campbell echter de meeste bezoekers van­
daan halen, is door verwijzingen van andere sites.
Probleem is dat dit meestal sites zijn met hetzelfde on­
derwerp: historische kartografie. Mensen die deze pagi­
na's weten te bezoeken, zijn meestal ook bekend met
de pagina's van Oddens en Campbell (zie URL 8 en 9).

Kwaliteit v a n de webs i tes

Omdat er gigantisch veel websites over oude kaarten
op internet te vinden zijn, is het onmogelijk om in de­
tail te treden over de verschillende websites. Er zal een
algemeen oordeel worden gegeven over de informatie
die op de sites aanwezig is. Hiervoor zullen de ver­
schillende soorten/typen sites besproken worden. De
website van Campbell is hier een grote steun, het is het
geordende portaal naar de verschillende sites (op on­
derdeel). Wanneer men deze site niet kent, komt men
al gauw in een wirwar van internetpagina's (zie URL 9).

1. Kaartverzamelingen/Verzamelaars
Als eerste komen de kaartverzamelingen en verzame­
laars aan bod. Het gaat hier om collecties van oude
kaarten, schilderijen, atlassen, globes en historische be­
schrijvingen. Men vindt sites met verschillende soorten
informatie. Bij de meeste websites ligt de nadruk op
oude kaarten, atlassen en beschrijvingen.

Zo zijn er grote catalogi, waar kaarten in beschreven
staan, vaak inclusief de plek waar men de desbe­
treffende kaart kan aantreffen. IKAR is een dergelijke
website, waar een grote database met oude kaarten
aanwezig is. Deze site maakt gebruik van de catalogi
van enkele grote Duitse (staats)bibliotheken (zie URL
25). Via de zoekfunctie van de site kunnen beschrijvin­
gen van kaarten worden bekeken. Er staat vermeld in
welke bibliotheek (in Duitsland) het desbetreffende
exemplaar te vinden is.

Een ander voorbeeld van een internetcatalogus is de pa­
gina van Copac, die gratis toegang biedt tot de catalogi
van 22 van de grootste universiteiten van Ierland en
Engeland (zie URL 26). Deze sites zijn handig, goed van
kwaliteit en leveren veel resultaten op. Nadeel is wel
dat het vaak regionaal gebonden catalogi zijn.
Naast de catalogi zijn er een groot aantal, vooral natio­
nale websites, waarop wordt aangegeven waar bepaal­
de collecties te vinden zijn. Een goed voorbeeld van
een dergelijke site is die van de Koninklijke Bibliotheek,
die precies aangeeft waar de belangrijkste Nederlandse
kaartenverzamelingen te vinden zijn. Ook geeft het een
beschrijving van het werk van professor Koeman, die in
de Atlantes Neerlandici een beschrijving geeft van
Nederlandse atlassen. De hoeveelheid informatie op
deze site is echter toch bescheiden. Wel zijn de links
naar de verschillende kaartenverzamelingen nuttig (zie
URL 27).

De buitenlandse sites, die vergelijkbaar zijn met de die
van de Koninklijke Bibliotheek, zijn vaak onoverzichte­
lijk. Een voorbeeld van een dergelijke site is die van de
Zwitserse kaartencollectie. Het geeft een aantal verwij­
zingen naar kaartverzamelingen in de Zwitserse kan­
tons. Duidelijkheid is er niet, en soms krijgt men alleen
codes van kaarten, iets waar men als internetgebruiker
niks mee kan (zie URL 28).

De meest informatieve en meest overzichtelijke pagina's
zijn toch die van de verschillende bibliotheken. Een
voorbeeld is de Library of Congress, de nationale biblio­
theek van de Verenigde Staten of de British Library.
Beide bibliotheken hebben een groot archief op inter­
net. Naast veel afbeeldingen van oude kaarten vindt
men ook catalogi, manuscripten, tekeningen en be­
schrijvingen. Deze sites bieden zeer veel informatie.

21ste jaargang 2002, nr. 3

CAEK.T-THRESOOR
69

http://Startpagina.nl

Zowel kwantitatief als kwalitatief ziet het er goed uit.
Wanneer men alle subpagina's van zo'n website wil be­
kijken, is men misschien wel een dag kwijt! Groot voor­
deel is dat de informatie goed gerangschikt is. Dat blijkt
toch wel een pré te zijn voor goed internetgebruik (zie
URL 29 en 30).
Afbeeldingen van oude kaarten zijn er in overvloed op
internet. Bibliotheken, overheidsarchieven, kartografi-
sche verenigingen, universiteiten en particulieren zetten
graag afbeeldingen op het web. Vaak kan men inzoom­
en op afbeeldingen. De informatie is op de meeste web­
sites goed. Vooral de grote archieven hebben een ruim
aanbod aan afbeeldingen. Probleem is vaak het juist
overbrengen van de informatie. Men kan wel naar een
plaatje van een kaart kijken, maar wat is het nut daar­
van wanneer de datering en beschrijving niet aanwezig
zijn? Dit is vaak het probleem met particuliere websites.
Mensen plaatsen een afbeelding op internet, maar we­
ten er te weinig over. Maar vergeet niet, uitzondering
bevestigt de regel! Er zijn zeker wel particulieren met
kartografische kennis! Zo staat sinds enige tijd Kuypers
gemeenteatlas op een particuliere website. Uiterst
nauwkeurig en met mooie afbeeldingen (zie URL 3D-
De universiteiten hebben een groot aandeel in de websites
met afbeeldingen, vaak gericht op de plaats, regio of land
waar ze zelf in gevestigd zijn. De informatie is nauwkeu­
rig. Een voorbeeld is de website van de University of
Texas (zie URL 32). Het nadeel van internet is dat de kwa­
liteit van de afbeeldingen soms te wensen overlaat.
De overheid is al genoemd in de vorm van bibliotheken
en universiteiten. Hiernaast hebben ook veel overheden
zelf een kartografische website. Zo heeft bijvoorbeeld
de overheid van Israël verschillende oude kaarten van
Jeruzalem on line staan (zie URL 33). Toch zijn er niet
veel van dit soort sites. De informatie die het verschaft
is uitstekend, de afbeeldingen zijn ook van goede kwa­
liteit.

2. Verenigingen/Kartografische vakgroepen
Verenigingen hebben vaak een eigen website waar aan­
dacht is voor historische kartografie. Deze sites bieden
vooral informatie voor leden. Er staat bijvoorbeeld op
wanneer er conferenties of vergaderingen zijn. Notulen
zijn ook te vinden. Als niet-lid heeft men weinig te zoe­
ken op deze pagina's, al geven ze wel goede links naar
sites met kartografische informatie. Toegang tot de ver­
enigingen-websites geeft Map societies around the
world. Dit is een website waar alle verenigingen met be­
trekking tot de historische kartografie op vermeld staan
(zie URL 34).
Voorbeelden van dergelijke websites zijn die van de
Nederlandse Vereniging voor Kartografie of die van het
Internationale Coronelli Gesellschaft. Deze laatste is de
enige vereniging die zich bezighoudt met het bestude­
ren van oude globes. Op de website kan men zich aan­
melden als nieuw lid, verder staat de catalogus van hun
tijdschrift on line. Nieuwe publicaties, data van sympo­
sia en informatie zijn ook te bekijken (zie Koop, 1998,
blz. 21-26; URL 35 en 36).

3- Boeken/Tijdschriften
Handig aan sites van de in de vorige paragraaf ge­
noemde verenigingen is ook dat ze samen met die van
universiteiten en bibliotheken inzicht geven in wat er

verschijnt aan publicaties, boeken, verslagen en tijd­
schriften op het gebied van de historische kartografie.
Tijdschriften staan echter ook zelfstandig on line, denk
maar aan Caert-Thresoor (zie URL 36). Compleet met in­
dex en inhoudsopgaven van de laatste jaren. Dit is een
goede manier om aan informatie te komen. Internet
wordt op deze manier ideaal gecombineerd met 'gewo­
ne' gedrukte tijdschriften. Op het gebied van de histori­
sche kartografie is er één on line-tijdschrift, Mapforum.com.
Dit tijdschrift is vooral op verzamelaars gericht. De site
is eenvoudig van opzet en verwijst naar de verschillen­
de nummers (zie URL 38).

4. Onderzoekers
Via de sites van de verenigingen, maar ook via de uni­
versiteiten kan men in contact komen met onderzoe­
kers op het gebied van de historische kartografie. Via e-
mail zijn zij te benaderen. Bijna elke medewerker van
de universiteit heeft e-mail en is in de database van
de desbetreffende universiteit te vinden. Dit is een van
de makkelijke dingen van internet. Op de site van de
afdeling kartografie van de Universiteit Utrecht is ook
zo'n lijst van medewerkers aanwezig (zie URL 39).

5. Verwijzingen (collectie met links)
Twee websites die ruim aan bod komen in het eerder
aangehaalde artikel van Van Egmond zijn de sites van
Oddens en Campbell. Ze staan vol met verwijzingen
naar historisch-kartografische pagina's. Naast deze twee
grote internetportalen proberen ook anderen soortgelij­
ke sites op te zetten. Deze zijn echter bij lange na niet
zo uitgebreid en de links die erop vermeld staan vindt
men ook terug bij Oddens en Campbell (zie Oddens,
1998, blz. 14-20; URL 8 en 9).

6. Commerciële sites van kaartenhandelaars
Als laatste komen de verkopers van oude kaarten aan
bod. Het aanbod is enorm, vooral wanneer men zoekt
met een zoekmachine. Er worden vele kaarten aange­
boden en vaak is er de mogelijkheid om on line te be­
stellen. De vraag is in hoeverre dit vertrouwd is wan­
neer men de kaart zelf niet in handen heeft gehad. Via
de portalen van Oddens en Campbell kan men bij een
aantal verkoopadressen komen (zie URL 8 en 9). De sites
bieden meestal weinig informatie over de aangeboden
kaarten, een afbeelding is wel aanwezig (zie URL 40).
Deze verkoopsites lijken vooral gericht op mensen met
verstand van oud kartografisch materiaal. Zij weten wat
er op de markt aanwezig is en zijn prijsbewust. Een po­
sitieve uitzondering is de Cartographica Neerlandica-
website, die kaarten van Ortelius aanbiedt, maar daarbij
ook een beschrijving geeft van alle Ortelius-kaarten. De
verschillende kaarten worden zeer uitgebreid beschre­
ven. De 'backgrounds' leveren veel informatie over de
kaart zelf, maar ook over de tekst op de achterkant. De
verkoper heeft duidelijk veel aandacht besteed aan
deze pagina. Alleen de lay-out van deze website ziet er
nog wat simpel uit (zie URL 41). Naast de verkoop van
kaarten zijn er boeken over oude kaarten te koop.
Grote boekverkopers op internet, zoals Amazon.com,
hebben er grote aantallen van liggen (zie URL 42).

70
CAERT-THRESOOR

21ste jaargang 2002, nr. 3

http://Mapforum.com

Conclusie

Concluderend, wat is nu de informatieve waarde van de
historische kartografie webpagina's op internet? Omdat
de websites over historische kartografie in vele soorten
en typen aanwezig zijn, is het bijna noodzakelijk daar
inzicht in te hebben. Via zoekmachines komt men in
een chaos van websites terecht. De meeste internetters
zullen zoeken naar afbeeldingen en beschrijvingen.
Toch komen ze vaak bij catalogi of verenigingen te­
recht. Probeer gericht te zoeken en bij universiteiten en
bibliotheken te kijken. Deze hebben vaak een uitge­
breid internetarchief met goede informatie. Particuliere
sites zijn vaak onvolledig. De verenigingen kunnen
meer bekendheid geven aan de internetportalen voor
historische kartografie, zoals die van Oddens en
Campbell. Over het algemeen is de informatie die over
historische kartografie wordt gegeven op internet zeer
bruikbaar. Het is niet voor niets dat mensen zoals
Oddens en Campbell zoveel tijd steken in het goed be­
reikbaar maken van kartografische websites. Er is vol­
doende goede informatie te vinden, kwalitatief zijn de
sites veelal van een hoog niveau. Het grootste probleem
is echter de juiste site en informatie te vinden. Dat is een
heel zwak punt. Vandaar dat het van groot belang is dat
de historisch-kartografische internetportalen aan be­
kendheid winnen. Misschien is er een mogelijkheid om
meer samen te werken met websites zoals Startpagina.nl,
die dagelijks honderdduizenden bezoekers trekt (zie
URL 8, 9 en 24). Kortom, vaak goede informatie, die (te)
slecht te vinden is.

LITERATUUR

Koop, O. (1998), De NVK-server, een digitale outlet voor en
door leden http://nvkserver.frw.ruu.nl/. - In: R.E.
Kuunders, red., Kartografie en Internet. - Amersfoort :
Nederlandse Vereniging voor Kartografie. - Blz. 21-26.

Krogt, P.C.J. van der (1999), History of cartography on the in­
ternet. - In: F.J. Ormeling, red., Proceedings of the Sessions
on Teaching History of Cartography, IV and V 'Continuing
Education in Cartography'. - Utrecht University : Faculty of
Geographical Sciences. - Blz. 27-32.

Oddens, R.P. (1998), Een virtuele tour door Odden's
Bookmarks. - In: R.E. Kuunders, red., Kartografie en
Internet. - Amersfoort : Nederlandse Vereniging voor
Kartografie. - Blz. 14-20.

LIJST VAN URL'S
(Peildatum: 29 augustus 2002)

URL 1: De geschiedenis van internet
- http://www.be-wired.com/info/geschiedenis.htm

URL 2: Web-specific art: het World Wide Web als artistiek me­
dium - http://simsim.rug.ac.be/web-specific-art/

URL 3: Meijer, A. (1996), Link online - De geschiedenis van in­
ternet in een notedop -
http://www.tem.nhl.nl/~link/19950304.htm

URL 4: Global Internet Statistics -
http://www.glreach.com/globstats/index.php3

URL 5: Internet inhoud - http://www.csnet.nl/internet/.
URL 6: Ministerie van Verkeer en Waterstaat (2000). Inter­

netters nauwelijks bewust van mogelijke veiligheidsrisico's -
http://www.minvenw.nl/cend/dvo/persinfo/data/persbe-
richten/001207.xxxx.html

URL 7: SOW kerken (2002). Workshop opzet en beheer van
een website - http://www.sowkerken.nl/plgem/work-
shop/workshop.htm

URL 8: Oddens, R.P. (1996). Oddens' bookmarks. The fascina­
ting world of maps and mapping -
http://oddens.geog.uu.nl/index.html

URL 9: Campbell, T. (1997). Map History / History of
Cartography - http://ihr.sas.ac.uk/maps/

URL 10: Yahoo! - http://www.yahoo.com
URL 11: Excite - http://www.excite.com
URL 12: Lycos - http://wwrw.lycos.com
URL 13: Infoseek / GO - http://www.infoseek.com
URL 14: Webcrawler - http://www.webcrawler.com
URL 15: Hotbot - http://www.hotbot.com
URL 16: Metacrawler - http://www.metacrawler.com
URL 17: Fast Search - http://www.alltheweb.com
URL 18: Mamma - http://www.mamma.com
URL 19: Ferretsoft homepage - WebFerret -

http://www. zdnet.com/ferret/index.html
URL 20: Copernic 2001 - http://www.copernic.com
URL 21: Google - http://www.google.com
URL 22: AltaVista - http://www.altavista.com
URL 23: Yahoo! Directory Historical Maps -

http://dir.yahoo.com/Arts/Humanities/History/Maps/
URL 24: Startpagina.nl - http://wwrw.startpagina.nl/
URL 25: Staatsbibliothek zu Berlin / IKAR

- http://www.gbv.de/cgi-bin/nph-ikar
URL 26: COPAC Home Page: University Research Library

Catalogue - http://copac.ac.uk/
URL 27: Koninklijke Bibliotheek - the most important Dutch

map collection - http://www.kb.nl/kb/resources/frame-
set_kb.html?/kb/skd/atlantes/preface.html

URL 28: Kartensammlungen und Bibliothekskataloge
- Switzerland -
http://www.stub.unibe.ch/bbs/maps/links.html

URL 29: Library of Congres - Map Collections Home Page -
http : //memory. loc. gov/ammem/gmdhtml/gmdhome .html

URL 30: The British Library Map Collections -
http://www.bl.uk/collections/maps.html

URL 31: De Gemeente Atlas van Nederland J. Kuyper 1865-
1870 - http://www.rat.de/kuijsten/atlas/

URL 32: University of Texas - PCL Map Collection -
http://www.lib.utexas.edu/maps/.

URL 33: Jerusalem in Old Maps and Views -
http://www.israel-mfa.gov.il/mfa/go.aspPMFAHOOjbO

URL 34: Map Societies around the World -
http://wrvw.csuohio.edu/CUT/MapSoc/

URL 35: Nederlandse Vereniging voor Kartografie -
http://www. kartografie.nl/nvk/

URL 36: Coronelli Society - http://www.coronelli.org
URL 37: Caert-Thresoor -

http://www.maphist.nl/ct/index.html
URL 38: MapForum.Com - An On-line Antique Map Magazine

- http://www.mapforum.com/
URL 39: Utrecht Cartography Staff -

http ://cartography. geog. uu. nl/staff. html
URL 40: Raremaps - http://www.raremaps.com/
URL 41: Cartographica Neerlandica -

http://www.orteliusmaps.com
URL 42: Amazon.com - Earth's Biggest Selection -

http://www.amazon.com

SUMMARY

The internet and the history of cartography: looking
at pictures or a useful resource?

Nowadays we can find more and more cartographic websites
on the internet. Two major questions are: whether these web­
sites are useful, and why? Furthermore, many search engines
cannot find the best sites. In the case of the history of cartogra­
phy the quality of the webpages is generally good enough. The
websites of universities and libraries, especially, are very infor­
mative: we can find not only many images but also descriptions
and catalogues. The internet portals of Oddens and Campbell
enable cartographic sites to be available to everyone.

21ste jaargang 2002, nr. 3

CAERT-THRESOOR 71

http://Startpagina.nl
http://nvkserver.frw.ruu.nl/
http://www.be-wired.com/info/geschiedenis.htm
http://simsim.rug.ac.be/web-specific-art/
http://www.tem.nhl.nl/~link/19950304.htm
http://www.glreach.com/globstats/index.php3
http://www.csnet.nl/internet/
http://www.minvenw.nl/cend/dvo/persinfo/data/persberichten/001207.xxxx.html
http://www.minvenw.nl/cend/dvo/persinfo/data/persberichten/001207.xxxx.html
http://www.sowkerken.nl/plgem/workshop/workshop.htm
http://www.sowkerken.nl/plgem/workshop/workshop.htm
http://oddens.geog.uu.nl/index.html
http://ihr.sas.ac.uk/maps/
http://www.yahoo.com
http://www.excite.com
http://wwrw.lycos.com
http://www.infoseek.com
http://www.webcrawler.com
http://www.hotbot.com
http://www.metacrawler.com
http://www.alltheweb.com
http://www.mamma.com
http://www
http://zdnet.com/ferret/index.html
http://www.copernic.com
http://www.google.com
http://www.altavista.com
http://dir.yahoo.com/Arts/Humanities/History/Maps/
http://Startpagina.nl
http://wwrw.startpagina.nl/
http://www.gbv.de/cgi-bin/nph-ikar
http://copac.ac.uk/
http://www.kb.nl/kb/resources/frame
http://www.stub.unibe.ch/bbs/maps/links.html
http://www.bl.uk/collections/maps.html
http://www.rat.de/kuijsten/atlas/
http://www.lib.utexas.edu/maps/
http://www.israel-mfa.gov.il/mfa/go.aspPMFAHOOjbO
http://wrvw.csuohio.edu/CUT/MapSoc/
http://www
http://kartografie.nl/nvk/
http://www.coronelli.org
http://www.maphist.nl/ct/index.html
http://www.mapforum.com/
http://www.raremaps.com/
http://www.orteliusmaps.com
http://www.amazon.com

20 - 26

november

2002 entoonstell ing

'Breda in Kaart'
in de Grote Kerk
20 tot 26 november 2002
Grote Kerk
open: 10.00 tot 17.00 uur
toegang € 3,50 (tijdens de Fair € 5,50)

De tentoonstelling 'Breda in Kaart' die ter gelegenheid
van de Vijfde Eurpean Map Fair in de Grote Kerk van

Breda zal worden gehouden is voor liefhebbers van de car­
tografie bijzonder aantrekkelijk. Breda als de stad der
Nassau's heeft een bijzondere plaats ingenomen in de
Nederlandse geschiedenis. De drie befaamde veroveringen
van de stad hebben heel wat kaarten en prenten opgeleverd.
De eerste in 1590 met het turfschip is een bekend huzaren­
stukje. De tweede in 1625 door Spinola en de derde in 1637
door Frederik Hendrik zijn in een aantal schitterende belege-
ringskaarten vastgelegd, die ook nog voor een belangrijk
deel als nieuwskaarten, de voorlopers van het moderne
krantenwezen, hebben gefungeerd. Verder heeft de stad in
de zeventiende eeuw voor de gehele Nederlanden model
gestaan voor de moderne vestingbouw.

In de negentiende eeuw was het een schoolvoorbeeld van
een stad die in enkele decenniën de knellende banden van

de middeleeuwse omwalling van zich afschudde en tot een
moderne stad uitgroeide. Dit alles werd in talloze kaarten
vastgelegd: kaarten van de stadsplattegrond, horizontale
stadsaanzichten of prospecten, belegeringskaarten, kaarten
van de Baronie van Breda en kaarten van het derde Kwartier
van het Hertogdom Brabant waartoe Breda behoorde.
Boeiende historische prenten die op de geschiedenis van
Breda betrekking hebben, zoals uit de bekende reeks van
Hogenberg's historieplaten, verlevendigen het historisch
verloop. Beide tentoonstellingen vullen elkaar op een aan­
trekkelijke wijze aan. Een informatieve wandelgids geeft aan
het bezoek aan de tentoonstelling een blijvende waarde.

xpositie
'Breda in Kaart'
in Breda's Museum

27 september t/m 1 december 2002
Breda's Museum Parade 12 [Keizerstraat]
Breda
open: dinsdag t/m zondag en op feestdagen
van 10.00 tot 17.00 uur
toegang € 3,50

Van de 750 jaar dat Breda bestaat, getuigen talloze af­
beeldingen. De vroegste dateren uit de 16e eeuw. In de

eeuwen daarna zijn vele kaarten, prenten en tekeningen
gemaakt die een beeld geven van de historische ontwikke­
ling van de stad. Een deel van dit kostbare beeldmateriaal
wordt te Breda zelf bewaard, in de collecties van Breda's
Museum en het Stadsarchief. De allermooiste en interes­
santste stukken vinden we in een aantal gevallen echter
buiten Breda. Musea en archieven in binnen- en buitenland
zijn bereid gevonden om deze kostbare documenten tijde­
lijk af te staan, zodat tijdens dit herdenkingsjaar de unieke
gelegenheid ontstaat om het mooiste historische beeld­
materiaal uit de Bredase geschiedenis in overzicht bijeen
te zien.

De expositie zal zich concentreren op materiaal uit de
periode van de 16e eeuw tot halverwege de 19e eeuw.

Leitmotiv worden de kaarten, stadsplattegronden waarop
belangrijke ontwikkelingen van en rond Breda staan af te
lezen. Prenten en tekeningen, die veelal stadsgezichten
bieden, worden daaraan gerelateerd. De ontwikkeling van
de stad ging vaak gelijk op met de geschiedenis van de
vesting. Aanpassingen van de vestingwerken gaven aan­
leiding om nieuwe kaarten te laten maken. Ook werden
kaarten gemaakt om de gebeurtenissen tijdens belegerin­
gen vast te leggen. Een aantal daarvan, uit de periode van
de Tachtigjarige Oorlog, zijn pronkstukken op groot for­
maat, waarvan die door Jacques Callot (1625), Baltasar
Floris van Berckenrode en Jan Gerritsz van Bronckhorst
(beiden 1637) het indrukwekkendst zijn. 'Breda in Kaart' zal
als tentoonstelling een van de spectaculaire sluitstukken
worden van een groots herdenkingsjaar. Een uitvoerige
wandelgids is beschikbaar.

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

72
CAERT-THRESOOR

21ste jaargang 2002, nr. 3

Marco van Egmond

Internetportalen voor de geschiedenis van de kartografie

Via internet is inmiddels een gigantische hoeveelheid informatie over de meest uiteenlopende za­
ken voor de surfer beschikbaar. En elke dag weer worden vele duizenden sites aan die gegevens-
massa toegevoegd. Ook liefhebbers van de geschiedenis van de kartografie kunnen op internet hun
hart ophalen. Het is echter nog niet zo eenvoudig om in relatief korte tijd wegwijs te worden in de
virtuele historisch-kartografische wereld. Gelukkig bestaan er zogeheten 'internetportalen': websi­
tes die onder meer met behulp van gerubriceerde en soms geannoteerde 'links' een overzicht trach­
ten te geven van de geschiedenis van de kartografie op het wereldwijde web. Dit artikel biedt een
gedetailleerde en geïllustreerde kennismaking met de twee belangrijkste portalen van dit moment:
Oddens' Bookmarks1 en Map History/History of Cartography : THE Gateway to the Subject.2

Al eerder kwamen de twee websites in Caert-Thresoor
aan bod en wel in de internetrubriek @ la Carte.3 De
ruimte, die deze telkens terugkerende rubriek ter be­
schikking staat, liet het toen niet toe om al te diep op
beide sites in te gaan.
In bovengenoemde @ la Carte werd tevens het gebruik
van algemene zoekmachines aangestipt. Met zoekma­
chines, als Alta Vista, Yahoo, Lycos en Google,4 kan op
trefwoorden naar historisch-kartografische onderwer­
pen gezocht worden. Het aantal 'hits' is dan echter vaak
erg groot (zie ook het artikel van Van der Molen in dit
nummer). Bovendien kan er veel 'ruis' - treffers die niet
ter zake doen - in de gevonden zoekresultaten zitten.
Door via Oddens'Bookmarks en Map History/History of
Cartography op internet te zoeken naar oude kaarten
en hun makers, zijn deze problemen grotendeels te ver­
mijden. Beide sites vormen als het ware een selectiefil-
ter tussen enerzijds de steeds uitdijende informatiemas­
sa op internet en anderzijds de (historisch-)kartografische
surfer.

Oddens' Bookmarks: zoek en vind!

De drijvende kracht achter Oddens' Bookmarks is
Roelof Oddens, de nu 57-jarige kaartbeheerder van de
kaartenzaal van de Faculteit Ruimtelijke Weten­
schappen, Universiteit Utrecht (zie afbeelding 1). In fe­
bruari 1996 begon hij 'zijn' site, die toen nog slechts be­
stond uit een lijstje met gerubriceerde links naar
kartografische sites. Een half jaar later al was het aantal
links tot 6OO aangegroeid, te groot om tot een overzich­
telijke opsomming te komen. Met hulp van Peter van
der Krogt - kaarthistoricus, webdeskundige en redac­
teur van dit tijdschrift - werd daarom een nieuwe lay­
out ontworpen, die bestond uit dertien categorieën en

Drs. M. van Egmond (1969) is Aio historische kartografie aan
de Universiteit Utrecht en redacteur van Caert-Thresoor.

1. Roelof Oddens is dé man achter Oddens' Bookmarks
(foto: Marco van Egmond).

veertig subcategorieën, alle afzonderlijk aanklikbaar.
Vervolgens vertoonden zowel het aantal links als het
aantal bezoekers een duidelijke groei. In 1999 waren er
op Oddens'Bookmarks rond de 6.500 verwijzingen naar
kartografisch gerelateerde webpagina's, terwijl per
maand 20.000 bezoekers de site wisten te vinden.
Uitpuilende rubrieken en een regelmatig overbelaste
server waren het gevolg. Een nieuwe aanpak van de
website bleek wederom noodzakelijk. In 1999 ontwierp
Ton Markus van het Kartografisch Laboratorium van de
Utrechtse Faculteit Ruimtelijke Wetenschappen een spe­
ciale database voor Oddens' Bookmarks, waardoor het
mogelijk werd op meer eenvoudige wijze links toe te
voegen of te veranderen. De lay-out kreeg een profes­
sioneel aanzien en de database werd middels een zoek­
machine raadpleegbaar (zie afbeelding 2). Momenteel
(peildatum: augustus 2002) bevat Oddens' Bookmarks
ruim 20.000 links en elke maand komen er wel zo'n 500
bij. Sinds de opening van de site, nu zes jaar geleden,
werden meer dan twee miljoen bezoekers geteld.

21ste jaargang 2002, nr. 3

CAERT-THRESOOR
73

iiidtinq World of Maps and MappHKj - Mn. f «soft Internet Explorer Emmmmmmm
Bestand Bewerken Beeld Favorieten Extra Help
^vorige * -f - (Q [g f 3 ^Zoeken _tJFavorteten ^Media ^ J __y , J [

a]tGfi|BiH|ISi|ISIi l l}tB|Jj|o|4i^| „JfiJ*. 2. £te startpagina van
Oddens' Bookmarks.

Adres |-£) http://oddens.oeog.uu.nl/index.html * | ^ G a n a a r Koppelingen

Unhappy with your map quality?

^

Bookmarks

The Fascinating World of Maps and Mapping

Now over 19.000 Cartographic Links

we were voted a

Open
Directory

J ^ C o o l

in the Netscape Open Directory

Use the buttons on the left of the screen to
either search for a specific link (using
keyword search), or to toojys.e through the
different subcategones (as you may have
done m the old site)

Click the 'what's new button for the latest
additions to the Oddens Bookmarks site

The 'Çpn.tact Us' button can be used for
mailing us a cartographic link you have
found that isn't in the database yet, or just
give us comments about the site, what you
would like to see on it, 01 what in your

If you would like to see what other people said
about this site, click hete

This site was designed by KartLab-(Ton
Markus), Utrecht University.
Also visit the homepage of the Faculty of
Geographical Sciences and the homepage of the
Cartography Section of Utrecht University

Fat uitrit Ruintirlijkr WeiefUihttppe» *j
G L O B I 5 7

and of course theMapCoUeclion of the faculty
and the Geosource Gateway to Geography and

Geosciences (Jeroen Bosman. Utrecht
University)

tins page has been visited

£ J Gereed
Z}

tf Internet

BE qo]4 |H I«B | (3 ia | i jM4 l4 l ^ .ä

i -_r . J Ë

Alter chou-..! m criteria click "M

Search for what:

please type Keyword«) «nd/or chooti
(if yen type m two words ft« les/ch will b

1 Starch" . <lo not liil r<

rrrnrr
I
I»™.,., J

?iB.i'Seercii Resells _ |
1 tmil the -(.-..id. In Mn.-- i atti;oii

II'von waul In st-arcl. Im • SDedficnvl of a
Uiiiiiliv jpiu\im-e. -ilnli.-. iiv oi island, di ik

Ckk on the map to do « rej jon
»earCil (all m»pe about counmei in

Anns. Europe, etc J
If you want to search for just one

country, nay «i this page

If you are a web TV user and have (liliitiiliic-
witli the "back"-function of your system click
here for a non-frames version of this page.

3. Via het 'Search'scherm kan men zoeken op trefwoorden,
regio en categorie.

• »J«IB»]SSIHIIBIH|i|a|.VWI-JäJiä

" ° - [
Or here...

rrrnrr Plrarr seien whreb eatrgorj. you want lo brown m ÜQQM

For more scarch-opnens please refer ro the 'seareh' opnon

TrMlTR W * AHttttS: new. r*i,eleeeromc. on-toie ereanng. Geodesy. Cuu

n.Selltro of C a n o i j auliir Material; anuouanan. electrode, softwar

lll.Matl CqUet-riotis; Genetal and Cataloguer

lY.Cuno tint) (.r-tl.r-rvers; General and Regional

\ .('nt'ti)iifn(iltii ttttil i ;MIO(>I|,|I|C-I1 M „ i n i r .

\ l.Uqi-dlIlricnls itt' < 'anoLtiririliy

\ H.i.iiiciitiiniit (Hi-iogi'iatitiï

VTn.Libl^arit«; General and Classifieauon Systems

TY.I.wjrteShart: Databases. Cartebsbliographres. Journals. New Addntons

Vt . r i re i t r r rs

4. Via het 'Browse'-scherm is het mo<
zoeken.

meer thematisch te

Maandelijks zijn er nu maar liefst 45.000 'hits', veroor­
zaakt door 35.000 unieke bezoekers! Daarmee mag
Oddens' Bookmarks tot één van de meest succesvolle
websites in de wereld gerekend worden.

'Search'en 'Browse'

Hoe kan een historisch-kartografisch geïnteresseerde in
Oddens' Bookmarks de informatie vinden, die hij of zij
nodig denkt te hebben? Door gebruik te maken van de
'Search'-functie (zoeken) of de 'Browse'-functie (gras­
duinen).
Middels de 'Search'-functie kan gezocht worden op
'Keyword' (zie afbeelding 3). De termen 'Ortelius' en
'Blaeu' leveren dan bijvoorbeeld zeventien respectieve­
lijk 89 websites met informatie over de desbetreffende
kartografen op. Indien wenselijk, is de zoekopdracht te
specificeren door het kiezen van een werelddeel of land
en door het kiezen van een bepaalde categorie.5

Uiteraard kan ook alleen op gebieden of categorie ge­
selecteerd worden. Daarnaast biedt Oddens'Bookmarks
de mogelijkheid om te zoeken op een specifiek deel
van een land (provincie, staat, stad of eiland). Alsof dat
nog niet genoeg is, kan men een 'Region search' doen
met behulp van een 'clickable' kaart van de wereld.
De 'Browse'-functie in Oddens' Bookmarks is nuttig
wanneer men op een meer algemeen niveau naar (his-
torisch-)kartografische informatie zoekt (zie afbeelding
4). Voor kaarthistorici zijn dan met name interessant de
subcategorieën 'Maps and Atlases-Old' (binnen catego­
rie 'I. Maps and Atlases', ruim 2.000 links), 'Antiquarian'
(binnen categorie 'II. Sellers of Cartographic Material',
circa 300 links), 'Catalogues' (binnen categorie 'III. Map
Collections', circa tachtig links), 'Cartobibliographies' en
'History of Cartography - Literature' (binnen categorie
'IX. Literature', circa negentig links). Ook hier kan de
zoekopdracht weer worden beperkt door een bepaalde
regio te selecteren. Door het aanklikken van 'Netherlands'

74
CAERT-THRESOOR

21ste jaargang 2002, nr. 3

http://oddens.oeog.uu.nl/index.html

binnen de rubriek 'Maps and Atlases-Old' komen bij­
voorbeeld ongeveer 1.200 verwijzingen naar relevante
websites voor het voetlicht.
Niet alle websites, waarop kartografie is te vinden, krij­
gen een link in Oddens' Bookmarks. Er bestaan bepaal­
de minimumeisen ten aanzien van ontwerp en inhoud,
waaraan een site moet voldoen wil deze in aanmerking
komen voor een vermelding. De opgenomen links wor­
den regelmatig gecontroleerd of zij nog steeds 'in de
lucht' zijn. Het komt immers meer dan eens voor dat
websites ter ziele gaan of een ander adres krijgen. Met
dit 'updaten' is de webmaster, Roelof Oddens, een groot
deel van zijn vrije tijd kwijt. Voorts vraagt het toevoegen
van relevante sleutel- of trefwoorden Oddens ' nodige
aandacht. Student-assistenten schieten hem daarbij ech­
ter vaak te hulp.

Map History/History of Cartography: h istorisch-
kartografische wegwijzer

5. Tony Campbell is de bedenker van Map History/History of
Cartography.

Net als Oddens' Bookmarks dankt de website Map
History/History of Cartography zijn bestaan aan het en­
thousiasme van een individu, in dit geval de 6l-jarige
Tony Campbell (zie afbeelding 5). Vanaf 1997 houdt
Campbell, sinds 2001 gepensioneerd kaartbeheerder
van The British Library,^ via zijn site nauwlettend in de
gaten wat er op het w e b en daarbuiten aan historische
kartografie geschiedt. In tegenstelling tot Oddens'
Bookmarks, dat het karakter van een echte zoeksite
heeft, is de 'gateway' Map History/History of Cartography
meer om te 'browsen'. Doelstelling is het bieden van
'all the worthwile information about early maps' , direct
of indirect. De site functioneert daarmee als een weg­
wijzer binnen de discipline van de geschiedenis van de
kartografie. Het vormt een onderdeel van de site
History? die onderhouden wordt door het Institute of
Historical Research van de Universiteit van Londen.

Ofschoon Map History/History of Cartography lang niet
de bezoekersaantallen van Oddens' Bookmarks haalt
(momenteel zo'n 7.000 hits per maand, door circa 6.500
unieke bezoekers), mag Campbells site zich - gezien
het specialistische vakgebied - toch verheugen in een
grote populariteit. En terecht, want de rond de honderd
pagina's tellende site is kwalitatief goed geannoteerd en
gerubriceerd. Parallel aan het succes van Oddens'
Bookmarks onderging ook Map History/History of
Cartography in 2001 een grondige revisie teneinde de
site gebruiksvriendelijker te maken. Vandaag de dag
wordt de site wekelijks geactualiseerd.

Niet alleen voor wetenschappers en verzamelaars

Map History/History of Cartography zegt zich niet alleen
te richten op academici en verzamelaars, maar ook op

6. De startpagina van Map
History/History of
Cartography.

t-iinir.rrwi y of Cartography - Homepage - Mlcrof oft Internet Explorer .:ai»')|BS|B|H|ISl|SliaiH|ij|ah>|ii| j s j x j
Bestand Bewerken Beeld Favorieten Extra Help

-^Vorige - -r - £ J\ $ ^Zoeken ^Favorieten $MecSa ^ __^- ^J \

Adres [tó] http://wvw.ihririfo.a<.ijk/maps/ •* j f^Ganaar Koppelingen *•

Conferences & Tafts
Discussion lists
Exhibitions
E-glogfshjEs.&Ptses
Glob ft S
ifMge. sites
Links & Gateways
Map coUectfog
Map coUectjqtts
Map societies

Hews (sources')
Research« s
Xhefts
We.b project,.;

The Written Word:

Journals
R^.-imf --UggtftWIW
Webarticies
What's on the web?
Around the Subject:
Relied subject?
Special topics

W~

complete
SITEMAP

What the
site is

ABOUT

WHAT'S
NEW

Map History / History of Cartography
THE Gateway to the Subject

Whether you are an academic, family historian, collector, teacher or paient • welcome' Ail the worthwhile information about early maps can be
found heie, or from here The 100'pages' of this carefully organised site offer comment and guidance, and many, many links- selected for relevance
and quality

Follow the links to the left, or use the Index to find what you want (and perhaps unexpected things as well), or look at the Sitemap to see the full
range In addition, you can search across the whole of this site -

Please note that there ate no pictures of maps on this site (but see Map image sites for hundreds of annotated links to them) Alternatively, May
articles gives easy access to the growing body of text on the web

This site is five years old and is updated weekly Please bookmark it and add a link from your own page.

Comments are very welcome but I regret \hat specific map enquines cannot be answered. Maintained by Tony Campbell, Map Librarian (retired),
Bntish Library, London [t.campbel)@ockendon elara co.uk],

Copyright© 1996-2002 TonyCampbell | Last updates 26 June 2002

Links to the WWW-Virtual Library: About the VL j Central Catalog | AlphabetiçalList. | VL.Seaiçh

Links to the WWW-VL History: History Central Catalogue | History; Central Search

Links to 'History1, at the Institute of Histoncal Research, London H is I or/ j Search History on-line

•fi Internet

21ste jaargang 2002, nr. 3

C A E R T - T H R E S O O R
75

http://wvw.ihririfo.a%3C.ijk/maps/
http://co.uk

i!B-ji4iPirai9iiaeaiAM4i4i •w*

Vuig» - - • J jg J1 a^"t*r' ^jfanfn ffMeda J -.V - j Ei

—It , Éff^MMAMK^tAMWMMM*^ ^ , J « . ™ « « • * .

Images of early maps

on the web

(fnmdrrds of —cmti « M ^ ^ k i k . i . * * « e biting on the web - updated ach month)

ABOUT this liitùiï

(Wiri htrtjor an argument thai nDiy w»i »wgïs w v i no useful purpose. Mcrjbf zaviphs of imaginative uses of online technology)

Thipagewascieatcdoo4 February 2001 Tl« monthly adAfiont ars mcbcated thus, t g {February 2001} at the tndofthe entry Smet dit symboïs {) ait not
used elsewhere, you can starch on those element! [enter Ctrl+F], eg f̂ wdl retrieve entries added in February, whereas 20011 will End those added at any time
l a u « »

ioss updated 4 Juut 2002

Mikes ure to lonsidt itv copyright statement be foie using inj- of the images you find

Corrections and additions a« anousfy welcome Please rooty Tony Campbell (r campbeï@ockendou clar . 0 *] .

. (.frutTiil. Jiiij Mi« i l l "its

o JsiaajsasMa. «'?-'.
•• \ I t - i i i imi .nnil.iiM.nl) j jem'! ni %i
•". Lnrgiri mo|i (ItMlri sites

. N o r t h A i r u r i m

o Canada

o I niton States (pimple A Hie

: l v . ' . - •' . ' • ' •'•• . " : • " • : . "

7. Vfefe afbeeldingen van oude kaarten treft men aan via de
pagina 'Images of early maps on the web'.

'Around the Subject' verwijzingen naar (deel)weten-
schappen zoals de historische geografie, kunstgeschie­
denis en militaire geschiedenis. Voorts zijn hier links op­
genomen naar speciale thema's in relatie tot oude
kaarten, zoals kalenders, decoratieve elementen en kar-
tografische curiosa.
De website is ontsloten door middel van een alfabeti­
sche index en een 'sitemap', ofwel een internetpagina
die de structuur van de website kort en bondig weer­
geeft. Vrij recent heeft Campbell ook nog een interne
zoekmachine (ondersteund door Freefind) opgenomen,
waarmee binnen de totale site op trefwoord of zinsne­
de gezocht kan worden.
Mensen, die op zoek zijn naar afbeeldingen van oude
kaarten, kunnen vooral terecht op de pagina 'Images of
early maps on the web' (bereikbaar via het aanklikken
van 'Image sites' op de startpagina, zie afbeelding 7).
Hier is een onderverdeling gemaakt in links naar alge-

E tiiiU'UIH-i- irJnü 323 oft Internet Explorer

Bestand Bewerken Beeld Favorieten Extra Help

•i-j Vorige » • * • j j j ^\ $ ^Zoeken J j Favorieten

| |ai |öS|H|S|laJ|S| iaiH| iJ|a|^| iJ| ^ J J ï J

5""e&, 31 %- m !
Adres \Jù} http://www.ihrtftfo.ac.Uk/maps/webimages.html#eufope •̂ 1 c> Ga naar KoppeKngen

Europe

See also 'Central& Eastern Europe', 'Balkans', 'Mediterranean'

. Europe 'Antique Map Collections' (range of medium res maps of parts of Europe (c 1900)- for published CDs by Discusmedia) {September, 2001}
m Europe 'Facsimile Maps from the Mercator Atlas of Europe' (scroll down to a list of the low res maps - Walking Tree Press, 1998)
• Europe Road maps 'Petrol Maps Mapping the history of oil company road maps in Europe' (select, e.g. 'Brands', for over 80 pages 'looking in detail at the

maps produced by each brand of petrol' - low res. images, from Ian Byrne)
. Europe Town plans 'Historic Cities' (enlargeable, very high res. images of early city plans - initially (October 2001) 50 plans from Braun & Hogenberg but

300 others are due to follow - Historic Cities Center of the Department of Geography, the Hebrew University of Jerusalem and the Jewish National and
University Library) See also under Web Projects {October, 2001}

. Europe Town plans. Stadsgezichten (43 high res. images of early European towns, which can be zoomed and panned - Universiteitsbibliotheek Leiden,
Collecte Bodel Nyenhuis) (April, 2001)

, Europe Town plans 'European Cities' (12 high res. but slow-loading city plans - mostly from the British Isles - Yale University Library) {October, 2001}
• Europe. Waghenaer's Spieshei der Zeevaerdt (five low res. charts of European coasts)
. Europe World War 1 Trenches on the web (a selection of medium res images, mostly of France, 'reproduced from sets published by The Battery Press in

conjunction with the Imperial War Museum') (April, 2001}
, Central & Eastern Europe (51 high res. maps from the Comprehensive Atlas and Geography ojthe World (published by Blackie and Sons, 1882) -

FEEFHS East European Map Room)
. Central & Eastern Europe (12 medium res., slow-loading, maps - mostly by Rollos 1766 - Yale University Library) (October, 2001}
m South-eastern Europe. 'Historical maps of south-eastern Europe' (a few high res. details, mostly of Hungary) (January, 2002}

. Balkans fselect 'Walker Collection'! (high res. images, with the ability to zoom, enlarge and select details - Walker Collection. University of Melbourne)

. Baltic Sea Russian Cartography of the Baltic Sea Eighteenth Century Atlas of the Baltic Sea by Aleksei Nagaev. 1757 (clicking on a main link in the
central panel, or a title in the right panel, produces a medium res , slow-loading JPEG image, clicking instead on the "(hres)" link beside the link title in the
central column produces a large, scrollable high res., but very slow-loading GIF image) (July, 2001 - amendment} _J

• British Isles (7 medium res, slow-loading, maps. 1616-1830 - Yale University Library) {October, 2001}
. British Isles 'European Cities' (12 high res. but slow-loading city plans - mostly from the British Isles - Yale University Library) {October, 2001}
• British Isles John Speed Theatre of the Empire of Great Bntame (high res. images (enlargeable or with pre-selected details) of [as at May 2002] three of

the maps, 29 cities and towns, title-pages, and map details (heraldry, coins, costume by rank, buildings, royalty, stones - Maryanne Cime Horowitz) {May,
2002}

. British Isles - England - Devon 'Dawlish Warren Early maps' (8 medium res details of the Exmouth area - Devon Library and Information Services)
(December. 2001 > Hi

g <C Internet

8. Lijst van
links naar sites
met historisch-
kartogrqfische
afbeeldingen
betreffende
Europa.

genealogen, onderwijzers en zelfs goedwillende ou­
ders. Een dergelijk breed omschreven doelgroep leidt
vanzelfsprekend tot een omvangrijke website (zie af­
beelding 6). Deze is ruwweg opgedeeld in drie 'hoofd­
stukken'. Op de eerste plaats zijn er thematische ingan­
gen, die direct gerelateerd zijn aan de geschiedenis van
de kartografie. Hieronder vallen pagina's met becom­
mentarieerde links naar bijvoorbeeld conferenties,
kaartcollecties, kaarthandelaren en onderzoekers. Op
de tweede plaats is er de rubriek 'The Written Word',
waarin onder meer een overzicht wordt geboden van
historisch-kartografische tijdschriften en webartikelen.
Op de derde plaats, tenslotte, vindt men in de rubriek

mené sites, thematische sites en regionale sites (wereld
en continenten). Wie nieuwsgierig is naar een scherpe
digitale foto van bijvoorbeeld Braun & Hogenbergs plat­
tegrond van Haarlem uit de Civitates Orbis Terrarum,
haalt hem zonder problemen voor de dag.8 En wat te
denken van 53 afbeeldingen met een hoge resolutie van
kaarten uit Ortelius' Theatrum Orbis Terrarum?9 De
grote kracht van de 'Image'-pagina ligt vooral in de rij­
ke annotaties, die de geselecteerde links vergezellen
(zie afbeelding 8). Dit versoepelt het gericht zoeken
naar een bepaalde illustratie aanzienlijk. De pagina kent
bovendien elke maand een update, hetgeen de actuali­
teit uiteraard ten goede komt.

76 21ste jaargang 2002, nr. 3

file:///It-iiiimi
http://nnil.iiM.nl
http://www.ihrtftfo.ac.Uk/maps/webimages.html%23eufope

Een andere noemenswaardige rubriek van Campbells
site betreft de 'List of Links and Gateway Sites' (klik op
'Links & Gateways' op de startpagina). Hier is een be­
langrijke plaats ingeruimd voor - hoe kan het ook an­
ders - Oddens'Bookmarks. Met behulp van een intern
zoeksysteem is het namelijk mogelijk om direct vanaf
deze pagina te zoeken naar historisch-kartografische
onderwerpen in de database van Oddens ' Bookmarks
(ongeveer dertien procent van het totale aantal links). De
zoekopdracht kan worden gespecificeerd op basis van
categorie en regio. Naast Oddens' Bookmarks bevat de
pagina korte verwijzingen naar andere historisch-karto­
grafische 'gateways', zoals de California Map Society
links10 en de Harvard University Map Collection.11

Deze voorbeelden van webpagina's bieden een aardig
inzicht in de geweldige rijkdom aan historisch-kartogra-
fisch informatie, die via Map History/History of
Cartography verkrijgbaar is. Kortom, een waar Caert-
Thresoor van virtueel oud kaartmateriaal en alles wat
daarmee samenhangt!

H o e n u verder?

Intussen werken de 'webmasters' van bovengenoemde
internetportalen al enige tijd nauw samen. Campbell en
Oddens houden elkaar regelmatig op de hoogte van
nieuwe verwijzingen en actualisaties. Beide sites vullen
elkaar dan ook bijzonder goed aan en zijn in wezen
complementair. Dankzij het initiatief en enthousiasme
van deze twee personen bestaan er nu twee geweldige
portalen voor historisch-kartografische informatie op
het wereldwijde web.

Helaas is de continuïteit van dergelijke portalen een on­
zekere factor. Het hangt immers nog te veel van een be­
paald individu af, of de site regelmatig geactualiseerd
wordt en daarmee betrouwbaar blijft. Bovendien neemt
de hoeveelheid gegevens - waaronder historisch-karto­
grafische data - op internet dagelijks enorm toe. Op ba­
sis van het werken in de eigen vrije tijd is dit binnen­
kort voor geen enkele persoon meer te behappen. 'Het
vinden van de vereiste informatie op internet hangt nog
steeds te veel af van toevalsfactoren, vrijwilligerspogin-
gen en persoonlijke initiatieven', aldus Oddens. 1 2 'Meer
continuïteit en een beter gestructureerde toegang tot in­
ternet zal alleen dan mogelijk zijn als supranationale or­
ganisaties - bijvoorbeeld de Verenigde Naties of de
Europese Unie - de noodzakelijke financiële middelen
verstrekken.' Als het aan Campbell ligt, komt er een
nieuw beroep bij: dat van 'Web librarian' of webbibliot­
hecaris. !3 Hij pleit voor goed opgeleide specialisten, die
bekwaam zijn in het vergaren, rangschikken en presen­
teren van virtuele informatie door het opzetten van 'ga­
teways' of portalen. 'Alleen dan kan internet zijn poten­
tie als 'informatie-snelweg' volledig waarmaken. ' 1 4

Een ieder, die wel eens gebruik heeft gemaakt of gaat
gebruikmaken van Oddens' Bookmarks en Map
History/History of Cartography, zal inderdaad beamen
dat een formalisering voor de instandhouding van de
sites geen overbodige luxe is. Bij gebrek aan een ver­
dergaande institutionalisering sterven dit soort internet­
portalen op den duur een langzame dood. Dat zou zon­
de zijn, want internet zonder goede portalen is als een
chaotische wereld zonder betrouwbare topografische
kaarten: men zou er hopeloos verdwalen!

NOTEN

Met dank aan Roelof Oddens en Tony Campbell voor het be­
schikbaar stellen van de informatie, die voor het schrijven van
dit artikel nodig was.
1. Internetadres: http://oddens.geog.uu.nl/index.html
2. Internetadres: http://ihr.sas.ac.uk/maps
3. @ la Carte / [Elger Heere en Martijn Storms]. - In: Caert-

Thresoor 19.4 (2000): 117.
4. De internetadressen van deze sites:

Alta Vista: http://www.altavista.com;
Yahoo: http://www.yahoo.com;
Lycos: http://www.lycos.com;
Google: http://www.google.nl

5. De categorieën zijn: 'Maps and Atlases', 'Sellers of
Cartographic Material', 'Map Collections', 'Carto- and Geo-
servers', Cartographic and Geographical Societies', 'Depart­
ment of Cartography', 'Government Cartography', 'Libraries',
'Literature', 'Gazetteers', 'Miscellaneous' en 'Touristic Sites'.

6. Zie: Pflederer (2001).
7. Internetadres: http://www.ihr.sas.ac.uk
8. Via de link 'Europe. Town plans. 'Historic Cities' naar het

internetadres http://historic-cities.huji.ac.il
9. Via de link 'Abraham Ortelius: Theatrum Orbis Terrarum

(53 maps, 1570)' naar het internetadres
http://memory.loc.gov/ammem/gmdhtml/gnrlort.html

10. Internetadres: http://www.raremaps.com/resources.htm
11. Internetadres: http://hcl.harvard.edu/maps/cart
12. Oddens (2000), blz. 484. '[...] finding the required infor­

mation on the Web still depends far too much on random
factors, volunteer efforts and personal initiatives. More
continuity and a better structured access to the Web will
only be possible when supranational organisations like the
United Nations or the European Union provide the neces­
sary financial means.'

13. Campbell (2000), blz. 497.
14. Ibid., blz. 498, 'Only in that way can the Web hope to reach

its full potential as the true 'information Superhighway'.'

LITERATUUR

Campbell, Tony, Where are Map Libraries heading? Some
Route Maps for the Digital Future. - In: LIBER Quarterly,
the Journal of European Research Libraries 10, 4 (2000):
blz. 489-498. - Ook beschikbaar op internet:
www. kb. nl/infolev/liber/articles/12campbell. html

Oddens, R.R, Een virtuele tour door Oddens's Bookmarks. - In:
R.E. Kuunders (red.)., Kartografie en internet. - Amersfoort
: NVK, 1998. - (NVK Publikatiereeks ; 24). - Blz. 14-20.

Oddens, Roelof P., Four Years of Oddens' Bookmarks: The
Fascinating World of Maps and Mapping. - In: LIBER
Quarterly, the Journal of European Research Libraries 10, 4
(2000): blz. 480-484. - Ook beschikbaar op internet:
www.kb.nl/infolev/liber/articles/12oddens.html

Pflederer, Richard, Map Man par excellence : Tony Campbell's
Continuing Cartographic Career. - In: Mercator's World 6,
5 (2001): blz. 12-16.

SUMMARY

Internet portals for the history of cartography
The Web nowadays contains a huge mass of information on
all sorts of topics. On the history of cartography map lovers
can also find a wide range of material. It is difficult, however,
to find the required historical-cartographical information in a
relatively short time. Fortunately there are so-called 'internet
portals' or 'gateways': websites offering an overview on the
virtual history of cartography by means of rubricated, and so­
metimes annotated, links. This article considers two such in­
ternet portals: Oddens'Bookmarks and Map History/History of
Cartography : THE Gateway to the Subject. These websites -
by Roelof Oddens and by Tony Campbell respectively - are
explored. With the help of their sites, people who are looking
for particular maps or other historical-cartographical topics
can quite easily find the information they want. Both portals
are complementary to each other. To maintain the portals for
the near future it is necessary to institutionalize and to forma­
lize their implementation.

21ste jaargang 2002, nr. 3

CAERT-THRESOOR
77

http://oddens.geog.uu.nl/index.html
http://ihr.sas.ac.uk/maps
http://www.altavista.com
http://www.yahoo.com
http://www.lycos.com
http://www.google.nl
http://www.ihr.sas.ac.uk
http://historic-cities.huji.ac.il
http://memory.loc.gov/ammem/gmdhtml/gnrlort.html
http://www.raremaps.com/resources.htm
http://hcl.harvard.edu/maps/cart
http://www.kb.nl/infolev/liber/articles/12oddens.html

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

1 •"" 1

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

CONSERVERING EN RESTAURATIE VAN

WERKEN OP PAPIER EN PERKAMENT

• aquarellen gouaches pasteltekeningen

• advisering over klimaat, licht, transport en

expositie

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

1 0 5 2 G M AMSTERDAM

0 2 0 - 6 8 4 1 0 7 4

ÖJD

ASHER RARE BOOKS
Zojuist verschenen:

C A T A L O G U S 32:
205 O U D E E N Z E L D Z A M E B O E K E N
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:
HTTPV/WWW.ASHERBOOKS.COM
voor een actueel overzicht van ons aanbod.

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

Postbus 258, 1970 AG IJmuiden

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

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

KAART EN KUNST
V A N D E Z E V E N T I E N P R O V I N C I Ë N D E R N E D E R L A N D E N

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

LJe 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.

JL/aarnaast 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 P r i | S : € 4 D , -

CRNHLETTQ /HEPRD-HOLLHND
Postbus 107 - 2400 AC Alphen aan den Rijn
tel. 01 72-444667 fax 01 72-440209

email: info@drukkerij-vis.nl

78
C A E R T - T H R E S O O R

21ste jaargang 2002, nr. 3

http://WWW.ASHERBOOKS.COM
mailto:info@asherbooks.com
http://www.asherbooks.com
mailto:info@drukkerij-vis.nl

Martijn Storms

De ontsluiting van oude kaarten op internet

Oud kaartmateriaal is meestal erg kwetsbaar. Om dit materiaal voor de toekomst te behouden, kun­
nen facsimile's een oplossing bieden. Een vrij recente ontwikkeling op dit gebied is het digitalise­
ren van oude kaarten. Internet kan bij de ontsluiting van deze gedigitaliseerde kaarten een belang­
rijke rol spelen en biedt vele toepassingsmogelijkheden.

1 .Internetsite van
Tensing.SKS met demo van
een cd-rom van het
Streekarchief
Bommelerwaard.
Bron: http://www.ten-
singsks.nl/Archief/index.htm

' ä Tensing-SKS Viewer voor historische kaarten en archieven - Microsoft Internet Explorer

File Edit View Favorites Tools Help

^ B a c k » • • - Q g) ?3 â S e a r c h JJFavorites ^H is to ry _J } - , J

- I O | x

Address | #] http://www.tensingsks.nl/ArchJef/index.htm ~ 3 ^Go

Selec teer een kaa r t :

Maas 1874 DrielenAlem "3

De Maasdijken in Gelderland en
Noordbrabant en de werken tot
verbetering der daarlangs
gelegen riuier.
[kartografisch docment] / ingenieur
van den Waterstaat L.A. Reuvens. -
Schaal .1:10 000 : P. Gouda Quint en
Is. An. Nijhoff en Zoon, 1874.-
Arnhem : op steen gebragt door
A.A.J. Pistoor.- 23 bladen : steendruk
in kleur; ca.40,5 x 53 cm.

De kaarten behoren bij een onderzoek
lot verbetering van de rivierlopen,
uitgebracht in opdracht van de
provincie Gelderland in 1874. Het

3— J

Tens lng *SKS GIS In te rne t Tools (T G I) In format ie over Tensing»SKS

Publicatie van historisch kaartmateriaal via interner

|centi eer [•]'

navigatie

.,_ _____

Wilt u meer informatie? Klik dan op het rode pij lt je om A
een email te versturen aan Tensing«SKS.

Oude kaarten in archieven

In de rijks- en gemeentearchieven bevinden zich zeer
veel oude kaarten. Naast gedrukte kaarten gaat het
daarbij vaak om unieke handgetekende landmeters-
kaarten (Kok, 1985). Ook de oudste kadasterkaarten
van 1832 worden in de provinciale rijksarchieven be­
waard. Het probleem vóór de toekomst van deze bron­
nen is dat het materiaal in veel gevallen erg kwetsbaar
is. Veel documenten zijn door de tand des tijds derma-

Drs. Martijn Storms is werkzaam als junior docent-onderzoe-
ker bij de disciplinegroep Kartografie van de Faculteit
Ruimtelijke Wetenschappen aan de Universiteit Utrecht.

te aangetast, dat ze alleen door gedegen restauratie zijn
te redden (Hesselink-Duursma, 1995). In het verleden
zijn de archiefstukken niet altijd even zorgvuldig be­
waard, waardoor veel kaarten door bijvoorbeeld schim­
mel zijn aangetast. Ook waren veel kaarten eeuwenlang
gebruiksvoorwerp, zoals de (pre)kadastrale kaarten, of
hebben de fraaiste exemplaren, bijvoorbeeld de grote
wandkaarten, aan de muur gehangen. Daarnaast is er
materiaal aangetast of verdwenen door water- of oor­
logsschade. Bovendien zijn niet alle kaarten op even
stevig papier of perkament getekend. De kadasterkaar­
ten van 1832 staan bekend om de zeer matige kwaliteit
van het papier.
Veel oude kaarten zijn weliswaar in facsimile uitgege­
ven. Het nadeel van facsimile's is dat ze doorgaans vrij
prijzig zijn en dat de toegankelijkheid voor een breed
publiek beperkt is.

21ste jaargang 2002, nr. 3

CAERT-THRESOOR
79

http://www.ten
http://singsks.nl/Archief/index.htm
http://www.tensingsks.nl/ArchJef/index.htm

l t . ,"!,, ,^' I Z=BI soft Internet EKplorer

File Edit View Favorites Tools Help

v^Back - - * - $ r] $ & Search _jJFavor.tes .^History _ J y ^J

Address \%ß http://memory,loc.gov/cgi-bin/map_item.pl " 3 ^GO

2. Internetsite van de Library
of Congress met een frag­
ment van een Leo Belgiens.
Bron: http://memory.loc.
gov/cgi-bin/map_item .pi

Leo Belgiens.

To change view, select desired zoom level and window size from the options below the Zoom View window end then click on the image. The display will be
centered where you click. To move up, down, left, or nght within a zoom level, click near the edge of the image in the Zoom View or select an area in the Navigator
View. The red box on the Navigator View indicates the area of the image being viewed in the Zoom View,

Zoom In w f~ r r r Zoom Out Full Image

Windowsize <~ 256x256 <~ 400x400 r 600x400 <? 640x480 <~ Initial (416 x 320)

This imagery was compressed with MrSID Publisher, used under license and available for commeicial license exclusively from UZARDTECH. Inc., 1520 Bellevue
Ave, Second Floor, Seattle, WA 98122. | To get MiSID viewei

Download MrSID image (4675 kilobytes) | Bibliographic Information | Map Collections Home Page

l,lllltll-lilHliimiliilHll-HlI^H«iilJHHi,ffimiiRSiTi
File Ed* View Favorites look Help

4-Bick • * J j] _ ^Search „jJFavo.Kes Jrfctory - j - j [Sj - J

Address |l<ß' hi^Vyw^.V^.N/i^/9^rië/M«x"attàs!hii^

iiiiiiiiiiiimHiiiinii
~ 3 t>a

Terug naar volume; I Opnieuw zoeken I Instructie; I Informatie

Kaartenoverzicht

Kaarten 61-70 van 125

sende kaartor

vi&ima et accuratisàma I XVIII.... A. Deur sculreit. Ina 1681I

;Lqil REGI! I TABULA. I in qua omne.... Nicolaum Vis;,:her. loa. l63al

3. Kaartenoverzicht van de Atlas Van der Hagen op de inter­
netsite van de Koninklijke Bibliotheek.
Bron: http://www.kb.nl/galerie/indexatlas.html

noodzakelijk (Schols, 2001). Toch is er de laatste jaren
al een trend ingezet om het archiefmateriaal, waaronder
kaartmateriaal, te digitaliseren. Hierdoor gaat de infor­
matie in ieder geval niet verloren voor de toekomst. Met
name bij de handgetekende kaarten is dit van belang,
omdat het hier unica betreft. De gedigitaliseerde oude
kaart kan vervolgens op verschillende manieren toe­
gankelijk gemaakt worden. Eén mogelijkheid is om cd-
rom's uit te geven. Voor een aantal kaarten uit het
Streekarchief Hollands Midden Streekarchief Bomme­
lerwaard en Regionaal Archief Rivierenland is dit in sa­
menwerking met Tensing.SKS gebeurd. Een demo van
de kaarten van één van deze cd-rom's is overigens ook
via de site van Tensing.SKS beschikbaar (zie afbeelding
1). Het nadeel van publicatie met behulp van een cd-
rom is de beperkte toegankelijkheid. De cd-rom zal im­
mers eerst aangeschaft moeten worden. Bovendien is
de capaciteit van een cd-rom beperkt. Een betere ma­
nier is ontsluiting via internet, hoewel ook hier het pro­
bleem van de bestandgrootte enigszins speelt.

Digital isering v a n o u d kaartmateriaal

Er dreigt een grote achterstand te ontstaan voor het cul­
tureel erfgoed in de informatiemaatschappij. De ont­
wikkelingen in de samenleving maken digitalisering

Ontsluit ing o p internet

Het grote voordeel van ontsluiting op internet is de toe­
gankelijkheid voor een zeer breed publiek. De aanbie­
der, in dit geval het archief dat oude kaarten beheert,
moet zich wel bewust zijn van de eisen, of wensen, die

80
CAERT-THRESOOR

21ste jaargang 2002, nr. 3

http://memory,loc.gov/cgi-bin/map_item.pl
http://memory.loc
http://www.kb.nl/galerie/indexatlas.html

Beeldbank Noord-Holland: de zoekingang voor beelden over Noord-Holland. - Microsoft Internet 4. Startpagina van de 81
Beeldbank Noord-
Tj *, j F»e Edit View Favorites Tools Help
Bron: -^Back » -» ~ <Q g | $ ^Search JJFavorites ^History __y J

http://www.beeldbank- [A ^ | g | http^/^.beeldbank-nh.nl/defauft.ht»,

- i n i :

" 3 ^GO

y : w É . , i ^ beeldbank

N-H Klik h ier o m bee lden t e z o e k e n .

Welkom bij de Noord-Hollandse Beeldbank, een initiatief van een aantal
instellingen die prachtig historisch beeldmateriaal over Noord-Holland
beheren.U kunt op deze site zoeken naar oude foto's, prentbriefkaarten,
tekeningen,prenten en kaarten van plaatsen en gebeurtenissen in Noord-
Holland, van de lôe eeuw tot heden.

In antwoord op uw vragen krijgt u de mooiste plaatjes op uw scherm, met als
u wilt een korte beschrijving erbij. Wilt u details bekijken, of het origineel, of
een reproductie bestellen? U kunt dan altijd terecht bij de instelling waar het
origineel berust: via doorklikken naar de betreffende site, via het e-mailadres
of gewoon naar het bezoekadres.

Wat u nu ziet is nog een experiment, de komende maanden zal het aanbod
zoveel mogelijk worden uitgebreid met alle soorten digitaal beeldmateriaal.U
kunt dan in een keer zoeken bij alle deelnemende instellingen tegelijk.Zodat
u met een beperkt aantal zoekacties en weinig kennis van al die

f;., verschillende archiefdiensten, musea en zelfs ook historische verenigingen
zoveel mogelijk bruikbaar beeldmateriaal kunt traceren. Binnenkort op de
beeldbank N-H: inzoomen op beelden!

In deze opbouwfase horen wij graag uw mening over de opzet van onze
site.Heeft u goede tips of commentaar, kl ik dan hier. Heel veel plezier met
het plaatjes kijken!

productie: Pictura imaqmis. digitalisering van beeldarchieven bv, Heiloo

de gebruiker aan de gescande kaarten stelt. Dit hangt al­
tijd af van het doel waarvoor de kaart gebruikt wordt.
In grote lijnen kunnen de gebruikers in twee hoofd­
groepen onderverdeeld worden.
De eerste groep, de verkenners, gebruikt internet om
een indruk te krijgen over welk kaartmateriaal een be­
paald archief beschikt. Het archief moet in dit geval af­
beeldingen van al het kaartmateriaal, inclusief de ar­
chiefbeschrijving, op internet aanbieden. In een ideale
situatie moet dan via zoektermen in de volledige col­
lecties gezocht kunnen worden.
De tweede groep gebruikers, de toepassers, wil daad­
werkelijk onderzoek doen met het digitale kaartmateri­
aal. Dit stelt extra eisen aan de kwaliteit van de scans.
De resolutie moet zo hoog zijn, dat de kaart bruikbaar
is voor onderzoek. Er mogen dus niet te veel details ver­
loren gaan. Erg belangrijk is dat de tekst op de kaarten
nog goed leesbaar is. Bij de eerste groep gebruikers is
dit minder relevant. Zij gebruiken internet slechts voor
het vooronderzoek om in het archief eventueel het ori­
gineel in te zien.
Het aantal archieven, dat momenteel hun kaartencol-
lectie presenteert op internet, is echter nog beperkt. De
digitalisering van archiefmateriaal bevindt zich nog in
de beginfase, al is het wel duidelijk dat er veel ontwik­
kelingen gaande zijn op dit gebied. Het aanbod neemt
snel toe.
Eén van de grote initiatieven die op dit gebied spelen is
het landelijke digitaliseringsproject van de oudste ka-
dasterkaarten van 1832. De organisatie die dit coördi­
neert is de DIVA (Documentaire Informatievoorziening

en Archiefwezen). In dit project worden alle 17.000 mi-
nuutplans en 1.000 verzamelplans, aanwezig in de ver­
schillende provinciale rijksarchieven, gedigitaliseerd.
Uiteindelijk is het de bedoeling dat deze minuutplans
via internet opvraagbaar moeten zijn. Omdat het zeer
grote aantallen scans betreft is het de vraag of de kwa­
liteit van de scans aan de wensen van de gebruikers kan
voldoen. Het is denkbaar dat internet in dit geval zal
dienen voor een eerste verkenning (de eerste groep ge­
bruikers), waarna een scan met een hogere resolutie via
de site aangevraagd kan worden.

Nu al op internet

Ondanks dat de ontsluiting van oud kaartmateriaal op
internet nog in de kinderschoenen staat is er toch al wel
het één en ander te vinden op het gebied van histori­
sche kartografie op de digitale snelweg (zie ook het ar­
tikel van Van der Molen in dit nummer van Caert-
Thresoof). Zo is er een aantal archieven dat eigen
collecties, of delen daarvan, via internet ontsluit. Indien
dit beeldmateriaal betreft, zijn er in sommige gevallen
ook afbeeldingen via de site op te vragen. Ook anti­
quariaten, die in oude kaarten handelen, presenteren
vaak afbeeldingen van hun kaarten op internet.
Daarnaast is er op het gebied van de historische karto­
grafie veel informatie over kaarten te vinden. Een aan­
tal historisch-kartografische tijdschriften biedt bijvoor­
beeld samenvattingen van artikelen, met afbeeldingen,
op internet aan. Zo'n anderhalf jaar geleden is het tijd­
schrift Caert-Thresoor begonnen met de rubriek @ la

21ste jaargang 2002, nr. 3
81

http://www.beeldbank

5. Een clickable map
van Maastricht.
Bron: http://grid.let.rug.nl/-
welling/maps/mtricht.jpg

Carte, waarbij internetsites met betrekking tot de histo­
rische kartografie van Nederland behandeld worden
(Heere & Storms, 2000-2002).
Een schitterend voorbeeld van oude kaarten op internet
is te vinden op de site van de Library of Congress, de
nationale bibliotheek van de Verenigde Staten. Een zeer
uitgebreide kaartencollectie is te bekijken op deze site.
Het probleem van de bestandsgrootte lijkt hier nauwe­
lijks een rol te spelen. Er kan zeer ver op de afbeelding
ingezoomd worden zonder dat de kaart onscherp
wordt, doordat er gebruik gemaakt is van speciale com­
pressietechnieken. De mogelijkheid tot ver inzoomen
gaat bovendien gepaard met een redelijk hoge snelheid.
De afbeeldingen kunnen in MrSID-formaat gedownload
worden. Al met al is deze site één van de beste voor­
beelden van hoe kaartmateriaal op internet ontsloten
kan worden.

Ook onze eigen nationale bibliotheek, de Koninklijke
Bibliotheek (KB) in Den Haag, toont een gedeelte van
hun kaartencollectie op hun internetsite. Het betreft een
tweetal atlassen, te weten de Atlas Van der Hagen en de
Beudeker Atlas. Hopelijk wordt er in de toekomst nog
meer kaartmateriaal van de KB op deze wijze ontsloten.
Op de site van de KB is ook informatie te vinden over
de wijze van digitalisering van het kaartmateriaal: even­
als de Library of Congress en Tensing.SKS is er ge­
bruikgemaakt van MrSID. Het digitaliseringsproces voor
de Atlas Van der Hagen begint met het fotograferen van
de originele kaarten. Deze foto's dienen als conserve-
ringsmedium en als intermediair voor het scannen. De
foto's zijn gescand op 400 dpi met een flatbed A3-scan-
ner. Het resultaat zijn TIFF-bestanden met een grootte
van ongeveer 150 megabyte. Tegelijkertijd zijn er
thumbnails in GIF vervaardigd. De TIFF-bestanden zijn
gecomprimeerd met behulp van compressiesoftware,

gebaseerd op wavelet-technologie: Multi Resolution
Seamless Image Database (MrSID). Deze software inte­
greert verschillende resoluties van een digitaal beeld in
een enkele file waardoor internetgebruikers steeds ver­
der kunnen inzoomen en steeds meer detail te zien krij­
gen. Hoewel MrSID een 'lossy compressor' is, werden
de beelden gecomprimeerd tot 35:1 zonder dat verlies
van informatie merkbaar was (KB, 2002).
Een ander Nederlands voorbeeld is de Beeldbank
Noord-Holland. Dit is een samenwerkingsverband tus­
sen verschillende archieven in Noord-Holland die geza­
menlijk hun beeldmateriaal op een internetsite hebben
gezet. Deze site is nog steeds groeiende, maar er is nu
al veel kaartmateriaal op te vinden. Wel betreft het hier
maar een kleine, onleesbare, afbeelding van de kaart.
Vanuit de gebruiker gezien is dit duidelijk een voor­
beeld van het eerste verkennende type. De beschrijvin­
gen van de archiefstukken zijn dan ook toegevoegd.

Toepass ingen met oude kaarten

Bij oude kaarten op internet gaat het altijd om statische
view-only kaarten. Het betreft altijd een scan van een
bestaande analoge kaart (Kraak, 2001). Met een derge­
lijke scan kan in principe niet meer gedaan worden dan
met het originele archiefstuk. Een digitale omgeving als
internet biedt echter de mogelijkheid om een stap ver­
der te gaan met de oude kaarten. Er kunnen verschil­
lende tools toegevoegd worden zodat de statische kaart
interactief wordt gemaakt. Een groot aantal toepassin­
gen is denkbaar, die met het analoge materiaal niet tot
de mogelijkheden behoorden.

Een specifieke internettoepassing is om van de oude
kaart een klikbare kaart (clickable map) te maken. Op
deze manier kan er een zeer grote hoeveelheid infor-

82
CAERT-THRESOOR

21ste jaargang 2002, nr. 3

http://grid.let.rug.nl/

matie over de kaart of de inhoud daarvan aan de oude
kaart gekoppeld worden. Aan specifieke locaties op de
kaart kunnen tekstuele toelichtingen, foto's, tekenin­
gen, andere kaarten of internetlinks toegevoegd wor­
den. Afbeelding 5 toont hier een voorbeeld van. Op een
plattegrond van Maastricht, uit het Toonneel der Steden
(1652) van Blaeu (Welling, 2002), zijn een aantal be­
langrijke gebouwen met een stip gemarkeerd. Door hier
op te klikken verschijnt er een afbeelding van het des­
betreffende gebouw, in dit geval het stadhuis. Het is
een prent van Jan Mathys, uitgegeven in 1664 door
Frederik de Wit. Deze afbeelding is opgenomen in de
Beudeker Atlas (KB, 2002).

Een andere, meer op GIS gerichte mogelijkheid is het
geocoderen van een oude gescande kaart. Via punten
op de oude kaart met bekende coördinaten kan er op
deze wijze, met behulp van rubber sheeting technieken
een koppeling gemaakt worden met de moderne, to­
pografische kaart. De oude kaart is in dit geval de
'slave' die aangepast wordt aan de moderne kaart, de
'master'. Het is overigens de vraag of rubber sheeting bij
oude kaarten gewenst is. Juist door deze techniek niet
toe te passen bij het maken van een overlay komen
eventuele vervormingen beter tot uitdrukking. Verwant
aan het geocoderen is het toepassen van nauwkeurig-
heidsanalyses, zoals de cirkelmethode (Mekenkamp &
Koop, 1986) op oude kaarten. Met behulp van de be­
kende punten zou ook een projectieherkenning tot de
mogelijkheden moeten behoren.

Een derde toepassingsmogelijkheid is het maken van
overlays. Dit is in feite een volgende stap na het geo­
coderen. Doordat een oude kaart van (een deel van)
Nederland omgezet wordt naar RD-coördinaten kan
deze als aparte laag onder een moderne topografische
kaart worden gelegd. Als dergelijke lagen van meerde­
re oude kaarten van een bepaald gebied gedaan wordt,
ontstaat er een bestand waarmee de ontwikkeling in de
tijd, vanaf het jaartal van de oudste kaart, mogelijk
wordt. Ook kan de moderne kaart, bijvoorbeeld een
ToplO-vector bestand, als transparant lijnenbestand
over de oude kaart heen gelegd worden, zodat een ver­
gelijking mogelijk wordt.

Van de genoemde toepassingen is de clickable map
echt specifiek voor internet. De andere toepassingen
zijn in een GIS omgeving al langer mogelijk. De be­
schikbaarheid van oude kaarten op internet kan echter
wel als stimulerend werken om deze toepassingen meer
te gebruiken.

Conclusie

Digitalisering van archiefmateriaal, waaronder oude
kaarten, is noodzakelijk om de toekomst van deze vaak
unieke bronnen te garanderen. Door de gedigitaliseer­
de oude kaarten aan te b ieden op internet wordt een zo
groot mogelijk publiek bereikt. De meest geavanceerde
compressiesoftware, die publicatie op internet mogelijk
maakt, is de zogenaamde wavelet-technologie met het
bijbehorend MrSID-formaat. De beste voorbeelden van
ontsluiting van oude kaarten op internet zijn met be­
hulp van deze software op het web gezet.
Internet biedt meer mogelijkheden voor de historische
kartografie dan alleen het ontsluiten van oud kaartma­
teriaal. Na de stap van het digitaliseren kunnen er legio

toepassingen op oude kaarten uitgevoerd worden.
Deze toepassingen lopen uiteen van het klikbaar ma­
ken van de kaart, waardoor er informatie aan bepaalde
locaties gehangen kan worden, tot het geocoderen van
oude kaarten, wat uiteindelijk leidt tot de mogelijkheid
van een koppeling aan andere kaartbestanden.
De laatste jaren is er een duidelijke trend ingezet op het
gebied van digitalisatie van oude kaarten. Hopelijk zal
binnen het vakgebied van de historische kartografie
meer aandacht worden geschonken aan de genoemde
toepassingsmogelijkheden. Veel historisch-kartografisch
onderzoek zal daardoor plaatsvinden op het raakvlak
met GIS en moderne kartografie.

LITERATUUR

Heere, E. & M. Storms (2000-2002), @ la Carte [internetru­
briek]. - In: Caert-Thresoor 19, 4 (2000): blz. 117, Caert-
Tbresoor 20, 1-4 (2001): blz. 21, 49, 69, 105, Caert-Thresoor
21, 1-2 (2002): blz. 26 en 55.

Hesselink-Duursma, C.W. (1995), Manuscriptkaarten. - In:
Geodesia 3 (1995): blz. 143-147.

KB (2002), Atlas Van der Hagen en Atlas Beudeker, het digi­
taliseren van de atlassen, [geciteerd 26 maart 2002].
<http://seagull.kb.nl/atlas/hbhelpinfo.pl?join=and&Thumb
=true&count=10&helpinfopage=info&lang=dut>.

Kok, M. (1985), Oude kaarten in archieven. - In: Spiegel
Historiael 20 (1985): blz.6l-69.

Kraak, M.J. (2001 [i.e. 2000]), Settings and needs for web car­
tography. - In: Kraak, M.J. & A. Brown (ed.), Web carto­
graphy; developments and prospects. - London & New York
: Taylor & Francis. - Blz. 1-8.

Mekenkamp, P.G.M. & O. Koop (1986), Nauwkeurigheids-
analyse van oude kaarten met behulp van de computer. -
In: Caert-Thresoor 5, 3 (1986): blz. 45-52.

Schols, W. (2001), Pictura Imaginis - Tensing.SKS; Digitali­
seren op coördinaten; Reis van het verleden met de tech­
niek van vandaag. - In: Heere, E. & M. Storms (red.), Het
kaartboek geopend. - NVK : Amersfoort. - (NVK-publika-
tiereeks ; 32).

Vliet, A.P. van (red.) (1999), Kaartboek van de domeinen in
het Westland; Floris Jacobszoon 1615-1634. - Naaldwijk :
Stichting Stimulering Historische Publikaties Westland.

Welling, G.M. (2002), Dutch city maps from Blaeu's Toonneel
der Steden [geciteerd 25 april 2002].
<http://odur.let.rug.nl/~welling/maps/blaeu.html>.

SUMMARY

The accessibil ity of old maps o n the internet

Old maps are very vulnerable in many cases. Because the ma­
terial is often unqiue, and the information value is high, it is
very important to save these sources for the future. This can
be done by issuing facsimiles. During the last few years, how­
ever, there has been a trend to digitize old maps. To reach as
many people as possible digital files can best be released on
the internet. Another possibility is to transfer the maps onto
CD-ROMs. Various archives and libraries have already put
parts of their map collections on the internet. One of the most
beautiful examples is that of the Geography and Map Division
of the Library of Congress' site (the national library of the
United States of America).
It uses MrSID software, which seems to be the most advanced
technology for this purpose. The digitization of old maps al­
lows (internet) applications, a possible one of which is the lin­
king of background information at locations on the old map
by making it clickable. Geocoding of old maps can also be
done, which opens up the possibility of making accuracy ana­
lyses. Geocoding also allows the making of overlays between
old, and other, maps. Such applications present new challen­
ges to the discipline of the history of cartography.

21ste jaargang 2002, nr. 3

CAERT-THRESOOR 83

http://seagull.kb.nl/atlas/hbhelpinfo.pl?join=and&Thumb=true&count=10&helpinfopage=info&lang=dut
http://seagull.kb.nl/atlas/hbhelpinfo.pl?join=and&Thumb=true&count=10&helpinfopage=info&lang=dut
http://odur.let.rug.nl/~welling/maps/blaeu.html

PARIS MAP-FAIR
: www.map-fair.com INFO

Saturday N o v e m b e r 16, 2002

open ing hours 11.00-17.00/7

Hôtel Ambassador
16, Blvd Haussmann - 75009 Paris - France

3 4 International map dealers
from France, England, The Netherlands, Belgium,
Germany, USA, Italy offering thousands of maps,

atlases, views, globes.

Info: Tel.: +33 (6) 1474.1165

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 NWI 2DB, United Kingdom.

WÊP&

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 ve rband met variabele openingst i jden is een
telefonische afspraak aan te bevelen.

84 21ste jaargang 2002, nr. 3

http://www.map-fair.com

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

De afbeeldingen van kerken op
Van Deventers gewestkaarten

Op de vijf kaarten van de Nederlanden, die de Keizerlijke
Geograaf Jacob van Deventer in de jaren dertig en veertig van
de 16de eeuw vervaardigde, worden de steden door een
stadsprofiel en de dorpen door een afbeelding van een kerk
weergegeven. In die tijd werden tekeningetjes van kerken va­
ker voor dat doel gebruikt, maar veelal gebeurde dat met een
standaardsymbooltje. Op de gewestkaarten van Van Deventer
lijkt dat laatste niet het geval te zijn. In de door hem verzorg­
de uitgave van deze vijf kaarten vestigt Koeman er al de aan­
dacht op dat er een overeenkomst schijnt te bestaan tussen de
afbeeldingen van de kerken en kloosters op de kaart en dat
wat bekend is uit de historische gegevens. In zijn hoofdstuk
over de picturale inventaris van de topografie geeft hij enkele

Detail van de gewestkaart Frieslandt.

"vnj/fo

Jacob van Deventers gewestkaart Frieslandt van 1545.

voorbeelden aan de hand van kerken uit Noord-Holland. Hij
veronderstelt dat Van Deventer gedurende de tien jaar dat hij
met zijn opmetingen bezig is geweest ter plaatse in een noti-
tieboek tekeningen van deze objecten heeft gemaakt, op ba­
sis waarvan later de kaart werd getekend.1

Een systematisch onderzoek naar deze mogelijke overeen­
komst heeft echter, voorzover kon worden nagegaan, nog niet
plaatsgevonden. Door mij is nu voor twee gebieden, de ge­
hele provincie Drenthe en het Oldambt in de provincie
Groningen, die beide afgebeeld staan op de gewestkaart
Frieslandt uit 1545, onderzocht of de tekeningen van de ker­
ken op deze kaart overeenstemmen met de historische gege­
vens over de toenmalige vorm. Van Drenthe zijn alle 33 op de
kaart voorkomende kerken onderzocht. Voor Groningen was
dat niet haalbaar; op de kaart staan in deze provincie niet min­
der dan 153 kerken en 23 kloosters getekend. Het onderzoek
moest beperkt blijven tot de zeventien kerken van het
Oldambt.
Het onderzoek betrof alleen de hoofdvorm van de kerken.
Van Deventer tekent deze in een scheve parallelprojectie in
zijaanzicht. De afbeeldingen op de in houtsnede uitgevoerde
kaart Frieslandt zijn slechts een halve tot één centimeter
groot, zodat een ingrijpende generalisatie onvermijdelijk was.
Toch zijn details, zoals bijvoorbeeld het al dan niet aange­
bouwd zijn van torens, de vorm van het torendak en de on-

21ste jaargang 2002, nr. 3

CAERT-THRESOOR
85

mailto:j.voogt@geog.uu.nl

g, mm
J1

De kerk van Midwolda, afgebeeld op Van Deventers gewestkaart.

Dezelfde kerk van Midwolda op een
contemporain lakzegel.

derlinge verhoudingen van de hoogte van toren, schip en
koor, goed te herkennen. Ter vergelijking werden historische
gegevens over de kerken in boeken, artikelen en rapporten
van opgravingen gebruikt. Ook afbeeldingen op prenten en
op andere kaarten werden bij het onderzoek betrokken. De
kloosters werden niet onderzocht. In zijn 'Totten goetwilligen
Leser' o p de gewestkaart Holland stelt Van Deventer: 'Ende
om uut den Dorpen te kennen Abdijen ende Cloosters, soo
zijn die selve Cloosters gheteeckent met een cruys o p haer to­
rens, het welck de Steden ende Dorpen (die lichtelijck deen
uut de andere te kennen zijn) niet en hebben. ' De kloosters
zijn op de kaart inderdaad aan een kruis op het dak te herken­
nen, maar onderling verschillen de afbeeldingen nauwelijks,
zodat het lijkt of daarvoor een standaardsymbool is gebruikt.
Bovendien is weinig vergelijkingsmateriaal beschikbaar aan­
gezien de meeste kloosters tijdens of niet lang na de Refor­
matie zijn verwoest.

In een grote meerderheid van de gevallen bleek overeen­
stemming te bestaan tussen de afbeeldingen van de kerken op
Van Deventers kaart en de historische en bouwhistorische ge­
gevens daarover. Zoals te verwachten bij een onderzoek dat
zich gedeeltelijk moest baseren o p de schaarse gegevens over
de veranderingen die deze middeleeuwse gebouwen in de
loop der eeuwen hebben ondergaan, bleef een aantal onze­
kerheden bestaan. In veel gevallen was de overeenstemming
echter zo treffend, dat het haast ondenkbaar is dat de kerken
niet zorgvuldig ter plaatse zijn nagetekend. Markante voor­
beelden, zoals de afbeelding van de vier torens van de uit de
13de e e u w daterende vroegere kerk van Midwolda, de lage
klokkentoren van de nog bestaande I4de-eeuwse kruiskerk
van Noordbroek en het lage schip en het hoge koor van de
Zuidlaarderkerk, bevestigen dit. Soms leverde het onderzoek
verrassende resultaten op. De kerk van Eelde bijvoorbeeld
wordt met een aangebouwde toren afgebeeld, terwijl veron­
dersteld werd dat deze kerk altijd torenloos is geweest.
Zekerheid dat deze toren heeft bestaan is er niet - Van
Deventer kan bij het uitwerken van zijn ter plaatse gemaakte
aantekeningen vergissingen hebben gemaakt - maar toch
vormt een dergelijk resultaat een stimulans voor nader ar­
cheologisch onderzoek.

De grote mate van overeenstemming tussen de tekeningen
van de kerken op Van Deventers kaarten en de historische ge­
gevens daarover in de twee onderzochte gebieden maakt het
waarschijnlijk dat deze overeenstemming ook voor de overi­
ge delen van de Nederlanden aanwezig is. Dit houdt in dat de
tekeningen op Van Deventers gewestkaarten waarschijnlijk in
veel gevallen een beeld geven van de hoofdvormen van de

kerken in de Nederlanden in het midden van de lóde eeuw.
Zij vormen daarmee veelal de oudst bekende afbeeldingen
van deze gebouwen en daarmee een interessante bron van in­
formatie daarover. De resultaten van de onderzoeken zijn
vastgelegd in twee artikelen, in respectievelijk de Nieuwe
Drentse Volksalmanak, Jaarboek voor geschiedenis en archeo­
logie en het blad Groninger Kerken.^

Herman Versfelt

NOTEN

Koeman, C, Gewestkaarten van de Nederlanden door Jacob van
Deventer 1536-1545. - Alphen aan den Rijn : Canaletto, 1994. -
Blz. 26-34.
Versfelt, H.J., De kerken van Drenthe in 1545. - In: Nieuwe Drentse
Volksalmanak, Jaarboek voor geschiedenis en archeologie 2000. -
Blz. 50-67; Versfelt, HJ., De kerken van het Oldambt in 1545. - In:
Groninger Kerken 18, 1 (2000): blz. 4-17.

Kartografen als straatnaamthema
in Utrecht

Voor de naamgeving van openbare ruimten, zoals straten,
worden regelmatig namen van personen gebruikt. In het al­
gemeen van personen die in het verleden zeer verdienstelijk
zijn geweest voor de maatschappij. Daarnaast worden ook
vaak geografische namen vernoemd, zoals (voormalige) kas­
telen, versterkte huizen en boerderijen. Vooral namen uit een
ver verleden genieten daarbij de voorkeur.
Stedenbouwkundigen, projectontwikkelaars en de Commissie
Straatnaamgeving van de gemeente Utrecht vormen hierop
geen uitzondering. Velen hebben een lange tijd in de archie­
ven van Utrecht doorgebracht om toepasselijke namen te vin­
den voor projecten, objecten en openbare ruimten.
Tot op heden zijn veel van de gebruikte namen afkomstig van
oude plattegronden, zoals recentelijk nog in de Vinex-locatie
Leidsche Rijn en de namen van wijken zoals Langerak,
Veldhuizen, Vleuterweide en Het Zand.

Vreemd genoeg is er in het verleden door niemand, op een
enkele naam na, aan gedacht om de verdiensten van de vroe­
gere kartografen - die aan deze vorm van geschiedschrijven
deden - door een dergelijke vernoeming te eren. Bij de be-

86
CAERT-THRESOOR

21ste jaargang 2002, nr. 3

spreking van het stedenbouwkundig plan Papendorp te
Utrecht is op voorspraak van Ed Hoeboer, voormalig stads-
kartograaf van deze gemeente, er voor gekozen om kartogra-
fen van weleer in het stratenplan te vernoemen. Indien de
grootte van het stratenplan zich ervoor leent - het plan is
deels nog in ontwikkeling - kan overwogen worden ook ge­
odeten in de naamgeving op te nemen.
Bij de keuze van de namen is uitgegaan van drie categorieën:
1. Kartografen sedert de oudheid, die zich met mathematische

kartografie (kaartprojectie) hebben beziggehouden.
Vernoemd zijn de Griekse mathematisch geograaf Marinus
van Tyrus, de astronoom en geograaf Claudius Ptolemaeus
en Gerard Mercator. In aanmerking voor vernoeming ko­
men onder andere nog Flamsteed en Mollweide.

2. Wereldvermaarde, Nederlandse kartografen en uitgevers uit
de 16de en 17de eeuw. Vernoemd zijn Abraham Ortelius,
Willem Jansz. Blaeu, Jodocus Hondius en Johannes
Janssonius.

3. Kartografen en uitgevers van plattegronden van de stad en
de provincie Utrecht. Vernoemd zijn Evert van Schayck, die
in 1541 een olieverfschilderij van de plattegrond van
Utrecht maakte, en verder Jacob van Deventer, Bernard de
Roy en Isaak Tirion.

De namen zijn ontleend aan de Oosthoek Encyclopedie en de
Geschiedenis van de kartografie van Nederland door C.
Koeman.
Hierbij zij nog opgemerkt dat niet alle personen, die in aan­
merking komen, zijn vernoemd. De Commissie Straatnaam-
geving dient bij naamgeving ook op de klank en schrijfwijze
van de naam te letten. Eveneens kan men een prominent fi­
guur niet aan een achterafstraatje verbinden, waardoor een
minder belangrijk persoon soms eerder wordt vernoemd. Ook
komt het voor dat personen reeds elders zijn vernoemd op
grond van andere verdiensten.
De Commissie Straatnaamgeving van Utrecht spreekt de hoop
uit dat andere steden dit thema ook in overweging willen ne­
men.

Bedrijventerrein Papendorp (in aanleg)

Kanaleneiland

Knooppunt
Oudenri|n

Ed Hoeboer, voorzitter van de Commissie Straatnaamgeving
Gemeente Utrecht

Plattegrond van het nieuwe Utrechtse bedrijventerrein
Papendorp (tekening: Martijn Storms).

De Orteliuslaan in aanleg (foto: Peter van der Krogt).

21ste jaargang 2002, nr. 3

CAERT-THRESOOR
87

la Carte

Deze rubriek vestigt de aandacht op bijzondere internetsites met betrekking tot de historische kartografie.
Tips: 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 hieronder vermelde links direct aanklikbaar.

In het artikel van Storms, elders in dit nummer, wordt de soft­
ware van MrSID besproken. Eén van de fraaiste toepassingen
van deze software is te vinden bij de site van de Library of
Congress. Deze site is al eens eerder besproken in @ la Carte.
Een ander systeem om kaarten goed op internet te tonen is de
software van Insight. De kaartencollectie van David Rumsey
wordt met deze software getoond.
De kaarten zijn op twee manieren op het beeldscherm te krij­
gen. Dit kan zowel via een eenvoudige Browser als via een
geavanceerdere Java-applicatie. Dit laatste programma moet
eerst gedownload worden. Wanneer dit is geïnstalleerd, ver­
schijnt het icoon ervan op het bureaublad. Via deze snelkop­
peling wordt het programma gestart en kan de kaartencollec­
tie bekeken worden. Het nadeel is dat de applicatie een nogal
forse schermgrootte heeft. Dit kan problemen opleveren bij
computers met kleine beeldschermen.
De David Rumsey-collectie richt zich met name op kartogra-
fisch materiaal van Noord- en Zuid-Amerika. De nadruk ligt
op kaarten uit de 18de en 19de eeuw. Het kaartmateriaal dat

op deze internetapplicatie gepresenteerd wordt is nog steeds
groeiende. Bijna 6.500 afbeeldingen zijn nu al digitaal op het
beeldscherm te krijgen.
Er zijn verschillende ingangen waarop gezocht kan worden
naar kaarten uit de collectie. Naast geografische ingangen kan
er gezocht worden op auteursnaam, sleutelwoorden en data-
velden. Uit de zoekresultaten kunnen vervolgens selecties ge­
maakt worden, die zijn op te slaan.
De kwaliteit van de afbeeldingen is, zelfs bij ver inzoomen, op
deze site opvallend hoog. De techniek is vergelijkbaar met die
van MrSID. Het voordeel van Insight ten opzichte van MrSID is
dat de afmetingen van de opgevraagde afbeeldingen traploos
aan te passen zijn. De user interface is zeer gebruiksvriendelijk.
De Insight-software is de eerste ons bekende manier die kan tip­
pen aan MrSID.
Naast een presentatie van de kaartcollectie biedt de site echter
ook nog een GIS-applicatie. Voor de steden San Francisco en
Boston kunnen er overlays gemaakt worden van oude platte­
gronden met een modern lijnenbestand.

88 CAERT-THRESOOR
21ste jaargang 2002, nr. 3

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

Varia Cartographica

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

Register e n Naamindex Caert-Thresoor 1-20
Zoals gebruikelijk bij elk lustrum van Caert-Thresoor is er een
nieuw register gemaakt op de verschenen jaargangen. Dit re­
gister is begonnen door Jan Cramer en vanaf 1992 voortgezet
door Han Voogt. Het register bevat een overzicht van de ver­
schenen artikelen (alfabetisch op auteur en systematisch), een
overzicht van de besproken boeken en een alfabetische index
op alle plaats- en persoonsnamen, die in de artikelen ge­
noemd worden.
Het register is gratis beschikbaar op internet, zowel om te
raadplegen als om te downloaden (als pdf-file). Het adres is
http://www.maphist.nl/ct/register.html
Het pdf-file is goed te gebruiken om zelf een afdruk te maken.
Beschikt u niet over internet of wilt u om een andere reden
liever een gedrukte versie bestellen, dan kan dat door het
overmaken van € 7,50 (inclusief verzendkosten) op giro
9305990 ten name van S.O. Caert-Thresoor te Wijk bij
Duurstede. Vermeld Uw naam en adres bij de mededelingen,
aangezien er door bank en giro niet altijd naam en adres door­
gegeven worden.

In m e m o r i a m Nico Israel
(1919-2002)
Op 4 april overleed op 83-jarige
leeftijd de nestor van de
Nederlandse handelaren in
oude en zeldzame boeken, at­
lassen en kaarten, de
Amsterdamse antiquaar Nico
Israel. Hij was de laatste promi­
nente representant van de oude
generatie van Nederlandse anti­
quaren. Door zijn diepgaande
kennis en onvermoeibare ijver
op zoek naar belangrijk materi­
aal verwierf Nico Israel wereld­
wijde waardering en bekend­
heid. Over een periode van 45
jaar was zijn antiquariaat een belangrijke leverancier van at­
lassen, kaarten en reisbeschrijvingen, maar ook in werken op
het gebied van de exacte wetenschappen en de natuurhisto­
rie. Hiervan profiteerden niet alleen de Nederlandse verzame­
laars en bibliotheken maar hadden ook befaamde buitenland­
se verzamelingen bij de opbouw van hun collecties zeer veel
aan Israel te danken.
Nico Israel werd in 1919 in Arnhem geboren als zoon van een
antiquaar. Omringd door broers, die eveneens voor het boe­
kenvak hadden gekozen, groeide hij dus letterlijk op tussen
de boeken die uiteindelijk ook zijn wereld zouden betekenen.
Vóór de Tweede Wereldoorlog werkte de jonge Nico eerst in
de zaak van zijn vader en begon hij aan een uitgeverij voor
schoolboeken. Tijdens de bezetting vluchtte hij met zijn
vrouw Nanny - zijn hele leven lang steun en toeverlaat - naar
Zwitserland. Het is kenmerkend voor hem dat hij daar - on­
danks de persoonlijke moeilijke omstandigheden - zich ook
zorgen maakte over het vakgebied. Hij schreef een rapport

SI°»IMlK'E3l»BJro|^a|,V| Jffl,

»vela J . > .J hg - J

CAERT-THRESOOR
Tijdschrift voor de Ce*cUitdeni< van it kartoçrafir

(S Journal/or Ar history of cartography bt the Netherlands

! Begmpigrafl, inhoud tri Engelslaigf samenvattingen

HD*

;e waidow to the right No window

Register en Naamindex jrg. 1-20
Zoals gebruikelijk by elk luslrom -em Coter- 77i/vajor is et een nieuw tegistei
gemaakt op de verschenen jaaigangen Du regster is begonnen doos Jan Ctaniet et
vanaf 1992 voortgezet door J W F Voogt

•t tegistet beval een oveiBcht van .ie verschenen asOkelen (anabolisch op autem
en systematisch), een ovetochl van de besproken boeken, en een idfabctischr mdex
op aïe naam en -persoonsnamen, che ui de artikelen genoemd worden

ai op mtcmet te laadplegen 28* Kb.

bat Readei is gemstaUeerd) ofte dowrdoad

1 19S2
2 1983
3 19S4
4 1985
5- 19Sg
6- 1987
7- 1988
8- 1989
9 1990
0 1991
1- 1992
2 1993
3 1994
4 1995
5 1996
6 1997
7 1998
8 1999

De nieuwe index op twintig jaargangen Caert-Thresoor kan
nu direct via internet bekeken en uitgeprint worden.

over de toekomst van het wetenschappelijke boek in Neder­
land na de oorlog.
Het familiebedrijf in Arnhem was door oorlogsgeweld volle­
dig vernield en de broers Bob, Max en Nico Israel stonden
voor de moeilijke taak opnieuw te beginnen. Nico Israel ves­
tigde zich in 1950 als zelfstandig antiquaar aan de hoofdste­
delijke Keizersgracht. Spoedig behoorde door zijn liefde voor
reisverslagen de kartografie tot zijn specialiteiten. Op dit ge­
bied ontwikkelde hij zich geleidelijk tot de internationaal
meest toonaangevende antiquaar. Van deze positie profiteer­
den verzamelaars en instellingen: zowel in binnen- als ook in
buitenland heeft hij zijn sporen nagelaten. Kenmerkend was
hierbij zijn bedrijfsfilosofie. Hij was geen agressieve verkoper,
hij selecteerde zelf de inkoper die hij persoonlijk en met ar­
gumenten benaderde. Hij wilde graag dat bepaalde boeken,
atlassen en kaarten op een door hem gewenste plek terecht­
kwamen. Op deze manier heeft Nico Israel op een immense
wijze bijgedragen dat belangrijke stukken voor Nederland be­
houden bleven. Ondanks dat hij er zich ervan bewust was, dat
in het buitenland hogere prijzen konden worden bereikt, wil­
de hij op die manier zijn bijdrage aan het bewaren van
Nederlands cultureel erfgoed leveren. Ik kan mij echter nog
goed zijn teleurstelling herinneren, dat het hem niet lukte vier
manuscriptkaarten met de routes van Tasman en De Vlamingh,
en een Blaeu-kaart van de Middellandse Zee, gedrukt op per­
kament en gemonteerd op houten planken, in Nederland te
verkopen.
De persoonlijke contacten met zijn klanten waren Israels gro­
te kracht. Hij kende nog de grote verzamelaars zoals Bos (col­
lectie nu op de Vrije Universiteit van Amsterdam), Engelbrecht
(nu Maritiem Museum, Rotterdam) en Crone (nu Nederlands
Scheepvaartmuseum, Amsterdam) in Nederland, en Taylor en
Mellon (beide collecties nu in Yale) in het buitenland, om er
slechts een paar te noemen. De Nederlandse bibliotheken zo­
als de Koninklijke Bibliotheek, de grote universiteitsbibliothe-

21ste jaargang 2002, nr. 3

CAERT-THRESOOR

mailto:A.H.Ruitinga@ubvu.vu.nl
http://www.maphist.nl/ct/register.html

ken, het Nederlands Scheepvaartmuseum Amsterdam en het
Maritiem Museum Rotterdam, hebben aan Nico Israel buiten­
gewoon veel te danken. In het buitenland konden dankzij
Israels inspanningen eveneens talrijke instellingen hun collec­
ties verrijken zoals de British Library, de Library of Congress,
Yale University, James Ford Bell Collection in Minneapolis en
de John Carter Brown Library, Providence.
Behalve het antiquariaat ontplooide Nico Israel ook een uit­
geverij met activiteiten vooral op het gebied van de boekge­
schiedenis en de geschiedenis van de kartografie. Zo ver­
schenen herdrukken van Joseph Sabin, het standaardwerk
met betrekking tot Amerika (twintig delen), de Bibliotbeca
Australiana (100 delen), de meer dan duizend titels tellende
English Experience, die reprints biedt voor Engelse boeken
vóór 1640, een reprint van Alexander von Humboldts reis
door Zuid-Amerika (dertig delen) enzovoort. Op het gebied
van de geschiedenis van de kartografie is vooral op te merken
dat Nico Israel - samen met zijn vriend professor De la
Fontaine Verwey - de aandrager was van het idee en ook de
uitgever van Koemans standaardwerk Atlantes Neerlandici
(vijf delen). Uiterst belangrijke hulpmiddelen voor het histo-
risch-kartografisch onderzoek bieden de reprints van talrijke
oude atlassen in de reeks Theatrum Orbis Terrarum (zes se­
ries van elk zes delen), telkens vergezeld door een deskundi­
ge inleiding. Nico Israel gaf ook de Acta Cartographica (27
delen) uit en was tien jaar de uitgever van het internationale
tijdschrift Imago Mundi.

Voor de buitenstaander maakte Nico Israel een misschien ge­
reserveerde, iets koele indruk, maar achter deze façade ver­
borg zich een uiterst aimabele, vriendelijke, bescheiden en
hulpvaardige persoon. De remmen gingen los wanneer hij
over zijn vak kon vertellen. Wat voor boeiende verhalen, wat
kon ik tijdens de vele gesprekken ervan genieten! Het lukte
echter niet om hem zo ver te krijgen zijn ervaringen als anti­
quaar op papier te zetten.
We zijn dankbaar voor al datgene wat Nico Israel ons, zijn
vrienden en collega's, de liefhebbers van boeken en kaarten
geschonken heeft. Ondergetekende heeft in Nico Israel een
vaderlijke vriend verloren, die altijd bereid was met raad en
daad te helpen. De herinnering aan deze innemende per­
soonlijkheid zullen wij altijd in hoge ere houden.

Günter Schilder

In memoriam
Ferdinand J. Ormeling
(1912-2002)
Op 1 mei jongstleden over­
leed Ferdinand J. Ormeling
sr. te Lonneker. Zijn levens­
mijlpaal van negentig jaar be­
reikte hij net een paar weken
daarvoor. De Nederlandse
kartografie treft een gevoelig
verlies. De combinatie van
deze twee laatste zinnen
klinkt voor een buitenstaan­
der wellicht wat overdreven.
Maar de trouwe lezer van het
Kartografisch Tijdschrift en
van Caert-Thresoor weet dat
Ormeling sr., ook toen hij op
zijn zeventigste met pensioen ging, actief is gebleven in de
kartografie. Tot aan zijn einde toe was hij nog bijna dagelijks
in zijn sfeervolle werkkamer, omringd door honderden atlas­
sen en tientallen meters kartografische boeken, met de karto­
grafie bezig, werkend aan weer een nieuw artikel.
Aan zijn lange en zeer gevarieerde loopbaan is nu een einde
gekomen. Sommigen zullen hem - geboren in 1912 in
Amsterdam - gedurende het grootste deel van zijn loopbaan
hebben gekend, anderen volgden hem wellicht slechts in een
deel daarvan en zullen hem dan vooral kennen als Ormeling,
de man van de Bosatlas, of als Ormeling, de medeoprichter en
eerste voorzitter van de Kartografische Sectie van het KNAG
(later de NVK), als Ormeling, de medeoprichter van de ICA, of
als Ormeling, de Secretary-General van de ICA en daarna
President van deze internationale vereniging, of Ormeling als
het boegbeeld van de Afdeling Kartografie van het ITC.
Zoals hij de grote vernieuwer is geweest voor de Bosatlas, was

hij dat in feite ook voor de kartografie in de meest brede zin.
Als geen ander is hij het geweest, die de kartografie in
Nederland in de schijnwerpers heeft gezet en tot een zelf­
standig vakgebied heeft gemaakt te midden van de geowe-
tenschappen. De oprichting van de Kartografische Sectie in
1958 was daarvoor het grote startpunt. Maar niet minder is het
effect geweest van de organisatie van het internationale con­
gres van de ICA in 1967, het gedurfde initiatief van Ormeling.
Onder zijn leiding werd dit congres een geweldig succes. Om
als kartografen met elkaar een dergelijk congres te organise­
ren, gaf natuurlijk een geweldig gevoel van saamhorigheid in
de nog jonge vereniging en een impuls voor de kartografie in
Nederland.
In welke functie of in welke rol dan ook, prof. dr. Ormeling
sr. gaf er zich volledig aan. Zijn gedrevenheid werkte aanste­
kelijk. Hij had de bijzondere gave om in zijn optreden en met
zijn woorden mensen te boeien, enthousiast te maken, te in­
spireren, aan zich te binden. Ogenschijnlijk leek hij een spre­
ker die zo maar voor de vuist weg praatte, met een perfect ge­
voel voor intonatie en timing. Voor wie hem van nabij kende,
wist dat in de meeste gevallen daar een uiterst zorgvuldige
voorbereiding aan vooraf ging, waarin hij zich niet alleen in
het onderwerp waarover wat gezegd moest worden had ver­
diept, maar ook precies wist om welke gelegenheid het ging,
wat achtergronden waren. Zijn succes dankt hij in niet gerin­
ge mate aan zijn inlevingsvermogen. Nog altijd herinner ik me
zijn openingstoespraak bij de nationale kaartententoonstelling
van Polen tijdens het ICA-congres in 1982 in Warschau. Hij
wist de aanwezige Polen tot tranen toe te roeren met zijn
woorden '... een volk dat terug kan blikken op zo'n lange en
rijke kartografische historie, geeft blijk over een onoverwin­
nelijke geestkracht te beschikken'. Op dat moment gingen de
Polen nog zwaar gebukt onder het diep gehate bezettingsjuk
van de Russen.
Toen hij in 1982, hij was toen zeventig, afscheid nam als hoog­
leraar bij het ITC, begon hij zijn afscheidsrede als volgt: 'vol­
gens de Nederlandse gerontocratische normen heb ik de men­
tale en fysieke limieten van mijn vermogen bereikt en dus
moet ik mij terugtrekken'. Dat was Ormeling ten voeten uit.
Hij vond dat zijn fysieke en mentale motor nog lang niet op
was. En dat heeft hij vervolgens nog twintig jaar bewezen. Zijn
vele lezenswaardige artikelen waren het resultaat van minus­
cule voorbereiding en blonken uit door wetenschappelijke
gedegenheid.
Onder grote belangstelling uit de kartografische wereld heb­
ben wij op 6 mei afscheid van hem genomen, afscheid van
ons erelid aan wie wij zo heel veel dank verschuldigd zijn. Ik
wens de familie Ormeling veel sterkte toe bij het verwerken
van dit verlies. In het bijzonder denk ik aan zijn vrouw Rini.
Bij heel veel activiteiten van de NVK, de ICA of het ITC stond
zij als zijn grootste steunpilaar aan zijn zijde.

Edzard Bos

Verslag studiedag VOC en kartografie
Zoals iedereen inmiddels wel bekend is, staat het jaar 2002 in
het teken van het feit dat 400 jaar geleden de Verenigde Oost-
Indische Compagnie (VOC) werd opgericht. De kranten staan
er vol van, de ene na de andere documentaire verschijnt op
televisie, op tal van locaties zijn tentoonstellingen te bewon­
deren en vele publicaties over de VOC staan in de schappen
van de boekhandels.
Ook de Werkgroep voor de Geschiedenis van de Kartografie
(WGK) van de Nederlandse Vereniging voor Kartografie kon
natuurlijk niet om het 'VOC-jubileum' heen. In het
Scheepvaartmuseum Amsterdam hield de WGK daarom op 31
mei jongstleden een studiemiddag met het thema VOC en kar­
tografie. Het wat broeierige Filmtheater bood plaats aan zo'n
tachtig studiedagdeelnemers, die met interesse kennis namen
van drie gevarieerde lezingen door evenzoveel bevlogen spre­
kers.
Joost Schokkenbroek, sinds 1991 conservator kunstnijverheid
bij het Scheepvaartmusem, bood een algemeen verhaal over
de VOC en tevens een soort inleiding op de tentoonstelling
De kleurrijke wereld van de VOC. Deze tentoonstelling werd
gehouden op twee locaties: in het Scheepvaartmuseum zelf
lag de geografische nadruk op India en China, terwijl het
Maritiem Museum Rotterdam vooral inging op Japan, Ceylon
en de Indonesische Archipel. Schokkenbroek toonde in zijn

90
CAERT-THRESOOR

21ste jaargang 2002, nr. 3

De Caert-Thresoorprijs was dit keer voor Paula van Gestel (r),
die de prijs overhandigd kreeg door prof. dr. Günter Schilder
(foto: Marco van Egmond).

lezing vooral de invloed aan van de VOC-handel op het da­
gelijks leven in de Republiek. Daarbij valt te denken aan be­
paalde specerijen, die als medicijn werden gebruikt. Of aan
dure kleding, zoals kimono's, die bij de Europese elite enorm
in de smaak viel. Natuurlijk was ook het wereldbeeld aan ver­
andering onderhevig als gevolg van de vele wetenschappelij­
ke reizen. De VOC was daarvan echter niet de initiatiefnemer;
het betrof hier met name individuele initiatieven. Overigens
werden beide culturen door elkaar beïnvloed; in Japan en
China kon men dus ook typisch Nederlandse elementen aan­
treffen. Aan het einde van zijn betoog beschreef Schokken-
broek nog de inter-Aziatische vaart. Via een ingewikkeld stel­
sel van ruilhandel kon de VOC de zo vurig begeerde
specerijen binnenhalen. Een lucratieve bezigheid, want win­
sten van 1.000 tot 1.200 procent waren geen uitzondering!
Na de algemene 'inleiding' van Schokkenbroek, behandelde
Willem Mörzer Bruyns in detail de ontwikkeling van de navi­
gatie bij de VOC. De senior conservator van de zeevaartkun-
dige collectie bij het Scheepvaartmuseum liet dia's zien van
bijvoorbeeld de inventarislijst van stuurmansgereedschappen
en zeekaarten, die aan boord meegingen. Die regelmatig aan­
gepaste lijst moest voorkomen dat bepaalde instrumenten en
kaarten in verkeerde handen zouden vallen. Er werd evenwel
veelvuldig gefraudeerd. De basis voor de navigatie bij de VOC
werd gelegd door Plancius, de eerste kaartmaker van de VOC.
Als bronnen voor de eerste zeereizen golden Portugese kaar­
ten en natuurlijk het Itinerario van Van Linschoten. Mörzer
Bruyns gaf tenslotte nog een geïllustreerd overzicht van de
vele navigatie-instrumenten, waaronder lood, zeilsteen, peil-
kompas, azimutkompas, sextant, octant, graadstok, zeeastro-
labïum en declinatietafels.

Hans Kok, oud-gezagvoerder op een Boeing 747 en fanatiek
verzamelaar van oude kaarten, ging als derde spreker in op
de VOC-kartografie en enkele kartografische vraagstukken die
met het navigeren samenhingen. Volgens Kok heeft de VOC
in totaal ongeveer 20.000 manuscriptkaarten geproduceerd,
die alle één ding gemeen hadden, namelijk de identieke
schaalaanduiding Vijftien Duitse Mijlen in een Graad (zij het
op diverse manieren gespeld). Als gevolg van intensief ge­
bruik, ongelukken en veroudering ('Oude kaart? Weg ermee!')
zijn vandaag de dag slechts 400 van deze kaarten bewaard ge­
bleven. In zijn lezing zette Kok de structuur van de VOC hel­
der uiteen. Het 'organigram' van de VOC bestond volgens
hem uit een commerciële, administratieve en nautische dienst.
Met deze laatste dienst was onder meer het navigeren en het
kaartmaken gemoeid. Kok onderscheidde vijf typen VOC-
kaarten: overzeilers, grootbestek-kaarten, kleinbestek-kaarten,
rede-, rivier- of havenkaarten en, tenslotte, 'accident/incident'-
kaarten. Vóór het VOC-tijdperk was de kaartvervaardiging nog
pluriform en ontstonden er karteringsproblemen als gevolg
van bijvoorbeeld schaalverschillen en uiteenlopende lengte­
bepalingen. Met de komst van de VOC werd echter een pro­
ces van institutionalisering in gang gezet, dat resulteerde in
een kaartendepot, een 'feedback'-systeem en 'baas-kaartma-
kers' als Blaeu en Van Keulen.
Op het programma van de studiedag stond voorts de uitrei­

king van de Caert-Thresoorprijs 2001. Dit keer ging de prijs,
bestaande uit een geldbedrag van € 450, naar Paula van
Gestel voor haar bijdrage Nederlandse historische kartofilate-
lie (Caert-Thresoor 20, 2 (2001): blz. 29-40). De prijs werd haar
overhandigd door dagvoorzitter prof. dr. Günter Schilder.
Vervolgens was er gelegenheid om de tentoonstelling De
kleurrijke wereld van de VOC te bezoeken. Veel studiedagbe­
zoekers togen daarna naar Café-Restaurant Smits Koffiehuis,
waar de WGK een zaal had gereserveerd om er een borrel te
nuttigen. Het mooie weer lonkte echter dusdanig, dat een ie­
der plaatsnam op het buitenterras en de zaal nagenoeg leeg
bleef. Met een prachtig uitzicht op de bedrijvige Prins
Hendrikkade en de drukbevaren grachten kon wederom wor­
den getoast op een geslaagde studiedag.

Marco van Egmond

Nederlandse Mercator-Hondiusatlas (1634) in
Gorinchem
Atlas ofte Afbeeldinghe van de gantsche weerldt, daerin ver­
toont worden seer vele caerten van alle de Coninckrijken,
Landen en Provintiën van Europa, Asia, Africa en America is
de titel van de recent gerestaureerde atlas, die het Stadsarchief
van de gemeente Gorinchem al lange tijd in bezit bleek te
hebben. 'De atlas lag al jaren in het depot, terwijl we er geen
idee van hadden wat die waard was. Hij moet, denk ik, al eeu­
wen in het bezit van de stad zijn ook al hebben we geen be­
wijs van aankoop. We weten ook niet wanneer die in
Gorinchem terecht is gekomen. Het eerste harde bewijs stamt
uit het midden van de 19de eeuw. Het zou ook best een
schenking geweest kunnen zijn', zegt stadsarchivaris René van
Dijk over de achtergrond van de vondst.
Het boek was zeer oud en verkeerde in zeer slechte staat: het
leer was grotendeels verpulverd, het papier was sterk ver­
geeld, stukken tekst waren onleesbaar geworden en het ge­
heel leek uit elkaar te vallen. Na consultatie van een aantal
kaartenhandelaren en deskundigen op de European Map Fair
in 1998 in Breda bleek het te gaan om een Nederlandse edi­
tie van de atlas van Gerard Mercator en Jodocus Hondius uit
I634, waarvan er maar een beperkt aantal exemplaren be­
staan. In de nieuwe editie van Koeman 's Atlantes Neerlandici
worden veertien exemplaren genoemd (deel 1, atlasnummer
1:331).
In eerste instantie was de gemeente van plan de atlas te ver­
kopen. Toen had niemand echter enig idee van de waarde
van het boekwerk. Met de opbrengst van deze atlas en van an­
dere stukken uit het archief, die geen waarde voor Gorinchem
hebben, wilde de gemeente de digitalisering van het archief
deels financieren.
De taxateur op de Bredase kaartenbeurs had voor de onge­
restaureerde atlas meteen al 50.000 gulden over. Met die we­
tenschap ging de stadsarchivaris naar het gemeentebestuur.
Omdat het zo'n bijzondere atlas was, besloot de gemeente­
raad van Gorinchem in april 1999 de atlas te laten restaureren
en binnen de stadsmuren te houden. Het meer dan 400 pagi-

Burgemeester Piet Ifisels en voorzitter Margot Bakker van de
bestuurscommissie van het Gorcums Museum tonen de geres­
taureerde atlas (foto-. Hans Roest).

21ste jaargang 2002, nr. 3

CAERT-THRESOOR 91

na's tellende boek is gerestaureerd in het restauratieatelier van
Jan Sterken in Ugchelen, waar het bijna twee jaar lang bleef
voor een volledige opknapbeurt.
Burgemeester Piet IJssels overhandigde de gerestaureerde at­
las op 22 november 2001 aan de voorzitter van de bestuurs­
commissie van het Gorcums Museum, Margot Bakker. Het is
nu het pronkstuk in het museum.

(Gebaseerd op artikelen in het nieuwsblad De stad Gorinchem
van 27 november 2001 en het Dagblad Rivierenland van 29
november 2001).

Cursus Historische kartografie
Voor belangstellenden bestaat de mogelijkheid deel te nemen
aan de cursus Historische Kartografie aan de Universiteit
Utrecht. Vanaf het studiejaar 2002-2003 zal deze cursus niet
meer door prof. dr. Günter Schilder verzorgd worden (alhoe­
wel hij als gastdocent wel één college verzorgt), maar door
Peter van der Krogt en Paul van den Brink.
De cursus bestaat uit een hoorcollege en een praktisch ge­
deelte, die deze cursus voor de eerste maal beide door be­
langstellenden gevolgd kunnen worden.
De hoorcolleges omvatten een algemene introductie in de ge­
schiedenis van de kartografie, met aandacht voor de toepas­
sing van oude kaarten bij historisch onderzoek, commerciële
kartografie, l6de-18de eeuw, ontwikkeling van de maritieme
kartografie en VOC, de institutionele kartografie met de kar-
teringsgeschiedenis van het Nederlandse grondgebied, 16de-
20ste eeuw, en de ontwikkeling van de thematische kartogra­
fie en schoolatlassen. De colleges gaan vergezeld van
diaseries en uitgebreide tentoonstellingen, alsmede excursies
naar belangrijke kaartenverzamelingen.
Het praktisch gedeelte bestaat uit een werkstuk, waarmee
wordt geoefend met historische bewijsvoering aan de hand
van oude kaarten. Het hoofdaccent van het werkstuk ligt in
het op verantwoorde wijze gebruiken van oude kartografische
documenten. Het onderwerp van het werkstuk mag behalve
historisch-kartografisch ook historisch of historisch-geogra-
fisch zijn.

Tijd: Van december 2002 tot en met maart 2003, de hoorcol­
leges elke woensdagmiddag van 14.00 tot 17.00 uur, werk­
stukbegeleiding enkele bijeenkomsten op woensdagochtend,
verder individueel op afspraak.
Plaats: Faculteit Ruimtelijke Wetenschappen, Universiteit
Utrecht.
Docenten: Dr. Peter van der Krogt en dr. Paul van den Brink.
Kosten: € 175,- (excl. reiskosten excursies). Studenten inge­
schreven aan een Nederlandse universiteit kunnen gratis deel­
nemen (de cursus kan als bijvak voor zeven studiepunten gel­
den, werkstuk en het afleggen van een mondeling tentamen
verplicht).
Aanmelding (alleen per e-mail, fax, of brief): Dr. Peter van der
Krogt, Faculteit Ruimtelijke Wetenschappen - Kartografie,
Universiteit Utrecht, Postbus 80115, 3508 TC Utrecht. Fax: 030-
2540604. E-mail: p.vanderkrogt@geog.uu.nl

Tentoonstelling De VOC in kaart en beeld
Afgelopen juni is een aantal vitrines ingericht door de
Kaartenverzameling van de Bibliotheek van de Vrije
Universiteit te Amsterdam onder de titel: De VOC in kaart en
beeld. De oprichting van de Verenigde Oost-Indische Com­
pagnie (VOC) 400 jaar geleden is aanleiding voor deze ten­
toonstelling.
De vitrines zijn gevuld met boeken, atlassen, kaarten en pren­
ten die een kleurrijk beeld geven van de VOC zelf en van de
gebieden waar zij haar invloed nadrukkelijk liet gelden. De
tentoonstelling laat onder andere de mogelijkheid zien om
speciale VOC-wandelingen door Nederlandse steden te ma­
ken. Verder is er een vitrine gewijd aan Batavia en zijn dertien
sfeervolle platen te zien uit Platen van Nederlandsch Oost- en
West-Indië.
De vitrines staan opgesteld in de hal en de gang vóór de in­
gang van de bibliotheek en in de ruimte van de informatieba­

lie op de eerste verdieping van het hoofdgebouw van de Vrije
Universiteit. Het adres is: De Boelelaan 1103 in Amsterdam.
De Kaartenverzameling is gevestigd in ruimte lA-01a, op
werkdagen geopend van 900 tot 17.00 uur (gesloten van
12.30 tot 13.00 uur). Inlichtingen: 020-4445188.

Historisch-kartografische congressen in Duitsland
De Duitse stad Neurenberg is dit jaar het centrum van twee
historisch-kartografische congressen. Van woensdag 18 sep­
tember tot en met zaterdag 21 september 2002 vindt het elfde
Kartographiehistorisches Colloquium plaats. Op het program­
ma staan onder meer diverse lezingen, postersessies en een
bezoek aan de tentoonstelling over de firma Homann, die 300
jaar geleden werd opgericht.
De inschrijfkosten bedragen € 90.
Voor meer informatie, e-mail: scharfe@geog.fu-berlin.be
Aansluitend aan dit congres houdt de Internationale Coronelli-
Gesellschaft für Globenkunde van maandag 23 september tot
en met woensdag 25 september haar tiende Symposium.
Nadere bijzonderheden over deze conferentie,
http://www.coronelli.org/x-symposium.html

Nieuwe studiedag Werkgroep voor de
Geschiedenis van de Kartografie
De volgende studiedag van de Werkgroep voor de Geschie­
denis van de Kartografie (WGK) zal wederom in Amsterdam
plaatshebben. Aanleiding om weer naar de hoofdstad te gaan
is dat er in het programma het bezoek aan maar liefst twee
tentoonstellingen opgenomen kan worden. In het ochtend­
programma zullen onder andere enkele lezingen gehouden
worden over stedelijke kartografie van de 19de en 20ste eeuw
(het programma staat op het moment van schrijven van deze
aankondiging nog niet vast). Aansluitend zal de tentoonstel­
ling Kaarten van Amsterdam 1866-2000 bekeken worden.
Deze wordt gehouden in het Gemeentearchief Amsterdam.
Aansluitend zullen de deelnemers, hoogstwaarschijnlijk per
boot, de VOC-tentoonstelling De Nederlandse ontmoeting met
Azië, 1600-1950 in het Rijksmuseum bekijken. Deze laatste
tentoonstelling sluit goed aan bij de vorige studiedag die in
het voorjaar in het Scheepvaartmuseum gehouden werd.
De geplande datum is vrijdag 25 oktober. Hebt u in de afge­
lopen drie jaar een studiedag - door de WGK georganiseerd
- bijgewoond, dan ontvangt u hierover nader bericht. Is dit
niet het geval, maar wilt u de dag wel bijwonen, dan kunt u
e-mailen naar mhameleers@gaaweb.nl of bellen, telefoon:
020-5720202 (algemeen), 020-5720300 (kamer).

Tentoonstelling Kaarten van Amsterdam
1866-2000
Van 4 oktober tot en met 1 december 2002 organiseert het
Gemeentearchief Amsterdam een grote tentoonstelling van
overzichtskaarten van Amsterdam, die vervaardigd werden in
de jaren 1866 tot 2000. Aanleiding is de publicatie van een we­
tenschappelijke catalogus die deze kaarten beschrijft. In het
jaar 1866 tekende stadsingenieur J.G. van Niftrik een enorme
overzichtskaart van ruim drie bij ruim vier meter waarop zijn
visie op de stadsuitbreiding ingetekend stond, een plan met
Parijse of Weense allure. Het was het startpunt voor een
bouwkundige sprong over de Singelgracht, immers vanaf
1866 barstte de stad uit zijn jasje en volgde de ene uitbrei­
dingsgolf na de andere. Helaas ging de Gemeenteraad niet ak­
koord met Van Niftriks visie. Enkele jaren later, in 1875, werd
het meer sobere plan dat J. Kalff ontwierp, wel aangenomen.
Naast de grote Van Niftrikkaart en de Kalffkaart zullen meer
spectaculaire kaarten te bewonderen zijn. Hieronder de kaart
van Scheltema in twaalf 'oliphants'-bladen (1900), diverse uit­
gaven op verschillende schalen en in tientallen, soms hon­
derden bladen, die getekend werden bij Publieke Werken, het
AUP-uitbreidingsplan van Cornelis van Eesteren (1935), de vijf
bij zes meter metende Arcam-kaart (1995), enzovoort.
Informatie: Gemeentearchief Amsterdam, telefoon 020-5720202
en www.gemeentearchief.amsterdam.nl

92
CAERT-THRESOOR

21ste jaargang 2002, nr. 3

mailto:p.vanderkrogt@geog.uu.nl
mailto:scharfe@geog.fu-berlin.be
http://www.coronelli.org/x-symposium.html
mailto:mhameleers@gaaweb.nl
http://www.gemeentearchief.amsterdam.nl

* J

• •.••-._

* !

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:
Dorpsstraat 31B, 7218 AB Almen.

Telefoon: 0575 43 94 44, fax: 0575 43 39 73.
www.paulpeters.demon.nl - www.irisglobes.nl

1
•

n • **.

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

21ste jaargang 2002, nr. 3

CAERT-THRESOOR 93

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

Besprekingen

Konst der stuurlieden. Stuurmanskunst en maritieme car­
tografie in acht portretten, 1540-2000 / W.F.J. Mörzer Bruyns.
- Amsterdam : Stichting Nederlands Scheepvaartmuseum
Amsterdam en Zutphen : Walburg pers, 2001. -Jaarboek 2001
Vereeniging Nederlandsch Historisch Scheepvaart Museum. -
112 bh:., ill. in kl. en z-w. - ISBN 90 6011 624 0.

Het nieuwe jaarboek van het
Nederlands Scheepvaart­
museum heet gewijd te zijn
aan 'maritieme cartografie'.
De titel kan verkeerde ver­
wachtingen wekken.
Centraal staat de techniek
van plaatsbepalen en navi­
geren. Veel meer dan over
kaarten gaat het boek over
instrumenten, methoden en
tabellenwerken. Daarbij staat
niet de praktijk aan boord
centraal, maar de theorie,
belichaamd in de zeevaart-
kundigen die de technieken
ontwikkelden. Het betoog wordt opgehangen aan de carriè­
res van een achttal personen, zo dat elke figuur voor een be­
paalde periode kan staan. Gekozen zijn de zeevaartkundigen
Cornelis Anthonisz., Lucas Jansz. Waghenaer, Claes Hendricksz.
Gietermaker en Cornelis Douwes, de uitgever Gerard Hulst
van Keulen, de kapitein Abraham Cornelis Hazewinkel, de
Leidse hoogleraar in de astronomie Frederik Kaiser, en Pieter
Haverkamp, directeur van de zeevaartschool te Amsterdam en
auteur van een set veelgebruikte 'Zeevaartkundige tafels'. De
personen fungeren duidelijk als kapstok om een aantal ont­
wikkelingen, die in hun tijd speelden, aan op te hangen. In
sommige gevallen wordt over de tijdsomstandigheden of over
andere figuren meer verteld dan over de hoofdpersoon zelf en
krijgt men de indruk dat deze min of meer bij gebrek aan be­
ter is gekozen. Deze acht hoofdstukken worden voorafgegaan
door een inleiding over de geschiedenis van de navigatie-
techniek en het geheel wordt besloten met een hoofdstuk
over de technische ontwikkelingen na 1970.
Het werk is duidelijk geschreven door iemand, die dit onder­
werp als zijn broekzak kent. De keerzijde daarvan is dat er
weinig in staat dat nieuw of verrassend is; die pretentie heeft
het boek trouwens ook niet. De hoofdstukken zijn vooral ver­
dienstelijke samenvattingen van wat elders in de literatuur te
vinden is. Achterin het boek staat een uitvoerige bibliografie
per hoofdstuk. Voor de ingewijde zijn de vele navigatieme-
thoden ongetwijfeld een feest der herkenning, maar de be­
schrijvingen zijn te kort om een duidelijk beeld te geven van
de inhoudelijke ontwikkeling. Technische details moet men
hier niet zoeken. De details over het leven van de hoofdper­
sonen blijven toch vooral op het anekdotische vlak steken. Of
de Nederlandse zeevaartkundigen, al met al een markante
groep intellectuelen, behalve voor de zeevaart ook voor de
Nederlandse samenleving als geheel enige betekenis hebben
gehad, vraagt de auteur zich bijvoorbeeld niet af. De geschie­
denis van de navigatie wordt vooral beschreven als een op­
eenvolging van uitvinders en uitvindingen.
Al met al heeft Mörzer Bruyns een handzaam en beknopt
overzichtsboekje geschreven van een gebied dat zeker zo'n
overzicht verdient. Het werk is bovendien fraai geïllustreerd.
De vrienden van het Nederlands Scheepvaartmuseum worden
hier bovendien op onderhoudende wijze over de schatten van
deze instelling geïnstrueerd. Bij vele vermelde werken of in­

strumenten kan de auteur verwijzen naar de collectie van het
Nederlands Scheepvaartmuseum.

Rienk Vermij

Gerardus Mercator: Atlas sive Cosmographicae Medi-
tationes de Fabrica Mundi et Fabricati Figura (Atlas, or
Cosmographie Meditations on the Fabric of the World
and the Figure of the Fabrick'd) / Commentary by Robert
W. Karrow, Jr. - Oakland, California (USA): Octavo Editions,
2000. - 'Facsimile' op Cd-Rom. - ISBN 1 891788 26 4. - Prijs
US$ 65, informatie http://www.octavo.com

Het blijft natuurlijk wennen: een facsimile-uitgave bestaande
uit twee zilverkleurige schijfjes in een plastic doosje. En je
moet natuurlijk de beschikking hebben over een computer
om te zien wat er op staat. Maar dat is dan ook alles: kennis
van een computer is niet nodig.
Zoals gezegd, de 'facsimile' bestaat uit twee cd-roms. Eén om
te lezen ('read disc: insert this disc to read this book') en één
om de atlas te bestuderen ('examine disc: insert this disc to
examine book details'). Nadat de cd in de computer gestopt
is, start het leesprogramma (Acrobat Reader) automatisch (heb
je dat programma niet, dan moet het eerst van de cd geïnstal­
leerd worden).
De 'read disc' bevat een essay door Robert Karrow over
Gerard Mercator en zijn werk. Dit is een helder geschreven
overzicht waarmee een goede indruk verkregen wordt.
Karrow baseerde zich voor dit essay vooral op het onderzoek,
dat hij gedaan had voor zijn in 1993 verschenen boek
Mapmakers of the Sixteenth Century and their maps. Er is dan
ook geen gebruikgemaakt van de vele publicaties die in de
Mercatorjaren 1994 en 1995 verschenen zijn. Ook het gedeel­
te over de Atlas is gebaseerd op Koemans eigen uitgave van
de Atlantes Neerlandici. Onvermeld bleef daarom dat
Mercators Atlas geen atlas is, maar een meerdelig kosmogra-
fisch overzichtswerk dat nooit voltooid is. Een en ander wordt
beschreven in het eerste deel van Koeman's Atlantes
Neerlandici, gepubliceerd in 1997 (waarnaar door Karrow
overigens wel verwezen wordt voor een beschrijving van de
kaarten). Daarna volgt een beschrijving van de herkomst en
de collatie van het gefacsimileerde exemplaar in de Lessing J.
Rosenwald Collection in de Library of Congress. Het tekstge­
deelte eindigt met een essay 'Color in Cartography' (onderte­
kend door 'The Editors'). Ik begrijp niet goed wat dit opper­
vlakkige verhaal op deze cd-rom doet.
Het tweede hoofdstuk About this book' maakt heel veel goed.
Er wordt een Engelse vertaling en een digitale facsimile van
de complete Atlas gepresenteerd (kaarten en teksten). De af­
beeldingen zijn oproepbaar via thumbnails of door de naast
de tekst gelaatste verwijzing aan te klikken. Er verschijnt dan
een afbeelding op schermgrootte, door daarop te klikken ver­
schijnt een zeer goed leesbare vergroting.
Bij de vertaling heb ik nog een kanttekening. De vertaler be­
gint zijn toelichting met 'This is the first complete English
translation of the text of Mercator's Atlas'. Was hem onbekend
dat er reeds in 1636 een Engelse vertaling van de Mercator-
Hondius atlas verschenen was, met daarin een vertaling van
Mercators biografie en scheppingsverhaal? Die bron had toch
zeker gebruikt moeten/kunnen worden voor de moderne
vertaling.
Maar nu komt de klapper. Waren de afbeeldingen van de
kaarten en tekst op de 'read disc' al goed, stop dan de 'exa­
mine disc' in de computer. Daarop staat nogmaals de gehele
atlas (tekst en kaarten). Alle afbeeldingen kunnen tot 300 pro­
cent vergroot worden zonder hun scherpte te verliezen.

94 21ste jaargang 2002, nr. 3

http://www.octavo.com

M ma m\rj\ T; M ; DEO »<8*

Bijgaand een schermafdruk van een gedeelte van de kaart van
Holland met een vergroting van 300 procent (de afdruk in dit
tijdschrift komt natuurlijk niet echt goed met het origineel
overeen, maar wanneer je weet dat de schermgrootte 1024 x
768 pixels is, krijg je een idee van de kwaliteit). Wel is voor
het raadplegen van de 'examine disc' enige kennis van
Acrobat Reader noodzakelijk (een toelichting is op de cd
voorhanden).
Voor de onderzoeker van oude kaarten en atlassen zijn deze
digitale facsimile's een uitkomst. Voor het eerst is het mogelijk
voor een redelijke prijs een kaart of een atlas thuis in detail te
bestuderen. Ook is het niet meer nodig extra boekenkast-
ruimte te creëren om volumineuze facsimile's op te bergen. Ik
heb thuis de facsimile van Braun & Hogenbergs Civitates
Orbis Terrarum in drie dikke foliodelen: nog een paar van die
facsimiles en ik moet verhuizen! Voor cd-doosjes is er nog vol­
doende ruimte.

Peter van der Krogt

Smeuoui

P A U L U S S W A E N

INTERNET MAP-AUCTIONS

November 1-12, 2002

www.swacn.com

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

Fax +33 (1) 3478.2159

Digitalisering elk denkbaar origineel

PICTURA IMAGINIS
DIGITALISERING VAN BEELDARCHIEVEN BV

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. Wij 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 gedigital iseerd archief ver­

hoogt de toegankeli jkheid voor alle gebruikers enorm.

Zoeken is eenvoudiger, gaat veel sneller en het oproepen van

gevonden informatie is opeens een peulenschil.

Digitale beelden ziet u 4x groter in topkwaliteit op uw scherm

dan het origineel.

• advisering, implementatie en trajectbegeleiding

• publicatieprojecten (internet, drukwerk)

• database toepassingen

de hoefsmicl 13 - 1851 PZ Heiloo - te l : 072 53 20 444 - fax: 072 53 20 400 - e-mail: info@pictura-im.nl - www.pictura-im.nl

2Lste jaargang 2002, nr. 3

CAERT-THRESOOR 95

http://www.swacn.com
mailto:paulus@swaen.com
mailto:info@pictura-im.nl
http://www.pictura-im.nl

Nieuwe literatuur en facsimile-uitgaven

I n z e n d i n g e n v o o r d e z e r u b r i e k aan : dr. P e t e r v a n d e r Krogt , Univers i te i t Ut recht , FRW-Kartografie ,

P o s t b u s 80 .115 , 3508 TC Utrecht , fax (015) 212 6063 , e-mai l : pe t e r@maph i s t . n l .

BROEDERS, P.
Van koperplaat tot potbodem / Piet Broeders. - In Caert-
Thresoor 21, 2 (2002): 53-54.

CRANE, N.
Mercator: The Man who Mapped the Planet I Nicholas Crane.
- London: Weidenfeld & Nicholson, 2002. - 348 biz. - ISBN 0
297 64665 6. - Prijs & 20.

HEIJDEN, H.A.M. van der
Kaart en kunst van de Zeventien Provinciën der Nederlanden:
Met een beknopte geschiedenis van de Nederlandse cartogra­
fie in de 16de en 17de eeuw I H.A.M, van der Heijden. -
Alphen aan den Rijn: Canaletto/Repro-Holland; Leuven:
Universitaire Pers, 2001. - 152 blz. - ISBN 90 6469 768X
(Canaletto) en 90 5867 159 3 (Univ. Pers).

HEIJDEN, H.A.M. van der
Een onbekende Leo Belgicus / H.A.M, van der Heijden. - In
Caert-Thresoor 21, 2 (2002): 51-52.

HESSELINK, A.W.H
History makes a river: Morphological changes and human in­
terference in the river Rhine, The Netherlands I Annika W.
Hesselink. - Utrecht: Koninklijk Nederlands Aardrijkskundig
Genootschap; Faculteit Ruimtelijke Wetenschappen,
Universiteit Utrecht, 2002. - 177 blz. - (Nederlandse Geogra­
fische Studies; 292). - Proefschrift Utrecht, 3 mei 2002. - Bevat
onder andere Application of old maps in reconstructing the
morphological development of embankmet floodplains of the
lower river Rhine, The Netherlands.

HUBBARD, Jason, & David PARRY
More Sea Atlases Published by Jacob Aertz. Colom [1600-
16731- In: MapForum.com Issue 15, (April 2002), on line be­
schikbaar http://www.mapforum.com/15/15issue.htm.
Collaties van de volgende zeeatlassen van Colom: Zee Atlas
Ofte Water-Wereldt [ca. 1654-1658] door David Parry;
Introduction, L'Ardante ou Flamboyante Colomne De La Mer
(1Ó33), The New Fierté Sea-Colomne (1639), The New Fierté
Sea-Colomne (1640), The New Fierté Sea-Colomne (1649
[1651]), en Atlas Marttimo o Mundo Aquatico (1668) door
Jason Hubbard.

JALINK, J., P. de NATRIS en F. van EEGHEN (red.)
Bloemendaal à la carte I [red.: Joan Jalink, Peter de Natris,
Florentine van Eeghen]. - [Bloemendaal : Stichting Ons
Bloemendaal], 2002. - Themanummer Ons Bloemendaal
26(2002), Lustrumnummer 1. - M e t drie losse kaarten. Betreft:
Kaart van de gemeente Bloemendaal van Ch. Lebeau uit 1965.
De kaart is gebaseerd op bladen uit het 'Caertboeck' van
Adraen Ockersz. uit 1599, geprojecteerd op een kadastrale ge-
meentekaart uit 1954.

KROGT, P.C.J. van der, en FJ. ORMELING
Een handleiding voor kaartgebruik uit 1554 van de Delftse
landmeter-notaris Pieter Resen / Peter van der Krogt en Ferjan
Ormeling. - In: Delfia Batavorum lldefaarboek 2001 (2002),
blz. 43-51.

KROGT, P.C.J. van der, en FJ. ORMELING
Een handleiding voor kaartgebruik met een legendalandje uit
1554 / Peter van der Krogt en Ferjan Ormeling. - In Caert-
Thresoor 21, 2 (2002): 41-46.

MEURER, Peter H.
Op het spoor van de kaart der Nederlanden van Jan van
Hoirne / Peter H. Meurer. - In Caert-Thresoor 21, 2 (2002):
33-40.

MÖRZER BRUYNS, W.F.J.
Naar de veilige haven: Een beknopte geschiedenis van de na­
vigatie sinds de zeventiende eeuw / W.F.J. Mörzer Bruyns. -
In: Kartografisch Tijdschrift 28 (2002) 2: 16-22.

ORMELING sr., FJ.
Jan van Roon (1872-1930), veelzijdig, kritisch topograaf / FJ.
Ormeling sr. - In Caert-Thresoor 21, 2 (2002): 47-49.

WERNER, J.W.H., en P.H.J.M. SCHRIJEN
Adriaen Gerritsens paskaart van Europa uit 1587 geeft gehei­
men prijs / J.W.H. Werner en P.H.J.M. Schrijen. - In:
Kartografisch Tijdschrift 28 (2002) 2: 7-15.

Inhoud historisch-kartografische tijdschriften

IMCoS JOURNAL Issue 89 (Summer 2002)
Clancy, Robert & Christine, The Antarctic Peninsular: a personal

window to the historic cartography of Antarctica (blz. 5-12).

MAPFORUM.COM: SPECIALIST ANTIQUE MAP MAGAZINE
Issue 15: 2002 (April)
http://www.mapforum.com
Printed Maps of New England to 1780 Part IV: 1700-1780

(Checklist).
Parry, David, & Jason Hubbard, More Sea Atlases Published by

Jacob Aertz. Colom [1600-1673] (Collations).
Maps with flaps: maps with printed overlays (Curiosities).
Thomas Jefferys Sr: Two engraved advertisement labels

(Ephemera).

MERCATOR'S WORLD vol. 7, no. 2 (March/April 2002)
Savage-Landor, A. Henry, Charting by Canoe: Down a diabolical

Brazilian river (blz. 12-17).
Johnson, Douglas W., Geography in a Time of War: The role of

political boundries (blz. 18-23).
Tyner, Judith, Folk Maps, Cartoon Cartography, and Map Kitsch:

Coming to terms with cartifacts (blz. 24-29).
Hayes, Derek, You Will Readily Conjecture: The explorations and

maps of Peter Pond (blz. 30-37).
Layland, Michael, Commemorating Amerigo: In search of

Amerigo Vespucci (blz. 38-43).
Walker, James V, Glimpses of Pioneer Life: The survey plat and

the Government Land Office in Oregon (blz. 44-51).
Monmonier, Mark, Faith-Based Cartography: The Peters world

view returns (blz. 52-54).

MERCATOR'S WORLD vol. 7, no. 3 (May/June 2002)
Clark, Robert Sterling, & Arthur de C. Sowerby, Beyond the

Yellow River: Mapping the Shensi Province (blz. 12-16).
De Vorsey, Louis, A Land of New Beginnings: James Edward

Oglethorpe's map of an American Utopia (blz. 18-23).
Turley, Gary, New York, New York: Culture maps of the Big

Apple (blz. 24-27).
Kovarsky, Joel, Maps in a Time of War: The rise of European mi­

litary cartography (blz. 28-35).
Ludmer-Gliebe, Susan, Visions of Madeira: Myths, legends, and

maps of the first colony from the Age of Exploration (blz.
38-43).

Hooker, Sir Joseph Dalton, Hooker's Journey: Notes of a natura­
list in the Himalayas (blz. 44-49).

Monmonier, Mark, Wright On: Density maps, symbolic landsca­
pes, and the cartographic insight of John Kirtland Wright (blz.
50-52).

96
CAERT-THRESOOR

21ste jaargang 2002, nr. 3

mailto:peter@maphist.nl
http://MapForum.com
http://www.mapforum.com/15/15issue.htm
http://MAPFORUM.COM
http://www.mapforum.com

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

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

HgG
H E S & DE GRAAF Publishers BV

't Goy-Houten (Utrecht)

Tel. +31(0)30 60115155

Fax. +31(0)30 6011813

e-mail: hes@forum-hes.nl

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

Guicciardini 111ustratus
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 beschtijvingen 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 schitterende 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 vetschillende 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 € 159,-

Hollandia Comitatus
Een kartobibliografie van Holland, D. Blonk en J. Blonk-van der Wijst.

Dit aanttekkelijke 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 periode 1542 tot aan het begin
van het Koninkrijk der Nederlanden in 1815 laten de gevolgen zien van
inpolderingen, 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 Quadrtcentennial of his Death 1598-1998.
Redactie: Marcel van den Broecke, Peter van der Krogt en Peter Meurer.

Rijk geïllustreerde bundel opstellen over Abraham Ortelius, zijn leven en
wetk. Met een inleiding door Leon Voet en 20 bijdtagen door Günter
Schilder, Rodney Shirley, Dennis Reinhartz en anderen.
In linnen gebonden. 430 pp.
ISBN 90 6194 388 4 € 168.3 5

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

Gids met afbeeldingen van aile atlas kaarten uit Ortelius' Theattum 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, Bernard Aikema en Peter van der Krogt.
5 delen, in linnen gebonden. Per deel ca. 500 afbeeldingen in zwart-wit en
16 in kleur. U tekent in op de gehele serie.
ISBN (set) 90 6194 258 6

Complete geïllustreerde catalogus van een van de grootste en mooiste ver-
zamelatlassen, samengesteld door Laurens van der Hem (1621-1678) en
thans in de Österreichische Nationalbibliothek in Wenen.
Met kartografische aantekeningen en kunsthistorische beschrijvingen
door Peter van der Krogt en Erlend de Groot.

I Spain, Portugal and France (vols 1-8). Met ca. 700 afb. 6}z pp.
ISBN 90 6194 278 o € 456.516

II Italy, Malta, Switzerland and the Low Countries (vols9-17).
Met ca. 600 afb. yjz pp. ISBN 90 6194 348 5 € 456.96

III - V In voorbereiding.

Koeman's Atlantes Neerlandici
Completely revised illustrated edition.
Samengesteld door Petei van det Krogt. 10 delen, in linnen gebonden.
Per deel ca. 1000 afbeeldingen.
ISBN (set) 90 6194 248 9

Bibliografie van atlassen gepubliceerd 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

Hondius, Johannesjanssonius 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
Joan Blaeu. 2001. With ca. 800 ill. 640 pp.
ISBN 90 6194 428 7 € 406.13

In voorbereiding.'

Ill

IV
V
VI
VII
VIII
IX
X

Ortelius' Theatrum Orbis Terrarum, Dejode's Speculum
Orb LS 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 pilotguides
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: hes@forum-hes.nl Zie ook onze website http:// www.forum-hes.nl/hes.htm.

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

	Omslag
	Inhoudsopgave
	Colofon
	Redactioneel - Caert-Thresoor dikker en mooier?
	G. van der Molen - Internet en historische kartografie: plaatjes kijken of een nuttige bron?
	M. van Egmond - Internetportalen voor de geschiedenis van de kartografie
	M. Storms - De ontsluiting van oude kaarten op internet
	Thresoortjes
	@ la Carte
	Varia Cartographica
	Besprekingen
	Nieuwe literatuur en facsimile-uitgaven

