
Caert
Thresoor

Themanummer:
Koloniale Kartografie

J.V.D.Werbata, een
topograaf uit Oost-Indië,
karteert in West-Indië

Wilhelm Linnemann:
ervaringen bij het
karteren van Nederlands
Indië, 1926-1936

: 54 18

2 4 0 63 36 ?* 12-e' 19*4 X . B T ^ ^
2 5 2

 m 88°56'5Ö"45W.L.»fiwua^
162 «S

Volgens Utist of time Signait J003
-front (tffjitial. Soimxs '

2005 - 1 Tijdschrift voor de Geschiedenis van de Kartografie

CAERT-THRESOOR

RJ.KlPP
RESTAURATIE-ATELIER

; Abstederdijk 309

' f r # 3582 BL Utrecht
Telefoon (030)2516010

Archivering, conservering en restauratie

van kaarten en collecties

Conservering en restauratie van kaarten met

behoud van authenticiteit

Verzorging van grote formaten, inclusief

passepartout en lijstwerk

Vervaardiging van zuurvrije dozen

Beschrijving en restauratie van tekeningen,

kaarten, atlassen, reisverslagen, boeken etc.

Doen van onderzoek en maken van een

inventaris of catalogus van kleine collecties

Restauratie en conservering van papier,
leer en perkament

Boeken, in leer en perkament
Charters en zegels
Prenten en tekeningen
Kaarten en affiches
Massaconservering
Inbinden van rapporten en tijdschriften

Ondersteuning bij calamiteiten
Brand- en waterschade
Schimmelbestrijding
Uw rechtstreekse partner voor gammastraling

24 uur bereikbaar op : 06 - 57 58 96 31
Tijdens kantooruren: +31 (0)492 - 55 39 90

Uw waardevolle documenten gaan
bij ons door vakkundige handen.

Panovenweg 40, 5708 HR Helmond (NL)
Tel. : +31 (0)492 - 55 39 90
Fax : +31 (0)492 - 55 24 42

E-mail: infoó)restauratie-atelierhelmond.nl
internet: www.restauratie-atelierhelmond.nl

CAERT-THRESOOR
INHOUD 24STE JAARGANG 2005, NR. 1

Themanummer: Koloniale Kartografie

Peter van der Krogt
J.V.D. Werbata, een topograaf uit Oost-Indië,
karteert in West-Indië
De eerste topografische kaarten van de
Nederlandse Antillen, 1911-1915 3

Pieke Hooghoff en Ferjan Ormeling
Wilhelm Linnemann: ervaringen bij het
karteren van Nederlands-Indië, 1926-1936

- Wilhelm Linnemann (1895-1968):
achtergronden bij de memoires van een
Indische topograaf 14

- Uit de memoires van Wilhelm l innemann 23

@ la Carte 36

Varia Cartographica 37

Besprekingen 39

Nieuwe literatuur en facsimile-uitgaven 42

De uitgave van dit nummer is mede mogelijk gemaakt door een
subsidie van Asia Maior, Explokart en de Stichting Historische
Cartografie van de Nederlanden.

Redactie
Dr. Patricia Alkhoven, dr. Henk Deys, Capt. Hans Kok
dr. Peter van der Krogt, drs. Sjoerd de Meer, drs. Wanita Résida,
drs. Lida Ruitinga, ing. Henk Schipper, drs. Martijn Storms.
Correctie summaries: Francis Herbert (Londen)

Internet
http://www.maphist.nl/ct (inhoud en samenvattingen vanaf
1982, aanwijzingen voor auteurs, enzovoort).

Secretariaat en Stichting Ondersteuning Caert-Thresoor
H. Schipper, Faculteit Geowetenschappen, Postbus 80.115,
3508 TC Utrecht; e-mail: redactie-ct@maphist.nl
Stichting Ondersteuning Caert-Thresoor: ABN Amro te Lisse
Rek.nr.: 53.33.43798
SOC postadres: p/a J.D.A. Kok, Poelwaai 15, 2162 HA Lisse

Abonnementen en administratie
Abonnementen (alleen per hele jaargang van vier nummers)
€ 21,00; België € 26,00; buitenland € 34,00.
Losse nummers € 8,00.
Betaling EU-landen middels bankoverschrijving.
Overige landen d.m.v. Visa of Mastercard
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@dnikkerij-vis.nl
Postbank 5253901
1BAN: NL02PSTB 0005253901
SWIFT/BIC: PSTBNL21
ISSN 0167-4994

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

Advertentietarieven
Op aanvraag.

Afbeelding omslag
Fragment van de 'Kaart van het stadsdistrict van het eiland
Curaçao in 1909 opgenomen door J.V.D. Werbata'.

http://www.restauratie-atelierhelmond.nl
http://www.maphist.nl/ct
mailto:redactie-ct@maphist.nl
mailto:info@dnikkerij-vis.nl

Themanummer

Koloniale Kartografie

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

Dit nummer van Caert-Thresoor is gewijd aan de koloniale kartografie van
de late negentiende en vroege twintigste eeuw. Korte tijd na elkaar kreeg de
redactie twee artikelen aangeboden, die zo'n samenhang vertonen dat
publicatie in één nummer voor de hand lag.
De artikelen zijn opgebouwd rond twee Oostindische topografen,
J.V.D. Werbata (1866-1929) en Wilhelm Linnemann (1895-1968).
Het leven en de carrière van deze twee vertoont grote overeenkomst.
Beiden zijn zoons van een Europese militair en hebben een Indische
moeder; ze zijn beiden opgeleid bij het Korps Pupillen te Gombong.
Werbata begon direct na zijn opleiding met karteringswerkzaamheden in de
jungle van Borneo. De ervaringen met karteerwerk op Borneo leidde ertoe
dat de brigade waar Werbata deel van uitmaakte in 1896 werd omgevormd
tot de opleidingsbrigade.

Linnemann diende eerst geruime tijd in het 'gewone' leger en kwam pas in
1926 bij de topografische dienst en karteerde daarna de jungle op Sumatra.
Op Sumatra was Werbata tot 1928 brigadehoofd van de Ie opnemings­
brigade te Padang en hij werd daar opgevolgd door Linnemann. Er is dus
geen twijfel dat beide officieren van de topografische dienst elkaar gekend
hebben.

Een overeenkomst tussen beiden is ook dat hun carrière vrij plotseling
eindigde. Werbata overleed onverwachts op 62-jarige leeftijd, terwijl
Linnemann door omstandigheden op 4l-jarige leeftijd eervol ontslag kreeg.
De reden dat er een nummer van Caert-Thresoor aan deze twee topografen
gewijd kan worden, is dat Wilhelm Linnemann zijn memoires geschreven
heeft, en daarin veel aandacht besteedde aan zijn karteringswerkzaamheden.
Deze memoires, die in 2000 door de familie bekend gemaakt werden, geven
een uniek inzicht in de omstandigheden waarin in Indië gewerkt werd.
Werbata werd in 2002 onder de aandacht van de Nederlandse historisch-
kartografen gebracht door de uitgave van een cd-rom The Werbata maps: de
eerste topografische kaart van Curaçao (1911) blijkt naar Werbata genoemd
te worden omdat de terreinopname tussen 1906 en 1909 door hem verricht
was.

Publicatie van de memoires en de opname van een extra groot aantal
afbeeldingen in kleur in dit nummer is mogelijk gemaakt door de genereuze
gift van uitgeverij Asia Maior.

De redactie

J.V.D. Werbata (1866-1929)

W. Linnemann (1895-1968)

24STE JAARGANG 2005, NR. 1

VERSCHIJNING MEDIO NOVEMBER 2005:

GROTE ATLAS VAN NEDERLAND 1930-1950
Comprehensive Atlas of the Netherlands 1930-1950

Bestellen?
I.v.m. de beperkte oplage van de GROTE ATLAS VAN NEDERLAND 1930-1950
uitsluitend schriftelijk, op een van de navolgende wijzen:

• door toezending per post of per fax (0111 417 281) van de volledig inge­
vulde en ondertekende antwoordbon op deze pagina; indien u dit blad
niet wilt verknippen, mag een fotokopie of een afschrift natuurlijk ook

• per e-mail, onder verifieerbare en volledige opgave van naam, huis/
postadres en telefoonnummer: amaior@zeelandnet.nl

• via de betere boekhandel

Bestellingen worden na verschijning met nota en acceptgirokaart per post
of pakketdienst toegezonden; betaling in Nederland binnen 14 dagen na
dagtekening van de nota, betalingstermijn buitenland 28 dagen.

N.B. VERSCHIJNING NOVEMBER 2005!

Na het recente succes van de GROTE ATLAS VAN NEDERLANDS OOST-INDIë (november 2003/
2004, zie pagina 43) zet Uitgeverij Asia Maior/Atlas Maior haar reeks historische atlasuitgaven
in 2005 voort met de verschijning medio november van de

Grote Atlas van Nederland 1930-1950
Comprehensive Atlas of the Netherlands 1930-1950

De opzet van deze 'retrospectieve nationale atlas' beoogt aan de hand van authentieke
kaarten en plattegronden uit diverse bronnen, aangevuld met uitvoerige tweetalige
tekstinleidingen en beschrijvende en verklarende bijschriften, een zo compleet mogelijk
thematisch en topografisch kaartbeeld te geven van Nederland tijdens het laatste voor­
oorlogse decennium, gedurende de Tweede Wereldoorlog en in de eerste jaren van de
wederopbouw na 1945.

Het opgenomen kaartmateriaal is in hoofdzaak afkomstig uit de collecties van de Topografische
Dienst Nederland/Kadaster (TDN), het Nationaal Archief (NA), het Nederlands Instituut voor
Oorlogsdocumentatie (NIOD), het Instituut voor Militaire Geschiedenis(iMG), de Universiteits­
bibliotheek van de UVA, het Geografisch Instituut van de uu en van een aantal gemeentelijke
archiefdiensten. Naar de algemene inhoud is het in vier hoofdgroepen te verdelen:

1. thematische kaarten m.b.t. de diverse aspecten van het fysisch milieu van Nederland
en de Nederlandse samenleving over de periode 1930-1950;

2. thematische, overwegend militaire kaarten m.b.t. de oorlogsperiode uit diverse
Nederlandse, Duitse en geallieerde bronnen;

3. volledige topografische bedekking van Nederland op de schaal van 1:50.000 door
middel van de zogenoemde Truppenkarte, de bijgewerkte Duitse editie uit de jaren 1940-
1944 van de vooroorlogse Topografische Kaart van Nederland 1:50.000 van de TDN;

4. plattegronden uit diverse bronnen (incl. Duitse, geallieerde en Nederlandse oorlogs­
uitgaven) van de belangrijkste steden en plaatsen uit de periode 1930-1950, gegroe­
peerd per provincie en op schalen variërend van ca. 1:7.000 tot 1:20.000.

De voornaamste technische gegevens van de GROTE ATLAS VAN NEDERLAND 1930-1950 zijn:

• reuzen-paginaformaat van 48 x 34 cm (h x b), atlasformaat opengeslagen 48 x 68 cm;

• ca. 500 pagina's houtvrij kwaliteitspapier 150 grams, volledige kleurendruk;

• geleverd met gelamineerd stofomslag en luxe bedrukte schuifcassette; totaalgewicht
ca. 8,5 kg, afmetingen cassette ca. 50 x 36 x 6 cm;

• in totaal ca. 500 kaarten en plattegronden;

• compleet topografisch register;

• volledig tweetalige uitgave, Nederlands en Engels;

• beperkte oplage in eerste editie van 1.200 exemplaren!

T/m 31 december 2005 wordt de GROTE ATLAS VAN NEDERLAND 1930-1950 aangeboden
tegen een inteken/actieprijs van € 225,- per ex.; nadien geldt uitsluitend de winkelprijs
van € 275,- per ex. Bij rechtstreekse bestelling bij Asia Maior is dit inclusief de verzend­
kosten binnen Nederland: portokosten buitenland per ex. (alleen 'Priority'): Europa EU
€ 15,-; overig Europa € 20,-; buiten Europa € 30,-.

GROTE ATLAS VAN NEDERLAND 1930-1950. Uitgeverij Asia Maior/Atlas Maior, eerste druk
november 2005, ca. 500 pag., fc, gen. geb., 48 x 34 cm, stofomslag, schuifcassette, ca. 500
kaarten en plattegronden; ISBN 90 74861 25 x. Inteken/actieprijs t/m 31 december 2005
€ 225,- incl. porto NL, prijs nadien € 275,- incl. porto NL.
N.B. Verschijning november 2005.

Bestelbon - kopie of afschrift mag ook! - in gesloten envelop (postzegel niet nodig) naar

Uitgeverij Asia Maior/Atlas Maior, Antwoordnummer 138, 4300 VB Zierikzee (NL)

Naam:

Adres:

Postcode: ...

Plaats:

Telefoon:

Datum:

Handtekening

bestelt hierbij:

ex. GROTE ATLAS VAN NEDERLAND

1930-1950
(nov. 2005, actieprijs € 225,-
t/m 31 december 2005
incl. porto NL; prijs daarna € 275,-

ACTIEPRIJS
GROTE ATLAS VAN NEDERLAND

1930-1950

T/M 31 DECEMBER 2005 € 2 2 5 -

per exemplaar. Prijs nadien € 275- per ex.

Bij rechtstreekse bestelling bij Asia Maior/Atlas
Maior is dit inclusief de verzendkosten binnen
Nederland; portokosten buitenland per ex. (alleen
'Priority'): Europa 'EU' € 15,-; Overig Europa
€ 20,-; buiten Europa € 30,-.

mailto:amaior@zeelandnet.nl

Peter van der Krogt

J.V.D. Werbata, een topograaf uit Oost-Indië,
karteert in West-Indië

CAEE.T-THRESOOR

De eerste topografische kaarten van de Nederlandse
Antillen, 1911-1915

De topografische kartering van het Koninkrijk der Nederlanden stond aan het
begin van de twintigste eeuw zowel in het Europese gedeelte (Nederland) als in
Nederlands Oost-Indië op een hoog peil. De kartering van de West-Indische
gebiedsdelen, Suriname en de Antillen, was veel minder ontwikkeld.
Kort na 1900 ontstond de noodzaak om ook voor de West-Indische eilanden -
vooral Curaçao - topografische kaarten te vervaardigen. Omdat Nederlandse
topografen geen ervaring hadden in het karteren van tropische gebieden, besloot
het ministerie een topograaf uit Oost-Indië de opdracht te geven om de Antillen in
kaart te brengen. De keuze viel op J.V.D. Werbata (1866-1929), instructeur bij de
opleidingsbrigade van de Topografische Dienst van Nederlands Indië.

Dr. P.CJ. van der Krogt is onder­
zoeker-docent bij de Faculteit
Geowetenschappen, Universiteit
Utrecht.

Kartering van Curaçao

Uit de zeventiende en achttiende eeuw kennen we di­
verse kaarten van Curaçao en de andere West-Indische
eilanden. Omdat de interesse voor deze eilanden
meestal vanuit de zeevaart kwam, is op de kaarten veel
aandacht besteed aan de kustlijn en is er weinig of niets
van het binnenland op ingetekend. De eerste kaart van
Curaçao die een betrouwbaar beeld van het binnenland
van het eiland gaf, werd 'pas' in 1816/17 vervaardigd in
opdracht van de toenmalige gouverneur.1 Op deze
kaart staan voor het eerst ook plantages en landhuizen
aangegeven. De kaart was vervaardigd door de genie­
officier kapitein-ingenieur HJ. Abbring (1787-1874), die
van 1815 tot 1825 op Curaçao verbleef.2

In 1825 gaf koning Willem I aan baron Cornelis R.Th.
Krayenhoff (1758-1840) de opdracht om een verken­
ning op het eiland Curaçao uit te voeren, waarbij op de
eerste plaats gekeken moest worden naar de verbete­

ring van de defensie.3 In mei 1825 vertrok generaal
Krayenhoff met drie adjudanten en de uit tien officieren
bestaande West-Indische brigade met het fregat Amstel
naar West-Indië4. Na een kort verblijf in Suriname kwam
de expeditie in juni in Curaçao aan.
In juni, juli en augustus verbleef Krayenhoff op Curaçao
(met kleinere expedities naar Aruba en Bonaire) en
werkte zijn staf aan de kartering: '...zijn wij sedert den
26 Juny alhier op Curaçao. Van die tijd afhebben wij het
zeer druk gehad, zoo met opnemingen en tekenen, als
de andere commissien die ons door den Generaal
Krayenhoff werden opgedragen. Dan nu is het geheele
project op Curaçao klaar, en de Generaal Krayenhoff
welke morgen met de Amstel weder naar het vaderland
vertrekt, heeft alle plans en memorien bij zich om deze
den Koning aan te bieden.'5 Krayenhoffs plan zou 7 mil­
joen gulden kosten, het uiteindelijk uitgevoerde, sterk
ingeperkte plan vereiste slechts 10% van dat bedrag. De
leiding van de bouw van de nieuwe fortificaties werd

*
1. "Figuratieve kaart van het eiland Curaçao", door J.C. Ninaber, getekend in verband met de missie van C.R.T. Krayenhoff, 1825-
26 (Den Haag, Nationaal Archief [januari 2005: onvindbaar]; scan uit Ozinga 1959).

24STE JAARGANG 2005, NR. 1

toevertrouwd aan luitenant-kolonel Johannes C. Ninaber
(1779-1848), die tot 1829 op het eiland verbleef. Tijdens
zijn verblijf werden door Ninaber en zijn staf tientallen
kaarten, plattegronden en aanzichten van verdedigings­
werken getekend. Onder meer kwam er onder zijn lei­
ding een kaart van het eiland op de schaal 1:50.000 tot
stand op basis van een nieuwe triangulatie (afb. 1).
Deze manuscriptkaarten zijn ingebonden in een atlas,
die aanvankelijk op het ministerie van Oorlog werd be­
waard, maar op 8 mei 1905 onderhands aan het minis­
terie van Koloniën werd overgedragen. Thans bevindt
de atlas, door Ozinga (1959) 'map Ninaber' genoemd,

den kapitein R.F. van Raders ; Dl. Veelwaard en Zoon,
sculp. 1827. - Schaal [ca. 1:74.000]. - kopergravure ; 30
x 44,5 cm.
Bonaire: Carte de l'Ile de Bon-Aire, dressée au mois
d'Octobre 1866 d'après les ordres du Gouverneur de
Curaçao / par A. Conradi et E.E. Jarman. - Schaal 1:80.000.
- Lithografie.
Sint-Maarten:9 Kaart van het eiland St. Martin / get.
door I. Dornseiffen ; lith. E. de Geest. - Schaal 1:42.000.
- Bijlage bij het Tijdschrift van het Koninklijk Neder-
landsch Aardrijkskundig Genootschap, 1883.
Sint-Eustatius: Kaart van het eiland St. Eustathius vol-

; * " . '

«91*

zich in het archief van dat laatste ministerie in het Natio­
naal Archief.6

Een gedrukte kaart die wellicht gebaseerd is op Ninabers
werk is de Kaart van het eiland Curaçao benevens een
plan van de stad en haven, die in 1836 door de wed.
Gerard Hulst van Keulen uitgegeven is (in 1838 volgde
een verbeterde tweede uitgave). Deze kaart is vervaar­
digd door de commandant van het eiland, majoor Reinier
F. baron van Raders, die als garnizoensofficier getuige
geweest was van de opnemingen door Ninaber.

De over ige e i l anden

Terwijl de topografische opnames uitgevoerd in Oost-
Indië in de tweede helft van de 19de eeuw als voor­
beeld dienden voor vele andere koloniale machten7 ,
gebeurde er op de Antillen nauwelijks iets. Curaçao
steekt met een paar vroeg-19de-eeuwse kaarten in his-
torisch-kartografisch opzicht nog gunstig af bij de ove­
rige eilanden.

Na een, in het kader van dit artikel noodgedwongen,
kort kartobibliografisch onderzoek8 bleken van de ove­
rige vijf eilanden omstreeks 1900 de volgende kaarten
de de meest grootschalige te zijn:
Aruba. Kaart van het eiland Aruba, gevolgd naar den
opmeting in den jare 1820 gedaan / onder directie van
den kapitein ter zee WA. van Spengler en in den jare
1825 met verscheidene nieuwe bepalingen verrijkt door

2. Enkele dammen op
de plantage Savonet.
Zie ook het fragment
van de kaart (afb. 3).
De foto is gemaakt
vanaf het "Landhuis"
in noordelijke richting.
Foto van Soublette &
Fils, ca. 1900.

3- Fragment van de
kaart van Curaçao met
de plantage Savonet
(kaartencoll. Faculteit
Geowetenschappen,
Universiteitsbibliotheek
Utrecht).

gens de opname van A.H. Bisschop Grevelink. - Schaal
1:25.000. - 36 x 38 cm. - Bijlage bij het Tijdschrift van
het Koninklijk Nederlandsch Aardrijkskundig Genoot­
schap, 1876.
Saba: Map of the island of Saba (Dutch West Indies), li-
thogr. from a copy sent by M.L. Statius van Eps. - Schaal
[ca. 1:18.636]. - 31 x 45 cm. In 1950 vervaardigde de
Dienst van het kadaster te Curaçao een kopie van deze
kaart, die aan de samenstellers van de Encyclopcedie
van Nederlandsch West-Indië onbekend was.

24STE JAARGANG 2005 NR. 1

Noodzaak voor een nieuwe kartering

De situatie in de kolonie Curaçao was rond 1900 zeer
miserabel. De Tweede Kamer besloot dat een commis­
sie ter plaatse onderzoek moest doen. In december
1901 en januari 1902 bezochten op verzoek van de
Kamer prof.dr. RA.F.C. Went, hoogleraar plant- en dier­
kunde te Utrecht, en J. Havelaar, Nederlands-Indisch in­
genieur met verlof, de Antillen. Hun verslag is opgeno­
men in de bijlagen van het koloniaal verslag van 1903
(Havelaar 1904). Nog voor de publicatie van dat verslag
maakte het socialistische lid van de Tweede Kamer,
Henri van Kol (1852-1925), op eigen initiatief ook een
reis naar de Antillen en publiceerde zijn bevindingen in
een reisverslag vol kritische opmerkingen (Van Kol
1904). In mei 1903 was hij een paar weken op Curaçao
en beschreef het systeem van watervoorziening voor de
landbouw op dat eiland: 'Voor de landbouw had men
in een plooi van het terrein een paar aarden dammen
aangelegd en na een stevige bui stond daardoor soms 5
à 6 weken lang water, dat dan langzaam in den bodem
trok, om weer door windmolens in steenen bakken te
worden gepompt, en (...) naar de boomgaarden te wor­
den geleid.' (Van Kol 1904, 297-298) (afb. 2 en 3). 75
jaar eerder was hetzelfde systeem al beschreven door
De Veye: 'Eene paar hondert schreden van het huis vind
men dan een lage valei, met muuren van klipsteen om­
geven, en aan de benedenkant met dijken voorzien, die
het regenwater beletten om verder weg te loopen of
zich in zee te storten, en hetzelve dwingen in de valei
naar de aarde in te dringen.'10

Van Kol beschrijft de verdere mogelijkheden van dit sys­
teem: 'Reeds bij mijn tocht van de Westbaai naar Savo-
net, had het mijn aandacht getrokken hoe goed dit ter­
rein zich leent tot het bewaren van regenwater (...).
Zelfs hadden enkele kleine grondbezitters hier en daar
een zwak begin gemaakt met den aanleg van gebrekki­
ge terrasjes; doch na een korte topographische opname
zou men al heel vlug een stel van doelmatig aangeleg­
de dijken kunnen ontwerpen, die, zich aansluitende
aan de waterscheidingen, op de nauwste punten der
valleien al het water, van de flauwe hellingen naar be­
neden vloeiende, zouden opnemen en beschikbaar ma­
ken voor den kleinen landbouw. Vooral aan de zuidzij­
de van den weg door mij bereden kon ik op den eersten
oogopslag tal van dergelijke punten aanwijzen, en reeds
was ik begonnen in der haast met dat doel een ruwe
schets te maken van dit terrein, (waarvan geen enkele
bruikbare kaart bestaat!) doch het hobbelen van het rij­
tuig werd àl te erg, en een hevige windvlaag rukte mij
daarenboven de papiertjes uit de handen;11 ik moest
dus mijn ingenieurswerk tot mijn leedwezen opgeven.'
(Van Kol 1904, 299). Op de plantage Savonet waren er
toen al 36 dammen (Havelaar 1904, 56). In het hoofd­
stuk 'Wat nu te doen?' doet Van Kol een aantal aanbe­
velingen, die hij in een nota voor de behandeling van
de koloniale begroting van Curaçao voor 1904 zou op­
nemen. Een van de aanbevelingen is: 'Topografische
opname der eilanden' (Van Kol 1904, 402). In de be­
treffende nota is die aanbeveling echter niet te vinden.
Went en Havelaar adviseerden alleen het aanleggen van
dammen en vergaarkommen, zonder over een kartering
te spreken.
Gouveneur van de kolonie Curaçao was in die jaren Jan

4.]. V.D. Werbata (1866-1929), zijn vrouw Clementine
Harms en zijn zoons Frits en Ernst. Portret in familiebezit.

Olphert de Jong van Beek en Donk (1863-1935), die in
I9OI de Curaçaosche Maatschappij tot Bevordering van
Landbouw, Veeteelt, Zoutwinning en Visserij had opge­
richt. Onder invloed van het rapport van Went en
Havelaar en Van Kols aanbevelingen werd De Jong ver­
der door de Nederlandse regering gesteund in zijn stre­
ven de landbouw te bevorderen. In 1904 kon begonnen
worden met het herstel van de grotendeels verwaar­
loosde dammen en de aanleg van een reeks nieuwe
dammen (Hartog 1961, 816-817).

Begin van de triangulatie en kartering

Zoals Van Kol al voorzien had waren er voor dit project
natuurlijk kaarten nodig. Het zal dan ook niet toevallig
zijn dat in 1905 de 'map Ninaber' met de resultaten van
diens kartering van het ministerie van Oorlog aan dat
van Koloniën werd overgedragen. De kaarten daarin
waren echter niet gedetailleerd genoeg voor deze agra­
rische doelstellingen. De beste kaart was de kaart van
J.C. Ninaber op een schaal van 1:50.000 uit 1825-26.12

Havelaar en Went gebruikten tijdens hun bezoek aan
Curaçao de kaart van Van Raders uit 1836 en de geolo­
gische kaart van Martin uit 188713 (Havelaar 1904, 57 en
65). Geen van deze kaarten was gedetailleerd genoeg
om de precieze grootte en ligging van de valleien te
kunnen vaststellen. Bovendien waren hoogteverschillen
op Ninabers kaart weergegeven door gewassen tinten,
terwijl voor het aanleggen van de dammen exacte ge­
gevens in de vorm van hoogtelijnen noodzakelijk wa­
ren. De gedrukte kaart van Van Raders bevatte ook on­
voldoende informatie over de hoogte. Precieze informatie
over de hoogteligging en de oppervlakte van de vallei­
en met hun uitlopers was voor de aanleg van dammen

24STE JAARGANG 2005, NR. 1

CAERT-THRESOOR

juist van groot belang. Vóór begonnen kon worden met
de aanleg van dammen moesten de eilanden dus eerst
topografisch opgenomen worden.
In de koloniale begroting voor 1904 werd een bedrag van
1000 gulden gereserveerd voor de kosten van opmeting
en in kaart brengen van het domein op Curaçao.14 Deze
kartering behelsde triangulatie en opmeting voor kada­
strale doeleinden. Voor dit doel was volgens de minister
van Koloniën A.W.F. Idenburg een schetsmatig overzicht
voldoende en er was er geen noodzaak om een topograaf
uit Oost-Indië over te laten komen. Wel wilde hij over­
wegen of het voor de damaanleg nodig was het gehele
eiland in kaart te brengen.15 Bij de behandeling van de
begroting op 23 december 1903 zei Van Kol dat er vol­
gens zijn berekening voor topografische opneming van
Curaçao en St. Eustatius, waar de noodzaak voor dam­
aanleg het grootst was, slechts zo'n 15 à 20.000 gulden
nodig zou zijn. Hij hoopte ook dat er niet te hoge eisen
aan de kaarten gesteld zouden worden en dat het doel
ervan niet uit het oog verloren zou worden.
De noodzaak voor een kaart werd overigens niet door
eenieder gedeeld. De Koloniale Raad op Curaçao vond
de kosten niet opwegen tegen het nut van de kaarten:
'Tegen al de posten van triangulatie en topographische
opname van de benedenwindsche eilanden bestond bij
de afdeelingen zeer ernstige bedenking. Men kan on­
mogelijk de uitgaven hiervoor van min of meer ƒ 20.000
in den tegenwoordigen toestand billijken.
Daar het bestuur eene topographische kaart van de drie
eilanden alleen noodzakelijk acht ten einde met behulp
daarvan te kunnen vaststellen op welk maximum hoe­
veelheid passeerend water men voor de aan te leggen
dammen moet rekenen, anders loopt men steeds gevaar
de overlaten niet groot genoeg te nemen, veroorloof­
den zich de afdeelingen de aandacht er op te vestigen,
dat men overal op onze terreinen de sporen vindt,
waarlangs het regenwater naar de zee stroomt, en dat
uit die sporen met voldoende zekerheid uit te maken
zou zijn hoeveel water daar langs passeert om de over­
laten van de aan te leggen dammen zoo breed te ma­
ken, dat het gevaar van doorbreken tot een allermini-
mum zoude kunnen worden gebracht. Dit gevaar zou
men ook geheel kunnen voorkomen, als men in elk ge­
val van twijfel de overlaten liever te groot dan te klein
maken [sic!]; dit zou wel wat meer kosten, maar deze
meerdere kosten zouden in vergelijking met de groote
uitgaven, noodig voor triangulatie en topographische
opname, niet noemenswaardig zijn.:

'16

De gouverneur was het daar - gelukkig - niet mee eens.
Inlichten van de mensen over hoge waterstanden lopen
nogal eens uiteen en zijn daarom onbetrouwbaar. Op
de begroting blijven daarom de salarissen staan voor de
opnemer (ƒ 3000) en voor de officier, 'belast met de
triangulatie van de eilanden Curaçao, Aruba en Bonaire
à ƒ 6 per dag' (ƒ2190). Merkwaardig is hierbij wel dat in
de toelichting speciaal over noodzaak voor zo'n trian­
gulatie gesproken wordt, terwijl die feitelijk al aange­
vangen was voor de domeingronden. Dit vergt nog na­
der onderzoek. Het volgende jaar blijft het salaris van
de opnemer gelijk, en komt er nog ƒ 2225 bij voor 'kos­
ten en arbeidsloonen voor triangulatie van de eilanden
Curaçao, Aruba en Bonaire, en de topographische op­
name van het eiland Curaçao.' (bestaande uit ƒ 1725 'ar­
beidsloon bij de topographische opname' en ƒ 500 voor
'aanschaffing van instrumenten').

Er werd daarna gezocht naar een 'voor zelfstandigen ar­
beid geschikten opnemer van den Topographischen
dienst [in Nederlandsch-Indië], die, voorloopig voor
den duur van VA jaar, ten laste der koloniale huishou­
delijke begrooting van Curaçao naar West-Indië zou
worden gedetacheerd.' Vanzelfsprekend werd verzocht
om een Oost-Indisch topograaf, die met zijn ervaring in
tropische gebieden geschikter geacht werd dan een to­
pograaf met alleen ervaring in Nederland. Tijdens deze
opname moest hij twee 'jongelieden van Curaçao' een
opleiding geven, zodat die ook de andere eilanden van
de Nederlandse Antillen konden opnemen.
De keuze viel op J.V.D. Werbata, burgerlijk ambtenaar
topograaf der 2de klasse, die zeer veel ervaring had in
de opname van tropisch gebied en in de opleiding van
topografen.

J.V.D. Werbata

Johannes Vallentin Dominicus Werbata17 (afb. 4) werd
geboren te Padang op 22 september 186618. Op tienja­
rige leeftijd werd J.V.D. - als roepnaam gebruikte hij zijn
initialen - ingeschreven bij de Militaire Pupillenschool te
Gombong, waar later ook Wilhelm Linnemann zijn op­
leiding zou krijgen.19 Na zijn opleiding kwam hij in 1884
in dienst als fuselier in het leger, maar nog in hetzelfde
jaar werd hij aangesteld als élève opnemer van de
Topografische Dienst. Als sergeant-opnemer werkte hij
van 1887 tot 1895 onder leiding van kapitein J.J.K.
Enthoven aan de opneming van de Westerafdeling van

U ^uft ^ *>. Jfyf^ ^

IN MEMORIAM

J. V. D. WERBATA.

5. Opdracht van S. Kuiper,
directeur van de
topografische dienst in
Nederlands-Indië in de
overdruk van het In
Memoriam, die aan Frits
Werbata is gegeven
(familiebezit).

24STE JAARGANG 2005 NR. 1

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

Borneo. Deze opneming ging met veel ontberingen ge­
paard en vergde veel van 'het physiek en het moreel '
van het personeel. Als voorbeeld voor latere opnemers
is er speciaal een boekje uitgegeven over deze kartering,
waarin Werbata's verslag van zijn meetopdracht in het
stroomgebied van de Boven-Kapoeas is opgenomen.2 0

Het moeilijke terrein, de zelfs met prauwen nauwelijks
bevaarbare rivier, ongeschikte koelies en slechte weers­
omstandigheden vormden de grootste problemen. De
beschrijving van de eerste meting is daarvoor signifi­
cant: 'Volgens onze berekeningen zouden wij hoog­
stens vijf dagen noodig hebben om het werk op dezen

gevormd tot opleidingsbrigade en Werbata zelf werd
instructeur. S. Kuiper, directeur van de Topografische
Dienst, noemt als zijn grootste verdienste dat zijn oplei­
ding gericht was op de vorming van 'de voor een op-
nemer onmisbare geestkracht, om geen 'tjot' te hoog,
geen 'rimboe' te zwaar te vinden, als het eenmaal nood­
zakelijk is om daarover een meetlijn uit te strekken'
(Kuiper, 1930). Zijn instructiewerk werd onderbroken
toen hij in 1898 werd toegevoegd aan de expeditie on­
der J.B. van Heutsz naar Atjeh. Daar trad hij op als gids
voor Van Heutsz op een dagenlange tocht door de jung­
le naar Tamseh. Onder meer voor deze actie werd hij

7. De St. Christoffelberg, de hoogste top van Curaçao, was een van de
duidelijkste triangulatiepunten. De foto is gemaakt in zuidwestelijke
richting vanaf de plantage Savonet. Bij de kartering werd de hoogte bepaald
op 372,44 m (zie afb. 8). Foto van Soublette & Fils, ca. 1900.

8. Fragment van de kaart van Curaçao met de St. Christoffel berg
(kaartencoll. Faculteit Geowetenschappen, Universiteitsbibliotheek Utrecht).

top te beëindigen, maar door onvoorziene omstandig­
heden als onwilligheid der Dajaksche koelies bij het
omkappen van boomen, slechte bijlen, maar meer nog
door aanhoudenden regen en zwaar mistig weder, kon­
den wij pas na den 12den dag den top verlaten.' Een
voordeel was daar wel dat er vreedzame Poenans kwa­
men, die 'verschillende geografische gegevens, o.a. de
namen van bergtoppen en zijrivieren' verstrekten.
Werbata werd in 1893 bevorderd tot militair opzichter
en keerde in 1895 met zijn brigade terug naar Java.
Door de ervaringen met het karteren onder moeilijke
omstandigheden op Borneo werd de hele brigade om-

tot Ridder der 4e klasse van de Militaire Willemsorde
benoemd (Van Roon, 1900).
In 1906 kreeg Werbata de opdracht om Curaçao te kar­
teren. Hij vertrok op l6 augustus van dat jaar van Batavia
via Genua (maar niet via Nederland) naar Curaçao, voor­
zien van een volledige uitrusting aan meet- en teken­
instrumenten. O p 21 oktober arriveerde hij op Curaçao,
waar hij op 31 oktober met het opmeten en in kaart
brengen van dat eiland begon. Zoveel problemen als op
Borneo zal hij op Curaçao wel niet gehad hebben! Dat
eiland kende geen mist en regen, onbevaarbare rivieren
(er zijn helemaal geen rivieren) noch wilde stammen.

24STE JAARGANG 2005, NR. 1

CAERT-THRESOOR

9. Deel van blad Mil van de kaart van Curaçao
(kaartencoll. Faculteit Geowetenschappen,
Universiteitsbibliotheek Utrecht).

Daar overleed hij in de nacht van 1 op 2 juni 1929, kort
voor hij zijn werk zou onderbreken voor 'een alleszins
verdiend buitenlandsch verlof'.

BEGROEIING EN BODEMGESTELDHEID

/ ffi>oy(?[iunUn lin .Vrln-.t. IM>I>?JI. &•*)

2 Ritte

S Jtwytelyn txm, SOJfeter

ItJ

/.•/«•]

J£ Wât&j)ut met windmolen-

13 TanA-i, nennmen n&tetvair nun

'iil/vlm ,/<•;/ ri/i-ilii/ul 14 Hu r7rt,l/oririie/t Ultt/fe /

,5 " " S » {. ImOilluuptWyri)

II Ilroye óeili/inn eus* in ilen, re-/r/i(ifit

yeeomule beken (Jtöoi)

7 Auirten tiamnten

9 Stt;'jir/i </,i/'i

!> ßarnmen, nan- e*n» xyile nnn^e.rh'ol

10 Jlam non ejr/ie *>/<!? grmeteelet

11 tl'nleipnU

A'ï Citeitstnln,

111 DT^I.M'ÙJI: butte/Il

IT lln.nli

IS /iren/JellimtJ f.yOtr/AyeiititJ)

/.7 /„I/KIVC&I

"O Mle/ne aeilieue/i/ieiie//'

'11 Xnhetjt boouygpêf (Dmutwètnùi)

10. Gedeelte van de legenda van de kaart van Curaçao
(kaartencoll. Faculteit Geowetenschappen,
Universiteitsbibliotheek Utrecht).

In de jaarverslagen van de Topografische Dienst in
Nederlands-Indië deed Werbata twee maal verslag van
zijn werkzaamheden: eerst in 1907 over het eerste jaar
en in 1909 bracht hij een eindverslag. Deze verslagen
zijn nogal droog en ambtelijk opgesteld en lijken jam­
mer genoeg in niets op de levendige beschrijving van
de kartering van de Boven-Kapoeas.
Het is zeer waarschijnlijk dat de 'map Ninaber', of min­
stens een kopie van diens overzichtskaart, op Curaçao
in handen van Werbata werd gesteld. In zijn rapportage
van 1907 noemt hij de ongeschiktheid van deze kaart
voor het dammenproject.

In 1909 was zijn opmeting voltooid en keerde hij terug
naar Nederlands-Indië waar hij aangesteld werd als bur­
gerlijk ambtenaar-topograaf 2e klasse bij de topografi­
sche dienst in Batavia. Voor zijn werk op Curaçao werd
hij in 1912 benoemd tot Broeder in de orde van de
Nederlandse Leeuw.
Nadat hij tot 1928 brigadehoofd van de Ie opnemings­
brigade te Padang was geweest (en daar werd opge­
volgd door Wilhelm Linnemann), werd hij ingedeeld bij
de herzieningsbrigade van Midden-Java te Magelang.

Uitvoering v a n de triangulatie

Door de triangulatie (driehoeksmeting) verkreeg men
de meetkundige grondslag, waarop de kaarten geba­
seerd worden. Uitgaande van de driehoekspunten gaat
een topograaf het veld in om het terrein op te nemen
met detailmetingen, schetsen en hoogtemetingen met
behulp van een waterpasinstrument.
Het eiland Curaçao heeft een lengte van ca. 58 km, is
tussen de 3,8 en 11 km breed en heeft een oppervlakte
van 439,4 km2. Het bestaat uit licht golvend heuvelter­
rein, dat meestal niet boven de 100 m boven zeeniveau
komt, met enkele geïsoleerde rotstoppen, waarvan de
de St. Christoffelberg met 376 m de hoogste is (afb. 7).
Deze toppen waren niet begroeid en lagen op afstan­
den van maximaal 10 km van elkaar, wat uitermate gun­
stig was voor de triangulatie.

Eerste luitenant, later kapitein M.L. Pliester kreeg in
maart 1904 de opdracht Curaçao op te meten en in kaart
te brengen, in 1906 werd zijn taak overgenomen door
lste luitenant L. Lens. Het plan was ook de overige
Benedenwindse eilanden te karteren. De opdracht om
Aruba te karteren werd gegeven aan J.J. Beaujon,21 die
er weinig tijd aan kon besteden en slechts langzaam
vorderde. In 1907 vertrok hij naar Curaçao en werd zijn
taak overgenomen door R.J. Beaujon, die niet veel heeft
kunnen doen. Met opmeting van Bonaire - waarvan het
triangulatienet aan dat van Curaçao zou kunnen wor­
den aangesloten - werd in 1905 begonnen, maar we­
gens gebrek aan geschikt personeel duurde het tot 1909
voor het voltooid werd.22 De triangulatie van Aruba en
Bonaire werd uiteindelijk voltooid door de inmiddels
tot kapitein bevorderde L. Lens.23 Volgens de koloniale
verslagen waren deze triangulaties bedoeld voor do-
meinkaarten (voorloper van het kadaster) van de be­
treffende eilanden, maar ongetwijfeld zijn ze ook ge­
bruikt voor de topografische kaarten.
Pliester en Lens maakten op Curaçao een driehoeksnet
van 45 punten met ongeveer midden op het eiland een
basis, die drie maal werd gemeten en 1388,465 m lang
bleek te zijn. Werbata assisteerde bij deze meting.24 De
basis is georiënteerd door zonswaarneming en de hoog­
te van de uiteinden werd bepaald door een waterpas­
sing van het bestaande Curacao's peil aan de haven­
mond van Willemstad.

Werbata maakte in zijn verslag geen melding van de
door Ninaber omstreeks 1825 uitgevoerde triangulatie.25

Mogelijk vond hij die, evenals Ninabers kaart, niet ge­
schikt.

Kartering v a n Curaçao

Nadat twintig triangulatiepunten berekend waren kon
J.V.D. Werbata op 19 november 1906 beginnen met zijn
hoofdtaak als topograaf, nl. het opnemen en intekenen
van de topografische details. Hij begon met de vallei
van Scherpenheuvel, die als eerste in aanmerking
kwam voor systematische damaanleg. Omdat de kaart

24STE JAARGANG 2005, NR. 1

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

11. Willem A.Jonckheer (1887-1960) en
zijn gezin in 1913- Na de karteringen
van de eilanden maakte Jonckheer nog
een opmeting van de raffinaderij.
Hierna verliet hij de kartografie en werd
accountant. Hij was de vader van Efrain
Jonckheer (1917-1987), de eerste
minister-president van de Nederlandse
Antillen. Foto in familiebezit.

op de eerste plaats moest dienen voor de bepaling van
de oppervlakten van de verschillende stroomgebieden
was van belang dat er hoogtelijnen werden ingetekend.
Het terrein was echter wel sterk geaccidenteerd, maar
er waren geen grote hoogteverschillen. Eerst werd ge­
dacht daarom de hoogtelijnen met intervallen van 5 m
in plaats van de gebruikelijke 10 m te tekenen. Werbata
besloot een proef te nemen en maakte twee kaarten,
één waarbij de hoogtelijnen een interval van 5 m had­
den, en één met een interval van 10 m en met hulp-
hoogtelijnen op de waterscheidingen. Bij vergelijking
bleek deze laatste methode goed te voldoen.2 6 O p min­
der steile hellingen blijken echter toch 'hulphoogtelij-
nen' met een interval van 5 m getekend.
Werbata paste de in Oost-Indië gebruikelijke polyeder
projectie toe, alhoewel hij die naar omstandigheden hier
en daar enigszins wijzigde. In tien maanden tijd is 119
km2 detailmeting verricht en 125,3 km wegmeting
(waarvan 29,3 km met de ketting). In het Jaarverslag van
de Oost-Indische topografische dienst deed Werbata in
1907 verslag van deze eerste resultaten (Werbata 1907).
Twee jaar later, in juli 1909, was de gehele opname van
Curaçao gereed. Het resultaat was een kaart op schaal
1:20.000 op in totaal 18 bladen. In de uitvoering van de
kaart is soms afgeweken van de voorschriften, zoals in

Oost-Indië toegepast. Deze afwijkingen betreffen o.a.
een duidelijker weergave van de stroomgebieden en
droge beddingen, en toevoeging van een extra symbool
voor een waterput met windmolen. De legenda is zeer
uitgebreid. Werbata maakte bijvoorbeeld met verschil­
lende symbolen en kleuren onderscheid in diverse
soorten gebouwen en erfscheidingen. De bestaande
dammen, die de aanleiding tot de kartering waren, wor­
den in vier categorieën onderscheiden.
In 1911 was de kaart, die gedrukt in de steendrukkerij
van de firma J. Smulders & Co. in Den Haag, verkrijg­
baar. Voor de druk is de kaart, volgens een opmerking
van L.C. van Panhuys, nog gecorrigeerd door L.A.
Bakhuis, referendaris aan het ministerie van Koloniën
en tevoren werkzaam bij de Topografische Dienst in
Nederlands-Indië. Het is niet bekend wat Bakhuis pre­
cies gedaan heeft. Opmerkelijk is dat in de inleiding bij
de tentoonstelling ter gelegenheid van het veertigjarig
bestaan van het KNAG in 1913 - waar Werbata's kaarten
te zien waren - over de maker van de kaart alleen ge­
zegd wordt dat deze 'Een bekwaam topograaf van den
Topografischen dienst in Nederlandsch-Indie' was.
Deze inleiding is geschreven door ... L.A. Bakhuis.27

De regering wilde de kaart zo veel mogelijk verspreid
zien en bepaalde daarom de prijs op 5 gulden voor de

10 24STE JAARGANG 2005 NR. 1

CAERT-THRESOOR

18 bladen inclusief omslag.28 Op Curaçao werd de
kaart, mede door de prijs goed ontvangen. Op 29 april
I9II schrijft de Amigoe di Curaçao: 'We kunnen ieder
in gemoede aanraden deze kaart van ons eiland, waar­
aan door tal van deskundigen verscheidene jaren is ge­
werkt, te koopen. Het is een meesterstuk, zooals men
in onze Kolonie nog zelden zal gezien hebben. Alles tot
de kleinste bijzonderheden, zooals wegen en voetpa­
den, rooien,29 trankeren,30 bergen en heuvels vindt men
op deze kaart aangegeven. De kaart bestaat uit 18 bla­
den met verklaring en omslag en is verkrijgbaar op de
Secretarie tegen de prijs van 5 gld. Spotgoedkoop!'

Opleiding

Van het opleiden van twee Curaçaose jongelieden tot
opnemer kwam aanvankelijk niet veel: er was geen
geld beschikbaar. Pas in 1908 werden er fondsen voor
vrijgemaakt. In juni 1908 begon Werbata met de oplei­
ding van Willem A. Jonckheer Jr. (1887-1960). Al in ok­
tober van dat jaar was die in staat tot het karteren van
een groot stuk (13 km2) vrij zwaar geaccidenteerd ter­
rein. De tweede leerling, Enrique E. Ecker (1887-1966),
kwam in november 1908 aan en werd in maart 1909 be­
last met het verrichten van 'nuttig werk'. Van maart tot
mei I909 werd gezamelijk het resterende deel van
Curaçao bewerkt. Jonckheer voldeed hier goed en werd
geschikt verklaard voor zelfstandig werk. Ecker daaren­
tegen was niet bekwaam genoeg en verkreeg 'ont­
heffing van verdere tewerkstelling'. Het was ook wel
merkwaardig dat hij na vier jaar studie tropische land­
bouw aan 's Rijks landbouwhogeschool in Wageningen
en nog een maand stage op het landbouwproefstation
in Suriname direct na terugkomst op Curaçao werd aan­
gesteld als leerling-opnemer bij de topografische dienst.
We kunnen wel aannemen dat hij gewoon geen zin had
in dat werk. Korte tijd later vertrok hij naar Chicago, het
begin van een schitterende carrière als bacterioloog, mi­
crobioloog en immunoloog.31

Nadat in juni 1909 de triangulatie van Aruba en Bonaire
voltooid was, werd de verdere opneming van die eilan­
den toevertrouwd aan Jonckheer. Direct al in juni 1909
begon hij met de opname van Aruba (Werbata 1909).

Werbata's kaarten

Het werk van Werbata en zijn medewerkers en opvol­
gers resulteerde in zes topografische kaarten, die ge­
woonlijk alle worden aangeduid met de term 'Werbata-
kaarten'. Deze gangbare term is niet juist, Werbata was
alleen betrokken bij de terreinopname van de kaarten
van Curaçao en Willemstad, de triangulatie is door
Pliester en Lens uitgevoerd. Aruba en Bonaire zijn op­
genomen door leerling-opnemer W.A. Jonckheer op ba­
sis van een triangulatie door L. Lens. Omdat de terrein­
opname voor een belangrijk deel het uiterlijk van de
kaarten bepaald, zou het feitelijk beter zijn de serie
voortaan 'Werbata-Jonckheer kaarten' te noemen.
De kaarten zijn32:

1. Topographische kaart van Curaçao / [triangulatie
M.L. Pliester en L. Lens 1904-, terreinopname J.V.D.

Werbata, W.A. Jonckheer en E.E. Ecker 1907-19091 .
- Schaal 1:20.000. - Den Haag : Lith. J. Smulders &
Co., [1911]. - 1 kaartserie in 18 bladen : in kleur ; 45
x 46 cm per blad. Er zijn van deze kaart verschillen­
de staten, zo zijn op enkele bladen de terreinen van
de Curaçaosche Petroleum Industrie Maatschappij
(C.P.I.M.) aangegeven, die zich in 1915-16 aan het
Schottegat vestigde.

2. Topographische kaart van Aruba / [triangulatie JJ.
Beaujon, R.J. Beaujon en L. Lens, 1904-1909, terrei­
nopname W.A. Jonckheer 1909-1911]. - Schaal
1:20.000. - Den Haag : Lith. J. Smulders & Co.,
[1913]. - 1 kaartserie in 8 bladen : in kleur ; 47 x 46
cm per blad.

3. Topographische kaart van Bonaire in 10 bladen /
[triangulatie L. Lens 1909, terreinopname W.A.
Jonckheer 1911-1912]. - Schaal 1:20.000. - [Den
Haag : J Smulders & Co., 1915] . 1 kaartserie in 10
bladen : in kleur ; 46 x 46 cm per blad.

4. Topographische kaart van Sint Eustatius. - Schaal
1:20.000. - Den Haag : Lith. J. Smulders & Co.,
[1915].- 1 kaart : in kleur, 37,5 x 36,5 cm.

5. Topographische kaart van Sint Martin (Nederlandsch
Gedeelte). - Schaal 1:20.000. - Den Haag : Lith. J.
Smulders & Co., [1915] . - 1 kaart in 2 bladen : in
kleur, 40 x 38 cm

In het koloniaal verslag van 1914 staat: 'De triangulatie
en de topographische opneming van het Nederlandsch
gedeelte van het eiland St. Martin en van het eiland St.
Eustatius werden aangevangen en voltooid. Hiermede
zijn de topographische opnemingen in de kolonie
Curaçao beëindigd.'33 De reden waarom Saba niet ge­
karteerd is wordt niet genoemd. Dit eiland is dan wel­
iswaar het kleinste van de zes Nederlandse Antillen,
maar was (in 1910) qua bevolking het een-na-kleinste
(St. Eustatius had minder inwoners). Mogelijk vond men
kartering niet nodig omdat Saba door zijn natuurlijke
gesteldheid geen dammen nodig had.
Alle Werbatakaarten zijn herdrukt door de British War
Office (in zwart-wit) en in 1942 door de U.S. Engrs.
Force Curacao, waarbij alle kruisingen met een rode X
gemarkeerd en genummerd zijn.

In de jaren 1962/63 verschenen pas de op nieuwe trian­
gulatie en opneming gebaseerde kaarten 1:25.000 en
1:10.000, samengesteld door KLM Aerocarto en uitgege­
ven door de Dienst van het Kadaster in Willemstad (in­
clusief Saba!). Een nieuwe editie verscheen omstreeks
1985. In 1993 publiceerde KLM Aerocarto een nieuwe
kaartserie van Curaçao op schaal 1:25.000.

Er is nog een zesde 'Werbatakaart':
6. Kaart van het stadsdistrict van het eiland Curaçao /

in 1909 opgenomen door J.V.D. Werbata. - Schaal
1:5.000. - Den Haag : Lith. J. Smulders & Co.,
[I912]. - 1 stadsplattegrond op 2 bladen : in kleur;
71 x 67 cm per blad. - Met index van straten, wegen
en pleinen (een fragment van deze kaart staat op de
omslag van deze jaargang).

Deze kaart van Willemstad is de enige waar Werbata
zijn naam op heeft gezet. Omdat de kaart niet in offi­
ciële stukken genoemd wordt, kan verondersteld wor­
den dan hij deze op eigen initiatief (en in zijn vrije tijd?)
samengesteld heeft.

24STE JAARGANG 2005, NR. 1 11

CAERT-THRESOOR

Nogmaals de damaanleg

Het merkwaardige feit doet zich voor dat, hoewel er
steeds geschreven is dat de aanleg van dammen de aan­
leiding was voor de topografische opname, de feitelijke
aanleg en verbetering van diezelfde dammen al in 1904
aangevangen is, twee jaar vóór de topografische opna­
me begonnen werd en zeven jaar vóór de voltooiing van
de kaart van Curaçao. Geen wonder dat de directeur van
openbare werken M.C. Fauel, die met de damaanleg be­
last was, na drie jaar verzuchtte: 'Een bruikbaar water­
pas-instrument was niet aanwezig en als overzichtskaar-
ten van het terrein waren alleen die van Seyffardt34 en
de zoogenaamde militaire topographische opname uit
den tijd van kolonel Ninaber disponibel. ' Fauels ge­
volgtrekking is echter niet de aanleg uit te stellen tot de
kartering gereed is. Het kwam hem het beste voor 'de
uitvoering van de damaanleg met Gouvernements­
subsidie aan de eigenaars of be langhebbenden zelf op
te dragen.'35 Later in hetzelfde rapport schrijft hij echter
dat het alleen met een behoorlijke topografische opna­
me mogelijk zal zijn de dammen aan te leggen.
Dat blijkt ook wel. Hierboven werd gezegd dat Werbata
zijn kartering in 1907 begon in de vallei van Scherpen-
heuvel. In het koloniaal verslag van 1908 lezen we ver­
volgens dat 'aan den stelselmatigen damaanleg in de
vallei van Scherpenheuvel werd met kracht gewerkt. '36

Korte tijd na de gereedkoming van de kaarten wordt de
Curaçaosche Petroleum Industrie Maatschappij (C.P.I.M.)
opgericht die de economie van het eiland veranderde
van een marginale agrarische in een sterk geïndustriali­
seerde maatschappij. De landbouw was niet langer de
bescheiden drijvende kracht achter de economie, maar
werd meer bijzaak. De dammen werder dus minder be­
langrijk.

Slot

De kaarten, de eerste grootschalige topografische kaarten
van de Nederlandse Antillen, zijn uiterst informatief voor
historisch onderzoek. Vóór de uitgave van Werbata's
kaarten was niet precies bekend hoe Curaçao onder de
verschillende eigenaren verdeeld was. Er bestond geen
kadaster en kaarten van domeinbezit waren ofwel nooit
vervaardigd ofwel onvoldoende bijgehouden. Een stads­
bewoner verwees gewoon naar het nummer van zijn
perceel en een plantagebezitter beschreef zijn terrein
door de omliggende plantages te noemen. Werbata's
kaart toont de grenzen van de plantages.
Wat de kaart tevens van belang maakt is het feit dat ze
getekend is vlak voordat de olie-industrie naar Curaçao
kwam en het beeld rond het Schottegat met zijn vele
landhuizen en plantages drastisch veranderde.
Voor Aruba, Bonaire, Sint Maarten en Sint Eustatius
geldt het historisch belang van de kaarten - die hier be­
ter 'Jonckheer'kaarten genoemd kunnen worden - haast
nog meer, omdat er van die eilanden nog minder kaar­
ten zijn dan van Curaçao.

Hoewel de interesse in historische kartografie op de
Nederlandse Antillen niet zo groot is - Caert-Thresoor
is er onbekend - zag fotograaf Harrie Verstappen het
belang van Werbata's kaarten in. In eigen beheer pro­
duceerde hij in 1998 een cd-rom met reprodukties van

de kaart van Curaçao, het volgende jaar gevolgd door
een cd-rom met de overige kaarten.

LITERATUUR

Coomans, Henny, en Maritza Coomans-Eustatia. 2000. Sint
Maarten in kaart en beeld = St. Martin in maps & prints.
Bloemendaal: Stichting Libri Antilliani.

Encyclopœdie van Nederlandsch West-Indië, red. H.D. Benja­
mins & Joh. F. Snelleman. Den Haag; Leiden: 1914-17. Her­
druk Amsterdam: Emmering, 1981.

Hartog, Joh. 1961. Curaçao van kolonie tot autonomie. Oran­
jestad (Aruba): De Wit.

Havelaar, J. 1904. 'Rapport betreffende eene reis naar de ko­
lonie Curaçao ingevolge art. 2 van het Koninklijk Besluit
dd. 20 Juli 1910, no. 30.' Handelingen der Staten Generaal,
Bijlagen 1903-1904. 5 Curaçao, bijlage O2.

Kuiper, S. 1930. 'In Memoriam J.V.D. Werbata.'Jaarverslag van
den Topographischen Dienst in Nederlandsch-Indië over
1929. Weltevreden, 1930. Blz. 126-129.

Kol, H. van. 1904. Naar de Antillen en Venezuela. Leiden:
A.W. Sijthoff.

Newton, Michael A. 2004. 'De 'Werbata' kaarten.' Curaçao
Amigoe febr. 2004 (Engelse tekst in The Daily Herald, 8 fe­
bruari 2004, en in papiamentu in Curaçao Extra).

Ozinga, M.D. 1959. De monumenten van Curaçao in woord
en beeld. [Willemstad]: Stichting Monumentenzorg Curaçao.

Roon, J. van. 1900. 'J.D.V. [sic!] Werbata, Ridder 4e Klasse in
de Militaire Willemsorde.' Eigen Haard 26, nr. 28 (14 juli
1900): 447-448.

— 1920. De werkzaamheden van den Topografisch en Dienst
in de Westerafdeeling van Borneo (1886-1895). Bandoeng:
Visser, 1920.

Verstappen, Harrie. 1998. The Werbata Maps : 1906 Topo­
graphic Maps of Curaçao Island. Curaçao: Fotomatiko n.v.
- CD-Rom.

— 1999. The Werbata Maps II : Aruba, Bonaire, St. Eustatius,
St. Martin, Willemstad Curaçao. Version B2. Curaçao: Fo­
tomatiko n.v., 1999, revised 2002. - CD-Rom.

Werbata, J.V.D. 1908. 'De topographische opneming van de
Benedenwindsche Eilanden (kolonie Curaçao).' Jaarver­
slag van den Topographischen Dienst in Nederlandsch-In­
dië over 1907 (Batavia). Blz. 126-129.

Werbata, J.V.D. 1910. 'De topographische opneming van het
eiland Curaçao.' Jaarverslag van den Topographischen
Dienst in Nederlandsch-Indië over 1909 (Batavia). Blz. 228-
232.

De reproduktie van de vollege set Werbatakaarten op twee
CD-roms is nog steeds verkrijgbaar voor US$ 70 (inclusief ver­
zendkosten). Informatie staat op
http://www.curassow.com/2dvrc/maps/werbata/werbata.html
of e-mail: werbata@vrcurassow.com.

NOTEN

Met dank aan Harrie Verstappen, prof.dr. Ferjan Ormeling en
ing. Henk Schipper voor hun adviezen en hulp. Mevrouw
Werbata in Amstelveen en de heer Willem Jonckheer te
Curaçao ben ik dankbaar voor het ter beschikking stellen van
foto's en informatie.

Bijl. HSG = Handelingen der Staten Generaal, Bijlagen.
Bijl. HSG Cur. = idem, Koloniaal Verslag, 5 Curaçao. Hoofstuk
B daarin is 'Mededeelingen van algemeenen aard' en J 'Lands-
gebouwen en openbare werken'.

1. Kaart van het eiland Curaçao, schaal 1:81.318. Opgeno­
men door kap.ing. Abbring en getekend door het Topo­
grafisch Bureau, 1816-17. Manuscript. Den Haag, Natio­
naal Archief. Inv. 4.MIKO, nr. 1237; kopie in nr. 6110/41.

2. Hij schreef over zijn verblijf aldaar Weemoedstoonen uit de
gesch. van mijn leven of mijne reis naar Curaçao en vlug-
tige beschouwingen van hetzelve, gedurende mijn tienja­
rig verblijf op hetzelve (Groningen 1834).

12 24STE JAARGANG 2005 NR. 1

http://www.curassow.com/2dvrc/maps/werbata/werbata.html
mailto:werbata@vrcurassow.com

CAERT-THRESOOR

3. Over deze expeditie: M.D. Ozinga, Monumenten van Cu­
raçao. Den Haag, 1959-

4. Onder de officieren -waren Hendrik Maurits van der Goes,
wiens 'Aanteekeningen omtrent een verblijf op Curaçao in
1825 en 1826' zijn uitgegeven door B. de Gaay Fortman als
bijlage bij het tijdschrift Lux, dat van 1943 tot 1947 op Cu­
raçao verscheen (deze bijlage bevindt zich niet in de jaar­
gangen van dit tijdschrift in het Koninklijk Instituut voor de
Tropen in Amsterdam); en Henri de Veye de Burine, die in
zijn brieven aan zijn familieleden in Nederland uitgebreid
verslag deed van de expeditie. Deze brieven bevinden zich
in het familiearchief Van Kempen-De Veye, dat in privébe-
zit is. Scans van de brieven zijn in bezit van auteur dezes.

5. Brief van J.H.F, de Veye de Burine aan zijn broer, 19 au­
gustus 1825. Particulier bezit. De door Krayenhoff aan de
koning getoonde kaarten en plans zijn met latere stukken
verzameld in een atlas, de zgn. 'map Ninaber' (Ozinga
1959, p. 7). Zie de volgende noot.

6. Nat. Arch., inv. 4.MIKO, nr. 6110 Kaartboek van het eiland
Curaçao vervaardigd bij de planning en uitvoering van di­
verse militaire werken, 1825-1830. De band - door Ozinga
(1959, P- 7) 'map Ninaber' genoemd - bevat 51 bladen, 1
tot en met 40 zijn van Ninaber, 41-51 zijn in 1859 toege­
voegd uit de nalatenschap van luit.-kol. Eekhout, die ook
aan de expeditie Krayenhoff had deelgenomen.

7. Zie FJ. Ormeling, Een korte geschiedenis en evaluatie van
de kartografie van Nederlands-Indië, 1816-1942. In: J.R.
van Diessen en FJ. Ormeling (red.), Grote atlas van Ne­
derlands Oost-Indië = Comprehensive Atlas of the Nether­
lands East Indies. - Zierikzee: Asia Maior; Utrecht: Ko­
ninklijk Nederlands Aardrijkskundig Genootschap, 2003.

8. Geraadpleegd zijn PiCarta en de collecties van het Ko­
ninklijk Instituut voor de Tropen te Amsterdam en de Fa­
culteit Geowetenschappen in de Universiteitsbibliotheek
Utrecht, bovendien is gebruik gemaakt van de lijst gepu­
bliceerd in de Encyclopaedie van West-Indië.

9- In het bijbehorende artikel geeft Dornseifffen een over­
zicht van de kaarten van Sint-Maarten. Zie ook Coomans
et al. 2000.

10. Brief van J.H.F, de Veye de Burine aan zijn ouders, 20 ok­
tober 1825. Particulier bezit.

11. In Van Kols archief bevindt zich een map 'Stukken be­
treffende een reis naar West-Indië, 1902-1903 (Amsterdam,
Internationaal Instituut voor Sociale Geschiedenis, Archief
H.H. van Kol, nr. 79). Eventuele niet-weggewaaide schet­
sen zijn daarin helaas niet aanwezig, de map bevat slechts
zijn reisplan, introductiebrieven en bedankbrieven voor
toezending van zijn boek.

12. Nat. Arch. Inv. 4.MIKO, nr. 6110/3.
13. K. Martin, Geologische kaart van Curaçao. Schaal 1:150.000.

Bijlage bij het Tijdschrift van het Nederlandsch aardrijks­
kundig genootschap ; 4(1887)2.

14. Bijl. HSG, 1904-1905, Stuk 81.7.
15. Bijl. HSG, 1903-1904, Stuk 85.24, memorie van antwoord

van de minister van Koloniën.
16. Bijl. HSG, 1904-1905, Stuk 222.4bis.
17. In Memoriam J.V.D. Werbata. Jaarboek van den Topografi-

schen Dienst [in Nederlandsch Indië] 1930. Volgens zijn
overlijdensakte heette zijn vader Dominicus Werbata, die
vermoedelijk een Poolse of Boheemse militair was (de na­
men Wrbata en Vrbata komen voor in resp. Polen en Bo­
hemen).

18. Volgens de jaarboeken van Nederlandsch Indië. In zijn In
Memoriam wordt als geboortedatum 26 augustus 1866 ge­
geven.

19. Zie het artikel van Hooghoff en Ormeling in dit nummer
van Caert-Thresoor.

20. J. van Roon, De werkzaamheden van den Topografischen
dienst in de Westerafdeeling van Borneo, 1886-1895. Ban­
doeng, I92O. Werbata's verslag 'De opneming der Boven-
Kapoeas', staat op blz. 39-48.

21. Bijl. HSG 1904-1905, Cur. hst. B, blz. 2.
22. Bijl. HSG 1906-1907, Cur. hst. B, blz. 2; idem 1907-1908,

hst. B, blz. 2, en idem 1910-1911, hst. B, blz. 3.
23. In de kaartenverzameling Universiteitsbibliotheek Utrecht

bevindt zich een lichtdruk met toevoegingen in manus­
cript: Aruba : naar de triangulatie van kapt. L. Lens en de
opname van W.A.JonckheerJr. - 1:50.000 (VII.D.c.12).

24. Bijl. HSG Cur. 1907-1908, hst. J, blz. 14.
25. Triangulatieplan behoorende bij de militaire Topografi­

sche kaart van het eiland Curaçao, opgenomen door
luit.kol. J.C. Ninaber, 1825-1826. Nat.Arch., Inv. 4.MIKO,
nr. 6IIO/I.

26. Bijl. HSG Cur. 1907-1908, hst. J, blz. 14.
27. LA. Bakhuis. 'Overzicht van den opnemings en kaartee-

ringsarbeid in de West-Indische Koloniën.' In: Koloniaal-
Aardrijkskundige tentoonstelling ter gelegenheid van het
veertigjarig bestaan van het Koninklijk Nederlandsch
Aardrijkskundig Genootschap 20 sept.-31 oct. 1913 [cata­
logus] [1913]. Met dank aan Paul van den Brink voor deze
verwijzing.

28. v.P. [=L.C. van Panhuys], 'Topographische Kaart van het Ei­
land Curaçao'. Tijdschrift van het Kon. Ned. Aardrijkskun­
dig Genootschap 27 (1910), blz. 1277-1278 en idem 28
(1911), blz. 360.

29. Rooi = geul (uit het Spaans 'arroyo').
30. Trankeer = hek, terreinscheiding; wordt ook gebruikt voor

een veerooster in de weg.
31. E.E. Ecker studeerde van 1904-1908 aan 's Rijks land­

bouwhogeschool in Wageningen met een beurs van het
ministerie van koloniën. Hij volgde daar vooral de lessen
over tropische landbouw (Bijl. HSG, 1904-1905 tot 1908-
1909). De afdeling Pathologie van de Case Western Reser­
ve University kent de Enrique E. Ecker Memorial Lecture
en de Enrique Ecker Lectureship. Eckers biografie staat in
de CWRU Department of Pathology Newsletter 3 (March/
April 2003) 2, blz. 4 (on-line http://www.case.edu/med/
pathology/newsletter/MarApr2003newsletter.pdf).

32. Namen en data van triangulatie en terreinopname ont­
leend aan de koloniale verslagen uit die jaren. De datering
van de publikatie van de verschillende kaarten is overge­
nomen uit Encyclopaedic van Nederlandsch West-Indië.
Geen poging is ondernomen om een echte kartobiblio-
grafie te maken met alle staten, varianten en afgeleide
kaarten.

33. Bijl. HSG Cur. 1914-1915, hoofdstuk J, blz. 10.
34. Kaart van het eiland Curaçao benevens een plan van de stad

en haven, met toestemming van het Depart, van Koloniën
bewerkt naar de Topographische Kaart. - 1:100.000. - Am­
sterdam: Seyffardt's Boekhandel, 1911. Exemplaar o.a.
Kaartenverzameling Faculteit Geowetenschappen, Univer­
siteitsbibliotheek Utrecht, nr. VII.D.c.4.

35. Bijl. HSG Cur. 1907-1908, Bijlage H, Rapport omtrent den
aanleg van putten en dammen op het eiland Curaçao, blz.
15.

36. Bijl. HSG Cur. 1908-1909, hst. J, blz. 13.

SUMMAJRY

J.V.D. Werbata, East-Indian topographer, maps the
Dutch West-Indies: The first topographical maps of the
Dutch Antilles, 1911-1915 / Peter van der Krogt

By the early 20th century the topographical mapping of the
Kingdom of the Netherlands had reached a rather high level in
both its European part (The Netherlands) and in the Dutch East
Indies. The mapping of the West Indian colonies, Surinam and
the Antilles, was much less developed. Shortly after 1900 the
necessity arose to survey the Antilles, especially, and to make
topographical maps. These maps had to facilitate the develop­
ment of a system of small dams for preserving, as efficiently as
possible, rainwater for agricultural use. Triangulation of
Curaçao started in 1904, that of the other islands shortly after­
wards. Because Dutch topographers had no experience in the
surveying of tropical regions, the East Indian topographer
J.V.D. Werbata (1866-1929) was commissioned to survey
Curaçao and instruct some local surveyors. Werbata stayed
from 1906 to I909 on Curaçao and made the 1:20,000 topo­
graphical map of that island in addition to one of Willemstad
at 1:5,000. His student, Willem A. Jonckheer jr., continued with
the survey of Aruba and Bonaire on the same scale of 1:20,000.
Finally, the islands of St. Martin (Dutch part) and St. Eustatius
were also surveyed (probably by Jonckheer). The six topo­
graphical map series were printed by Smulders in The Hague
between 1911 and 1915 (see the list of maps in the article).

24STE JAARGANG 2005, NR. 1 13

http://www.case.edu/med/

CAERT-THRESOOR

P.M.A.V. Hooghoff (1951) publi­
ceert over lokale- en techniekge-
schieclenis. In 2000 verscheen
Bandoeng aan de Waal: Indi­
sche Nijmegenaren aan het be­
gin van de twintigste eeuw (Boek­
handel Roelants; Stichting Sari).
Prof. cir. F.J. Ormeling is hoogle­
raar Kartografie aan de Faculteit
Geowetenschappen van de Uni­
versiteit Utrecht.

Pieke Hooghoff en Ferjan Ormeling

Wilhelm Linnemann: ervaringen bij het
karteren van Nederlands-Indië, 1926-1936

De autobiografie van Wilhelm Linnemann (Soerakarta 1895-Nijmegen 1968)
is de grondslag voor dit nummer van Caert- Thresoor. Deze Indische
Nederlander met een belangrijke positie bij de Topografische Dienst van
Nederlands Indië heeft zijn nooit gepubliceerde memoires opgetekend
tussen 1956 en 1966 toen hij alweer jaren in Nijmegen woonde.
In het tweede gedeelte van dit artikel treft u het kartografisch relevante
deel uit dat levensverhaal aan.

Wilhelm Linnemann (1895-1968): achtergronden bij de memoires
van een Indisch topograaf

Inleiding

Dit inleidend artikel is bedoeld om u in staat te stellen
Linnnemanns kartografische werkzaamheden te plaat­
sen in een breder verband, en zo beter het belang van
zijn getuigenis in te kunnen schatten. We geven hier in
de eerste plaats de praktijk van het topografisch bedrijf
in Nederlands Indië begin vorige eeuw aan, wat zeker
toen nog een heldhaftige onderneming was. Wanneer
we tegenwoordig in die gebieden rondlopen, kunnen
we ons niet meer voorstellen hoe ondoordringbaar en
gevaarlijk het oerwoud op Sumatra in de jaren twintig
en dertig van de vorige eeuw nog was. In de interna­
tionale literatuur is veel verschenen over de ontberin­
gen van de Engelsen bij de opname van Brits- Indië, en
dat is evenzeer van toepassing op de kartering van
Nederlands-Indië. Maar, zoals Linnemann zelf zegt:
'...zoveel opofferingen en ontberingen bij deze pio­
niersarbeid in deze koloniën gingen als de meest ge­
wone zaken geruisloos voorbij'!

Daarnaast geven we het bijzondere van Linnemanns
verhaal aan: zijn positie als Indo (iemand met zowel
Europese als Zuidoost-Aziatische voorouders), die in
staat was om ondanks veel nadelen en tegenwerking
snel carrière te maken. Dan de boeiende verteltrant van
zijn verhaal, neergezet tegen de achtergrond van de
Indische hiërarchische maatschappij. Voor de Indo's
werd in de jaren dertig een wat meer zelfstandige posi­
tie gecreëerd, ook in de politiek. Dat zijn allemaal as­
pecten die het verhaal voor buitenstaanders zo interes­
sant maken. Maar het is vooral het feit dat het hier gaat
om een getuigenis van binnenuit: hoe werd nu door de
landskinderen tegen zo'n instantie als de topografische
dienst aangekeken? Het is zeer instructief om zijn kijk
op het werk te lezen naast de officiële rapporten van de
Europese diensthoofden uit de Jaarverslagen van de

N.b.: Voor de Indische (geografische) benamingen is de spel­
ling van vóór 1940 gebruikt.

Wilhelm Linnemann omstreeks 1915.

Topografische Dienst in Nederlands-Indië. Linnemann
heeft zijn autobiografie voor zijn eigen kinderen en
kleinkinderen geschreven, en zij zullen er nog veel
meer in lezen dan wij kunnen, ook omdat ze zijn ka­
raktereigenschappen en verhalen uit de eerste hand
kenden.
Hij schrijft in zijn inleiding dat hij hoopt dat '... dit ge­
schrijf misschien van nut kan zijn voor anderen, in de
eerste plaats dan voor eigen nakomelingen, die toch in
zekere mate verlengstukken zijn van eigen leven.' En

14 24STE JAARGANG 2005 NR. 1

CAERT-THRESOOR

dat hij ' . . . zonder de feiten aan te dikken, ervaringen uit
een vervlogen koloniaal tijdperk levend [wil] houden' .
Dat is het belangrijkste doel van dit inleidend artikel:
een poging om Wilhelm Linnemann tot leven te bren­
gen in zijn tijd.

Het topograf isch bedrijf in Nederlands-Indië

Rond 1850 begint het Nederlands-Indische leger met de
systematische kartering van het grondgebied. Na de vol­
tooiing van de systematische opname van Java in 1886
komt de opdracht voor de kartering van de buitenge­
westen: Sumatra's Westkust (die met een triangulatie in
1883 begint en in 1906 gereed is, en de kartering van
Borneo's Westerafdeling (1886-1895). Later vat men dan
ook de kartering van Celebes en de Kleine Soenda-
eilanden aan. Aan Nieuw-Guinea komt men eigenlijk
voor de Tweede Wereldoorlog nauwelijks toe. Voor die
kartering is een gespecialiseerde organisatie nodig, die
ook gaandeweg vorm krijgt. In 1864 wordt een aparte
organisatie geformeerd onder een eigen chef, met de ti­
tel Chef van het Topografisch Bureau en der Militaire
Verkenningen. Het hoofdkwartier hiervan komt terecht
in Weltevreden gelegen in de hoger gelegen bovenstad
van Batavia.

De eerste directeur van deze nieuwe dienst was W.F.
Versteeg, die de grondslagen legde voor de procedures,
en instructies opstelde voor diensthoofden, brigade-
chefs, opnemers en hun werkzaamheden. Er werden
vier opnemingsbrigades ingericht, met elk tien Euro­
pese topografische opnemers. In 1874 bracht men de
dienst met bijbehorende inrichtingen - zoals het Foto­
grafisch atelier, de Instrumentenmakerswinkel, de Litho-
grafische werkplaats en de Tekenzaal, onder bij de in

1873 opgerichte Generale Staf, en kreeg het de naam
Topografische Dienst. Rond 1900 wordt de door Versteeg
ingestelde procedure vernieuwd. In 1938 zit er een
nieuwe procedure aan te komen onder invloed van de
fotogrammetrie, maar de oorlog zal verhinderen dat die
echt wordt doorgevoerd. Er wordt dan al wel een foto-
grammetrische brigade ingesteld.
In 1907 werd de Topografische Dienst (TDNI) als zelf­
standig legeronderdeel afgescheiden van de Generale
Staf. Het hoofdkantoor wordt dan tot de IXe afdeling
van het Departement van Oorlog.
De eerste herziening van de topografische kaarten van
Java begint in 1896 en is gereed in 1924. Die snelle kar­
tering wordt bevorderd doordat er inmiddels een drietal
landrente-opnemingsbrigades is opgericht die, hoewel
ze een andere taak hebben, (de aan de Topografische
Dienst opgedragen productie van de landrentekaarten,
een soort inheems kadaster) toch ook gegevens opme­
ten die voor de topografische kartering bruikbaar zijn.

Werkzaamheden

O p Java, dat relatief toegankelijk was in vergelijking
met de buitengebieden, werd van 1855-1881 een trian­
gulatie van de eerste en tweede orde uitgevoerd, met
toenemende nauwkeurigheid. Het vaststellen van de lo­
catie der driehoekspunten van de 3 e en 4e orde werd
aan de topografen overgelaten. Bij de topografische op­
name van een gebied ging men dus eerst na of er vol­
doende 'vaste punten ' (getrianguleerde punten) aanwe­
zig waren, en zo nodig werden die aangevuld. Daarna
ging men de wegen meten die geschikt geacht werden
om als grens te dienen van de veelhoeken (gebieden
van 25-100 km2 groot) die aan de topografen (in

De kazerne van de o,
1928, 1929).

'e in Malang (Foto uit Jaarverslag van den Topografischen Dienst in Nederlandsch-Indië over

24STE JAARGANG 2005, NR. 1 15

Nederlands-Indië gebruikt men de term 'opnemers ') ter
opneming en kartering werden uitgegeven.
De opnemers moesten 'alle paden, rivieren en beken,
de grenzen van bebouwingen en bewoonde plaatsen
intekenen en de hoogte van elk punt bepalen en met
hulp van hoogtelijnen en hoogtepunten inmeten en op
de kaart intekenen. ([...)] De door de opnemers vol­
tooide bladen worden door inlandsche tekenaars op het

brigadebureau ingetekend op de voor reproductie be­
doelde netbladen. (...) Alle resultaten der opmetingen
op het terrein worden ingeschreven in meetboekjes,
welker wijze van invulling nauwkeurig is omschreven
en voor de Inlandsche topografen in het Javaansch en
Maleisch is vertaald.' (ontleend aan het Overzicht van
de organisatie en de werkwijze van den Topografisch en
Dienst. Batavia: Topografische Dienst 1901).

Plaat II.

xvin

(Hidd. mer. v. Z. Sumatra = 1 0 0 ° 3 3 ' 27".79 0. v. Gr.)

Stand van de kartering
van Sumatra's Westkust,
een halfjaar nadat
Linnemann hier het
commando overnam
(Jaarverslag van den
Topografiscben Dienst in
Nederlandsch-Indië over
1928, 1929).

16 24STE JAARGANG 2005 NR. 1

CAERT-THRESOOR

Een opnemer werd geacht per maand minstens 15 da­
gen in vlak of golvend terrein en 10 dagen in bergter-
rein meetwerk te verrichten. De overige dagen werden
bestemd voor het tekenwerk, waaruit naar voren komt
dat het voor de brigades normaal was zeven dagen per
week te werken. Bij wijze van ontspanning werd het
werk af en toe onderbroken door een jachtpartijtje.

Tenslotte behoort ook de controle tot de werkzaamhe­
den: 'Eens per jaar inspecteert de Chef van den Topo­
graphischen Dienst het werk der brigades. Hij gaat
daarbij na de leiding, den stand en de nauwkeurigheid
van het werk; overtuigt zich of officieren en minderen
zoowel theoretisch als practisch voor hun taak bere­
kend zijn, zoomede van de resultaten der opleiding bij
de opleidingsbrigade en nu en dan ook van die bij den
Topographischen cursus van het Korps Pupillen te
Gombong. '

Opleiding

ten met verschillende instrumenten, het kunnen uitvoe­
ren van een secundaire triangulatie met behulp van
theodolieten. Opnamepersoneel beneden de rang van
officier moeten ook kaarten van het opgenomen gebied
kunnen afwerken in kleuren en in inkt.'
Veel van de latere officieren waren afkomstig van een pu-
pillenschool in Gombong, later Magelang, waar kinderen
van militairen al op de latere opleiding werden voorbe­
reid. Linnemann was dus zeker geen uitzondering.
Onder directeur H.D.H. Bosboom (1894-1897) gaat de
Topografische Dienst ook inheemse jongeren opleiden
tot topograaf; rond 1920 is meer dan de helft van het
opnemingspersoneel inheems; in 1935 was hun aandeel
gestegen tot 75%. Van 1933 tot 1938 was de school ge­
sloten, vanwege de crisis, in 1938 werd de opleiding
hervat. De Inlandsche élève-topografen worden geko­
zen uit de jongelingen en voor 't meerendeel zoons van
inlandsche hoofden doen een klein examen [aangaan­
de lezen en schrijven van latijnse karakters en de ken­
nis van de hoofdbewerkingen met geheele getallen].'

De Topografische Dienst kende vanaf 1896 een oplei­
dingsbrigade. Die moest toch ook productiewerk leve­
ren, en werd ingezet om verouderde residentiekaarten
te herzien. In 1924 werd aan haar rondtrekkend bestaan
een eind gemaakt, en vestigt men zich voorgoed in
Malang. De opleiding tot officier bij de Topografische
Dienst duurde 3% jaar, inclusief een detachering van een
jaar bij een triangulatiebrigade. Officieren van andere
legeronderdelen (dus die al een opleiding achter de rug
hadden) konden sneller worden opgeleid. 'Officieren
die serieus en intelligent blijken en zelf verzoeken bij de
Topografische Dienst te komen werken, leggen examen
af in wiskunde, landmeten en waterpassen en de
Maleische taal, en na blijken van voldoende bedreven­
heid in het topographisch tekenen. (...) De opleiding
van officieren betreft het kunnen omgaan met alle bij de
opnemingsbrigades in gebniik zijnde meetinstrumenten,
het opmeten en in kaart brengen vavn alle terreinsoor-

De b e m a n n i n g v a n de topograf ische d ienst

In 1905 zijn er 202 man in dienst, de gemiddelde duur
van het dienstverband bij de TDNI is negen jaar; de ge­
middelde duur van het dienstverband van de vijftien 15
chefs is elf-en-een-half-jaar jaar. Degenen met een
dienstverband langer dan vijftien jaar zitten bijna alle­
maal op het hoofdkantoor in Weltevreden. Dat zegt na­
tuurlijk iets over de zwaarte van het werk in het terrein.
De tabel geeft een overzicht van de sterkte per 31 de­
cember 1929- In totaal zijn er dan 654 man in dienst,
maar dat is ook vóórdat de Crisis van 1930 grote bezui­
nigingen vergde. Er blijkt uit de tabel dat er steeds een
aantal personen in de hogere rangen met langdurig ver­
lof naar Europa was; dat zal zeker een remmende wer­
king op de voortgang der werkzaamheden en het in­
voeren van vernieuwingen hebben gehad.
In 1932 zijn er 444 mensen in dienst, waarvan 70% in-

Tabel. Sterkte van de
personeelsformatie van
de Topografische
Dienst ultimo 1929
(Jaarverslag van den
Topografischen Dienst
in Nederlandsch-Indië
over 1929, 1930).

Sterkte en formatie op den 31 sten December 1929.

O N D E R D E E L E N

VAN D E N

T O P O G R A F I S C H E N D I E N S T .

Hoofdkantoor
Kartografische afdeeling. . .
Reproductiebedrijf
Magazijnen
Instrumentmakerswinkel
Opleidingsbrigade
Triangulatiebrigade
Herzieningsbrigades
Opnemingsbrigades
Zelfst. detachementen

Totale sterkte. 3)

Formatie

0
0

a
3 à •x C

X) rz, £ ~ £
(0 h .» « «
cc -z e

» BJ ra CC > 2 2 S

3
2 3
2
5
19
4
13
19
6

94

103

230
4)

235

14

33

25

20

64 14

166 15

40

41

Toelichtingen.

!) w.o. 1 aardrijksk. hoofd
der afdeeling.

2) w.o. 1 hoofd en 2 asp.
adj. hoofden der triang.
brig.

3) exlc. de met buitenlandse h
verlof zijnde :
3 off. en b.a. b/m off. betr.
4 burg. ambt.
2 mil. beneden den off. rang
l off. in opl.

•*) w.o. 73 bergtop.

'') w.o. 25 bergteek. en 20
reproductie-teek.

*>) w.o. 20 lithografen en 13
retoucheurs.

24STE JAARGANG 2005, NR. 1 17

CAERT-THRESOOR

heemsen. In dat jaar is het reproductiebedrijf niet meer
meegerekend (in 1929 werkten daar 107 man). Behalve
vier opnemingsbrigades, een triangulatiebrigade en een
nu voor vast in Malang gelegerde Opleidingsbrigade zijn
er ook drie herzieningsbrigades met bijna uitsluitend in­
lands personeel, die ook voor landrentemetingen op
Java zorgen. Er is nog een zelfstandig detachement met
werkzaamheden op de Kleine Soenda-eilanden en de
Molukken. In 1929, als Linnemann het commando over
de in Padang gestationeerde opnemingsbrigade over­
neemt, voert hij het bevel over één burgerambtenaar,
vier Europese sergeants en 7-19 inheemse medewerkers
(er zijn hiervan verschillende opgaves). W H. G. P SOLCEtt P. H VAN BEEK.

Het bijzondere van Linnemanns
autobiografie voor de karteringsgeschiedenis
van Nederlands-Indië

We kennen de kartering van Indonesië in de tijd van het
Nederlands gezag aan haar producten en aan de jaar­
verslagen van de Topografische Dienst. In die jaarver­
slagen was nooit plaats voor human interest of voor pe­
tite histoire. De verslagen betreffen veranderingen in de
organisatie, toename of inkrimping van het personeel,
bezuinigingen op de ter beschikking gestelde middelen,
de uitbreiding van de productie (zowel in het aantal ge­
karteerde km2 per jaar als in aantallen gereproduceerde
kaartbladen). Het gaat over de reproductie van de kaart-
bladen en over hun nauwkeurigheid, maar bijna nooit
over mensen. Van een verdienstelijke directeur zal in de
jaarverslagen een biografie worden opgenomen, maar
dat is een uitzondering. We kunnen mensen door de
jaarverslagen heen volgen, en ze in rang en standplaats
zien veranderen, zonder ooit verder iets over hun kwa­
liteiten of drijfveren te weten te komen. We zien hun na­
men en trekken daar bepaalde conclusies uit. In dat ver­
band is de foto van een aantal voor hun dienstverband
onderscheiden werknemers in het jaarverslag van 1923
interessant: uit de tekst zien we Nederlandse namen,
zoals Beetz of Van Beek; op de bijbehorende foto's
zien we Indische Nederlanders. We merken dan ook dat
de onderscheiding tussen Europese en inlandse werk­
nemers zoals die uit de jaarverslagen naar voren komt,
er in feite een is tussen al of niet een Europese levens­
stijl volgende personen.

Daarnaast vertellen de jaarverslagen iets over redenen
van vertrek: Europees verlof, ziekte en overlijden. Ze
vertellen iets over de hoogste rangen die 'inlanders'
konden bereiken, en over het feit dat de dienst in feite
volledig berustte op de inzet van inheemse krachten.
Veel vragen die uit de jaarverslagen naar voren komen
worden beantwoord door Linnemanns autobiografie:
hoe waren de verhoudingen tussen Indo's, direct uit
Nederland afkomstige krachten en inheemse topogra-
fen, welke taal werd waar gesproken (Linnemann krijgt
een extra uitkering vanwege zijn examen in het Hoog-
en Laag Javaans), hoe was het leven tijdens de opnames
in het ontoegankelijke oerwoud, en welke problemen
hadden de Indo-Europeanen in de 'soos', het bolwerk
van de blanke kolonialen. Daarom is het belang van
deze autobiografie zo groot. Het gaat over een man die
in feite met alle mogelijke handicaps opgegroeid is: een
Indo, wiens vader uit Indië vertrekt en die op vijfjarige
leeftijd bij een pleeggezin ondergebacht wordt, vervol-

I P I. DOSE

Vier wegens 40 jaar dienst gedecoreerden, die in het
Jaarverslag van den Topografisch en Dienst in Nederlandsch-
Indië over 1923 zijn afgebeeld. Alle vier hebben Hollandse
namen maar Indische trekken en zijn begonnen op de
pupillenschool in Gombong.

gens bij de paters in Buitenzorg woont, om op twaalf­
jarige leeftijd terecht te komen op de opleidingsschool
voor kinderen van militairen in Gombong. Hij brengt
het door zijn opvallende prestaties en ondanks zijn in­
troverte houding tot bijna de hoogste rang bij de Topo­
grafische Dienst, de grootste karteringsorganisatie van
Zuidoost-Azië, die verantwoordelijk is voor de kartering
van een gebied 80 maal zo groot als Nederland. Zijn
loopbaan zou nogal abrupt eindigen.

Linnemanns militaire opleiding
vanaf de Pupillenschool

Wilhelm Linnemann werd in 1895 in Soerakarta op Java
geboren als kind van een Duitse soldaat en een inland­
se moeder. Hij groeide niet bij zijn ouders op en kwam
als zevenjarige jongen bij een Jongenshuis van de
Jezuïeten in Buitenzorg waar hij een strenge en katho­
lieke opvoeding ontving. Als soldatenzoon -anak ko-
long- was hij voorbestemd militair van het Koninklijk
Nederlandsch Indische Leger (KNIL) te worden. Als jon­
gen van 12 jaar bezocht Wilhelm in juli 1907 de Militaire
Pupillenschool te Gombong, in de residentie Kedoe van
Midden-Ja va. Aan die school was de tweejarige cursus
voor de Topografische Dienst verbonden, de uitverko­
ren opleidingssectie die gunstig bekend stond vanwege
het avontuurlijke werk en de goede verdiensten. Hij
vervolgde de militaire opleiding via de Kaderschool in

18 24STE JAARGANG 2005 NR. 1

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

Solo en de onderofficiersopleiding te Meester Cornelis.
Voor een Indo, zoals hij zichzelf noemde, was het niet
waarschijnlijk een hoge militaire rang te krijgen, maar
dat lukte hem wel. Tot zijn spijt werd hij niet gekozen
voor de Topografische Dienst, maar stuurde zijn kapi­
tein hem voor de officiersopleiding naar Nederland in
Kampen, Amersfoort en Nijmegen, een periode die een
jaar langer duurde door het uitbreken van de Eerste
Wereldoorlog. Zijn opleidingstijd had Linnemann ge­
makkelijk doorlopen. Hij was een ambiteuze, beschei­
den student die niet alleen in talen en exacte vakken
uitblonk, maar ook in sport (schermen en roeien) en
strategie. Naast het overladen programma van krijgs­
kundige studies bekleedde hij bestuursfuncties, zoals
het vicevoorzitterschap van de Studentenvereniging
Minerva. Door zijn ingetogen houding voelde hij zich
buiten de burgermaatschappij staan en heeft hij deze
periode toch als nogal eenzaam beleefd. In 1918 keer­
de hij naar Nederlands-Indië terug.

Als j o n g c o m m a n d a n t o p Celebes
(v a n 1919 tot 1925)

Om aan de sleur van het garnizoensleven op Java te
ontkomen, vroeg Linnemann overplaatsing aan naar
een buitengewest in de rimboe, zoals hij de binnenlan­
den noemde. Als jong officier van 24 jaar voerde hij
zelfstandig het commando over een groot deel van
Noord- en Zuid-Celebes in de standplaatsen Pampa-
noea en Kolondale. ('(...) In dit bestuursgebied, ruim zo
groot als Nederland met ruim 500 km kustlijn, moesten
wekenlange tournees in het binnenland gehouden wor­
den. Het ging om tochten die te voet of te paard langs
smalle en bredere paden geschiedden, terwijl de eilan­
den en sommige kuststreken slechts per zeilprauw wa­
ren te bereiken.') De jonge officier ontwikkelde zich tot
een in zijn ogen strenge en rechtvaardig commandant
die door zijn ondergeschikten werd gewaardeerd, te
meer omdat hij zelf actief deelnam.
Hij bekwaamde zich in de bouw van kampementen,
rechtspraak en gezondheidszorg. Naast militaire op­
drachten moest hij ook civiele diensten uitvoeren. Hij
oefende functies als ambtenaar van de burgerlijke
stand, vendumeester, havenmeester en belastinginner
uit. Tijdens de vele tochten kon hij zich bovendien uit­
leven in de jacht op wilde dieren: van herten, krokodil-

• H

1 ç

Kadetten in het uniform van Gombong (balpentekening van
Linnemann in zijn manuscript).

Het bestuur van de vereniging Minerva. De tweede van links
is Wilhelm Linnemann.

len en tijgers. Hij verwierf zich de naam van Toean-dja-
lan (Heer der wegen) doordat hij er met zijn patrouilles
in slaagde verschillende verbindingen te verbeteren
door bochten af te snijden en trajecten te verbeteren en
te verharden. Een succesvol nieuw tracé was een door
hem ontdekte route van Kolondale naar Koromantantoe
door een kloof van ongeveer tien kilometer. Deze rou­
te verving voortaan het bijna drie maal zo lange en stei­
le bergpad. De zes zware en leerzame jaren op Celebes
bleken een uitstekende voorbereiding te zijn op zijn la­
tere kartografisch werk.

Karter ingswerk bij de Topograf i sche D i e n s t

Wilhelm Linnemann was inmiddels kapitein in het
Koninklijk Nederlandsch Indisch Leger toen hij na zijn
eerste Europese verlof in 1926 toch bij de Topografische
Dienst van het KNIL werd gevraagd. De dan 31-jarige
Linnemann volgde de ongeveer twee jaar durende op­
leiding in Malang op Midden-Java met als hoogtepunt
de nooit eerder gerealiseerde, avontuurlijke beklim­
ming van de Goenoeng Kèloed.

Als Chef Opnemingsbrigade op Sumatra was de eerste
opdracht na de opleiding het leiden van de Topo­
grafische Brigade in Midden- en Zuid-Sumatra vanuit
Padang. In onherbergzame oerwouden in een nog
woester natuurgebied dan hij van Celebes kende, deed
hij van 1927 tot 1932 veel belangrijk kaarteringswerk met
behulp van zijn medewerkers die hij goed voor dit werk
wist te motiveren. Hij verbeterde de werkwijze van de
metingen waardoor deze preciezer en veel sneller uitge­
voerd konden worden, terwijl het werk minder jachtig
hoefde te gebeuren. Hij was volkomen zelfstandig en
onafhankelijk van de militaire en civiele autoriteiten.
Terug op Java werd hij wiskundig medewerker bij de
Triangulatiebrigade in Batavia en later kreeg hij de lei­
ding over het Centrale Kaarteringsbureau en de
Instrumentenafdeling. Ook verving hij tijdelijk het
hoofd van het Reproductiebedrijf te Weltevreden, de
grootste en best geoutilleerde drukkerij van Zuidoost-
Azië. Hij bleef de uitoefening van deze functies afwis­
selen met karteringswerk. Zijn ambitie voor kartering
had hij volledig kunnen uitbuiten. Hij bekwaamde zich
steeds verder in landmetingen en kartering op lange
verkenningstochten.

24STE JAARGANG 2005, NR. 1 19

CAERT-THRESOOR

Ie Z.ib

G r» de racete li n q
K e *• X> A R |

Schetskaart Onderafdeling Boengkoe Mori (Celebes) door Wilhelm Linnemann
potlood en blauiv kleurpotlood.

met rode en blauwe balpen,

20 24STE JAARGANG 2005 NR. 1

CAEE.T-THRESOOR

Kaart van Zuidwest
Celebes door Wilhelm
Linnemann (rode en
blauwe balpen, en
blauw kleurpotlood).

meer" H" z ß

lfr*r\a.rùé&K.1M

IUC
 OL.

?.$alCLjCLY~J 7

Vertrek uit Nederlands Indië

Opgeklommen tot chef van de Herzieningsbrigade leek
het alsof Linnemann werd klaargestoomd om het com­
mando over te nemen. Legercommandant Kuiper had
door belangrijke opdrachten waarbij Linnemann hem
verving, indirect aangegeven dat hij aan Linnemann als
zijn mogelijke opvolger dacht. Buiten Kuiper was er
slechts één andere hoofdofficier bij de Topografische
Dienst overgebleven, D., waar er volgens de formatie
vier of vijf moesten functioneren. Linnemann werd door
velen als toekomstig diensthoofd gedoodverfd, maar
zelf was hij niet overtuigd van zijn promotiekansen. Hij
wist ook dat Kuiper zich ooit negatief uitgesproken had
over zijn persoonlijke omstandigheden, met name over
zijn toenmalige vrouw. Door onvoldoende eerzucht en
het ontbreken van invloedrijke relaties en vrienden

De staf van de Herzieningsbrigade Midden-Java. Linnemann
zit op de voorste rij in het midden.

24STE JAARGANG 2005, NR. 1 21

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

Wilhelm Linnemann in galakostuum, omstreeks 1932. De
namen van de beide andere personen zijn niet bekend (foto
uit familiealbum Linnemann).

achtte hij zich niet in staat zijn loopbaan te beïnvloeden.
Linnemann putte echter grote voldoening bij de van
Kuiper overgenomen inspectie van de Opnemings­
brigade in Zuid- en Midden- Sumatra toen hij kon vast­
stellen dat in het gebied waar hij zijn eerste kaartering
had gedaan nog steeds volledig volgens zijn richtlijnen
en methoden werd doorgewerkt. Terug in Batavia, deed
hij nog wat karterings- en landmetingswerk en in af­
wachting van verdere benoemingen. Dit gebeurde niet
door tragische omstandigheden van persoonlijke en mi­
litair-hiërarchische aard.

De opvolging van Kuiper door D. zou Linnemann in
moeilijkheden brengen. Het leek erop dat deze meer car­
rière-gevoelige kolonel de kans aangreep Linnemanns
promotiecarrière te belemmeren door hem in opspraak
te brengen. Linnemann wenste zich vanwege een brief
over zijn familiezaken niet ter zuivering voor een ere­
raad van officieren te stellen. Hij wilde niet verder in
opspraak komen al wist hij dat zijn kolonelspositie in
het geding was. Vrij plotseling nam hij ontslag en verliet
Nederlands- Indië voorgoed. In de laatste regels van
zijn verhaal gaf hij aan dat er door persoonlijke om­
standigheden een plotseling einde aan zijn militaire car­
rière kwam.

Nijmegen

In I936 was aan Linnemann eervol ontslag uit de dienst
verleend onder toekenning van de hogere rang van ma­
joor. In Europa zou hij een heel ander leven gaan lei­
den. Hij vertrok via Brussel naar Nederland, waar hij

met zijn tweede vrouw en kinderen na wat omzwervin­
gen in 1941 aankwam en waar hij de rest van zijn leven
bleef wonen. Hij was nog jong genoeg om een zaak te
beginnen en vestigde zich te Nijmegen, de plaats die hij
kende van zijn officierstijd en waar zijn vrouw vandaan
kwam.
Daar begon hij een sigarenhandel aan de Hobbema-
straat. Hij leidde er een onopvallend leven met zijn ge­
zin dat uit vijf kinderen bestond. Hij tekende er zijn le­
vensverhaal op tussen 1956 en 1966. Zijn kinderen
zagen hem vaak achterin de winkel zijn teksten uitty­
pen. ' . . . De teksten zijn zo gedetailleerd en levendig be­
schreven dat ze vrijwel zeker op eerdere aantekeningen
zijn gebaseerd. Dat blijkt ook uit een formulering als:
'Na de laatste zware eruptie van de Kêloed in 1919 ruim
zeven jaar geleden was de vulkanologische dienst hier
bezig met een experiment. ' Dit moet hij in 1926 hebben
aangetekend.

Bij de voorbereiding van de publicatie over Indische
Nijmegenaren, Bandoeng aan de Waal door Pieke
Hooghoff (2000) gaf de familie Linnemann inzage in
deze opmerkelijke documenten. Uit de geschriften met
zelfgemaakte tekeningen en ingeplakte illustraties blijkt
hoe Linnemann al in zijn jeugd liefde voor de wilde na­
tuur had opgevat en al heel jong nauwkeurige observa­
ties deed. Die rake observaties blijken ook uit zijn late­
re autobiografie. Hij overleed in Nijmegen in 1968.

Z. E. d« Gouverneur-Generaal een Seioek gebracht aan
.n dan topograliechen diantt alhiar: v.l.n.r. da Landvoogd.
J . Kuyper, ehat van hal hoofdkantoor, en kapitein O. E. •>'.

Lindeman.

Halve krantenfoto waarop Kuiper en Linnemann zichtbaar
zijn. In het bijschrift is Linnemanns naam foutief gespeld.

22 24STE JAARGANG 2005 NR. 1

CAERT-THRESOOR

Uit de memoires van
Wilhelm Linnemann

De memoires van Wilhelm Linnemann bestaan uit
twee delen, losbladige boeken met getypte
teksten en handgeschreven verbeteringen,
geïllustreerd met eigen tekeningen, kaartjes en
afbeeldingen. De transcriptie - met paginering -
van de documenten in twee delen is in 2002
uitgevoerd door Irène Verhoeven-Linnemann en
Jan Verhoeven.
In deel 1 beschrijft Linnemann zijn jeugd en zijn
militaire opleiding in Nederlands-Indië en
Nederland tot en met zijn eerste standplaats
Pampanoea op Zuid-Celebes. In Deel 2 verslaat
hij de verder jaren op Celebes, zijn opleiding als
topograaf en zijn kaarteringswerk op Sumatra.
Ook beschrijft hij zijn succesvolle loopbaan nij de
Topografische Dienst die vrij plotseling eindigde,
waarna hij Indië voorgoed verliet.

f »

' i

• ..n en in

aet een bet rekke! sen en met
' gescheiden .-aiddelen en kosten moest .'.or :

.-oer waren we h ie r gebonden aan een ata
*: l i re begrot ing .

laf had zxjn „veelhoek" of werkter re in
o byna 1000 km^, ,eveer een t o t anderhalf

^a '; • r'e_

Llyk begaanbare Relieden Biecht» enkele km.
t veld of 1 ! .

• rrein
eenzelfde tjjd nodig

Un verkregen gegevens in zijn meetbcek nauwkeu-
tit te werken, in kaart te brengen er. intussen

lonissen en ontber\n^e-r..
ite hulp was >te mandoer, die

I rat voor hem kon zorgen ,
hem bijstaan bij d én en werkverdeling der op'
z^n toch . irde 5 à 6 dragers van z.jn instru­
menten, bakens, voedingsmiddelen en eenvoudige veld-
ui t rus t ing . Deze dragers traden tevens op als hel­

en en kappers door de dichte bos­
sen. Te zamen vormden ze een groepje, dat enige we-

Q lang, meestal zonder verbinding met de buiten­
wereld in hechte gemeenschap moest werken en leven
onder sobere omstar...: tuur.

Oox de sec t ie - le iders trokken er . .;. op
on a|geronde,en- reeds inkaart gebr -el-

ten in het te r re in te controleren en Ire, inspecteren,
evenals de brigade-chef zelf, die elke maand en}

ectiea voor zijn rekening nam om op de hoogte te
Olijven van de algemene gang van zaken en naa]
bevindingen verdere richtlijnen te .seven, tevens om

nsen te stimuleren door hun inspanningen te
delen. Ook voor hem gold de pegel „half u i t , half
thui

Met grote bewondering en waardering denk ik steeds
terug aan deze eenvoudige «ferkele, met wie ik sous
enige weken achter elkaar door de rimboe trok en die

n enthousiast « ;Mt\ inspect ie
I onderbroken door een,gacht3sotij*Bie, dat weer

eens toi. M^ i

Een bladzijde van het manuscript waarop de
werkzaamheden van de topograaf beschreven worden.

Onderstaande fragmenten zijn tekstdelen uit de laatste
hoofdstukken van deel 2 (vanaf blz. 58). Weglatingen zijn
aangegeven met (...) en correcties voor de leesbaarheid
of een toelichting met teksthaken [...]. De spelling (van
vóór 1940) van Indische (geografische) benamingen van
Linnemann is overgenomen, evenals sommige specifiek
kartografische termen als kaartering. Koppen zijn toe­
gevoegd door de auteurs. De foto's en tekeningen zijn
afkomstig uit het manuscript, maar behoren niet nood­
zakelijkerwijs tot dit gedeelte van de tekst. De tekenin­
gen zijn door Linnemann zelf met balpen getekend; de
bijschriften bij de foto's zijn van Linnemann overgeno­
men.

A a n l o o p tot de l o o p b a a n v a n W i l h e l m
L i n n e m a n n als topograaf

Bij terugkeer na het eerste Europese verlof [1924, toen
Linnemann bijna 30 jaar oud was] werd mij Gombong
als nieuw garnizoen aangewezen, hetzelfde Gombong,
waar ik reeds als 12-jarige knaap mijn militaire loop­
baan begonnen was en vier jaren van mijn jeugd had
doorgebracht. Sedert ik het bijna 15 jaren geleden had
verlaten was er wel een en ander veranderd, want eni­
ge jaren na mijn vertrek was de Militaire Pupillenschool
opgeheven. Was dit om redenen van bezuiniging, of
had zoals ik ook wel vernam, een of andere christelijke
regering in Holland nog andere motieven tegen het
voortbestaan van dit instituut, dat zovele Indische jon­
gens voor de militaire dienst had opgeleid?
(...) Kort na mijn aankomst te Gombong had ik al een
mislukte poging gedaan om weer naar de buitengewes­
ten te worden overgeplaatst, maar het afwijzende ant­
woord van het departement te Bandoeng deelde mede,

dat er na mijn beurt als luitenant voorlopig geen kans
bestond voordat ik tot kapitein zou zijn bevorderd. En
dat kon nog enkele jaren duren! Onder deze omstan­
digheden ging ik studeren voor toelating tot de Hogere
Krijgsschool (H.K.S.) in Holland voor het predikaat van
stafofficier, hoewel ik er eigenlijk niet zo erg op ge­
brand was, omdat ik dat met bureaufuncties verbond.
Maar eventuele promotie zouden er wel gunstiger door
worden. Plotseling kwam echter een oproep voor de
Topografische Dienst. Normaal werden voor dit specia­
le dienstvak slechts jonge beginnende officieren aange­
nomen, doch nu had men ouderen nodig. Met beide
handen greep ik deze kans aan om bij de oude liefde uit
mijn jongensjaren te komen en liet de verdere studie
voor de H.K.S. varen. Overplaatsing volgde naar Malang
in Oost-Java, waar de opleidingsdienst van de brigade
van deze dienst was gevestigd.

O p m e t i n g G o e n o e n g K ê l o e d i n Oost-Java

Na de eerste voorbereidende theoretische studies, te-
kenoefeningen en behandeling van meetinstrumenten
kregen we ieder spoedig voor praktische toepassing
een zo genoemde proefveelhoek, een stuk terrein van
ongeveer 500 km2 ' toegewezen dat geheel zelfstandig
opgemeten en in kaart moest worden gebracht. Daar­
voor werden mij [in 1926] de zuidoostelijke hellingen
van de Goenoeng Kêloed in het Kedirische toebedeeld.
Behalve een grote koffieonderneming en enige bergde-
sa's op de lagere berghellingen was het hogerop een
rauw stuk terrein, doorsneden met zware diepe ravij­
nen, oude lavabeddingen en scherpe steile bergkam­
men, samenkomend in de geweldige rotsmassa's boven
het kratermeer van de vulkaan. Hier kon ik mij voorlo-

24STE JAARGANG 2005, NR. 1 23

CAERT-THRESOOR

pig een goed jaar in de vrije natuur uitleven.
Op de koffieplantage Kalirêdjo, aangelegd op en tegen
de door de as van de lava zeer vruchtbaar geworden la­
gere bergflanken, kreeg ik gedurende deze tijd een vrij
goed inzicht in deze cultuur en ontginningsmethoden.
Vroeger al had ik kennis gemaakt met de theecultuur bij
Buitenzorg, de rubbercultuur in West-Java en later nog
met de suikerrietondernemingen in de vlakten in Midden

Java's zuidkust.

Java. Door gesprekken met de altijd gastvrije hoofdad­
ministrateur van Kalirêdjo, die ik meermalen bezocht,
leerde ik veel. Hij bleek voortdurend overhoop te lig­
gen met zijn directie in Nederland, die hem als em­
ployés steeds jonge onervaren 'present kaasjes' uit het
moederland toezond, meestal familie relaties van direc­
tieleden die na enige mislukkingen hier een laatste kans
kregen. Deze totoks die soms vanwege die relatie nog
ontzien moesten worden, moesten van de grond af op­
geleid worden in de cultuurbouw in een nog vreemd
tropisch land, waarbij ook de taal en de omgang met
het inlandse werkvolk geleerd moesten worden. Zelf
een Hollander van het oude slag pioniers, gaf hij om
praktische redenen de voorkeur aan Indo assistenten,
die met hun aangeboren kennis van een en ander meer
bruikbaar waren dan de hem opgedrongen baroe's of
nieuwelingen. Het dikwijls onhandig en ontactisch, soms
onbeheerste optreden zou volgens hem meestal een der
oorzaken zijn van de beruchte aanvallen en moorden
op de jonge blanke planters sedert de laatste jaren.
De hausse in de cultures echter had een stroom van jon­
ge Hollanders in Indië aangebracht en zij verdrongen
langzamerhand de Indo assistenten. Deze pasten door
hun levenswijze en stijl minder goed in de groter wor­
dende groep van min of meer ruwe blanke planters, die
als verzamelpunt op de vrije dagen de 'soos' in de
naastbijzijnde plaats of stad hadden en waar naar
Hollandse trant de drank meestal rijkelijk vloeide.
Na de laatste zware eruptie van de Kêloed in 1919 ruim
zeven jaar geleden was de vulkanologische dienst hier
bezig met een experiment. Aan de zuidelijke zijde van
het kratermeer was op het laagste punt van de krater-
wal een soort afvoerkanaal gemaakt. Het moest voor­
komen, dat het meeroppervlak boven een bepaald ni­
veau zou stijgen, waardoor propvorming zou worden
tegen gegaan. Een lavaprop, die de vulkaangassen be­

lette te ontsnappen, zou uiteindelijk de oorzaak zijn van
de zo gevreesde vulkaanuitbarstingen. Hoe interessant
en leerzaam de kaartering van dit berggebied ook was,
zal ik mij slechts beperken tot het volgende technische
detail, omdat het samenging met de levensgevaarlijke
beklimming van de bergtop.
Vóór de eigenlijke kaartering wordt het gehele land,
hier op Java, eerst overdekt met een netwerk van zgn.
vaste punten volgens het systeem van driehoeksmetin­
gen of triangulatie. Deze punten op grote onderling
zichtbare afstanden van 30 tot 70 kilometer op berg- en
hoge heuveltoppen enz. werden voorzien van zichtba­
re bakens als korven op bamboestaken of andere sig­
nalen boven stevige pilaartjes op ongeveer instrument­
hoogte. Aangemeten met precisie-kijkerinstrumenten of
theodolieten werd de ligging van deze punten tot op
deci- en centimeters nauwkeurig berekend, aan welke
punten dan de verdere detailmetingen voor de kaarte­
ring werden opgehangen. Nu gold de rotstop van de
Goenoeng Kêloed als onbeklimbaar en was dus nog
nooit voor een meting bezet en van een signaalteken
voorzien. Doch op de hoogste rotsklomp bevonden
zich drie rotspieken vele meters van elkaar, waartussen
dus een klein plateau. Men moest volgens het triangu­
latie register de hoogste van de drie pieken hebben,
waarbij echter nog de aantekening, dat men bij de be­
rekening ervan geen grotere nauwkeurigheid dan bijna
drie meter had kunnen bereiken.

Het nieuwe triangulatiesignaal op de top

Bij mijn eerste peilingen miste ik die top enige keren op
vele meters en daarmede begon mijn probleem. Na be­
sprekingen daarover met onze instructeur, kapitein
Maier kwamen we tot de conclusie, dat de oostelijke
piek, die ik steeds van lagere standpunten uit als de
hoogste in mijn kijker zag, niet de juiste behoefde te zijn.
Immers vanuit het westen of andere richting en even­
eens [vanuit] lagere punten zou de piek aan die zijde de
hoogste lijken. Dat kon bij de triangulering ook wel de
reden zijn geweest van de mindere nauwkeurigheid.
Toen werd het stoute plan geboren om te trachten de
rotsmassa, die de kroon van de bergtop vormde, te be­
klimmen en er een vast signaal te planten. Maier en ik
zouden ieder een stuk gasbuis van ongeveer een mans-
lengte (die aan elkaar geschroefd konden worden) met
een touw als een geweerriem achter op de rug meene­
men. Onze beide mandoers of persoonlijke veldbe-
dienden waren bereid ons te vergezellen en zouden een
blik met cement en een met water, elk van ongeveer 8
kilo vervoeren.

Nu waren we geen van allen alpinisten en dachten niet
aan touwen, pikhouwelen, rotskrammen en dergelijke
hulpmiddelen. Toen de voet van de rotsmassa was be­
reikt lieten Maier en ik onze schoenen achter, om net
zoals de beide inlanders ons ook met de tenen aan klei­
ne steunpuntjes en spleetjes in de rotswand vast te kun­
nen grijpen. We hingen of kleefden soms als vliegen of
tjitjaks (muurhagedisjes) tegen de bijna loodrecht steile
wanden en bereikten handje voor handje en voetje voor
voetje, zwetend uit alle poriën, het kleine plateau tus­
sen de drie rotspunten. De uit beide schroefbuizen ver­
kregen staak werd opgericht en in een rotsspleet met

24 24STE JAARGANG 2005 NR. 1

CAERT-THRESOOR

stukken rotssteen en cementspecie vastgezet, het lege
waterblik in top. Het nieuwe triangulatiesignaal en ons
zegeteken!
De terugtocht met de duizelingwekkende diepten on­
der ons was zo mogelijk nog moeilijker en angstiger
dan de klim naar boven. Toen we weer de wat meer be­
gane bergrug onder onze voeten hadden en konden uit­
blazen, hadden we bijna letterlijk water en bloed ge­
zweet, zelfs onze Javaanse mandoers hadden gewonde
handen, voeten en gescheurde nagels. Ik heb de dikke
Maier moeten bewonderen, die toch meerdere kilo's
zwaarder was dan ik en ook enkele jaren ouder. Zelf
was ik toen op 30 jarige leeftijd slank, mager of tanig en
woog even 65 kilo, doch hij was ook een zoon van dit
warme tropenland en had eveneens 'grijptenen'.
Of deze eerste beklimming van de als ongenaakbaar
geldende rotstop van de Goenoeng Kêloed in de anna­
len van de Topografische Dienst werd vermeld, valt te
betwijfelen. Meestal werd zoiets als vanzelfsprekend
beschouwd en gingen ze als zovele dingen en feiten in
ons oude Indië, waar zoveel gepionierd werd, geruis­
loos voorbij, in tegenstelling met zovele vrij nutteloze
beklimmingen als die in de Alpen die met grote sensa­
tionele koppen in kranten en tijdschriften worden ver­
kondigd. In elk geval kon mijn kaarteringsprobleem nu
opgelost worden, dankzij het scherpe signaal boven op
de rotsmassa. (...) Tegen het einde van mijn opleiding
te Bandoeng na enkele maanden werd ik te Batavia ont­
boden. Er kwamen op Sumatra twee vacatures, die als
chef van de opnemingsbrigade te Medan voor noorde­
lijk Sumatra en de tweede als zodanig te Padang voor
Midden- en Zuid Sumatra. De kolonel Kuiper, met wie
ik nu voor het eerst kennis maakte, liet mij als eerste
kandidaat de keus tussen deze twee plaatsen. Waar te­
voren nooit op Sumatra was geweest zei beide plaatsen
mij even zoveel of zo weinig, zodat ik de beslissing aan
mijn chef overliet.

Deze besloot toen dat ik naar Padang zou gaan en waar
ons eerste contact blijkbaar gemoedelijk en vertrouwe­
lijk genoeg was, wilde hij deze keus ook motiveren.
Hij kende Medan, omdat hij er ook eerder zelf als chef
van de brigade was geweest. Als hoofdplaats van Deli,
het land van tabak, rubber en andere culturen was het
grotendeels de stad der planters van de Oostkust, waar
men vrij veel contacten had met de Engelse 'overwal,
Singapore en the Straits of Malakka. Met de typische ei­
genaardigheid van Hollanders was men er nu dikwijls
nog Engelser dan de Engelsen zelf en nu gedroegen de
zich in het algemeen superieur voelende Britten zich
zoals bekend zeer arrogant ten opzichte van de 'half-
cast'.

Sumatra: Brigadehoofd in Padang

Evenals te Malang en Bandoeng waren de leiders der
secties van de brigade allen oud-Gombongers, hetgeen
niet verwonderlijk was, omdat vroeger uitsluitend de
voormalige Pupillenschool aldaar voor dat doel de jon­
ge topografen opleidde en leverde. Het overige perso­
neel voor het meer routine meet en tekenwerk bestond
uit inheemse, voornamelijk Javaanse mantri's (beamb­
ten). De drie sectiechefs waren dus min of meer oude
bekenden van dezelfde oude school zodat onderling

begrip en goede verstandhouding nagenoeg dadelijk
gewaarborgd waren.
Een der secties was belast met de zgn. Agrarische Metin­
gen voor de Padangse Boven- en Benedenlanden, over­
eenkomend met de landrente-metingen op Java. Dit
buitengewest was een der weinige dat door de sawa en
andere landbouw rijp genoeg werd geacht voor deze
kaartering. Door de matriarchale maatschappelijke
structuur was de verdeling en het bezit der bouwgron­
den in de 'negara's' hier wel anders en individueler dan
in de dessa's op Java, waar het communale stelsel heer­
ste en daarmede verschilde ook enigszins de inlandse
bestuursvorm.
Ten opzichte van de bevolking, die er nog wantrouwend
tegenover stond, moest dit werk met meer tact en over­
leg geschieden. Bij de invoering daarvan ruim vijf jaren
geleden was deze in beroering gekomen, in verzet tegen
eventuele grond- en productiebelastingen, zoals de
'padjêk' op Java. De onrustige politieke 'Sarikat Islam'
(Mohammedaanse Bond) had er gebruik van gemaakt
om agitatie en opstand te veroorzaken. Het had toen aan
enkele Europese ambtenaren en hun gezinsleden het le­
ven gekost en bij het herstellen van de orde en rust ook
aan enige militairen, waaronder de luitenant Simons, een
mijner oudere studiegenoten. In tegenstelling tot de meer
nistige en gedweeë bevolking van Java, door Multatuli
eens 'het zachtste volk der aarde' genoemd, waren deze
Minangkabauwers als 'fiere vrije Sumatranen' een trotser
Maleis ras en vrijmoediger in hun optreden. (...)

Nieuwe methode om oude topografische
kaarten te herzien

Spoedig daarna lukte het ons ook een vrij eenvoudige
methode te ontwikkelen om aan de hand van deze agra­
rische metingen, die geheel voor rekening van Binnen­
lands Bestuur geschiedden, de van vóór 1900 daterende
topografische kaarten op een thans niet meer gebruike­
lijke schaal te herzien en om te werken. Vooral omdat
het weinig bijzondere kosten eiste gaf Batavia tenslotte
toestemming deze oude kaarten van Sumatra's westkust
om te werken en te doen herdrukken tot grote voldoe­
ning van het militair commando en het bestuur, dat vrij
spoedig weer over redelijk beter kaartmateriaal kon be­
schikken. (...)
Het land en de natuur van Sumatra waren zo mogelijk
nog grootser en woester dan die welke ik op Java en
Celebes had gekend. Achter de betrekkelijk smalle wes­
telijke kuststrook, meestal steil opreizend uit de diepe
Indische Oceaan verhief zich dadelijk de machtige
Boekit Barisan, de geweldige ruggengraat van noord tot
zuid Sumatra. Daarin bevonden zich de machtige com­
plexen van vulkanen en hoogvlakten, waarna het lang­
zaam overging tot heuvelachtiger land en de grote
zwaarbeboste alluviale (aangeslibde landvorming) vlak­
ten en uitgestrekte moerassen aan de oostkust, Palem-
bang, Djambi, Indragiri enz.
Daartussen de grotere en kleinere menselijke nederzet­
tingen als verloren in dit met oerwouden overdekte
land, waar de verbindingen niet met kilometers maar
meer met dagtrajecten werden gerekend. Waar ook de
in het wild levende dieren in grote en kleine kudden een
bestaan vonden, zoals olifanten, buffels, neushoorns,

24STE JAARGANG 2005, NR. 1 25

CAEE.T-THRESOOR

herten, zwijnen, orang-oetans en talrijke apensoorten als
siamangs (zwarte gibbon) maja's etc. de takken der
woudreuzen bevolkten, ontelbare vogelsoorten, en waar
tijgers als koningen der wildernis rondzwierven.
Dat uitgestrekte land, ongeacht hoogten, diepten en ve­
getatie, ongeacht of er mensen of slechts wilde dieren
voorkwamen of het ooit door mensenvoeten betreden
was, moest overal doorkruist, opgetekend en in kaart
worden gebracht. Het was geduldig, zwaar werk met
een betrekkelijk gering aantal mensen, bescheiden mid­
delen en kosten. Want alweer was men hier gebonden
aan een krappe, zuinige militaire begroting.

Topografische opname in de rimboe

Elke topograaf had zijn 'veelhoek' of werkterrein van
ongeveer 1000 km2, dat in ongeveer één tot anderhalf
jaar in kaart moest worden opgeleverd, waarbij te be­
denken dat in deze moeilijk begaanbare gebieden da­
gelijks slechts enkele kilometers kon worden gevor­
derd. Drie tot vier weken was hij achtereen in het veld
of liever in de hoetan (de rimboe), de marsdagen naar
en van het terrein inbegrepen. Daarna was bijna een
zelfde tijd nodig om de verkregen gegevens in het
meetboek genoteerd nauwkeurig uit te werken en in
kaart te brengen, intussen ook wat te bekomen van de
vermoeienissen en ontberingen, tot zijn volgende meet-
tournee.
Zijn voornaamste hulp was een vaste mandoer, die als
persoonlijke veldbediende en factotum (manusje van
alles) wat voor hem kon zorgen, hem bijstaan bij de me­
tingen en werkverdeling van de op zijn tochten ge­
huurde 5 à 6 dragers van zijn instrumenten, meetba-
kens, voedingsmiddelen en eenvoudige velduitrusting.
Deze dragers waren tevens zijn helpers bij de metingen
en kappers door de dichte bossen. Tezamen vormden
ze een groepje, dat enkele weken, meestal zonder ver­
binding met de buitenwereld in hechte gemeenschap
moest samenwerken en leven onder sobere omstandig­
heden.
Ook de sectieleiders trokken er maandelijks op uit om
afgeronde reeds in kaart gebrachte gedeelten in het ter­
rein te controleren en inspecteren. Evenals de brigade-
chef zelf, die elke maand enige inspecties voor zijn re­
kening nam om op de hoogte te blijven met de
algemene gang van zaken en naar zijn bevindingen ver­
dere richtlijnen te geven. Tevens ook om zijn mensen te
stimuleren door hun inspanningen te delen, zodat voor
hem eveneens de algemene regel gold 'half uit, half
thuis', hetgeen overigens tegemoet kwam aan mijn ei­
gen wensen en verlangens.
Met grote waardering en bewondering denk ik dikwijls
terug aan deze eenvoudige jonge werkers, met wie ik
soms weken door de rimboe trok en die dankbaar en
ook enthousiast waren als een inspectie werd onder­
broken door een korte jachtpartij, dat weer eens vers
vlees in de pot bezorgde en het jagershart even bevre­
digde. Voor zo'n jachtpartij was in dit wildrijke terrein
altijd wel gelegenheid en het werd ook voor de dragers
een feestdag met een flink maal van aan het spit ge­
roosterd wild. Het compenseerde tevens de Zondagen,
die men uiteraard in de rimboe niet kende. (...)
Meestal trokken deze inboorlingen zich nadat er kamp

was gemaakt weer op zichzelf terug en slechts zelden
was er iemand nog bereid over andere dingen als over
eigen land en volk, het dierenleven etc. te praten. Soms
lukte het na eindeloos geduld ze een enkele maal daar­
over los te krijgen, waarbij overigens wel gezegd moet
worden, dat men dikwijls aan beide zijde te vermoeid
was om nog iets anders te doen dan de noodzakelijke
verzorging van eigen lijf en maag. Men zocht dan zo
spoedig mogelijk rust ook voor de volgende dag, waar­
bij reeds begonnen moest worden zodra het daglicht
even doorbrak. (...) Onze mensen daarentegen moes­
ten het hele gebied doorkruisen, waarbij niets van enig
belang mocht worden overgeslagen, want echt alles
moest in kaart worden gebracht, hoe ontoegankelijk het
ook was of leek. Alle heuvel en bergtoppen, vooral de
hoogste die het meeste uitzicht boden, moesten be­
klommen worden, de diepste kloven verkend en het
dichtste oerwoud doorkruist, kortom alles moest ver­
kend en aangemeten zijn. Niets mocht voor hen met
hun meetinstrumenten onbereikbaar zijn.
Het was duidelijk hoe moeilijk een jonge topograaf, pas
van Java en voor het eerst in deze maagdelijke Suma-
traanse oerwouden, het had. Daarom werd hij bij zijn
eerste tournee ingeleid door de sectie-brigade chef, die
hem de eerste week vergezelde om hem wat wegwijs te
maken in zijn terrein, het bosleven, de geldende in­
structies en gevolgde praktijk. Hoofdzaak was wel om
zo'n jonge knaap niet dadelijk alleen met een stel
vreemde koelies het oerbos in te sturen, hem te doen
wennen en enigszins vertrouwd te maken met nieuwe
omstandigheden. Het was goed voor te stellen dat deze
geweldige oerwouden, waar slechts wild gedierte hun
verblijfplaats en jachtterrein had, een vreemd geheim­
zinnig en angstig beklemmend gevoel op een nieuwe­
ling uitoefende. Zelf was ik er de eerste maal, ondanks
vroegere ervaringen, ook niet geheel aan ontkomen.
Doch hoe meer nu op deze eerste tournee de dag na­
derde dat de chef hen weer zou verlaten en zij alleen
met hun koelies verder moesten gaan hoe duidelijker
hun nervositeit werd, al deed de 'baas' nog zo opge­
wekt en natuurlijk mogelijk om alles gewoon te doen
schijnen en daarmede hun zelfvertrouwen te sterken.
Het huilen stond hen dan dikwijls nader dan het lachen
als het zover was, maar uiteindelijk moesten ze eens al­
leen worden gelaten en enkele dagmarsen verder
wachtte een andere topograaf voor een inspectie. Voor
zo'n eerste maal behoefde een nieuweling nog maar
een weekje in zijn terrein te blijven, doch daarna werd
prompt het onvermijdelijke verzoek om terugplaatsing
naar Java of ontslag uit de dienst gedaan. Praten om ze
weer tot andere gedachten te brengen zou voorlopig
toch niet helpen en zo kregen ze dan te horen, dat het
verzoek naar Batavia zou worden doorgezonden, het­
geen dan weer voorlopig niét gebeurde!
Twee weken later werden ze, nog in afwachting van die
beslissing, weer voor een paar weken het bos inge­
stuurd. Ze waren dan wel over hun eerste emoties en
angsten heen gekomen, hadden intussen met hun ou­
dere kameraden, die ze rustig in de rimboe hadden zien
duiken, gesproken en bovendien meenden ze nog dat
dit hier wel hun laatste tournee zou worden. Het werd
echter ongeweten hun 'gewenningsproef, die meestal
wel slaagde, want deze tweede keer was het al minder
erg en begon het zelfs mee te vallen. Ze hadden de be-

26 24STE JAARGANG 2005 NR. 1

CAEE.T-THRESOOR

koring van dit primitieve natuurleven nu beter geproefd
en misschien nog onbewust waren deze zelf in Indië
geboren jongens er wel onder de invloed van geraakt.
Een verdere behandeling van het verzoek tot overplaat­
sing of ontslag bleek in de regel niet meer nodig.
Men raakte wel gewend aan deze natuur, en aan de
aanwezigheid van allerlei wild en de jacht zat hen
meestal ook in het bloed. De dieren bleken in het alge­
meen minder gevaarlijk dan men dacht, deze hadden
een ingeboren vrees voor dat vreemde rechtopgaande
wezen, de mens, en ontweken hen meestal zoveel mo­
gelijk, ook de zo gevreesde tijger. Ze werden meestal
pas agressief wanneer ze zich in het nauw voelden ge­
dreven. Als men 's morgens wel sporen om het nachte­
lijk kamp opmerkte, maakte men zich in het begin on­
gerust, doch dan ontdekte men ook dat ze meestal niet
dichterbij kwamen en met een flinke boog weer ver­
dwenen. Met de inheemse mantri's ging het wel minder
moeilijk, ofschoon de Javanen onder hen ook enige
moeite hadden om zich aan dit Sumatraanse land aan te
passen. Het vrij sobere en primitieve trekkampleven zal
wel de reden of oorzaak zijn dat er onder deze topo-
grafen geen 'pur sang' Europeanen waren. Slechts on­
der de officieren vond men er enigen, doch die hadden
in het algemeen minder veldwerk en meer leidende
functies. Het leven in de wildernis bood weinig aan
mannen, die comfort en gezelligheid als belangrijkste
levensvoorwaarden stelden. (...)

Productie v a n notit ies in de m e e t b o e k e n

In het door zware bossen weinig overzichtelijke terrein
volgde men hier het zgn. ruitsgewijze doormeten om zo
min mogelijk details te missen. Dit op zichzelf niet zo
kwade systeem had echter het nadeel dat deze 'dwars-
metingen' dikwijls van een heuvelrug met min of meer
steile afdalingen door de rug klom om dan weer diep in
het volgende ravijn te duiken. Met dit klimmen en dalen,
kap - en worstelpartijen door de doornige rotan en slin­
gerplanten bijna ondoordringbare dichte vegetatie in de
diepe gedeelten maakte ik reeds tijdens de eerste in­
specties kennis. Voorts was als algemene eis gesteld, dat
per dag gemiddeld drie bladzijden van het meetboek
aan notities moest worden geproduceerd. Daarbij moest
een tempo volgehouden worden om na een nieuwe op­
stelling van de theodoliet-boussole (zeer nauwkeurige
meetkundige verrekijker), ook de volgende richtbaak
neer te zetten en geen tijd te verliezen met het verdere
doorkappen van de meetbaan. Men maakte daardoor in
het bos korte zgn. 'slagen' of te wel een afstand tussen
instrument en meetbaak van nog geen 25 meter, hetgeen
over drie bladzijden een gemiddelde van bijna 3 km per
dag vormde in een betrekkelijk jachtige tempo.
Daarop nam ik proeven, waarbij ik zelf het meetinstru­
ment bediende en zover mogelijk liet doorkappen als
door de begroeiing de baak nog juist even leesbaar was.
Het vertraagde wel het meettempo, maar de slaglengte
werd tot meer dan het dubbele opgevoerd. De kappers
kregen wel wat meer te doen, maar het meet tempo
werd aanmerkelijk rustiger, mede ten gunste van de to-
pograaf. Bij nog geen twee bladzijden meetwerk was
men nu per dag zelfs meer dan 3 km gevorderd. Daarbij
kwam een ander voordeel, dat men straks bijna de helft

"Tandak" bij de "ankloengs" bij het meer van Pengalengan
nabij Garoet in de Preanger (West-Java) (op de achtergrond
de Dodge-Six).

minder berekeningen nodig had, hetgeen ook de nauw­
keurigheid zou vergroten.
Tevens werd ook overwogen of ook het systeem van
ruitgewijze dwarsmetingen met het moeizame klimmen
en dalen over ruggen en door diepten verlaten kon
worden, daarbij geleid door eigen persoonlijke ervaring
en terreinkennis. Berg- en heuvelruggen, minder voch­
tig dan de diepere gedeelten, hadden wel hoger ge­
boomte, maar in de schaduw daarvan minder dicht on­
dergewas, waar men gemakkelijker doorheen kapte.
Door die te volgen waren de hellingen ook geleidelijker
en bovendien liepen daarover de meeste wildpaden,
die volgens ervaring de woudloper meestal ook de ge­
makkelijkste weg wezen. Waar olifanten zich een weg
gebaand hadden, waren dit zoals bekend was bijna
ideale meetpaden om flink op te schieten. De min of
meer verse 'ballen' waren voldoende waarschuwingen
hoe ver deze betrekkelijk goedige dikhuiden weg wa­
ren om er niet tussen verzeild te raken.
Na overleg met de sectiechefs, die aanvankelijk nog
wantrouwend tegenover de inzichten van de 'newco­
mer' s tonden en aarzelend de oude beproefde metho­
den konden verlaten, bleek de doorvoering der nieuwe
stijl toch een succes. De topografen, die vrij spoedig de
bedoeling en voordelen ervan begrepen, moesten ech­
ter behalve terreinverkenners nu ook meer terreinken-
ners worden, die hun meetlijnen met meer overleg kie­
zen moesten. De eis werd nu verlegd van 3 bladzijden
naar minstens 3 km per dag en normaal 2 bladzijden. Bij
een rustiger veldwerk en minder thuiswerk, hetgeen de
goede geest bevorderde, steeg de productie langzamer­
hand met 30 tot 50 % meer. Wellicht ook omdat ik er
zelf niet tegen op zag de bush-bush in te trekken en
toonde de praktijk van het werk te beheersen, verleen­
den allen hun volle medewerking. Bovendien was ik
steeds bereid een wat saaie inspectie te onderbreken
voor een min of meer spannende jachtpartij om weer
wat vers vlees aan het spit te roosteren.

Inspec t i ebezoeken

Na ongeveer een jaar kreeg ik mijn eerste inspectie door
de majoor van het hoofdkantoor. Hij toonde weinig bij-

24STE JAARGANG 2005, NR. 1 27

CAERT-THRESOOR

val, hoewel ook geen kritiek op de doorgevoerde werk­
wijze. Hij scheen daarvoor zelfs ook minder belangstel­
ling te hebben, hield zich wat op de vlakte en beperk­
te zich tot zoiets als 'voorzichtigheid bij het verlaten van
oude beproefde methoden'.
Hij had meer interesse voor mijn administratie, waar hij
zich al die dagen mee bezig hield. Nagenoeg elk cijfer
werd nagegaan of wel de uiterste nauwkeurigheid en
zuinigheid was betracht. Nu begreep ik goed waarom
hij 'djoeroe-toelis' (klerk of schrijver) werd genoemd,
hij was een echte boekhouder of administrateur! Door
de vorige kolonel was hij wel niet volledig afgekraakt,
waarschijnlijk omdat hij voor diens positie toen onge­
vaarlijk werd geacht, maar thans was hij in het ontstane
'luchtledige' bij gebrek aan andere en 'bij gebrek aan
gewicht', zoals men het noemde gestegen. Als majoor
was hij nu met de administratie en correspondentie op
het hoofdkantoor belast.
Hoe geheel anders zou weer een jaar later een inspec­
tiebezoek van de kolonel Kuiper zelf verlopen. Toen ik
deze van de Emmahaven had afgehaald, lag gedachtig
aan de vorige inspectie reeds een stapel administratie-
boeken voor hem klaar. Hij keek me verwonderd aan,
schoof alles ter zijde en gromde: 'Je denkt toch zeker
niet dat ik dat alles ga nakijken?' Daarop kwamen de
volgende vragen: 'Hoeveel mensen heb je, hoeveel vier­
kante kilometer is er klaar en wat heeft dat allemaal ge­
kost?' Enkele berekeningen op het notablok gaven hem
de productie per man per jaar en de kostprijs per km2.
Blijkbaar tevreden bezocht hij de tekenzalen, bekeek de
gereed gekomen kaarten kritisch en vakkundig en
vroeg me toen de gewestelijk commandant kolonel B.,
op te bellen voor een ontmoeting aan de borreltafel in
het hotel. Intussen sprak hij hier en daar met het aan­
wezige werkende personeel en binnen het anderhalve
uur was de gehele inspectie achter de rug. Hij scheen
mijn verwondering daarover opgemerkt te hebben,
want hij maakte de korte opmerking dat hij voldoende
bevestiging had gekregen van de mening, die hij zich te
Batavia reeds uit mijn periodieke rapporten had ge­
vormd. Overigens was hij iemand van zeer weinig
woorden. Aan de borreltafel, waar de ontmoeting van
de twee oude wapenbroeders plaats vond, was het ver­
der taboe om over dienstzaken te praten. (...) Deze vrij­
heid van handelen bleek later een voor mij gunstig be­
oordelingspunt te zijn, ik scheen zijn gehele vertrouwen
te hebben. (...)

Verkenningstochten in het Djambigebied

Een eerste verkenningstocht vanuit Soengai Daréh aan
de grens voerde naar Moeara Tebo langs een aarden
baan, die een weg moest voorstellen en de nog minder
goed bevaarbare bovenloop van de Batang Hari en
Djambirivier enigszins volgde. Deze baan kon slechts
bereden worden met de bekende of beruchte Fords of
kakkerlakken op hoge wielen. Ze dienden in hoofdzaak
om de rubber van de inlandse bevolkingstuinen en an­
dere producten af te voeren. Daartoe waren ze ontdaan
van de kap en achterbanken, zodat slechts de metalen
carosseriebakken als laadruimte overbleef. Op de steeds
kwalijk riekende latex en rubberkoeken en platen kon­
den eventueel meerijdende passagiers plaats nemen.

Botfa2-angon (inlandse hoedertjes) met hun kambings
(geiten).

Overigens hingen deze afgerammelde zoveelste-handse
vehikels overal met ijzerdraad en rotan aan elkaar, zodat
alles erbarmelijk kreunde en kraakte en men zich ver­
baasde hoe die dingen nog konden rijden. Hoe men al­
tijd de motoren en het overige mechanisme die om de
haverklap haperden en weigerden, toch telkens weer
met allerlei primitief gereedschap en materiaal, tot zelfs
bamboe zuigerveren toe, op gang wist te krijgen, grens­
de bijna aan het wonderbaarlijke. In het besturen van
deze schabrakken waren Djambische chauffeurs mees­
ters en virtuozen, die allen hindernissen namen en dik­
wijls meer naast dan op de weg reden. Met afgesleten en
opgelapte banden zonder modderkettingen gleden ze
meer dan ze reden over de modderige kleibanen non­
chalant en onbekommerd met hun fluwelen 'kopiah' op
één oor en het strootje of sigarettenpeukje bungelend
tussen de lippen. Mijn toch zeer handige en bekwame
chauffeur Hassan schudde wel eens het hoofd over hun
roekeloze staaltjes van rijkunst. Hij zou overigens mijn
sterke brave Dodge-six wel nooit aan dit terrein ge­
waagd hebben al had hij er de kans toe gekregen. (...)

Geschil over de grenzen tussen concessie-
gebieden van de H.V.A. in de Korintji landen

Als gevolg van een betrekkelijk zuinige begroting en
daarmede wat beperkt personeel, waardoor er wel ge­
noeg werk voor ons was, liet mijn overigens zeer ruime
instructie in het algemeen niet toe gevolg te geven aan
soms dringende of bijzondere aanvragen voor bepaalde
metingen. De beoordeling van uitzonderingsgevallen
werd door de kolonel Kuiper op het hoofdkantoor in
den regel aan mij overgelaten, natuurlijk binnen de
grenzen van eigen productie. Zo sleepte er sedert jaren
een geschil over de juiste onderlinge grenzen tussen
concessiegebieden van de grote H.V.A. (Handels­
vereniging Amsterdam) in de Korintji landen, een an­
dere grote cultuurmaatschappij in het aangrenzende
noordelijke Moeara Laboe en van een kleine concessio­
naris, die zich tussen deze groten in het gedrang voel­
de. (...) De grote cultuurondernemingen, nog in een
hausse periode bijzonder bloeiend, waren overigens
vlotter en guller dan ons krenterige gouvernement.

28 24STE JAARGANG 2005 NR. 1

CAERT-THRESOOR

! 1

• <•

Kaart van Midden-Java met Linnemanns geboorteplaats Soerakarta (S); Gombong (G), de plaats waar hij de pupillenschool van het
Nederlands-Indische leger bezocht, Magelang (Mg) als hoofdkwartier van de herzieningsbrigade en Malang (M), de locatie van de
Opleidingsbrigade van de Topografische Dienst (fragment van de 'Kaart van Midden-fava ' door H.Th.Ph. Witkamp, 1890).

Kuiper gaf mij op zijn typisch korte wijze volledige vrij­
heid van handelen.
Voor dit karweitje had ik Simatoepang, een Batakse to-
pograaf en harde rimboeverkenner uitgezocht. (...) Bij
aankomst te Soengai Penoeh werden wij namens de
H.V.A.-cultuurmaatschappij met alle voorkomendheid
en royaliteit ontvangen, een speciale ontginningsassis­
tent en een twintigtal arbeiders werd geheel ter onze
beschikking gesteld. Een houten blokhut in het omstre­
den grensgebied was zeer comfortabel voor ons inge­
richt en ruim voorzien van voedsel en dranken com­
pleet met een kok. Een dergelijke luxe tijdens een
meettournee hadden we nog nimmer meegemaakt.
Nadat de volgende dag de situatie enigszins was ver­
kend kon Simatoepang volgens mijn aanwijzingen met
zijn metingen beginnen. (...) De Hollandse ontgin­
ningsassistent, die zelf meermalen verschillende meet-
werkzaamheden had bijgewoond, volgde zeer belang­
stellend de vlotte werkwijze van mijn mantri topograaf,
die zich niet door het zware berg en bosterrein liet te­
genhouden en hij stak zijn bewondering niet onder
stoelen en banken. Hij begon onze reputatie te begrij­
pen en te delen. Van deze metingen werd ook nog ge­
bruik gemaakt om enkele metingen voort te zetten ten
bate van en voor rekening van de dienst van Water­
kracht en Elektriciteit, die er indertijd om verzocht had
om het aangrenzende gebied bij het bergmeer op de
Goenoeng Toedjoeh nauwkeuriger in kaart te brengen

in verband met de afwatering van het meer. Deze bleek
langs enkele zware watervallen plaats te hebben en was
op de oude schetskaarten als gevolg van bij deze kaarten
gebruikelijke planchet-methode op grote afstanden, min­
der juist weergegeven. Zonder kosten voor onze eigen
begroting, ja zelfs er goed geld aan over houdende, kon­
den met de verkregen gegevens bovendien onze eigen
kaarten voor dit gebied belangrijk verbeterd worden. (...)

In termezzo: jacht e n w i l d e d i e r e n

Hoewel de jacht voor mij als voor elke geboren Indisch-
man een geliefkoosde afleiding was, behoorde ik ook
weer niet tot die hartstochtelijke 'grote jagers voor Gods
aangezicht'. Het is ook niet de bedoeling interessante
jachtverhalen en avonturen te vertellen en te beschrijven,
doch slechts enkele gebeurtenissen, die rechtstreeks of
zijdelings verband houden met de dieren des wouds.
Eens terugkerend van een inspectietocht bereikte ik ge­
volgd door mijn lijfbediende en dragers de passanggra-
han te Sidjoendjoeng, de standplaats van enkele topo-
grafen. Die morgen had juist een jong wild zwijn mijn
weg gekruist en hing nu aan een lange stok tussen twee
dragers. Het werd een attentie voor de bestuurscontro-
leur ter plaatse voor de prettige samenwerking, die mijn
opmeters meermalen van hem ondervonden.
In mijn bemodderde en wat gehavende kakihemd en

24STE JAARGANG 2005, NR. 1 29

CAERT-THRESOOR

broek, de breedgerande bruine bamboe hoed op het
hoofd en mijn trouwe Mauser buks aan de schouder
zou ik er wel wat shabby uitgezien hebben
Althans een heer in smetteloos wit tropenkostuum op de
voorgalerij van het logeerhuis en blijkbaar op het punt
van vertrekken in de gereedstaande auto, riep mij in pêt-
jo of ook wel krom Hollands toe iets in de trant van 'Wah
zèn, njo, jij schieten vette tjèleng, Ik krijge straks dèndèng,
jan!!' Mij blijkbaar voor een of andere indo beroepsjager
aanziend, bedoelde hij zeker wat grappigs te zeggen. Ik
wuifde slechts terug en verdween achterom rechtstreeks
naar de badkamer in de bijgebouwen.

Toen ik ontdaan van mijn vuile en door kampvuren be-
rookte plunje, schoongespoeld en opgefrist in pyama
de passanggrahan betrad, waar de mandoer-beheerder
intussen voor een wat geciviliseerde nasimaaltijd en een
fles koud bier had gezorgd, was de heer in het wit ver­
dwenen. Overigens dacht ik niet meer aan hem.
Hoewel vele indo's het door Hollanders meestal over­
dreven nagebootste kromme taaltje minder waardeer­
den omdat zij zich dan belachelijk gemaakt voelden,
deerde het mij weinig. Ik was er in de loop van de ja­
ren aan gewend geraakt, bovendien spraken vele
Hollanders hun eigen taal ook niet onberispelijk.
Ruim een week later weer op mijn kantoor te Padang
werd een bezoeker aangediend, volgens het afgegeven
visitekaartje een ingenieur bij de RT.T. Het was gebrui­
kelijk dat nieuw in deze gewesten aangekomen ambte­
naren en officieren voor het eerste kontact een bezoek
brachten aan plaatselijke autoriteiten en zelfstandige
diensthoofden. Ik herkende onmiddellijk de heer in het
wit uit Sidjoengdjoeng, doch hij scheen mij nu gekleed
in onberispelijk wit kapiteinsuniform niet te herkennen.
Waar ik daartoe ook geen reden voor had en ter voor­
koming van misverstanden liet ik dit zo. Tijdens de ge­
wone gewisselde beleefdheidsfrasen begon hij mij toch
enigszins nadenkend aan te staren alsof hij in zijn her­
innering zocht waar hij mij eerder gezien kon hebben.
Om die mogelijke vraag te voorkomen bedankte ik hem
voor het bezoek en begeleidde hem naar de deur.
Voordat hij nu weer op zijn fiets stapte keek hij nog
even om en toen ik hem zag kleuren wist ik dat hem
iets te binnen was geschoten. Maar intussen was ik wat
geamuseerd in mijn kantoor verdwenen. Kleding kan
soms zo'n verschil maken!

Kudden olifanten

Enkele ontmoetingen met en bijzonderheden over wil­
de dieren mogen misschien in het volgende wel ver­
meld worden. Ze zijn niet als jachtverhalen bedoeld.
Reeds eerder is gezegd dat we wel eens nut hadden van
kudden olifanten, als ze voor onze landmeters brede

* Uit Memoires Wilhelm Linnemann Deel 1; p. 20: Ladangs zijn open gekapte
en daarna in brand gestoken plaatsen in het bos. Tussen de gedeeltelijk ver­
koolde omgevallen boomstammen en stronken werd in de humusbodem, nu
vermengd met as van de brand, gezaaid en geplant. Dit leverde dan hoogstens
een enkele schamele rijstoogst op, wat djagoeng (maïs), ketela en oebi (cassa-
ves), têboe (suikerriet), meloenen, wat groenten e.d. Een van stammetjes, tak­
ken en palmbladeren halfopen pondok (veldhut), manshoog boven de grond
tegen de wilde dieren, diende als verblijf voor het hele gezin.

banen door de wildernis getrapt hadden. Deze kolossen
waren in het algemeen meer lastig dan gevaarlijk. Als ze
op hun zwerftochten door het oerwoud de aanplantin­
gen en tuinen der bevolking passeerden en zich niet
door de omheiningen van bamboe lieten weerhouden,
konden ze behoorlijke schade toebrengen. Door ge­
schreeuw en het slaan op tong-tongs, trommels en lege
blikken lieten ze zich meestal wel verjagen. De lobbe-
sen haalden dikwijls ook zeer speelse streken uit. De
potjes en bakjes onder aan de rubberbomen, andere ge­
bruiksvoorwerpen en gereedschap kon men na hun be­
zoek dikwijls alleen in de hoogste takken en bladeren
terugvinden. De ijzeren telefoonpalen vooral waren
zeer geschikt om in alle bochten tot op de grond krom­
gebogen te worden, zodat men er toe overging ze door
dikke houten stammen te vervangen, die ze dan slechts
als schuurpalen gebruikten. Onze oorspronkelijk tot in­
strumenthoogte van ca. 1,60 m van steen gemetselde
triangulatiepaaltjes werden evenmin met rust gelaten.
Ondanks een vrij stevige kraagfundering werkten ze die
schijnbaar gemakkelijk uit de bodem om ze dan dikwijls
een eindje verderop in een naburig ravijn(tje) te depo­
neren, waarna de pret er vermoedelijk wel van af was.
Voor zover de ontstane kuil tussen het opkomende bos
terug kon worden gevonden, werd het punt tijdelijk
voorzien van een korte houten merkpaal om later ver­
vangen te worden door een stenen pilaar, die slechts
enkele decimeters boven de grond uitkwam. Behalve
dat ze nu moeilijker terug te vinden waren wisten de
deugnieten ze er soms niet toch nog uit te krijgen.
In het algemeen moest het bestuur en de inheemse be­
volkingshoofden zorgdragen voor deze merktekens,
doch in afgelegen, weinig bezochte gebieden kwam
daar niet zo veel van. Ook de militaire patrouilles had­
den opdracht om voor het behoud van de dikwijls zo
moeizaam getrianguleerde punten deze zo enigszins
mogelijk in hun route op te nemen, een opdracht waar
men bijster weinig op gesteld was, omdat deze 'rotpun-
ten' of kankerpilaren zich dikwijls op de hoogste top­
pen en andere moeilijk toegankelijke plaatsen in de
rimboe bevonden. Gevaarlijker dan de kudde dikhui-
den werd een daar uitgestoten olifant, meestal een oude
leider, die zijn plaats aan een jongere en sterkere rivaal
had moeten afstaan en niet meer in de kudde geduld
werd. Ontstemd en uit zijn humeur volgde hij deze dan
wel op enige afstand en vierde zich uit op alles wat in
de weg kwam. Voor zo'n solitair of 'noengal' waren de
ladangs', oemboelans en menselijke nederzettingen dan
niet veilig meer en moest hij zo spoedig mogelijk on­
schadelijk worden gemaakt.

Overigens gelukkig waren van overheidswege de laat­
ste jaren beperkende bepalingen voor de jacht op oli­
fanten en ander wild ingesteld. Het aantal ivoordragers
was toen al behoorlijk uitgedund. Een mijner topogra-
fen was eens zo fortuinlijk midden in de hoetan op een
kadaver te stuiten, blijkbaar van een aangeschoten dier,
dat diep het woud was ingetrokken om daar te sterven.
Hij kwam daardoor in het bezit van een paar mooie,
gave forse slagtanden. Benauwde ogenblikken maakten
wij eens mede met een kudde van deze dikhuiden, na­
dat ik kort tevoren ook een levensgevaarlijke prauw-
tocht door de kloof van Boven Rökan achter de rug
had. De auto had mij eerst tot Raoe gebracht en na een
tocht te voet over de eerste bergketen werd het berg-

30 24STE JAARGANG 2005 NR. 1

CAERT-THRESOOR

gehucht Goeö bereikt. Nauwelijks hersteld van een ma­
laria aanval was die tocht me niet meegevallen. Nog bij­
na twee dagmarsen scheidde me van de topograaf
Napitoepoeloe, een Batakker, die bij het begin van de
Rökan vlakte op mij wachtte. Ik overwoog dus om per
prauw de bovenloop der rivier af te zakken hoewel het
enige dagen flink had gebandjird (gestormd).
De prauwvoeders, eerst aarzelend, bleken het toch aan
te durven, misschien verlokt door de flinke geldsom,
die ze wisten te bedingen. Het werd een vaart door
soms zeer nauwe rivierkloven om niet spoedig te ver­
geten. Door woeste stroomversnellingen, draaikolken
veroorzaakt door aan rotsblokken vastgeraakte ontwor­
telde bomen en andere obstakels, kwamen we enige
malen in het woest stromende water terecht en ont­
snapten op het nippertje aan verdrinking of verplette­
ring tegen de rotswanden. Na menig schietgebedje, op­
wellend uit mijn jeugdherinnering, soms overstemd
door het gillend 'lah-illalah' der angstige geschrokken
roeiers, kwamen we toch in rustiger water en eindelijk
totaal doorweekt doch heelhuids aan het ontmoetings­
punt met mijn mantri opmeter.

In het gebied, waar mijn inspectie zou aanvangen, be­
vonden zich talrijke kudden olifanten en andere wilde
dieren. Vanaf een heuvelrug kon men soms de naar
voedsel zoekende kudden, variërend tussen de dertig
tot tachtig dieren waarnemen, tussen het lage weer op­
komende houtgewas op de oude verlaten ladangs in
het lager gelegen terrein. Een van deze dagen kam­
peerden we op een hoge aardrand nabij een van deze
oude ladangs. Onze dragers verkozen de nacht door te
brengen op een oude ladanghut op ruim vier meter
hoge palen ongeveer honderd meter van onze tenten.
Midden in de nacht schrikten we op door geschreeuw
en gegil uit de richting van de hut, gevolgd door dreu­
nend gestamp. Een kudde olifanten was ook op de
oude ladangs terechtgekomen om zich daar tegoed te
doen aan scheuten en spruiten van het weer opgeko­
men bos, waarbij enkele dikkerds zich ook aan de pa­
len van de oude hut begonnen te schuren. Door het ge­
gil en geschreeuw van de wakker geworden koelies,
die als in een bootje op een woelige zee werden ge­
schud, sloegen de dieren op de vlucht en draafden in
onze richting. Op onze beurt gealarmeerd begonnen
wij en de bij ons gebleven mandoers lawaai te maken,
op bagage en waterblikken te slaan, geweren af te
schieten en het kampvuur hoger op te stoken. De
vluchtende troep ontweek ons nog net, al hadden en­
kele van de ongeveer veertig dieren tellende kudde ons
bivak op enige meters gemist.

Voor alle zekerheid hadden we ons heil achter enkele
dikke bomen gezocht, voor klimmen was er geen tijd
meer geweest. We moesten er niet aan denken wat er
van ons en ons kamp overgebleven zou zijn als deze
kolossen in hen wat wilde vlucht over ons heen geda­
verd waren.

Ontmoetingen met tijgers

In dit land, 'waar mens en tijger buren zijn', zoals de
oud resident Westenenk zijn bekend boek over Sumatra
betitelde, bleven ontmoetingen met de 'gestreepten' ui­
teraard niet achterwege. Een van zulke ontmoetingen

bezorgde mij eens de schrik van mijn leven.
Bij de oversteek van een doorwaadbare plaats van een
rivier zag ik op een wat drassig of modderig gedeelte
van het bospad, dat me naar de veelhoek van een to­
pograaf zou voeren een paar voetprenten bijna zo groot
als ontbijtborden. Dat moest wel een reusachtige knaap
zijn en ik besloot hier te kamperen, veiligheidshalve
ook voor mijn mensen op een zandplaat om van on­
verwacht nachtelijk bezoek verschoond te blijven.
Tegen de avondschemering en daarna in de zeer vroege
ochtend posteerde ik o.a. bij de vermoedelijke drink­
plaats van het wild om deze reuzenkat te zien en zo mo­
gelijk onder schot te krijgen, maar beide keren weiger­
de hij zich te vertonen. Ik vervolgde daarna mijn weg
om mijn topograaf op de afgesproken tijd niet te missen.
Ongeveer een week later na de inspectie moest ik ge­
deeltelijk langs hetzelfde pad terug om een andere to­
pograaf te ontmoeten. Het was bijna midden op de dag
en op de open plekken, waar het pad door oude ladangs
liep, scheen de gloeiende zon onbarmhartig op ons
neer. Mijn mandoer en een viertal dragers sjokten onder
hun vracht, terwijl ik een flink eind voor hen uitliep. Op
dit klaarlichte en hete middaguur verwachtte ik geen le­
vend wild tegen te komen, zodat mijn mandoer mijn
jachtkarabijn droeg. We naderden weer de rivier, waar
het bosrijker werd. Plotseling echter in een schemerig

donker bosgedeelte, waar het smalle pad een scherpe
hoek maakte, bestierf ik het bijna letterlijk van schrik.
Ongeveer waar ik een weekje geleden tevergeefs naar
hem had uitgekeken stond daar levensgroot de harim-
au (tijger) op een ruim vijftal meters voor me! Mijn adem
stokte me in de keel bij de aanblik van dit machtige
roofdier, dat in mijn schrik nog groter leek en ik nu in
zijn geelgroene ogen staarde. Hij scheen evenzo verrast
te zijn, want ik droeg toen canvasplanter-schoenen met
crêperubber zolen.
Nadat ik de korte schrikseconde, die me overigens zeer
lang voorkwam, enigszins te boven was schoof ik mijn
hand naar het pistool op mijn heup. Deze voorzichtige
beweging verbrak vermoedelijk ook zijn spanning, hij
dook in elkaar en voordat ik het pistool geheel uit de
holster had kunnen rukken was hij met een machtige
sprong als een geelzwarte flits in het dichte bos ver­
dwenen. Ik hapte weer naar adem en moest mijn sid­
derende benen in bedwang zien te houden. Op een

24STE JAARGANG 2005, NR. 1 31

CAERT-THRESOOR

zware zucht achter me draaide ik me snel om en keek
in het asgrauwe gezicht van mijn mandoer Dawoed, die
met uitpuilende ogen en open gezakte mond op zijn
benen stond te trillen. Was het dier misschien ook door
zijn verschijning achter me gevlucht? Hoe ik er zelf uit­
zag weet ik natuurlijk niet, maar zeker niet heldhaftiger.
Ik had er een misselijkmakend gevoel in de maagstreek
van overgehouden.
Over het algemeen zijn slechts de oude meer aftandse
of door een ernstige verwonding gehandicapte tijgers
voor de mens gevaarlijk. Niet meer in staat op vlug wild
zoals hen of zwijn te jagen zoeken ze een makkelijker
prooi, zoals geiten en honden, hetgeen ze dichter bij de
menselijke nederzettingen brengt. Dit is dan het eerste
teken om meer op zijn hoede te zijn. Als zo'n tijger zich
daarna en nog dikwijls bij vergissing aan een over het
werk gebukte of hurkende vrouw, man of kind aan de
rand van het bouwveld en het bos vergrijpt, is de 'man-
eater' geboren. De natuurlijke angst voor de recht op­
gaande mens die zo'n makkelijke een weerloze prooi
blijkt te zijn, is nu geweken en hij wordt een ware ter­
reur als men hem niet spoedig onschadelijk maakt.

Terugblik op de periode als brigadechef op Sumatra

Gedurende deze jaren doorkruiste ik geheel Midden-
Sumatra in alle richtingen, waardoor ik het land vrij
goed leerde kennen. Volkomen zelfstandig en onafhan­
kelijk van alle militaire en civiele autoriteiten regelde en
bepaalde ik mijn werk, waarin het hoofdkantoor te
Batavia mij bijna geheel de vrije hand liet. Bij volledige
doorvoering van mijn inzichten en dank zij de volle me­
dewerking van sectiechefs en het meetpersoneel kon
de productie tot bijna het dubbele worden opgevoerd.
Met bovendien het voordeel dat en buitenwerk en het
thuiswerk in een aanmerkelijk rustiger en minder jach­
tig tempo geschiedde, hetgeen de nauwkeurigheid te­
vens bevorderde. Men kreeg ook meer gelegenheid om
zich na de vermoeienissen en ontberingen tijdens het
rimboewerk te herstellen. Dit alles kwam merkbaar de
geest en animo voor het werk ook ten goede, men leer­
de minder automatisch en meer overwogen, dus zelf­
standiger handelen.

De mij zelfs als brigadechef gelaten vrijheid van hande­
len en beweging was een van de aantrekkelijke kanten
van de Topografische Dienst, het kwam enigszins over­
een met die van zelfstandig commandant en civiel be­
stuurder in een vorige periode op Celebes. Het soms
vrij vermoeiende werk en sobere leven in de rimboe,
het ontbreken van gewoon comfort gedurende onge­
veer de helft van de tijd wogen niet zo zwaar, integen­
deel ik kon er mij geheel in uitleven. Steeds met nieuw
genoegen en verwachting trok ik persoonlijk de jungle
in, hetgeen blijkbaar ook mijn personeel stimuleerde.
Bovendien werd dit alles ook in ruime mate vergoed
door de vaste maandelijkse toelage bij de dienst en de
daggelden, die mij tot een der best betaalde officieren
maakte, hetgeen wel wat betekende waar de militaire
salarissen ten opzichte van andere, vooral die van de
particuliere sector als handel en cultures, sterk achter­
bleven. Voorts was ik als gevolg van mijn uitgestrekt
werkgebied, buiten de kolonel gewestelijk comman­
dant, de enige in het bezit van een eigen dienstauto,

nog een zeldzaamheid in die dagen.
Tenslotte kwam na ruim drie jaren weer de tijd voor een
tweede buitenlands verlof na deze laatste zesjarige
Indische periode. Hoe ongaarne overigens ook moest
ik toegeven dat ik aan de lijve begon te voelen deze
rusttijd nodig te hebben. Maar in vol vertrouwen kon ik
de brigade overdragen aan mijn assistent de Vries, die
kort tevoren tot kapitein was bevorderd. Hij had mij het
laatste jaar bijgestaan en was dus geheel ingeleid.

1933-I936: belangrijke functies
in de top van de Topografische Dienst

Op de terugreis na mijn tweede buitenlands verlof be­
vond ik mij aan boord van de Christiaan Huygens in de
luxueuze Ie klasse in gezelschap van de nieuwbe­
noemde legercommandant, generaal Cramer, die ik
vroeger als stafoverste had ontmoet. Na ongeveer vier
jaren was het in de hogere regionen weer de wisseling
van de wacht, tevoren meestal ingeleid door een nieu­
we Gouverneur - Generaal, in dit geval Jhr. Mr. De
Jonghe. Dit was dan weer het gevolg van de vier jaarlijk­
se algemene verkiezingen in Nederland voor de Tweede

Op de achtergrond nog de helling van de Goenoeng Tidar of
Spijker van Java bij Magelang.

32 24STE JAARGANG 2005 NR. 1

CAERT-THRESOOR

kamer van de Staten Generaal, waarna een nieuwe
Ministerraad en Minister van Koloniën aan het bewind
kwamen.
Deze aflossing van de wacht werkte dan min of meer
door in de hogere ambtenaar- en officiersrangen waar
nieuwe figuren en gunstelingen de oude vervingen, wel­
ke laatste nu pensioenrijp werden geacht. Ik begon deze
samenhang langzamerhand beter te begrijpen dan vroe­
ger toen ik minder belangstelling had voor de politiek.
Bij de Topografische Dienst bleef de kolonel Kuiper
echter nog aan het roer, omdat er wegens de nog steeds
nawerkende luchtledigheids methode geen directe op­
volger was. Bovendien scheen hij nog een studie of
jaargenoot van de nieuwe legerchef te zijn.
Voorlopig werd ik bij de Triangulatie-brigade te Batavia
geplaatst, die onder leiding stond van Prof. Ir. Schepers
als wiskundige. Hier moest ik mijn kennis van de ho­
gere wiskunde en geodetische wetenschappen uitbrei­
den en mij tevens vertrouwd maken met de praktische
werkzaamheden bij deze brigade. Daarbij behoorde tot
afwisseling een eenzame maandenlange tournee in het
vrije woeste berggebied van de Zuid-West-Preanger
door de triangulering van enkele bergtoppen wel tot
mijn genoegen.

Vervolgens diende ik mij volledig op de hoogte te stellen
van de gang van zaken bij het Centrale Kaarterings-
bureau, waarvan ik plotseling voor geruime tijd de lei­
ding moest waarnemen wegens ziekte van de hoofd-kar-
tograaf en zijn daaropvolgend herstellingsverlof in de
koele bergstreken. Tegelijk vroeg de direct aangrenzen­
de Instrumentenafdeling mijn aandacht en belangstel­
ling. Hier werden niet alleen alle optische en andere in­
strumenten bij onze dienst in gebruik, maar ook die van
andere militaire en civiele diensten hersteld, gerevi­
seerd en eventueel verbeterd.
Niet lang daarna volgde enigszins tot mijn verrassing de
opdracht om dhr. Ouborg, hoofd van het reproductie-
bedrijf of centrale kaartendrukkerij enz. te vervangen
gedurende het jaar dat hij met buitenlands verlof was.
Slechts enkele dagen waren er beschikbaar om me wat
in te leiden in dit toenmaals grootste en best geoutil­
leerde grafische en drukkerij bedrijf van Zuid-Oost Azië.
Voor het overige moest ik er maar zelf achter zien te ko­
men, doch ik had langzamerhand al voor zovele vreem­
de taken gestaan, dat ik ook hiermede wel vertrouwd
zou raken.

Luchtkaartering en Reproductiebedrijf

Van lieverlede was het duidelijk geworden dat de kolo­
nel mij als een algemene reserve beschouwde en door
mij grondig kennis te laten maken met alle onderdelen
van de dienst een all-round overzicht te laten verkrijgen
over het geheel, zodat ik wellicht later de gehele dienst­
leiding op mij zou kunnen nemen. Vooral toen ik mij
tussentijds ook nog op de hoogte moest stellen van de
problemen van de 'luchtkaartering' toen in studie, waar­
mede enkele collega's bezig waren.
De eerste ervaringen daarmede in Europa en Amerika
(in Nederland onder leiding van prof. Schermerhorn, de
latere politicus na de Tweede Wereldoorlog) moesten
aangepast en omgewerkt worden voor onze specifieke
zwaar beboste Indische terreinen. Vanuit de lucht gezien

had deze 'bloemkool', zoals vliegers dit soort terrein
noemden, te weinig scherpe en markante punten om de
luchtfoto's met de vereiste nauwkeurigheid te kunnen
oriënteren en in te passen in onze triangulatiedienst.
Evenzo moest ik kennis nemen van de voor ons be­
langrijke resultaten der bekende zwaartekrachtmetin-
gen, die prof. Vening Meinesz verrichtte rond de aard­
bol aan boord van Nederlandse onderzeeboten enz.
Daardoor zouden onze astronomische plaatsbepalingen
op veraf gelegen eilanden en gebieden, die niet ge-
trianguleerd konden worden, met meer nauwkeurig­
heid kunnen geschieden.
Gedurende het jaar, dat ik de leiding had van het re-
productiebedrijf, raakte ik geheel vertrouwd met de ver­
schillende druktechnieken als boek en steendruk, de
procédés van koper en steengravures en andere cliché-
vervaardiging enz. Daarbij had ik de gehele verant­
woordelijkheid van de economische bedrijfsvoering.
Het bedrijf was z.g.n. selfsupporting, moest dus zichzelf
geheel kunnen bedruipen uit eigen inkomsten, voort­
vloeiend uit alle verstrekte opdrachten te berekenen
volgens kostprijs.
Het verzorgde de topografische en andere kaarten, alle
boek en drukwerk voor het militaire departement in het
leger, ook de zeekaarten voor de scheepvaart en al het
andere grafisch werk van civiele departementen en
diensten, waaronder ook geld en staatswaarden.
Als chef van dit bedrijf was ik tevens lid van de gou­
vernementele papiercommissie, die ingesteld was voor
de sinds enkele jaren opgerichte semi-staatspapierfa-
briek te Padelarang als een der eerste pogingen om
Indië meer te industrialiseren. Andere leden van deze
commissie waren de directeuren van deze fabriek, van
's landsdrukkerij en van de dienst voor Inlandse Volks-
lectuur met als voorzitter de Algemeen Directeur van
het Departement van Financiën. Aanvankelijk werd ik
als militair en ook nog Indo in dit vrij dure gezelschap
nog wel als een vreemde eend in de bijt beschouwd,
maar daar wende men wederzijds wel aan. Ik begon
enig idee te krijgen wat er achter de schermen van de
meer hoge regionen en ook op politiek terrein werd ge­
brouwen.

Reeds had ik opgemerkt dat de kolonel Kuiper ook op
het hoofdkantoor een vrij eenzame figuur was. Buiten
hem was er nog maar één hoofdofficier bij de Topo­
grafische dienst overgebleven, terwijl het volgens de
formatie wel vier of vijf moesten kunnen zijn. Dat was
de [zo genoemde] 'djoeroe-toelis', (kantoorklerk) die in
het bestaande luchtledige nu tot ieders verbazing tot
overste was gestegen. Wie zou straks Kuiper, die al en­
kele jaren langer dan de gemiddelde tijd van vier jaren
op deze stoel zat, moeten opvolgen? Er werd reeds ge­
mompeld dat men genoodzaakt zou zijn een outsider
als een hoofdofficier van de Generale Staf, dus een niet
technicus, tijdelijk met deze functie te moeten belasten.
En wie zou daarna aan de beurt moeten komen? Het
leek of scheen dat Kuiper aan mij had gedacht door mij
in de gelegenheid te stellen met alle onderdelen van de
dienst grondig kennis te maken, waardoor ik een goed
overzicht aan het geheel had gekregen. Men scheen dat
in enkele kringen al min of meer aan te nemen.
Het zou evenwel nog vier à vijf jaar duren voordat ik
van kapitein tot majoor bevorderd zou worden, omdat
de officieren van de topografische dienst de promotie-

24STE JAARGANG 2005, NR. 1 33

CAERT-THRESOOR

lijst volgden van het wapen of de dienst, waarvan ze af­
komstig waren, voor mij dus de infanterie. Daarna nog
ongeveer twee jaren voordat de rang van overste zou
volgen eer die van kolonel in zicht zou komen. Tenzij
er een uitzondering door bui tengewone bevordering
zou worden gemaakt, hetgeen niet te verwachten was,
had ik naar mijn mening nog rijkelijk de tijd, dus koes­
terde ik nog weinig illusies. Na terugkeer van de eigen­
lijke bedrijfsleider van het reproductiebedrijf, waar ik
veel nieuwe kennis en ervaring had opgedaan, keerde
ik voor verdere wiskundige studies terug naar de
Triangulatiebrigade en was weer ter beschikking van
bijzondere opdrachten, doch dit duurde niet zo lang.

O p n i e u w i n Magelang

Mijn oude kontjó en studiemakker Emil Mahler, nu chef
van Herzieningsbrigade van Midden-Java te Magelang,
die ik al jaren uit het oog had verloren, moest plotseling
een ernstige operatie ondergaan en ik werd er heen ge­
zonden om hem tijdelijk te vervangen. Na zijn vrije rui­
me herstellingskuur in de bergen, keerde ik weer terug
naar Batavia. Kone tijd later echter moest hij voor alge­
heel onderzoek met ziekteverlof naar Holland en ver­
trok ik ten tweede male, maar nu als zijn definitieve op­
volger naar Magelang, de grote garnizoensplaats op de
hoogvlakte tussen de drie bergreuzen, de Soembing, de
Sindoro en de eeuwig rokende vulkaan Merapi.
Ten zuiden van de stad verhief zich die merkwaardige
eenzame Tidar, een 150 meter hoge heuvel als een puist
nagenoeg in het midden van Java. Hij werd door de
Javanen als de kop van de 'spijker van Java' be­
schouwd, waarmede dit grote eiland aan de zeeboden
was vastgenageld. Dit Magelang, waar ik bijna vijf en
twintig jaren geleden mijn eerste opleiding tot onderof­
ficier had gekregen, was sedertdien weinig veranderd.
Het riep wel enkele oude herinneringen op, maar het
was al weer zolang geleden en nu bekeek ik het door
mijn leeftijd en positie ook met geheel andere ogen. Na
zo lang weer op kantoorstoelen te hebben gezeten be­
gon weer een tijd van meer buitenwerk. Het werkge­
bied, geheel Midden-Java omvattend en bijna tweemaal
zo groot als Nederland, bood gelegenheid en afwisseling
genoeg om het overal met mijn oude trouwe Dodge te
doorkruisen en veel van huis te zijn. Buiten de regelma­
tige herziening der militaire topografische kaarten be­
stond het grootste deel van het werk der brigade uit de
landrentemetingen, hetgeen veel aanraking meebracht
met Europese en inheemse bestuursambtenaren, hoof­
den en inheemse dessabevolking en andere burgerlijke
diensten. In de vrije natuur voelde ik mij weer in mijn
element, de oude zwerver kwam weer boven. (...)

Het laatste bedrijf

Een nieuwe aanwijzing voor wat de kolonel Kuiper met
mij voorhad kwam in de opdracht om namens hem de
Opnemingsbrigade voor Zuid en Midden Sumatra te in­
specteren, eigenlijk een taak voor een hoofdofficier. Dat
was mijn oude brigade van Padang, die zich nu te
Djambi bevond, van welk gewest ik indertijd de eerste
kartering had voorbereid en ingeleid. Nu onder leiding

van mijn jongere collega De Vries, toenmaals geduren­
de mijn laatste jaar te Padang nog luitenant en mijn
assistent. (...)
Waar ik tevoren niet de minste last had gehad van
Kuiper op het hoofdkantoor, die mij geheel zelfstandig
mijn gang liet gaan, bemerkte ik nu dat [zijn opvolger]
iemand was, die zonder zich teveel op technisch terrein
te wagen door allerlei futiele wijzigingen op admini­
stratief gebied het ingewikkelder trachtte te maken.
Men had evengoed, zoniet beter een outsider van de
Generale Staf op die stoel kunnen plaatsen. Het werd
steeds duidelijker dat [de nieuwe kolonel] het mij als
zijn potentiële opvolger lastiger en moeilijker trachtte te
maken door op alle slakken zout te leggen. Waar waren
nu als mogelijk tegenwicht mijn invloedrijke relaties en
vrienden, die mij zouden kunnen steunen en helpen? In
dat opzicht was ik volkomen in gebreke gebleven die
te vinden en te kweken.

(...) Vermoedelijk ook tot opluchting van de kolonel
nam ik [in 1936 na een kwestie met het legerbestuur]
kort en goed het besluit mijn ontslag en pensioen aan
te vragen. Het werd mij dadelijk verleend onder toe­
kenning van de hogere rang van majoor, waarvoor ik
zelfs tot overste geschikt was beoordeeld. O p dit laatste
ogenblik had ook [de kolonel] zonder gevaar voor hem­
zelf een dergelijke beoordeling uitgebracht. Hiermede
kwam een roemloos einde aan mijn militaire carrière.

SUMMARY

Wilhelm Linnemann Experiences in the mapping of
the Dutch East Indies 1926-1936 / Pieke Hooghoff and
Ferjan Ormeling

With a German father and an Indonesian mother, Wilhelm
Linnemann rose from an orphanage to almost the highest post
in the official (military) mapping organization in the Dutch
East Indies - the Topografische Dienst. His memoirs, written
after his early retirement in 1936, present a vivid picture of a
surveyor's life in the bush and its hardships. This paper pre­
sents the organizational and societal background against
which Linnemann's occupational activities must be seen: the
colonial and military hierarchies, and the special position of
people of mixed descent. Systematic topographical mapping
started in the Dutch East Indies in the 1850s and, after the first
mapping of Java, then progressed to the other islands. In the
1920s, when Linnemann became chief of a mapping brigade
in Central Sumatra [Sumatera], many of his colleagues had had
the same training as he: first, at a military cadet school in
Gombong, which specialized in topographical subjects; se­
cond: a three-and-a-half year attachment to the topographical
training institution for officers of the topographical survey in
Malang. With 450 staff in the 1930s, of which 70% was
Indonesian, the Topografische Dienst was the largest mapping
organization, and had the largest printing establishment, in
Southeast Asia. It was in charge of an area 80 times larger than
the Netherlands. As the terrain was completely different, both
because of the relief and the vegetation, other mapping tech­
niques were experimented with at an early stage. The me­
moirs show how these activities were experienced from wit­
hin and present an image that sometimes clashes with, but
always puts flesh and bones to, the dry prose of the official
annual reports of the Topografische Dienst.

34 24STE JAARGANG 2005 NR. 1

MERCATOR
Achter Ciarenburg 2
3511JJ Utrecht -NL

Tel. 030-2321342

Bezoek op afspraak.

Swaen.com

PAULUS SWAEN

I N T E R N E T M A P - A U C T I O N S

May 7-17th, 2005

w w w . s w a c n . c o m

Email: paulus@swaen.com
Tel. Paris/France +33 1 4424 8580

Fax +33 1 4424 8580

In- e n v e r k o o p
ant iquar ische b o e k e n ,

p r e n t e n e n decorat ieve grafiek

Brede sortering:
• Geïllustreerde drukken

(15-19e eeuw)
• Topografie
• Atlassen
• Reisboeken
• Oude kunst­

grafiek
• Natuurlijke

historie

Antiquariaat

Plantijn
Ginnekenmarkt 5 • 4835 JC Breda

Tel. 076 - 560 44 00 • Fax 0161 - 49 27 94
E-mail: dieter.duncker@wxs.nl

ANTIQUARISCHE BOEKEN- PRENTENHANDEL

INKOOP/VERKOOP

S.C. LEMMERS

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

Zeer grote topografische
collectie prenten van
Nederland van 1500 tot 1900:
- Stad- en dorpsgezichten
- Landkaarten
- Beroepenprenten
- Gemeentekaartjes

(vanj. Kuiper, ± 1865)

Boeken van 1500 tot 1900:
- Topografie Nederland
- Lokale beschrijvingen
- Vogelboeken
- Bloemenboeken
- Beroepenboeken
- Bijbels
- Atlassen

S.C. Lemmers
von Bónninghausenlaan 16

2161 ET Lisse
Telefoon 0252-415332

Giro 1344413

http://Swaen.com
http://www.swacn.com
mailto:paulus@swaen.com
mailto:dieter.duncker@wxs.nl

@ la Carte Deze rubriek vestigt de aandacht op bijzondere internet­
sites met betrekking tot de historische kartografie.
Tips: Elger Heere (e.heere@geog.uu.nl) of Martijn Storms
(m.storms@geog.uu.nl).
Via de website www.maphist.nl/ct/alacarte/index.html
zijn alle hieronder vermelde links direct aanklikbaar.

Oude stafkaarten verzamelen

Internet is een goed medium voor verzamelaars om met an­
dere verzamelaars in contact te komen. Bovendien is het leuk
om je verzameling aan iemand anders te laten zien. Een ze­
kere Thomas heeft dit goed begrepen. Hij verzamelt stafkaar­
ten en heeft hier een leuke website over gemaakt.
De site begint met een uitleg hoe de maker is gekomen tot het
verzamelen van stafkaarten. Vervolgens kan de bezoeker een
keuze maken uit 5 rubrieken. De belangrijkste daarvan is de
rubriek 'kaarten kijken'. Deze rubriek is op zijn beurt weer on­
derverdeeld in 12 subrubrieken. De afbeeldingen van de kaar­
ten worden gegroepeerd per schaal en tijdsperiode. De geko­
zen afbeeldingen geven een goed beeld van de esthetiek van
de kaarten. Daarnaast zijn er rubrieken met specifieke onder­
werpen en afbeeldingen. In de rubriek 'oorlogskaarten' wor­
den Duitse, Engelse en Amerikaanse stafkaarten met betrek­
king tot Nederland getoond. De rubriek 'paal en perk' laat
fragmenten zien van kaarten waarop grenspalen staan aange­
geven. In 'een...twee...drie...' wordt topografisch tot twaalf
geteld, in 'uitersten' worden topografische uitersten als het

hoogste punt en de kleinste stad getoond en 'buitenkant' laat
buitenkanten van de kaarten zien. Erg vermakelijk is tenslotte
de rubriek 'bijzaken', die laat zien wat je allemaal met een
kaart kunt doen, wanneer je bijvoorbeeld niet kan kaartlezen.
De afbeeldingen van de kaarten worden voorzien van kort,
plezierig leesbaar commentaar, zonder overigens weten­
schappelijk te worden.
In de overige rubrieken krijgt men informatie over ruil- en ver­
koopmogelijkheden, de mogelijkheid om scans te bestellen
en links naar andere kartografische sites.
De site is eenvoudig van opzet, maar daardoor prettig om
doorheen te gaan. De navigatie is zeer overzichtelijk, iets waar
het bij veel websites nogal eens aan schort.
Voor zover ons bekend is dit de enige site van een privé-ver-
zamelaar van oude kaarten. Wanneer u ook uw verzameling
op het web heeft staan, schroom dan niet dat ons te laten we­
ten!

± Omlioos * I ;25 0CO vóór 1910 M i;25 C03 tol 1945 fl.MCOD ns ooilogs 4 Ootlooskaanei. A\m OCOvóót 1910 •< 19101945

*w~- '•'••" %w *r " ^r ^r Ir1111""- V ™ ™
* I 50.0QC na 194!

V " 1 " 1 "
.dtio... S P'al «n Pe^ 2 u'lersli

^— tir '""••>— <4r ' " "
u'lerslori 5 b'j:ai<&n

Naast de kaar ten met een schaal t u 1:25D00 verzamel tksbztkaarten ran 1 :50ßu0 Op eenzelfde trauKitroprivlak komt dan een l i e r maal zo - luvl gebied. Maar die audr stafkaarten van 1:50.000 lijn nie l in het i r 111e
papirrtbrtnaal gedrukt en uitgegeven als dr 1:2? 1)1)11 kaal t jes . 7r zijn vier k e n zo g mol. Dus hel opprirlak dat ren oude stalkaart (ook vaak een klad genoemd) tan 1:5111)01) beslaat, is zestien maal zo stoot als het onperolak dal
ren statkaartjr van 1:25 HDD beslaat. Ij-rijn r r dan ook veel miuderoan nodig om heel Nederland te kunnen aulrkken, namelijk 62 . Kn die heb je nog niet eens helemaal nodig, want tan die 62 bladen werden e r 10 maar roerde
helft uilgegeven (de zogenaamde hak t bladen) en een deel r i n d e hele Ma.lenbeslüe™ m i n t t n he>-1 klein (rukje Nederland en heel veel Bc Igië. namelijk de nummers: 55. 56. 59 en 6 1 . Zie kieiondet blad 59.

•* Ma-ha

•
~/2u 'HST* *§*?£>"

\ ^ ^ — a

'-) • • •>•
Mi-iaT.oii rlcnkniflaidr tuartvtTit . r i .van de 1:25JHW kaartjes IWIIITç mouten MiKlui t f" .^ dr 1:50.000 kaar i . i0 iUte rprec .es 16 kaartjes in een 1:50000 kaart lotnien passen. Dat is niet » . Hirrtuwrr
Antslerdam met daarin gcpi^jccteciii de I :-.5J)00 Bonne kaartjes, I" ne l dat e r d a n S hafcc B6iu.e kawiies indaigeM

dira«re logica h i e n r h t o r i s .
Dir hrrl ourlr -.fafkaarirn kunnen bijtonrtri informatie f l i jn. Jiirmndei Nijmegen ronde rv r rkee r sh m L . met ern irei-, nii£ binnen dr w m r hans ins maar rart r r n vjinoi lijn: ren staJkaa.i1 uil 1879.

Tiet u Krt blad nr . 25 ran
dig, tk weet nirt v, ut de

(..UW. V-

^
^%'/:/'-

Genoemde site:

http://members.home.nl/thomasl 1/

Gravr blrek irlfc aan dr iHTik.nl v: ir Maas IU>E vriMi-ikr lp zijn.

36 24STE JAARGANG 2005 NR. 1

mailto:e.heere@geog.uu.nl
mailto:m.storms@geog.uu.nl
http://www.maphist.nl/ct/alacarte/index.html
http://tuartvtTit.ri.van
http://kaari.i0iUterprec.es
http://staJkaa.i1
http://members.home.nl/thomasl
http://iHTik.nl

CAERT-THRESOOR

Inzendingen voor deze rubriek aan: drs.
Lida Ruitinga, Bibliotheek Vrije Universiteit,
Kaartenverzameling, De Boelelaan 1103,
1081 HV Amsterdam, fax (020) 598 5259,
e-mail: A.H.Ruitinga@ubvu.vu.nl

Varia Cartographica

Ingezonden brieven
Geachte redactie,
In het laatste nummer van Caert- Thresoor - nr. 3 van de 23ste
jaargang 2004 - is op de blz. 59 - 64 een bijdrage opgenomen
van de heer Willy Ahlers over de kaarttekenaar Jacob van
Deventer getiteld: Jacob van Deventer, nieuwe ideeën en nieu­
we vragen. Dit artikel geeft mij aanleiding tot het maken van
de volgende opmerkingen.
Onder het hoofdje 'Volgorde van opname van de stadsplatte­
gronden' is een belangrijk gedeelte van de bijdrage gewijd aan
de tijd van vervaardiging van de stadsplattegronden en de mo­
gelijke route(s) die Jacob van Deventer bij het bezoeken van
de verschillende steden zou hebben gevolgd. De heer Ahlers
veronderstelt hierbij, dat Jacob van Deventer bij het opmeten
van de plattegronden van de steden deze heeft bezocht in de
volgorde zoals de zg. netplans zijn ingebonden in twee delen
(oorspronkelijk drie delen) van de netatlas in Madrid.
Uitgaande van deze veronderstelling is het verder mogelijk
(volgens de heer Ahlers) een reeks op te stellen van jaren,
waarin de verschillende steden zijn gekarteerd. Deze reeks is
opgesomd in een tabel op blz. 61 van het artikel. De tijd van
opname in deze tabel loopt van 1559 tot en met 1571.
De plattegronden van het merendeel van de steden in het hui­
dige Nederland zijn afgebeeld in het derde deel van de netat­
las in Madrid. De opname van de steden in dit deel, in de be­
doelde tabel aangeduid als deel C, wordt door de heer Ahlers
gedateerd op 1567-1571. Dat wil zeggen, dat de Nederlandse
steden, die zijn afgebeeld in deel III van de netatlas als laatste
zijn gekarteerd en hiermede het sluitstuk vormen van de ge­
hele kartering van de stadsplattegronden door Jacob van
Deventer.
Ik kan mij in de bovengenoemde veronderstelling en de daar­
uit voortvloeiende datering van de opnamen van de stads­
plattegronden in het geheel niet vinden. Reeds in 1984, in
mijn artikel 'De stadsplattegronden van Jacob van Deventer' in
de publicatie Stad in kaart van de uitgeverij Canaletto in
Alphen aan den Rijn heb ik betoogd, dat Jacob van Deventer
naar alle waarschijnlijkheid zijn karteringsarbeid in het toen­
malige gewest Holland is begonnen. Daarna zal Van Deventer
naar het noorden zijn getrokken. Na de steden in het 'noor­
den' heeft hij vervolgens de steden in Vlaanderen opgemeten.
Deze in 1984 gepresenteerde volgorde was toen gebaseerd op
onderzoek van een drietal aspecten van de minuutkaarten, te
weten kenmerken van het gebruikte papier (in het bijzonder
watermerken), de afwerking van de kaarten met opschriften
en wapenschildjes en tenslotte topografische gegevens die
een bepaalde datering mogelijk maken. De laatst genoemde
gegevens waren toen zeer schaars. De teksten uit de facsimi­
le-uitgave uit de jaren negentig hebben echter voor een aan­
tal Nederlandse steden nieuwe topografische data opgeleverd.
Deze gegevens steunen hetgeen in 1984 over de datering naar
voren is gekomen.
Opvallend bij deze nieuwe gegevens is het feit, dat een aan­
tal (eerste?) opmetingen uit de jaren 1545-1550 kunnen date­
ren, dat wil zeggen een vrij groot aantal jaren voordat Van
Deventer de officiële opdracht voor het vervaardigen van de
stadsplattegronden van Koning Filips II verkregen zou heb­
ben (in 1558). Deze vroege kaarten betreffen plattegronden
van steden in Noord- Brabant en Limburg (Bergen op Zoom,
's- Hertogenbosch, Helmond en Roermond) en in Zeeland
(Middelburg, Vlissingen en Veere). Voor de Brabantse steden
zouden deze datering kunnen kloppen met de datering van
de heer Ahlers (deel 1 of A van de netatlas), voor de Zeeuwse
steden echter in het geheel niet (de tabel van de heer Ahlers

begint voor deel C met het jaartal 1567). De datering van plat­
tegronden van steden elders in Nederland op grond van to­
pografische gegevens ligt tussen 1556/1557 (Goeree en Delft)
en 1565 (Utrecht en Zutphen). Dat is vroeg in vergelijking met
de dateringen van de heer Ahlers.
De conclusie uit het voorgaande mag duidelijk zijn: de volg­
orde van het vervaardigen van de opnamen van de steden is
niet af te lezen uit de volgorde van de plannen in de reste­
rende delen van de netatlas. Ik vind het buitengewoon jam­
mer, dat deze these, die bovendien in de bijdrage van de heer
Ahlers nauwelijks of niet onderbouwd is, in Caert-Thresoor is
gepubliceerd. Een dergelijke stelling geeft alleen maar ver­
warring. Dit geldt ook voor het voorstel enkele van de ons be­
kende kaarten andere benamingen te geven. Terecht wordt
aangenomen, dat Van Deventer meer (schets)kaarten heeft
vervaardigd dat de 'minuten' en de 'netten' die we nu kennen.
Dat kunnen 'kladtekeningen' genoemd worden. De benaming
'werktekeningen' voor de 'minuten' vind ik echter verwar­
rend. Deze benaming wekt de indruk dat bedoelde tekenin­
gen ter plaatse tijdens 'het werk' zijn gemaakt. Dat geloof ik
niet. Dit is ook, naar ik begrijp, de mening van de heer Deys
in zijn artikel in Caert-Thresoor 1989 nr. 4, dat er naast de mi­
nuten die wij kennen 'echte' minuten bestaan hebben waar­
naar de netplattegronden zijn vervaardigd. Die plans zou je
'werktekening' genoemd kunnen hebben. Dit punt heb ik
overigens al in mijn genoemde artikel uit 1984 naar voren ge­
bracht (blz.31). Dit artikel ontbreekt overigens in het litera­
tuuroverzicht, dat de heer Ahlers bij zijn publicatie in de laat­
ste Caert-Thresoor geeft.
Dit moest me even van het hart! Nieuwe ideeën zijn toe te jui­
chen, maar je moet er wel wat zinnigs mee kunnen doen.

Met hoogachting en vriendelijke groet, w.g. J.C. Visser

In welke jaren maakte Jacob van Deventer zijn
stadsplattegronden?
Hierbij wil ik reageren op het artikel Jacob van Deventer, nieu­
we ideeën en nieuwe vragen van Willy Ahlers dat verscheen
in Caert-Thresoor 23 (2004) 3: 59-64. Uitgaande van de num-
mervolgorde in de atlassen te Madrid en het artikel van Wieder
uit 1915 komt Ahlers tot de conclusie dat de steden in Brabant
en Luxemburg tussen 1559 en 1662 door Van Deventer zijn op­
gemeten, die van Vlaanderen (Frans, Belgisch en Zeeuws) tus­
sen 1563 en 1566, de Zeeuwse en Zuid-Hollandse steden in
1567, de Noord-Hollandse, Friese en Groningse in 1569, de
Utrechtse en Overijsselse in 1570 en de Gelderse steden in 1571.
Bij het bestuderen van stadsplattegronden van Gelderse en
Overijsselse steden kwam ik tot geheel andere jaartallen die
zo'n dertien à veertien jaar verschillen met die van Ahlers. In
Caert-Thresoor 18 (1999) 3: 70-71 concludeerde ik dat de ste­
den Culemborg, Tiel en Zaltbommel in de zomer van 1557
door Van Deventer bezocht zijn, waarbij ik lette op de jaarre­
kening van Tiel uit 1557, de afbeelding van de torens van de
Sint-Maartenskerken in Tiel en Zaltbommel en het ontbreken
van de omgeving van Culemborg op Van Deventers kaart.
Omstreeks dit jaar zijn mijns inziens ook de Overijsselse ste­
den door Van Deventer bezocht. Zo staat op de kaart van de
stad Deventer het aan de noordwestkant van de stad gelegen
bastion Graaf van Buren nog niet ingetekend. De opdracht dit
verdedigingswerk te bouwen werd in 1558 gegeven. Op de
kaart van Steenwijk staat de in 1556 gereedgekomen Lang-
sloot al op de kaart, terwijl de in 1558 door storm vernielde
torenspits van de Sint-Clemenskerk nog in volle glorie op de
kaart prijkt. Het komt mij daarom voor dat deze Overijsselse

24STE JAARGANG 2005, NR. 1 37

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

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

steden tussen 1556 en 1558 door Van Deventer bezocht zijn.
Het zou leuk zijn als inwoners van bepaalde steden, die vaak
zeer ter zake kundig zijn, aan de hand van bouwwerken in
hun woonplaats tussen 1556 en 1572 tot stand kwamen of in
die jaren veranderingen ondergingen, iets in Caert-Thresoor
zouden willen schrijven over het tijdstip waarop zij denken
dat Jacob van Deventer hun stad bezocht heeft.

Joost Augusteijn

Justus Perthes collectie
Eind 2002 heeft het Bundesland Thüringen de historische col­
lectie van de uitgeverij van Justus Perthes aangekocht. Deze
collectie omvat een van de grootste kaartenverzamelingen van
Duitsland (185.000 bladen) en een van de grootste geografi­
sche bibliotheken (120.000 banden) en het uitgeverij-archief
omvat meer dan 800 meter. Op geografisch-kartografisch ge­
bied is Perthes vooral bekend geworden als de uitgever van
Stielers Handatlas en het tijdschrift Petermanns Geographische
Mitteilungen, maar ook gaven ze de Almanack de Gotha uit.
Vorig jaar publiceerde Jan Smits een kartobibliografie van deze
kaarten (Petermann's Maps. Carto-bibliography of the maps in
'Petermanns Geographische Mitteilungen', 1855-1945- - 't Goy-
Houten: HES & De Graaf Publishers, 2004).
In 2005 zijn er twee tentoonstellingen in Thüringen over deze
collectie. De eerste is helaas al voorbij, de tweede is van 2 juli
tot 4 oktober: 'Die Erde in die Köpfe bringen: 150 Jahre Peter­
manns geographische Mitteilingen', een bijzondere tentoon­
stelling in de Forschungsbibliothek Gotha, Schloß Frieden­
stein, Gotha, dagelijks geopend van 10 tot 5 uur.
Op 10-12 oktober 2005 wordt er in Schloß Friedenstein in Gotha
een internationale conferentie gehouden: 'Die Verräumlichung
des Welt-Bildes: Petermanns Geographische Mitteilungen zwi­
schen 'explorativer Geographie' und der 'Vermessenheit' euro­
päischer Raumphantasien'.
Wetenschappelijke leiding van dit congres is in handen van Prof.
dr. Sebastian Lentz, Leibnitz-Institut für Länderkunde Leipzig, en
prof.dr. Ferjan Ormeling, Faculteit Geowetenschappen, Univer­
siteit Utrecht.

Tentoonstelling 'Monumenta Cartographica'
Van 11 maart tot en met 22 april wordt een tentoonstelling ge­
houden in de Universiteitsbibliotheek van Leuven, getiteld
'Monumenta Cartographica'. De tentoonstelling is vrij toegan­
kelijk van maandag tot donderdag van 9-00 tot 20.30 uur, op
zaterdag van 9.00 tot 12.30 uur. Adres: Mgr. Ladeuzeplein 21,
Leuven, België.

Tentoonstelling 'Kampen op de kaart'
Vanaf 29 april is er een tentoonstelling in het Stedelijk Museum
van Kampen, getiteld 'Kampen op de kaart'. Kaarten van Jacob
van Deventer, P. Utenwael, Joan Blaeu en de hedendaagse kar-
tograaf Jan Schilder tonen de ontwikkeling van Kampen.
Adres: Oudestraat 158, Kampen. Geopend: di. t/m za. 11.00-
12.30 en 13.30-17.00 uur; 2e pinksterdag 13.00-17.00 uur.

Brabant Collectie uitgebreid
met kaarten-collectie H.A.M. van der Heijden
De kaarten-collectie van de heer H.A.M, van der Heijden is
vanaf begin 2005 opgenomen in het bestand van de Brabant-
Collectie die zich in de bibliotheek van de Universiteit van
Tilburg (UvT) bevindt. De collectie bevat ongeveer tweehon­
derd kaarten van de XVII Provinciën der Nederlanden tussen
1548 en 1794 en een veertigtal atlassen en boeken die naast
kaarten der XVII Provinciën ook een groot aantal andere
Nederlandse kaarten bevatten. Alle kaarten zijn beschreven in
het boek van de heer Van der Heijden, Oude Kaarten der
Nederlanden, 1548-1794, Alphen aan den Rijn, 1998. De co­
dering van de kaarten wordt aan de nummering van dit boek
aangepast. De collectie zal voor raadpleging toegankelijk zijn
onder de normale bepalingen van de bibliotheek van de UvT,
Warandelaan 2 in Tilburg. Voor meer gegevens over de biblio­
theek en de Brabant-Collectie verwijs ik naar de website
www.uvt.nl. De overdracht van de collectie zal gepaard gaan
met een tentoonstelling van een selectie uit de verzameling
onder de titel Verloren Eenheid' in het Museum 'De Acht
Zaligheden' in Eersel van 26 maart tot 17 mei 2005.

Drs Jaap Maessen, Bibliothecaris Brabant-Collectie

Uitslag enquête Caert-Thresoor:

JA NEE

71% 23% Stelt u prijs op meer illustraties in kleur?
41% 38% Ook als dat betekent dat de illustraties niet

meer met de tekst corresponderen, maar in
een apart kleurenkatern staan?

31% 56% Of heeft U liever de Caert-Thresoor geheel
in kleur, eventueel ook de advertenties?

74% 17% Staat een 'dikkere' Caert-Thresoor U wel
aan?

33% 59% Vindt U dat Caert-Thresoor 'internationaler'
moet worden qua artikelen?

1% 93% Staan er storend veel advertenties in
Caert-Thresoor?

9% 86% Zouden een paar advertenties méér U
storen?

6% 69% Liever helemaal geen advertenties?
85% 13% Zou U abonnee blijven als wij de huidige

prijs (Euro 18,- voor Nederland, Euro 25,-
voor België, Euro 31,- voor het andere
buitenland) voor de huidige Caert-Thresoor
met Euro 3,- per jaar verhogen tot Euro
21/28/34 respectievelijk?

69% 20% En met Euro 5,- per jaar?
59% 24% Zou U voor een 'mooiere' Caert-Thresoor

iets extra's willen betalen? Zo ja, hoeveel?
43% 19% Euro 4,- voor meer kleur, zelfde omvang?
21% 38% Euro 8,- voor geheel in kleur, zelfde

omvang?
39% 30% Euro 10,- voor geheel in kleur, iets grotere

omvang?
7% 83% Ziet U kans een abonnee te werven?
4% 88% Ziet U kans een advertentie te 'regelen'?

25% 64% Zou wel eens een artikel willen schrijven
voor Caert-Thresoor?

8% 83% Zou U een donatie willen doen aan Caert-
Thresoor?

6% 69% Éénmalig?
2% 73% Meerdere jaren achtereen?
1% 71% Meer dan 5 jaar achtereen, notarieel

vastgelegd (dus aftrekbaar voor de
belastingen!). De Redactie regelt het
'paperwork'.

- het totaal aantal terug ontvangen formulieren bedroeg 138.
- alle percentages zijn afgerond tot op een volle procent
- de som van 'Ja' en 'Nee' stemmen is lager dan 100% omdat

niet iedereen alle vakjes heeft aangekruist.

De Redactie wil degenen die het enquête-formulier hebben
teruggestuurd hartelijk bedanken voor de moeite. De punten
die U heeft ingebracht stimuleren de redactie tot het aanbren­
gen van verbeteringen. De resultaten kunt u al direct terug­
zien: meer kleur en meer pagina's. We zullen ons best doen
om van Caert-Thresoor een nog aantrekkelijker en kleurrijker
blad te maken o.a. zullen wij bekijken of het mogelijk is om
meer internationale artikelen op te nemen en meer aandacht
te besteden aan het verzamelen van kaarten. Ook uw andere
suggesties zullen worden meegenomen en waar mogelijk
worden uitgevoerd. Speciale aandacht vragen wij voor onze
adverteerders, omdat ook de advertentietarieven aanzienlijk
verhoogd zijn. Lezers die zich aangemeld hebben om artike­
len te schrijven e.d. worden verzocht contact op te nemen met
de redactie.

De Redactie

38 24STE JAARGANG 2005 NR. 1

http://www.uvt.nl

CAERT-THRESOOR

Redactie besprekingen: Sjoerd de Meer
E-mail: de.meer@hccnet.nl Besprekingen

De familie de Bersacques : I Een 17e

eeuwse dynastie landmeters te
Kortrijk, II Productie en techniek van
een familie landmeters in de kasselrij
Kortrijk / Martijn Vandenbroucke. Kort­
rijk: Koninklijke Geschied- en Oudheid­
kundige Kring van Kortrijk, 2001. - Geh. -
144p. - ill. in z/w. - (Handelingen Nieuwe
Reeks LXVI, Overdruk). - Uitgegeven in sa­
menwerking met het Ministerie van de
Vlaamse Gemeenschap en de Stad Kortrijk.
- ISBN90-71868-66-4.

In Vlaanderen wordt veel onderzoek ge­
daan naar landmeters en hun werk.
Beroemd zijn de abdijkaartboeken die in
een fraaie reeks zijn uitgegeven. Daarnaast
zijn er ook andere, soms minder bekende,
publicaties verschenen. In het jaar 2000 is
Martijn Vandenbroucke aan de Universiteit
Gent afgestudeerd op de landmetersfamilie
De Bersacques. Een jaar later verschenen
twee delen van zijn licentiaatverhandeling
(vergelijkbaar met een afstudeerscriptie) in
de reeks van de Geschied- en Oudheidkundige Kring van
Kortrijk. Beide delen verschenen, respectievelijk in 2002 en
2003, ook in de jaarboeken van deze kring. Een verbeterde
heruitgave van het boekje, inclusief het derde deel van de
scriptie over de nauwkeurigheid van de kaarten, is gepland,
al is het nog onduidelijk wanneer het zal verschijnen.
Het eerste deel betreft een genealogische studie naar de fami­
lie de Bersacques. Deze familie verliet tegen het einde van de
l6de eeuw het Noord-Franse Saint-Omer, om zich in de omge­
ving van Kortrijk te vestigen. Waar de vrouwelijke familieleden
zich met name toelegden op handelsactiviteiten, wijdden de
zonen en echtgenoten zich vooral aan het landmetersberoep.
Dit eerste deel is het resultaat van gedegen archiefonderzoek,
waarbij vier generaties van de familie zijn uitgewerkt. Een ge­
detailleerde stamboom is toegevoegd. Alle familieleden passe­
ren de revue, tot aan degenen die wellicht al als kind overle­
den zijn.
Voor kartografen is het tweede deel interessanter. Hier staat
het werk van de landmeters centraal. De zonen leerden het
beroep in de praktijk van hun vader. Het wordt duidelijk dat
het maken van kaarten niet de belangrijkste factor van hun
werkzaamheden was. De landmeters vervaardigden onder an­
dere landboeken. Dit zijn uitgebreide registers met topogra­
fisch gerangschikte perceelsbeschrijvingen, opgemaakt met
het oog op de schatting van de waarde en de eruit voort­
vloeiende belastingen. Ze zijn vergelijkbaar met de Zeeuwse
overlopers en werden gemaakt in opdracht van lokale over­
heden. Lang niet altijd werden er kaarten opgenomen in deze
landboeken. Individuele grondeigenaars lieten ook opdrach­
ten door de landmeters uitvoeren. Zo heeft Pieter de
Bersacques vier kaartboeken van de Brabantse bezittingen
van Karel de Croy gemaakt. De landmeters traden ook op bij
processen zoals grensgeschillen en maakten ze stadsplatte­
gronden. Bij deze grondige studie zijn vele contracten, land-
metersschetsen en processtukken aan het licht zijn gekomen.
Deze geven een goed inzicht in de manier waarop een 17c-
eeuwse landmeter te werk ging. Opvallend is de werkwijze
van het in kaart brengen van percelen, waarbij verkoopaffi­
ches versneden werden. Speciale aandacht gaat uit naar de sa­
menwerking onder de verschillende familieleden. Ook ver­

schillen tussen de familieleden komen aan
het licht.
Dat het hier 'slechts' om een afstudeerscrip­
tie gaat blijkt uit het feit dat een aantal re­
deneringen en conclusies wat kort door de
bocht is. Zo wordt beweerd dat steden en
kloosters kaartboeken van hun grondbezit
lieten maken omdat ze jaloers zouden zijn
op edellieden die met prachtige kaartboe­
ken pronkten. In het besluit wordt echter
het tegenovergestelde beweerd, dat de adel
juist niet achter kon blijven op de religieuze
instellingen. Een ander voorbeeld is dat een
stadsplattegrond van Kortrijk, van de hand
van Lowys de Bersacques, nauwkeuriger
zou zijn dan de kaart van Van Deventer, ter­
wijl er eerst een reeks van tekortkomingen
wordt opgesomd. Hier zet ik mijn vraagte­
kens bij.
Verder staan er redelijk wat spel- en type­
fouten in de tekst. Ook de literatuurlijst is
incompleet. Zo wordt er bijvoorbeeld veel­
vuldig naar Pouls verwezen, terwijl deze
niet in de literatuurlijst terug te vinden is.

Daarnaast is het jammer dat de bronnenlijst slechts de archief-
en inventarisnummers bevat. Of het om een landboek, kaart,
contract of wat dan ook gaat kan niet uit de lijst opgemaakt
worden. Het is te hopen dat deze tekortkomingen in de ver­
beterde versie verholpen zijn en dat dit werk, inclusief het ge­
deelte over de nauwkeurigheid, spoedig zal verschijnen. Toch
is dit eerste boekje een waardevolle publicatie die een uitste­
kend inzicht geeft in de landmetersfamilie De Bersacques en
met name door het zeer uitgebreide archiefonderzoek op vol­
ledigheid kan bogen.

Martijn Storms

Digitale kaarten & atlassen / L.K. - [Delft]: Uitgeverij ALVO,
[20031 • - 9 Cdroms, nl. [1] Assorti Amerika, [2] Assorti Canada,
[3] Atlassen 16e eeuw, [4] Duitsland + Nrd-Europa r. 1600, [5J
De Nederlanden in de Gouden Eeuw, [6] Nederlanden rond
1700, [71 Wereldkaarten (I), [8] Wereldkaarten (II), [9] Zee­
kaarten uit de 16e eeuw. - Prijs 25per Cdrom. - Informatie:
h ttp://www. onserfgoed, com.

Digitale kaarten & atlassen is een set van negen cdroms, die
de Delftse uitgeverij ALVO distribueert voor een samensteller
die zich slechts met de initialen L.K. achter het copyright sym­
bool bekend maakt.

Vier van de cdroms bevatten elk een aantal kaarten van de be­
treffende regio:
[IJ Assorti Amerika: 29 kaarten uit de periode 1566-1769
van voornamelijk Noord-Amerika en het gebied van de latere
Verenigde Staten.
[2] Assorti Canada: AA kaarten uit de periode 1565-1850 van
voornamelijk de noordoostkust van Amerika, maar ook kaar­
ten van geheel Noord-Amerika en een van de Noord-
Atlantische Oceaan. Een opvallende kaart op deze cdrom is
de manuscriptkaart van de St. Lawrence rivier en baai, die
wordt slechts aangeduid als 'Lescarbot, Mare, 1781'. We heb­
ben hier te maken met een kopie van een gedrukte kaart uit

24STE JAARGANG 2005, NR. 1 39

mailto:de.meer@hccnet.nl

CAERT-THRESOOR

Marc Lescarbot, Histoire de la Nouvelle France (Parijs: Jean
Millot, 1612).
[7] en [8] Wereldkaarten: 68 van de wereld (250, 1154, 1503-
1891) over twee cdroms verdeeld). De kaart uit 250 is de
Tabula Peutingeriana (in één afbeelding, 21713 x 1000 pixels!,
naar de facsimile), en die uit 1154 een Arabische wereldkaart
van Abu Abdallah. Opmerkelijke kaarten zijn 'Lahainaluna
1839', een wereldkaart in de taal van Hawaii, en uitgegeven in
Maui; twee bladen uit Historical atlas in a series of maps of the
world as known at different periods door Edward Quin uit
1830 (op de cdrom staat 1846 als jaartal) en een klein kaartje
Totius Terrarum Orbis Tabula Nova, behorend bij 'Pag. 409'
van een mij onbekend boek, dat op de cdrom slechts wordt
aangeduid met Totius Terrarum 1679.
De interface is bij deze cdroms zeer simpel: een index-be­
standje in html-format. In deze index staat per kaart in uit­
sluitend de naam van de auteur of uitgever en een jaartal, klik
je daarop, dan krijg je de betreffende kaart te zien in de in­
ternet-browser. Er is verder geen enkele toelichting. De paar
voorbeelden hierboven geven aan hoe summier de informa­
tie is, zeker wanneer meer gegevens noodzakelijk zijn. De se­
lectie van de kaarten is willekeurig: het lijkt erop dat alleen
die (folio-)kaarten opgenomen zijn, die de samensteller toe­
vallig tot zijn beschikking had (in origineel of in facsimile).
De overige cdroms bevatten atlaskaarten, soms zelfs volledi­
ge gescande atlassen, inclusief de tekst. Deze atlas-cdroms be­
vatten een iets geavanceerder interface. De index - die om on­
duidelijke reden als de executable file index.exe moet worden
opgestart - is een menu, waarop je de verschillende atlassen
kunt kiezen. Kies je een atlas, dan krijg je een scherm met een
korte toelichting over de atlas met de aanklikbare lijst van
scans (soms worden aanklikbare thumbnails gepresenteerd).
Ik geef hier maar even een lijst zoals de atlassen in deze in­
dex vermeld staan, en daarbij om welke atlas of kaarten het
eigenlijk gaat:
[3] Atlassen 16e eeuw:
(a) Civitates Orbis Terrarum, 16 scans: de 15 Noord-Neder­
landse steden uit de eerste twee delen van de Civitates van
Braun & Hogenberg, en een scan van Steenwijk uit Blaeu's
stedenboek.
(b) Spieghel der Werelt, = Le Miroir du Monde (Amsterdam:
Zacharias Heyns, 1598; Koeman's Atlantes Neerlandici III, nr.
334:01B). Kaarten en tekst zijn gescand van een gekleurd
exemplaar.
(c) Theatrum Orbis Terrarum, de kaarten uit de eerste uitga­
ven van Abraham Ortelius Theatrum Orbis Terrarum (1570)
(plus de tweede staat van de kaart van Friesland uit l605 en
de kaart van Friesland en Groningen, die vanaf de editie 1579
was opgenomen).
[4] Duitsland + Nrd-Europa r. 1600:
Ca) Atlas Novus Germania 1645, 57 kaarten uit de Latijnse
AtlasNovus van Blaeu, eerste deel, gedateerd 1645 (Koeman's
Atlantes Neerlandici II, nr. 2:203.1H; identificatie was moge­
lijk met de op de vijfde cdrom afgebeelde titelpagina en de
kaart van Zutphen waarop tekst, paginacijfer en signatuur
meegescand zijn). De afgebeelde titelpagina is echter die van
het derde deel van de Grand Atlas, de Franse editie van
Blaeu's Atlas Maior uit 1667 {Koeman's Atlantes Neerlandici
II, nr. 2:612.3).
(b) Atlas Novus N-Europa 1645, 22 kaarten uit hetzelfde deel
van de Atlas Novus, voorzien van de gegraveerde titel van die
atlas.
[5] De Nederlanden rond 1600 [2de uitgave]:
(a) Atlas Novus, 31 kaarten en de titelpagina van bovenge­
noemd deel van de Atlas Novus. De in de index (getiteld Atlas
Novus Inferior 1645 !) afgebeelde titelpagina is van de Grand
Atlas, en wel de titel voor de Zuidelijke Nederlanden.
(b) Berckenrode. De kaarten van Rijnland, Delfland en
Schieland door Balthasar Florisz. uit 1611-15.
(c) Leo Belgicus, drie Leo Belgicus-kaarten: Van Deutecum
1598 (getoond wordt de derde staat door Visscher, 1650, de
scan is niet best), Hondiuslöll (= Hessel Gerritsz., 1608-11
[Van der Heijden, Leo Belgicus no. 15), en Van den Keere 1617
(een latere staat van de kaart van Hendrik Floris van Langren).
(d) Nieuw Nederlandtsch Caertboeck van Abraham Goos
(Koeman'sAtlantesNeerlantici III, nr. 363:03, met het register
uit 363:01 - dat wijst op het gebruik van de Robas-facsimile).
(b) den Nederlandtschen Landtspiegel: (Amsterdam: Zacharias

Heyns, 1598; Koeman's Atlantes Neerlantici III, 334:51B),
kaarten en tekst van een ongekleurd exemplaar (ik ben er vrij
zeker van dat hier de facsimile-uitgave uit het Robas
Facsimile-fonds gescand is).
[6] De Nederlanden in de Gouden Eeuw [2de uitgave]:
(a) Germania Inferior. Hoewel de kop van de toelichtende
tekst Germania Inferior 1617 is en in de toelichting ook over
Pieter van den Keere's atlas gesproken wordt, komen de af­
gebeelde kaarten niet uit die atlas, maar uit de gelijknamige
atlas van Nicolaes Visscher (Koeman Vis 9), met kaarten van
Visscher en De Wit, en die dus geen enkele relatie heeft met
Van den Keere. (Een vreemde eend in de bijt is de kaart van
Curaçao, die kennelijk ingevoegd was in de gescande atlas).
(b) Toonneel der Steden, 43 plattegronden (sommige dubbel)
van Noord-Nederlandse steden uit Blaeu's stedenboek. Hier
zit merkwaardige kaart bij: de 'Caterschans' aan de IJssel uit
een mij onbekende bron.
(c) Vyerighe Colom (kleur), en
(d) Vyerighe Colom (zwartwit). De 47 kaarten uit Coloms
Vyerighe Colom, uit twee verschillende edities (de kaarten zijn
echter niet gewijzigd), nl. een versie uit c. 1660 (waarvoor vrij­
wel zeker de facsimile gescand is) en de uitgave van Van der
Slaart uit 1696 (Koeman's Atlantes Neerlantici III, nr. 365:260.
(N.B. Van cdroms 5 en 6 zijn hier de tweede versies bespro­
ken. De eerste versies vertoonden nogal wat fouten, die de
uitgever na mijn bericht aan hem verbeterd heeft. Toegevoegd
zijn op de tweede uitgave de kaarten van Floris Balthasarsz.
en de atlas van Goos op cd 5; Germania inferioren Toonneel
der steden zijn van cd 5 naar cd 6 verhuisd, en van cd 6 ver­
dween de Nieuwe Geographische Nederlandsche Reise- en
Zak-atlas van Jan Christiaan Sepp).
[9] Zeekaarten uit de 16e eeuw;
(a) Agnese atlas. Scans uit de portolaanatlas van Battista
Agnese uit Genua, midde 16de eeuw.
(b) Spiegel der Zeevaerdt deel I, en
(c) Spiegel der Zeevaerdt deel II. De kaarten uit de atlas van
Lucas Jansz. Waghenaer.
Deze toelichtende teksten zijn erg summier, en zoals uit bo­
venstaande opsomming blijkt, soms onjuist. Gebruikers wor­
den veelal op het verkeerde spoor gezet. De kaarten van
Blaeu worden bijvoorbeeld zonder meer als 1645 gedateerd,
terwijl de meeste kaarten al sedert 1630 in de atlassen voor­
komen, en bovendien van oude voorbeelden gekopieerd zijn.
De vraag is ook voor wie deze cdroms bedoeld zijn. Ze wor­
den verspreid door een uitgeverij die zich vooral met gene­
alogische uitgaven bezighoudt. Voor genealogen zijn deze
cdroms onbruikbaar, ze kunnen er hoogstens wat illustraties
uit halen om hun publicaties te verfraaien. Voor een histo-
risch-kartograaf en een kaartenliefhebber zijn ze wel handig
om snel goede en leesbare afbeeldingen bij de hand te heb­
ben, maar de noodzakelijke achtergrondinformatie moet je er­
gens anders vandaan halen. Ik ben er bijna een hele dag mee
bezig geweest om uit te zoeken wat er eigenlijk op staat. Om
anderen dit zoekwerk te besparen, heb ik het resultaat dan
ook maar in deze bespreking opgenomen - kopieer het en
stop het bij de cdroms.
Technisch gezien is het niet handig om op een cdrom, soms
zelfs in één subdirectory, bestanden in JPEG-, GIF- en SID-for-
maat te zetten. Mijn foto-viewer (ACDSee) had er knap veel
moeite mee, en mijn computer liep daarom een paar keer
vast. Op de cdroms waarop het SID formaat voorkomt wordt
ook een Mr. Sid viewer bijgeleverd.
De scans zijn over het algemeen van zeer groot formaat en
goed tot redelijk goed van kwaliteit. Sommige scans zijn ech­
ter op maximale uitvergroting onscherp.
Op geen enkele plaats wordt informatie gegeven over de ge­
bruikte originelen. Duidelijk is wel dat in de meeste gevallen
gebruik gemaakt is van originelen - de eigen verzameling van
L.K. wellicht? Even duidelijk is dat er ook facsimiles gescand
zijn, zoals de Peutingerkaart en de door Robas uitgegeven at­
las j es.
Kortom, een leuk initiatief, maar jammer genoeg zo amateu­
ristisch uitgevoerd, dat een prijs van 25 euro per cdrom wat
aan de hoge kant is. Ik raad samensteller en auteur dan ook
aan de fouten te corrigeren, en een beetje meer informatie te
geven.

Peter van der Krogt

40 24STE JAARGANG 2005 NR. 1

CAERT-THRESOOR

Waterstaat in kaart : Geschiedenis van de
Waterstaatskaart van Nederland, 1865-
1992 / Maili Blauw. - Utrecht: Stichting
Matrijs, 2003- - Geh. - 160p. ; ill. in z/w. en
kleur- in samenwerking met Rijkswaterstaat.
- ISBN90 5345 223 0. - Prijs € 24,95.

Het is alweer meer dan tien jaar geleden dat
de productie van de Waterstaatskaart is ge­
stopt. De gedrukte kaarten moesten plaat­
smaken voor een digitale opvolger: het
Waterstaatkundig Informatie Systeem (WIS).
Enkele jaren geleden werd het archief bij de
toenmalige Meetkundige Dienst opge­
schoond en is een aantal - zo compleet mo­
gelijke - series waterstaatskaarten overge­
gaan naar verschillende bibliotheken en
archieven. Dit gaf bovendien aanleiding om
de geschiedenis van deze kaart vast te leg- * : .^^-
gen. Dit boek is het resultaat.
Om te beginnen moet gezegd worden dat het
boek in bibliografisch opzicht een ramp is. Vele bibliotheca­
rissen die het boek aan hun collectie hebben toegevoegd zul­
len zich het hoofd gebroken hebben over de titel van het
boek. Op de kaft staat zowel de hoofd- als de ondertitel. Op
de rug en op de achterkant van het boek staat echter alleen
de ondertitel vermeld (Geschiedenis van de Waterstaatskaart
van Nederland, 1865-1992). Bij het begin van de hoofdstuk­
ken staat alleen de hoofdtitel (Waterstaat in kaart). In het pers­
bericht bij de uitgave staat de ondertitel in veel grotere letters
dan de hoofdtitel. Wat is nu eigenlijk de titel van het boek?
Ook over het ontwerp van de voorkant van het boek valt het
een en ander op te merken. Er is een fragment van de vijfde
editie van de kaart afgebeeld. De ondertitel en auteursnaam
zijn in lichtblauwe (of 'babyblauwe') blokken gezet. De
hoofdtitel bestaat deels uit stukjes kaartfragment (tegen de
lichtblauwe achtergrond) en deels uit de babyblauwe kleur
(met de kaart als achtergrond). Beide kleuren contrasteren
niet goed, zodat het de hoofdtitel moeilijk leesbaar is.
Laten we ons nu concentreren op de inhoud van het boek.
Het boek beperkt zich tot een beschouwing van de vijf series
waterstaatskaarten die vanaf 1865 tot 1992 vervaardigd zijn.
De informatie over de voorlopers, de waterschapskartografie
en de rivierkaarten, is summier. Dit is echter een bewuste keu­
ze en een goede afbakening van het onderwerp geeft duide­
lijkheid.
Het boek is in grote lijnen chronologisch opgebouwd. In het
eerste hoofdstuk komen de voorlopers en het ontstaan van de
Waterstaatskaart aan de orde. In hoofdstuk 2 wordt de eerste
editie van de kaart besproken en in hoofdstuk 5 de laatste edi­
tie. De tussenliggende hoofdstukken 3 en 4 handelen over de
kaartmakers enerzijds en de gebruikers anderzijds. Toch
wordt hier ook min of meer de chronologische lijn voortge­
zet. Het laatste hoofdstuk gaat over de digitale voortzetting in
de vorm van het WIS. Helaas ontbreekt een overzicht van alle
kaartbladen uit de vijf editie.
Over het algemeen wordt de Waterstaatskaart vanuit de be­
leidsmatige kant bekeken. Hoe liep de besluitvorming ten
aanzien van het vervaardigen van de kaarten en welke beslis­
singen werden er gemaakt bij veranderingen die in het pro­
ductieproces en de kaartinhoud werden doorgevoerd. Helaas
zijn er geen afbeeldingen van proefdrukken, aantekeningen

¥ï* *• r *
-•.

en schetskaarten opgenomen, terwijl ik zeker
weet dat deze bij de Meetkundige Dienst aan­
wezig zijn. Alleen ontwerpen van de geplan­
de zesde editie zijn afgebeeld. Wel komen we
veel te weten over de werknemers die bij de
Waterstaatskaart betrokken waren. Daarbij
vraag ik me af of de gemiddelde lezer geïnte­
resseerd is in de controverses tussen de ver­
kenners en de kartografen die nogal van me­
ning verschilden. De ruzies tussen beide
bloedgroepen wordt breed uitgemeten. Het
werk van de verkenners, de 'vrije jongens' die
eropuit trokken en zelf hun tijd konden inde­
len, spreekt wel tot de verbeelding.
Ietwat tegenvallend is het gedeelte over de
gebruiksaspecten. Dit hoofdstuk komt niet
veel verder dan een opsomming van instan­
ties en bedrijven die op de verzendlijst staan.

^ ^ ^ ^ ^ " " Zo is wel goed af te leiden wie de kaarten ge­
bruikten, maar niet hoe de kaarten toegepast
werden. Een wat uitgebreidere uiteenzetting

over het daadwerkelijke gebruik van de kaarten had niet mis­
staan.
De afbeeldingen sluiten niet altijd goed aan bij de tekst. Hier
en daar zijn wel kaart- of legendafragmenten opgenomen die
de bijbehorende tekst ondersteunen. Vaak zien we echter,
overigens prachtige, oude zwart-wit foto's, recente luchtfoto's
en kaartfragmenten die geheel los staan van de tekst. Het zegt
genoeg dat er in de tekst niet één keer naar een afbeelding
verwezen wordt. Ook staat een afbeelding soms op een heel
andere plaats dan de tekst die er betrekking op heeft. Zo
wordt in het vierde hoofdstuk gewezen op het grote aantal
zelfstandige poldertjes in Friesland, terwijl een kaart met de
polderindeling in deze provincie meer dan vijftig bladzijden
eerder in het voorafgaande hoofdstuk opduikt.
Het boek is vlot en toegankelijk geschreven. De auteur heeft
een groot aantal interviews met mensen uit de praktijk afge­
nomen waarvan een aantal leuke en opmerkelijke uitspraken
zijn opgenomen in de tekst. Af en toe leidt dit echter tot een
wel erg populair taalgebruik met uitspraken als 'de verkenners
waren de 'Cruijffs' in waterstaatsland' en 'de samenwerking
tussen verkenners en kartografen liep voor geen meter'.
Deze recensie komt misschien wat negatief uit de verf, omdat
er nogal wat aan te merken is op het boek. Al met al geeft de
publicatie toch een goed overzicht van de geschiedenis van
de Waterstaatskaart, waarbij de kant van de producent cen­
traal staat. Voor de geschiedenis van de kartografie is dit een
waardevolle bron waarbij de rijke traditie van het productie­
proces, met al zijn problemen, vastgelegd is. Het gebruik van
de Waterstaatskaart en eventueel een kartobibliografie van
alle kaartbladen van de vijf edities zijn onderwerpen die in de
toekomst nog maar eens tot een publicatie moeten leiden.

Martijn Storms

Rectificatie:
Het ISBN van Das neu entdeckte Schlaraffenland (besproken
in het vorige nummer, blz.106) is niet juist. Het correcte ISBN
is 3-936030-38-3

N o g l e v e r b a a r :

Enkele complete jaargangen en
losse nummers van
Postbus 68
2400 AB Alphen aan den Rijn
Telefoon 0172 44 46 67
Telefax 0172 44 02 09

Caert
Thresoor

24STE JAARGANG 2005, NR. 1 41

CAERT-THRESOOR

Nieuwe literatuur
en facsimile-uitgaven

Inzendingen voor deze rubriek aan: dr.
Peter van der Krogt, Universiteit Utrecht,
Faculteit Geowetenschappen, Postbus
80.115, 3508 TC Utrecht,
e-mail: peter@vanderkrogt.net.

AUGUSTEIJN, J.
Cartobibliografie van de kaarten van Overijssel tot het jaar
1800 /Joost Augusteijn. - In: Overijsselse Historische
Bijdragen 119 (2004): 12-56.

BAUWENS, A.R., EN D. DE VRIES
Oorlog in het Land van Cadzand in 1604: een
stripverhaal van Floris Balthasar / Idee: D. de Vries;
teksten: A.R. Bauwens en D. de Vries. Aardenburg :
Heemkundige Kring West-Zeeuws-Vlaanderen, [2004]. 20
blz., 15 cm. obl. Tentoonstellingscatalogus Streekmuseum
IJzendijke.

BROECKE, M. VAN DEN
De Utopia kaart van Ortelius / Marcel van den Broecke. -
In: Caert-Thresoor 23 (2004) 4: 89-93.

CUNNINGHAM, I. e.a.
Putting Scotland on View: Joan Blaeu's 1654 Atlas Novus
/ Ian Cunningham, Christopher Fleet & Charles WJ.
Withers. - In: Folio (National Library of Scotland) 9
(Autumn 2004): 2-5.

HEIJDEN, H.A.M. VAN DER
De Bataven in de cartografie van de zestiende tot
negentiende eeuw / H.A.M, van der Heijden. In: Louis
Swinkels (red.), De Bataven: Verhalen van een
verdwenen volk. Amsterdam: de Bataafsche Leeuw;
Nijmegen: Museum Het Valkhof, 2004.

HONDIUS, G.
Jodocus Hondius (1563-1612) and his English contacts
with John Speed and Henry Hudson / Gilles Hondius. -
In: Fundatio Hondius, 52ste Jaarverslag 2003
(gepubliceerd januari 2005): 1-25.

IRRGANG, F.
Landmeten en cartografie op de Koninklijke Militaire
Academie in de 19e eeuw / F. Irrgang. - Breda: Koninklijke
Militaire Academie: Stichting Historische Verzameling KMA
(Kilcadmon Papers 1). - 98 p. - De monografie is te
bestellen door overmaken van EUR 6,00 op bankrekening
1789.86.372 van de Sticht. Hist.Verz. KMA, Postbus 90002,
4800 PA Breda onder vermelding van: Kaarten/landm.
KMA. - Een gedeelte van deze monografie (ongeveer een
kwart) is eerder gepubliceerd als catalogus ter gelegenheid
van de '6th European Map Fair' (2003)

JONG, L. DE
De IJswegenkaart van Overijssel / Lamberthe de Jong. -
In: Overijsselse Historische Bijdragen 119 (2004): 157-161.

KADASTRALE ATLAS
Heerde en Veessen I [K. van der Hoek, J. van Eck, G.
Kouwenhoven]. - Arnhem : Stichting Werkgroep
Kadastrale Atlas Gelderland, 2004. - (Kadastrale Atlas
Gelderland 1832 ; Bd 47). - ISBN 90-71988-51-1.

KILDUSHEVSKAYA, L.K., & L. CHEVALIER
Zerkaio mira: pyat ' vekov geograficheskogo atlasa iz
sobraniya Rossiyskoy nacional'noy hihlioteki = Speculum
Orbis Terrae: Five centuries of geographical atlases in the
collection of the National Library of Russia I red. L.K.
Kildushevskaya & L. Chevalier. - St. Petersburg: OM-Press,
2004. - 161 blz. - ISBN 5-901739-17-5. - Catalogus van de
gelijknamige tentoonstelling, 24 sept. - 15 okt. 2004 ter
gelegenheid van de voltooiing van de restauratie van de
Civitates Orbis Terrarum van Braun & Hogenberg. De
catalogus bevat drie essays (in Russisch en Engels):
- The history of Russian printed atlases from the 18th to
the 21st century / L.K. Kildushevskaya. (blz. 10-30);
- The golden age of Dutch atlas cartography / Jan W.H.
Werner (blz. 31-57);
- The preservation of literary landmarks of Russia:
achievements and problems / S.A. Dobrusina (blz. 58-63).

KROGT, P. VAN DER
Y: kaart van de levensweg / Peter van der Krogt. - In:
Caert-Thresoor 23 (2004) 4: 106-108.

REITINGER, F.
Das neu entdeckte Schlaraffenland: Johann Andreas
Schnebelins Erklärung der Wunder-seltsamen Land-
Charten Utopice aus dem Jahr 1694 I herausgegeben von
Franz Reitinger. - Bad Langensalza: Verlag Rockstuhl,
2004. - 336 blz. - ISBN 3-936030-38-3. - Transcriptie van
de tekst, tabellarische overzichten van de namen op de
zgn. kaart van Schlaraffenland en een essay over deze
door Homann uitgegeven kaart, die door Koeman aan
Petrus Schenk werd toegeschreven.

REITINGER, F.
Kleine studentengeografie / Franz Reitinger. - In: Caert-
Thresoor 23 (2004) 4: 95-102.

RUITINGA, L., & M. STORMS
Fantasia Cartographica : een fantastische wereld in kaart
gebracht / Lida Ruitinga en Martijn Storms. - In: Caert-
Thresoor 23 (2004) 4: 83-88.

TAYLOR, A.
The world of Gerard Mercator, the mapmaker who
revolutionised geography I Andrew Taylor. - London :
HarperCollins, 2004. - xii, 291p. - ISBN 0-00-710080-9
(HB). - ISBN 0-00-720172-9 (TPB).

VRIES, D. DE
Het Vrije van Sluis op de wandkaart van Zeeland van
Visscher en Roman (1654/1655) / D. de Vries. - In:
Mededelingenblad van de Heemkundige Kring West-
Zeeuws-Vlaanderen 36, 4 (2003): 28-34.

VRIES, D. DE
Roem en Ellende. Een cartografische beeldkroniek van de
strijd om Sluis in 1604 / D. de Vries. - In: Niemandsland
in Staats verband: West-Zeeuws7Vlaanderen ten tijde van
de Republiek en daarna. - [Aardenburg] : Heemkundige
Kring West-Zeeuws-Vlaanderen, 2004: 33-76. (Bijdragen
tot de geschiedenis van West-Zeeuws-Vlaanderen nr. 32).

VRIES, D. DE
Oostende verloren, Sluis gewonnen, 1604. Een kroniek in
kaarten I Dirk de Vries. Met bijdragen van Charles van
den Heuvel, Anton van der Lern en Piet Lombaerde.
Leiden : Universiteitsbibliotheek, 2004. 176 blz. 16 cm
obl. Geill. Tentoonstellingscatalogus. (Kleine Publikaties
van de Leidse Universiteitsbibliotheek Nr. 61).

WESTRA, F.
Twee kaarten met betrekking tot de herovering van Sluis
in 1587 / F. Westra. - In: Niemandsland in Staats
verband: West-Zeeuws-Vlaanderen ten tijde van de
Republiek en daarna. - [Aardenburg] : Heemkundige
Kring West-Zeeuws-Vlaanderen, 2004: 9-16. (Bijdragen tot
de geschiedenis van West-Zeeuws-Vlaanderen nr. 32).

WOOLDRIDGE, W.C.
Ortelius's Chesapeake / William C. Wooldridge. - In: The
Portolan 61 (Winter 2004-2005): 37-40.

Inhoud historisch-kartografische tijdschriften

DE HOLLANDSE CIRKEL 6, nr. 3 (december 2004)
Mohrman, J., Hydrografie, geodesie en metrieke stelsel in de

eerste helft negentiende eeuw onder eenhoofdige leiding?
(blz. 100-103).

Aardoom, L., 2004: 125 jaar Nederlandse Commissie voor
Graadmeting, Waterpassing en Geodesie (3 en slot) (blz.
80-90).

Holsbrink, J.H., Herverkaveling Schouwen-Duiveland:
uitzetten van kavelgrenzen (blz. 91-97).

Lievaart, W.L., De koningsroede (blz. 98-100).

IMAGO MUNDI, No. 57, part 1 (2005)
Internet: http://www.maphistory.info/imago.html

42 24STE JAARGANG 2005 NR. 1

mailto:peter@vanderkrogt.net
http://www.maphistory.info/imago.html

P A S V E R S C H E N E N IN T W E E D E , U I T G E B R E I D E E D I T I E :

GROTE ATLAS VAN NEDERLANDS OOST-INDIë
Comprehensive Atlas of the Netherlands East Indies

Na jarenlange voorbereiding verscheen in november 2003 bij Uitgeverij Asia Maior, in samen
werking met het Koninklijk Nederlands Aardrijkskundig Genootschap (KNAG) en met mede
werking van tal van wetenschappelijke instellingen met belangrijke kaartencollecties van Tijgen

r Nederiands-

Nederlands-Indië (o.a. IWI, IMG, IMH, KNAG, KIT, KITLV, KTOMM 'BRONBEEK', NA, NIOD, TDN,

IMG, uu), de eerste editie van de

Grote Atlas van Nederlands Oost-Indië
Comprehensive Atlas of the Netherlands East Indies

fische co
i n t e xtwuwen

GROTï An is

VDERLAMK OosT-toit"

mç Handel^0

De komst van dit eerste complete geografische naslagwerk van de voormalige Nederlandse P
Oost voorzag klaarblijkelijk in een grote behoefte bij het lezerspubliek, getuige het feit dat de
GROTE ATLAS VAN NEDERLANDS OOST-INDIë vrijwel direct na verschijning alweer was uitver- i
kocht. Voor de vele belangstellenden die toen teleurgesteld moesten worden, is er nu goed jtr
nieuws: medio november 2004 verscheen een

TWEEDE, UITGEBREIDE EDITIE

van de GROTE ATLAS VAN NEDERLANDS OOST-INDIë, in een beperkte en DEFINITIEF LAATSTE

oplage van 500 exemplaren.

Een zeer uitvoerige beschrijving van deze unieke uitgave vindt u op onze website
www.asiamaior.nl. Wij moeten hier kortheidshalve volstaan met de voornaamste gegevens:

• reuzen-paginaformaat van 46 x 33 cm (= ca. tweemaal de 'Grote Bosatlas'!), openge­
slagen 66 x 46 cm, met tientallen uitvouwkaarten tot 125 x 46 cm;

• 480 pagina's (!) houtvrij halfmat kwaliteitspapier 150 grams, volledige kleurendruk;

• geleverd met gelamineerd stofomslag en luxe bedrukte schuifcassette; totaalgewicht
ca. 8 kg, afmetingen cassette ca. 48,5 x 35 x 6 cm;

• ca. 530 Nederlandse en geallieerde thematische en topografische kaarten van
Nederlands Oost-Indië uit de periode ca. 1890-1949 (Nieuw-Guinea tot 1962), incl. vrij­
wel alle Oost-Indische kaarten uit de Atlas van Tropisch Nederland (KNAG 1938) en de
plattegronden van Indische steden en kleinere plaatsen uit de Stedenatlas Nederlands-
Indië (Asia Maior 1998); de stadsplattegronden zijn waar mogelijk voorzien van
Nederlandse straatnamen;

• wetenschappelijke tekstinleidingen over de geschiedenis van de cartografie in Nederlands
Oost-Indië 1816-1942 (prof.dr. EJ. Ormeling) en over de geallieerde militaire cartografie
van Indië in de periode 1942-1946 (drs. J.R. van Diessen & drs. R.P.G.A. Voskuil);

• registers van ca. 20.000 geografische namen, incl. de ca. 2400 (!) cultuurondernemingen
in Nederlands Oost-Indië, met van elk een korte beschrijving; verklarende woorden­
lijst; algemene legenda voor topografische kaarten uitgegeven door de Topografische
Dienst in Nederlands-Indië;

• volledige tweetalige uitgave, Nederlands en Engels!

De prijs van de GROTE ATLAS VAN NEDERLANDS OOST-INDIë bedraagt € 265,-. Bij rechtstreekse
bestelling bij Asia Maior is dit inclusief de verzendkosten binnen Nederland; portokosten buiten­
land per ex. (alleen 'Priority'): Europa EU € 15,-; overig Europa € 20,-; buiten Europa € 30,-.

GROTE ATLAS VAN NEDERLANDS OOST-INDIë -
SUPPLEMENT
Ten opzichte van de eerste editie van de GROTE ATLAS VAN NEDERLANDS
OOST-INDIë is de tweede editie uitgebreid met een SUPPLEMENT van
enkele tientallen extra kaartbladen (o.m. plattegronden van Djambi,
Salatiga en diverse kleinere plaatsen, havenkaarten BataviaTandjoeng-
priok en Soerabaja-Tandjoengperak, Marine-Etablissement Soerabaja,
volkenkundige kaart Nederlands Oost-Indië, Sumatra economie en
verkeersverbindingen), tot een totale omvang van 480 pagina's!

Voor wie de eerste editie (november 2003, 456 pagina's) van de
GROTE ATLAS VAN NEDERLANDS OOST-INDIë al in bezit heeft, is dit

SUPPLEMENT ook los verkrijgbaar; op deze wijze kunt u uw atlas
dus alsnog aanvullen tot de huidige, complete omvang - zie de
bestelaanwijzingen hiernaast. De prijs van dit SUPPLEMENT bedraagt
slechts € 16,50 incl. verzendkosten binnen Nederland bij recht­
streekse bestelling bij Asia Maior; portokosten buitenland per ex.:
Europa EU € 8 - (Priority) of € 5 - (Standard); overig Europa € 8 -
(Priority) of € 5 - (Standard); buiten Europa € 1 5 - (Priority) of
€ 8,- (Standard).

Bestellen?
I.v.m. de beperkte oplage van de GROTE ATLAS VAN NEDERLANDS OOST-
INDIë uitsluitend schriftelijk, op een van de navolgende wijzen:

• door toezending per post of per fax (0111 417 281) van de volledig
ingevulde en ondertekende antwoordbon op deze pagina; indien
u dit blad niet wilt verknippen, mag een fotokopie of een afschrift
natuurlijk ook

• per e-mail, amaior@zeelandnet.nl onder verifieerbare en
volledige opgave van naam, huis/postadres en telefoon­
nummer

• via de betere boekhandel.

Bestellingen worden tezamen met een nota en aangehechte acceptgiro­
kaart per post of pakketdienst toegezonden; betaling in Nederland
binnen 14 dagen na dagtekening van de nota, betalingstermijn buiten­
land 28 dagen.

GROTE ATLAS VAN NEDERLANDS OOST-INDIë. J.R. van Diessen,
F.J. Ormeling e.a.; Uitgeverij Asia Maior/KNAG, tweede druk
november 2004, 480 pag., fc, gen. geb., 46 x 33 cm, stofomslag,
schuifcassette, ca. 530 kaarten en plattegronden; ISBN 90 74861 22 9.
Prijs € 265,- incl. porto NL.

GROTE ATLAS VAN NEDERLANDS OOST-INDIë - SUPPLEMENT.
J.R. van Diessen, F.J. Ormeling e.a.; Uitgeverij Asia Maior/KNAG,
eerste druk november 2004, 28 pag. fc, gen. geb., 46 x 33 cm, 28
kaarten en plattegronden; ISBN 90 74861 24 5. Prijs € 16,50 incl.
porto NL.

Bestelbon - kopie of afschrift mag ook! - in gesloten envelop (postzegel niet nodig) naar

Uitgeverij Asia Maior/Atlas Maior, Antwoordnummer 138,4300 VB Zierikzee (NL)

.. bestelt hierbij:
Naam: '

ex. GROTE ATLAS VAN NEDERLANDS
A d r e s : OOST-INDIë
Postcode: (tweede editie november 2004
p. . prijs € 265- incl porto NL)

ex. GROTE ATLAS VAN NEDERLANDS

OOST-INDIë - SUPPLEMENT

Datum: (november 2004; prijs € 16,50
u ,. i • incl. porto NL)
Handtekening K

http://www.asiamaior.nl
mailto:amaior@zeelandnet.nl

CAERT-THRESOOR

O'Loughlin, Thomas, Map and text: A mid-ninth century map
for the book of Joshua (biz. 7-22).

Fortna, Benjamin C, Change in the school maps of the late
Ottoman empire (biz. 23-34).

Cosgrove, Dennis, Maps, mapping, modernity: Art and
cartography in the twentieth century (biz. 35-54).

Barber, Peter, John Darby's map of the parish of Smallburgh
in Norfolk, 1582 (biz. 55-58).

Delano-Smith, Catherine, Stamped signs on manuscript maps
in the Renaissance (biz. 59-62).

Biltcliffe, Pippa, Walter Crane and the 'Imperial Federation
Map Showing the Extent of the British Empire' (1886)
(biz. 63-69).

Moser, Robert H., The history of cartography in Brazil in the
1940s: Jaime Cortesào's lecture courses (biz. 70-74).

IMCOS JOURNAL Issue 99 (Winter 2004)
Internet:

http://www. harvey2 7.demon. co. uk/imcos/journal.htm
Pflederer, Richard, History of cartography of the Veronese

Territory (biz. 5-25).
Battini, Analisa, Map collections in the Estense Library (biz.

29-46).
Falchetta, Piero, Maps of the eastern islands (Sri Lanka,

Sumatra, Java) in Venetian cartography from Fra Mauro to
Coronelli (biz. 47-55).

MAPFORUM 3 (Autumn 2004)
Internet: http://www.mapforum.com
Baynton-Williams, Miles, Understanding a Mapseller's

catalogue (biz. 14-18).
Worms, Laurence, Thomas Jefferys (1719-1771): Beginning

the world afresh (biz. 20-29).
Baynton-Williams, Ashley, The Lafreri-School of Mapmakers

and Publishers (biz. 30-34).

Slowther, Catherine, Map Dealer Profile: Roger Baynton-
Williams 50 years in the map trade (biz. 36-38).

Hudson, Alice, Maps between the Lions: a brief look at the
New York Public Library Map Division (biz. 40-44).

One of the more uncommon fictional islands [Buss, in de
Noord-Atlantische Oceaan] (biz. 46-47).

Collation: 'Gentleman Johnny' Burgoyne's expedition from
Canada, 1780 (biz. 48-52).

MAPFORUM 4 (Winter 2004)
Internet: http://www.mapforum.com
Baynton-Williams, Miles, Woodcut maps: an introduction

(biz. 10-14).
Hubbard, Jason, The enduring maps by Nicolas de Fer:

Imitation is the sincerest of flattery (biz. 16-21).
Collation: De Fer: The Unified Atlas (c. 1684) (biz. 22-24).
Moecker, Mike, The maps of Macrobius (biz. 26-30).
Barber, Peter, Top Secret! Some secret maps from the British

Library (biz. 32-36).
Baynton-Williams, Ashley, John Ogilby (biz. 38-42).
Van Ee, Patricia Molen, Where the Maps Are: Notes from

Underground: a brief history of the Library of Congress,
Geography and Map Division (biz. 44-50).

THE PORTOLAN Issue 61 (Winter 2004-2005)
Internet: http://www.portolan.washmap.org
Cardinal, Louis, Record of an Ideal: Father Francesco

Giuseppe Bressani's 1657 Map of New France (biz. 13-28).
Hesse, Peter, Normandy Maps and Models (biz. 29-36).
Wooldridge, William C, Ortelius's Chesapeake (biz. 37-40).
Brown, Wesley A., Discovery of the New World Through Old

Maps (biz. 41-48).
Boulay, Steve, Historic Maps of Russia (biz. 49-52).

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 tijdrovende 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 mogelijk wordt.

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

'leen voor diegenen die er dagelijks verantwoordelijk-

ie kunnen doen. De <

base van ieder gedigitaliseerd are

^liikheid voor alle gebruikers on™

at veel sneller en het

hil.
Digitale beelden

dan het origi

ip uw scherm

• advisering, implementa-

• publicatieprojecten (internet, drukwerk)

• database toepassingen

MH "r
de hoefsmid 1 3 - 1 8 5 1 PZ Heiloo - tel: 072 53 20 444 - fax: 072 53 20 400 - e-mail: info« '.pictura-im.nl

44 24STE JAARGANG 2005 NR. 1

http://www
http://www.mapforum.com
http://www.mapforum.com
http://www.portolan.washmap.org
http://'.pictura-im.nl

m

Restoration-Workshop Paul Peters

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.

Restoration-Workshop Paul Peters
is lid van de VeRes, de VAR en de IADA

(International Association of
Book and Paper Conservators).

Ons dochterbedrijf
Iris Antique Globes and Maps

verkoopt historisch belangrijke en
decoratieve globes uit het midden van

de 17e tot het midden van de 20e eeuw.

Op www.irisglobes.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.
info@paulpeters.demon.nl - info@.irisglobes.nl

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

http://www.irisglobes.nl
mailto:info@paulpeters.demon.nl
http://irisglobes.nl

IniiiU SaOnoms *n

ï \ * . W f | |!
i m ta I

frill,-,u' "'t* '3 ' J ' m n 11
Ai l " " " ! i r f 3 jll'um*L

L^n Hefmink

Antique Maps ©-• Atfases

www. (tefmind. com

	Omslag
	Inhoudsopgave
	Colofon
	Themanummer Koloniale Kartografie
	P. van der Krogt - J.V.D. Werbata, een topograaf uit Oost-Indië, karteert in West-Indië. De eerste topografische kaarten van de Nederlandse Antillen, 1911-1915
	P. Hooghoff & F. Ormeling - Wilhelm Linnemann: ervaringen bij het karteren van Nederlands-Indië, 1926-1936
	@ la Carte
	Varia Cartographica
	Besprekingen
	Nieuwe literatuuren facsimile-uitgaven

