
.

I

f :

Oude kaarten in een GIS

Rampenkaarten van
buskruitontploffïngen

Negentiende-eeuwse
kaartkritiek

2009 - 2

y

j j

âàa

J
l -1 1 •

1
T

J j

1
•>

y

D

Tijdschrift voor de Geschiedenis van de Kartografie

28STE JAARGANG - 2009 NUMMER 2

Inhoud

Elger Heere
33 Oude kaarten in een GIS: mogelijkheden en beperkingen

Henk Reitsma
41 Kaarten en kruit: Rampenkaarten van

buskruitontploffingen in Nederland

Piet Broeders
48 Negentiende-eeuwse kaartkritiek Von Derfeldens brief

aan Vincendon-Dumoulin

55 Kaartencollecties van Nederland

57 @ la Carte

58 Besprekingen

62 Varia Cartographica

63 Nieuwe Literatuur en facsimile-uitgaven

Afbeelding omslag:

Manuscriptplattegrond van Het Loo,

begin negentiende eeuw

(Universiteitsbibliotheek Leiden,

COLLBN 002-10-013)

CAERT-THRESOOR
Een uitgave van de Barent Langenesstichting

Redactie
Dr Henk Deys, Capt. Hans Kok, drs Sjoerd de Meer, dr Elger Heere
prof. dr F.J. Ormeling, drs Martijn Storms, Gijs Boink, Erik Walsmit
Correctie summaries: Francis Herbert (Londen).

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

Secretariaat
E. Heere, Faculteit Geowetenschappen, Postbus 80.115,3508 TC Utrecht;
e-mail: redactie-ct@maphist.nl

Barent Langenesstichting
Secr.: J.D.A. Kok, Poelwaai 15,2162 HA Lisse
ABN Amro te Lisse - rek.nr.: 53.33.43.798

Abonnementen en administratie:
Abonnementen (alleen per hele jaargang van vier nummers) € 25,00;
België € 28,00; buitenland € 36,00. 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@drukkerij-vis.nl
Postbank 5253901, IBAN: NL02PSTB 0005253901, SWÏFT/BIC: PSTBNL21

ISSN 0167-4994

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

Advertentietarieven
Op aanvraag.

De uitgave van dit nummer is mede mogelijk gemaakt door een subsidie
van de Stichting Historische Cartografie van de Nederlanden.

De redactie dankt

de onderstaande Vrienden
van

M. Ostermann, Monnickendam

G. van Loon, Antwerpen

H. Kok, Lisse

A. de Zeeuw, Zutphen

D. de Pagter, Telluride, USA

P. van der Krogt, Delft

Bubb Kuyper Auctions, Haarlem
www.bubbkuyper.com

Boekhandel de Bengel, Dordrecht
www.debengel.net

Leen Helmink, Amersfoort
www.helmink.com

Restoration-workshop Paul Peters,
Deventer

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 : +31 (0)6 - 53 65 00 07
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

http://www.maphist.nl/ct
mailto:redactie-ct@maphist.nl
mailto:info@drukkerij-vis.nl
http://www.bubbkuyper.com
http://www.debengel.net
http://www.helmink.com
http://www.restauratie-atelierhelmond.nl

Het gebruik van geografische
informatiesystemen (GIS) waar­
bij oude kaarten een rol spelen
neemt in snel tempo toe. Het
voordeel is dat historisch-ruim-
telijke analyses snel uitgevoerd
kunnen worden. In dit artikel
wordt nagegaan welke mogelijk
heden een GIS biedt voor oude
kaarten en tegen welke proble­
men men daarbij aan kan lopen.
Om dit te onderzoeken is een
applicatie ontwikkeld waarmee
prekadastrale kaarten ontsloten
en geanalyseerd kunnen worden.

De percelen van negen kaartboeken uit
het Gemeentearchief Delft (en één kaart-
boek van het Hoogheemraadschap Delf­
land) zijn gelokaliseerd en verwerkt in
dit GIS. De topografische attributen, die
op de betreffende kaarten staan, zijn ver­
werkt in een database. Vervolgens is een
grote diversiteit aan aanvullende infor­
matie toegevoegd, zoals diverse edities
topografische kaarten, de bodemkaart,
archeologische vindplaatsen. Figuur 1
toont een afbeelding gegenereerd met
dit GIS, dat is opgezet in het software­
pakket ArcView 3.3.

De veelheid aan data en daarmee de vele
analysemogelijkheden doen de vraag
rijzen hoe gebruikers hiermee omgaan.
Om dat te onderzoeken is een gebrui-
kersonderzoek gehouden, waarbij vooral
gelet is op de manier waarop de gebrui­
kers hun weg vinden door deze grote
hoeveelheid aan data en welke zoek­
strategieën ze daarbij ontwikkelen. De
conclusies van dit artikel zullen vooral
betrekking hebben op het gebruik van
de oude kaarten in het systeem.

Elger Heere

Dr. E. Heere is als docent-

onderzoeker werkzaam aan

de Universiteit Utrecht. In

2008 is hij gepromoveerd op

een proefschrift over het

gebruik van GIS bij historisch

onderzoek.

Oude kaarten in een GIS
mogelijkheden en beperkingen

1. Hetoverzichtsscherm van het GIS voor prekadastrale kaarten.

Het gebruik van GIS bij historisch-
(kartografisch) onderzoek

Het belangrijkste voordeel van het wer­
ken met een GIS bij historisch-kartogra-
fisch of historisch-geografisch onder­
zoek, is dat er diverse informatiebronnen
op gelijke schaal en met gelijke oriëntatie
kunnen worden vergeleken. In het hier
behandelde GIS voor prekadastrale kaar­
ten kunnen bijvoorbeeld de kaart van
Cruquius van Delfland (1712), de TMK
(Topografisch Militaire Kaart des Rijks,
1850-1864) en diverse kaartedities van
de Topografische Dienst worden gecom­
bineerd en als ware het een film worden
bekeken. Deze kaarten hebben schalen
van respectievelijk 1:10.000, 1:50.000 en
1:25.000. De kaart van Cruquius is op
het zuidwesten georiënteerd, de overige
op het noorden. Doordat de kaart van
Cruquius is gegeorefereerd, dat wil zeg­
gen dat er geografische coördinaten aan

de kaart zijn gehangen, wordt deze kaart
hier met dezelfde oriëntatie getoond als
de overige kaarten.

Bronnen: prekadastrale kaarten

Prekadastrale kaarten worden door
Storms (in voorbereiding) gedefinieerd als
"een overkoepelende term voor kaarten
waarbij sprake is van een perceelsgewijze
kartering, waarmee zowel grondbezits-
kaarten als territoriale kaarten aangeduid
worden." Grondbezitskaarten definieert
hij als "manuscriptkaarten waarop één of
enkele percelen land, behorend tot het
bezit van een persoon of instelling, zijn
weergegeven, vervaardigd voor de grond-
administratie" (zie figuur 2).

Territoriale kaarten worden gedefi­
nieerd als "manuscriptkaarten waarop
een perceelsgewijze kartering van een

CAERT-THRESOOR 33 28STE JAARGANG 2009 - 2

SGRAVESANI»

f

2. Grondbezitskaart uit het kaartboek van de Nassause Domeinraad, 1615-1634. (Nationaal Archief, Archief Nassause Domeinraad, nr. 6691)

GIS kan op verschillende manieren een rol spelen in

historisch-kartografisch of historisch-geografisch

onderzoek (Heere & Storms, 2005a).

Het kan:

• een applicatie ter ontsluiting van oude kaarten zijn. Gegevens

van en over oude kaarten kunnen worden opgeslagen en worden

geraadpleegd. Het is echter niet logisch om een GIS uitsluitend als

ontsluitingsapplicatiete gebruiken. De software is hiervoorte duur

en te ingewikkeld in gebruik. Wanneer er een applicatie gekozen

moet worden voor alleen ontsluiting, zijn er betere mogelijkheden,

zoals commerciële archiefpakketten.

• een rol spelen bij de lokalisatie van afgebeelde gebieden. Dit zal

vrijwel uitsluitend worden toegepast bij grootschalige kaarten, zoals

prekadastrale kaarten.

• gebruikt worden bij nauwkeurigheidsanalyses van oude kaarten.

MapAnalyst (Jenny & Heere, 2008) zou bijvoorbeeld prima

geïncorporeerd kunnen worden in een GIS.

• gebruikt worden bij ruimtelijke analyses (spatial analysis). GIS

is oorspronkelijk ontwikkeld als een soort 'rekenmachine' in de

geografie, ten behoeve van ruimtelijke analyses. Het is dan ook

logisch dat dergelijke analyses, waarbij gebruik gemaakt wordtvan

oude kaarten, ook met behulp van GIS worden uitgevoerd.

Verder kan een GIS behulpzaam zijn bij:

• landschapsreconstructies. Het bij Alterra uitgevoerde project

Historisch Grondgebruik van Nederland is hiervan een mooi

voorbeeld. Oude kaarten worden gescand en het grondgebruik

wordt geclassificeerd. Dit wordt voor diverse jaren gedaan,

waarbij de classificatie hetzelfde blijft. Hierdoor ontstaan

uitstekende temporele vergelijkingsmogelijkheden (Knol, e.a.,

2004, p. 85). Bijzondere vormen van landschapsreconstructies

zijn 3D modelleringen en animaties. Beiden zijn krachtige

hulpmiddelen, maar door de aard van historische data moet er

voorzichtig mee omgegaan worden.

• archeologie. Archeologen waren de eerste

geesteswetenschappers die het belang van GIS inzagen.

GIS kan behulpzaam zijn bij het karteren en analyseren

van archeologische sites, maar ook bij het maken van

voorspellingskaarten (Verhagen, 2007).

• sociaal-historisch onderzoek. Hieronder vallen bijvoorbeeld

huizenonderzoek, historisch-economisch onderzoek, onderzoek

naar grondbezit en genealogie.

• overige kartografische analyses, zoals onderzoek naar staten van

kaarten en kompasmiswijzingen.

28STE JAARGANG 2009 - 2 34 CAERT-THRESOOR

llONSlttM.REDiCK.

I
3. Kaart van het Tiende Kwartier uit het kaartboek van het baljuwschap Naaldwijk. Historisch Archief Westland, Naaldwijk.

administratief gebied is weergegeven,
vervaardigd voor de administratie van
aan grondbezit gerelateerde belastingen,
vervaardigd vóór de totstandkoming van
het Kadaster in 1832."
Een kaartboek wordt gedefinieerd als
een "tot boek samengebonden serie
prekadastrale kaarten". Een uitgebreide
typologie zal te zijner tijd verschijnen in
de studie van Storms.
Uit een interviewserie die in 2005 is
gehouden onder potentiële gebruikers
van prekadastrale kaarten blijkt dat het
gebruik van deze kaarten als historische
bron niet optimaal is. Als reden hiervoor
wordt aangegeven dat de beschikbaar­
heid van prekadastrale kaarten te ver­
snipperd is. Ook de beperkte toeganke­
lijkheid en het gebrek aan een overzicht
van het totale kaartaanbod leidt ertoe dat
perceelkaarten niet optimaal gebruikt
worden (Heere & Storms, 2005b: 8). Een
informatiesysteem voor prekadastraal
materiaal moet dus mede als doel heb­
ben de ontsluiting van prekadastrale

gegevens te verbeteren.
Wanneer er wèl prekadastrale kaarten, of
zelfs kaartboeken, voorhanden zijn levert
dit vaak zeer waardevolle informatie
op. Prekadastrale kaarten kunnen voor
diverse soorten historisch onderzoek
gebruikt worden, waaronder historische
geografie en historische kartografie,
archeologie, architectuurgeschiedenis
en onderzoek naar persoons- of geografi­
sche namen (Heere & Storms, 2005b).
Deze veelzijdige gebruiksmogelijkheden
van prekadastrale kaarten vloeien voort
uit de, vaak grote, topografische rijk­
dom van de kaarten. Veel prekadastrale
kaarten bevatten informatie over grond­
gebruik, bebouwing, infrastructuur en
waterlopen en ze bevatten vaak tal van
topografische elementen, zoals bomen­
rijen, bruggen, dijken, hekken, water­
staatkundige elementen, galgen, poorten
en geografische namen. Deze laatste zijn
onmisbaar bij het lokaliseren van de per­
celen op de prekadastrale kaart.
Wat in de database ontbreekt, zijn de

eigennamen van pachters en eigenaren
van belendende percelen. Het toevoegen
van deze namen kan voor genealogisch
onderzoek van nut zijn. Er staan echter
zoveel namen op de kaarten dat het
teveel tijd zou kosten deze te transcribe­
ren en op te nemen.

Beschrijvingsprobleem

Voor het beschrijven, en daarmee ont­
sluiten, van kartografische documen­
ten bestaat een standaardmethode, de
ISBD-methode, die in de meeste karto-
bibliografieën wordt gebruikt (FOBID,
1982). Deze methode schrijft voor, in
welke volgorde de beschreven elemen­
ten moeten worden opgenomen in de
beschrijving. Het eerste veld is voor de
titelgegevens van de kaart en voor de
naam van de vervaardiger. Het tweede
veld geeft de editie van de kaart aan en
het derde veld is gereserveerd voor de
schaalvermelding. Vervolgens komen het

CAERT-THRESOOR 35 28STE JAARGANG 2009 - 2

impressum (uitgever, drukker), de col­
latie (fysieke kenmerken) en ten slotte
de annotatie (alle overige opmerkingen).
Vanwege de formele manier van beschrij­
ven is deze wijze van beschrijven buiten­
gewoon geschikt voor verwerking in een
GIS. Ze kan bijvoorbeeld gemakkelijk in
een XML-formaat gezet worden, waarna
digitale verwerking in een database
eenvoudig is. De ISBD-methode is echter
niet geschikt voor de beschrijving van
prekadastrale kaarten. De problemen
beginnen al bij de titel. Vaak bestaat de
'titel' van de kaart uit niets anders dan
de gebiedsaanduiding. Het tweede veld
van de ISBD-beschrijving slaat op de edi­
tie van een kaart. Manuscriptkaarten zijn
unieke documenten, waarvan over het
algemeen maar één exemplaar bestaat.
Incidenteel komen er kopieën van een
bepaalde kaart voor. Het editieveld blijft
dus altijd leeg. Ook het impressumveld
is altijd leeg. Een manuscriptkaart kent
geen uitgever of drukker. Hooguit kan
hier de naam van de opdrachtgever inge­
vuld worden. Schaal, collatie en anno­
tatie zullen verder weinig problemen
opleveren.
Eerder is echter al geconstateerd dat een
GIS niet de meest ideale manier is om
kaarten te ontsluiten. Het gebruik van
GIS houdt ook in dat er méér gedaan
moet worden met de informatie van de
kaarten. Deze zullen dan ook op inhoud
moeten worden beschreven. Ieder ele­
ment dat op de kaart staat zal moeten
worden opgenomen in de database. Hier­
door wordt het mogelijk om selecties te
maken op die elementen, door de data­
base heen. Figuur 4 laat een dergelijke
selectie zien.
In het datamodel van het GIS voor preka­
dastrale kaarten wordt een aantal secties
onderscheiden. In de eerste sectie wordt
het kaartboek waar de betreffende kaart
zich in bevindt beschreven. Hieronder
vallen de titelgegevens van het kaart­
boek, de fysieke kenmerken van het
boek, het type kaartboek, de archiefge-
gevens en de eventuele literatuur over
het kaartboek.
De tweede sectie geeft algemene ken­
merken van de kaart. Landmeter, jaar en
oriëntatie kunnen binnen een kaartboek
verschillend zijn, waardoor deze elemen­
ten per kaart moeten worden ingevuld.
Vaak staat er echter geen jaartal op de
kaart zelf, maar moet dit afgeleid worden
uit hetzij het titelblad van het kaartboek,
hetzij andere kaarten waar wel een jaar­
tal op staat. Bij de ISBD-methode zou
het jaartal in dergelijke gevallen tussen

rechte haken staan, om aan te geven dat
het een aangenomen waarde betreft. Bij
verwerking in een database is dit echter
niet mogelijk. Wanneer een jaartal tussen
rechte haken wordt gezet ziet de data­
base dit als een aparte waarde. Voor de
database is 1654 iets anders dan [1654].
Dit levert problemen op bij selecties.
Wanneer een gebruiker alle kaarten van
vóór 1700 wil selecteren, zullen de jaar­
tallen die tussen rechte haken staan niet
meegenomen worden in de selectie. Dit
probleem is opgelost door geen jaartal­
len tussen rechte haken te zetten en een
kolom toe te voegen, waarin per jaartal
wordt aangegeven of het een exacte
datering dan wel een benadering betreft.

Nadeel is dat soms niet altijd duidelijk is
wat een bepaald element voorstelt. Is het
een stal of is het een ander type gebouw?
Wanneer er voor gekozen was om een
boerderij als complex te beschouwen,
was deze vraag niet aan de orde geweest.
De volgende sectie bestaat uit slechts
één onderwerp: de naam van de eigenaar
van het beschreven perceel. Vervolgens
komt een sectie met de aanduidingen
van toponiemen (geografische namen)
die voorkomen op de kaart. Ook dit kan
problemen opleveren. Zo komt op de
prekadastrale kaarten nog al eens de aan­
duiding molensloot voor. Strikt genomen
is dit geen toponiem. Het is een wetering
waarop een poldermolen het opge-

P. ^ V ° " /
'• -•".-.*' '.--'•

4. Selectie op eendenkooien. Alle kaarten waarop eendenkooien voorkomen worden geel weergegeven.

De derde sectie betreft beschrijvingen
van de topografie van de kaart. Deze
sectie is onderverdeeld in velden met
bebouwing, infrastructuur en grondge­
bruik. Het is belangrijk dat alle elemen­
ten die hier genoemd worden dezelfde
definitie hebben. Zo kan bijvoorbeeld
verwarring ontstaan bij de term boer­
derij. Eerst moet duidelijk zijn wat een
boerderij is. Is dat het hele boerencom-
plex, van woning, stal, hooiberg tot en
met het akkerland, of betreft het alleen
het huis en worden de andere elementen
apart aangegeven? Om misverstanden te
voorkomen is bij het GIS voor prekadas­
trale kaarten gekozen voor dat laatste.

pompte (grond)water af slaat. Het is dus
eigenlijk een soortnaam. Omdat er tot
de negentiende eeuw talloze molens in
Delfland stonden, waren er ook talloze
molensloten. Ondanks dat niet zeker is
of de term molensloot als toponiem moet
worden beschouwd, is deze toch als
waternaam opgenomen. In de database
komt deze naam twintig keer voor!
Net als bij de ISBD-beschrijvingen is
ook hier de laatste sectie gereserveerd
voor annotaties. Hier kunnen elementen
benoemd worden, 'waar in de overige
velden geen ruimte voor was. Een voor­
beeld hiervan zijn verwijzingen naar
verhuurboeken, dat zijn boeken waarin

2SSTE JAARGANG 2009 - 2 36 CAERT-THRESOOR

de namen van pachters en pachtprijzen
werden bijgehouden.

Aanvullende data

Naast de inhoudelijke beschrijvingen van
de prekadastrale kaarten, is het systeem
voorzien van additionele kaartlagen en
andere historische bronnen. Figuur 5 laat
zien hoe dit er in het GIS uitziet.

Deze aanvullende data kunnen als volgt
worden gegroepeerd:

Fysisch geografische kaarten
Deze kaart met betrekking tot landschaps-
typen, de bodemkaart en de Actuele
Hoogtekaart van Nederland (AHN) geven
extra informatie over de fysieke gesteld­
heid van het huidige landschap. Een kaart
met afzettingen vertelt iets over de ont­
staansgeschiedenis van het landschap.

Kaarten afgeleid uit de database
van de kaartboeken
Het GIS biedt de mogelijkheid om vanuit
de database, een aantal verschijnselen te
karteren. Voor de eigenaren van stukken

grond in Delfland en van de landmeters
die deze stukken opgetekend hebben,
is dit bij de ontwikkeling van het GIS al
gedaan en zijn de resulterende kaarten
als laag opgenomen.

Archeologische bestanden
Er zijn twee archeologische bestanden
toegevoegd aan het systeem: één bestand
met de archeologische vindplaatsen in
het gebied en de Indicatieve Kaart van
Archeologische Waarden (IKAW). Deze
kaart geeft aan wat de kans is op archeolo­
gische vondsten op een bepaalde locatie.

Topografische kaartserie
Om de topografische ontwikkeling van
Delfland inzichtelijk te maken is een
serie topografische kaarten toegevoegd
uit de periode 1712 tot 2000. In 1712
hebben de gebroeders Samuel en Nico-
laas Cruquius een topografische kaart
van het Hoogheemraadschap Delfland
uitgegeven. Dit is het startpunt van de
topografische kartering van dit gebied.
Via de veldminuten (1850) en de Bonne­
blaadjes (1912) komt men bij de Topogra­
fische Kaart (1950 en 2000). Deze catego­
rie wordt aangevuld met een luchtfoto en

met de Nieuwe Kaart van Nederland. Dit
is een kaart waarop alle ruimtelijke plan­
nen in Nederland worden weergegeven.

Waterstaatsgegevens
De Waterstaatskaart (ca. 1865) geeft, in
de hier gebruikte eerste editie althans,
de afwateringseenheden weer. Dat is een
belangrijk gegeven voor een nat en laag-
liggend gebied als Delfland. De laag met
waterstaatselementen geeft de ligging
van poldermolens en windassen aan. De
poldermolens moesten het gebied droog
houden. De windassen (een ander woord
voor overtoom} zorgden ervoor dat
schepen over dijken getrokken konden
worden.

Overigen
Er zijn een drietal bestanden toegevoegd
die niet in een categorie onder te bren­
gen zijn. De kaart met gemeentegrenzen
in 1847 is een bestand dat de kadastrale
gemeente-indeling het meest benaderd.
De basis van het GIS bestaat uit preka­
dastrale grondbezitskaarten. Er zijn
echter ook twee kaartboeken met territo­
riale kaarten. Het betreft het kaartboek
van het Baljuwschap Naaldwijk en het

^ j Percelen

1 Ge» e en ten J» art 1847

_ j Aaneengesloten gebieden Naaldwijk/

| W aie /staatse te m e nie n

0 Poldermolen

Windas

J Honselersdfk.shp

1629

17e eeuw

£ 1700

£ 48e eeuw

£ 1754

J Eigenaars
| College der Studenten
•] Com manderj St. Jan
~J F am . d'Overschie de H/eerijssch-
g Fundatie van Ftenswoude

~J Gasthuis
j] Gysbert van Kinschot

•
Leprooshuis
Meisjeshuis

mr. Michiel van Fling Corne Hsso(

Prins F rederill Hendrik

J

~J Ridders Duitse Orde

~~ Sacramentshuis
Simon van Catshuizen
Si. Jacobsgasthuis

g Stad Haarlem

• Weeshuis

Lan dm eters
~J p/ltullevenes.J.J. van}

Been, Ma thy s Janss.
Beest. Johan van
Broekhu'qsen, Steven van
Jacobsz..Floris
/Klineliaert, Alicolaes
Landm eters van het Kadaster
Lob brecht. Q. van /Persjn. A.
onbeUend
Fitter. Jan
Resen. Pieter
Rooje. C. van
Saliern , P. Florisz. van der
Spoor. Jacob
Stampioen de Jonge. J.
Stampioen. J.J.
S wiet en. J. van
VerhoucU. Pieter Janss.
WHs.P.

Lan dsc hap stypen
| Boslandschap
g droogm allerg

Duinlandschap
jonge zeekleiont
hasse nlan dsc hap
Kom afzettingen

7J Landgoed
~J Strand wallen
g Veenlandschap

J Afzettingen
| Duinen en strandzanden
~J Geulafzettingen / stroom gordels

| Rivierduinen
~_] Zeeafzettingen

J Archeologische vindplaatsen

I | Hoog

• Zeer hoog

_ | Afzettingen
I Duinen en strandzanden
~J Geulafzettingen / stroom gordels

I Rivierduinen
~J Zeeafzettingen

j Archeologische vindplaatsen

l l >*>°9
| Zeer hoog

_J Indicatieve Kaart Archeologische Waarden
| Hoge trefkans
g | Middelhoge trefkans
_] Lage trefkans

_] Ac tu ele Hoog tekaartNederla nd

J Bodem haart

_ | Waterstaatskaart 1865- 1870

J Luc hl foto

l£j Cruiquius 1712

_] Veldminuten 1850

_J Bonneblaadjes 1912

_J Topo 1950

_] Topo 2000

_J Mieuwekaart
| Infrastructuur
• Natuur / Recreatie
~J Water
~J Wonen

5. Overzicht van de lagen in het GIS.

CAERT-THRESOOR 37 28STE JAARGANG 2009 - 2

6. De testopstelling van het GIS voor prekadastrale kaarten in het ITC, Enschede.

eerder genoemde Register van de Heer­
lijkheid Zouteveen (zie figuur 3). Deze
zijn ondergebracht in een aparte laag.
Dat geldt ook voor een serie van vijf
afbeeldingen van het Huis te Honselers-
dijk. Dit slot, dat in bezit was van de Oran­
jes, was van halverwege de zeventiende
eeuw tot het begin van de negentiende
eeuw een sterk landschapsbepalend
element. De toegevoegde afbeeldingen
tonen het slot in vijf periodes.

Tabellen
Met een GIS is men in staat om met de
gegevens, die in de database opgesla­
gen zijn, berekeningen uit te voeren en
deze in een tabel weer te geven. Bij de
ontwikkeling van het GIS voor preka­
dastrale kaarten is een aantal tabellen
vervaardigd. Het gaat om tabellen met de
oppervlakte bouwland per eigenaar, de
landmeters en de periode waarin deze
actief waren, de opdrachtgevers per peri­
ode, de oppervlakte verkocht land per
eigenaar per jaar, de totale oppervlakte
per eigenaar en de oppervlakte dat per
landmeter is opgemeten.

Data die niet in het systeem zitten
Er zijn een aantal soorten data die niet
in het systeem zijn opgenomen, maar
die wèl een grote meerwaarde zouden
hebben. Een van de belangrijkste hier­
van zijn de kadastrale minuutplans. Het
bleek echter voor een dergelijk groot
gebied niet haalbaar alle minuutplans,
de verzamelplans en de bijbehorende

Oorspronkelijk Aanwijzende Tafels in
het systeem op te nemen. Een mogelijke
oplossing hiervoor is om de minuutplans
die ontsloten worden door WatWasWaar
(voorheen de Woonomgeving, zie Heere
& Storms, 2005c) door middel van een
mash-up over te nemen. Een mash-up
is een webapplicatie waarmee men
gegevens van een andere website kan
inbouwen in een eigen applicatie. Een
erg bekend voorbeeld is het gebruik van
Google Maps in andere websites.

Een andere tekortkoming in het systeem
is het ontbreken van de gegevens die uit
zogenaamde 'verhuurboeken' komen.
In deze boeken werd door de eigenaar
van percelen bijgehouden wie het land
pachtte en tegen welke prijs. Voor som­
mige stukken land kunnen op die manier
de pachters en de grondprijs van midden
zeventiende eeuw tot begin negentiende
eeuw worden gereconstrueerd. Het
bleek echter technisch moeilijk te zijn
deze gegevens in het GIS op te nemen.

Gebruikersonderzoek

Dit GIS voor prekadastrale kaarten
is uitgebreid getest door potentiële
gebruikers. Hiertoe werd de hardop-
denk-methode gebruikt. Testpersonen
moesten daarbij hardop zeggen wat
ze dachten tijdens het uitvoeren van
opdrachten. De uitspraken werden opge­
nomen op videotapes en, samen met de

veranderingen van het beeldscherm en
de lichaamshouding van de testpersoon,
geanalyseerd. Figuur 6 laat de testopstel­
ling zien die gebruikt is in dit onderzoek
op het ITC in Enschede. Voor een uit­
gebreide beschrijving van deze onder­
zoeksmethode wordt verwezen naar het
proefschrift (Heere, 2008).

Conclusies

Uit de resultaten van het hierboven
beschreven onderzoek kunnen con­
clusies verbonden worden aangaande
de hoeveelheid data in het systeem, de
functies van het systeem en de wijze
waarop de in het systeem aanwezige data
beschreven moet worden.
De hoeveelheid data bepaalt voor een
groot deel de uitkomsten van de vragen
van gebruikers. Het voordeel van het
toevoegen van veel data is dat gebrui­
kers meerdere mogelijkheden hebben
om tot beantwoording van een vraag te
komen. Een van de opdrachten in het
gebruikersonderzoek was iets te zeg­
gen over de afwatering van Delfland.
Men hoefde hiertoe alleen op de Water-
staatskaart (in het systeem was de eerste
editie opgenomen) te kijken. Niet ieder­
een deed dit, maar over het algemeen
kwam men met andere gegevens toch
tot een juiste beantwoording. Hieruit
blijkt een zekere mate van creativiteit bij
gebruikers bij redundantie in de bron­
nen. Een grote hoeveelheid data kan
echter ook belemmerend werken voor
gebruikers. Dataselectie en bronkritiek
worden moeilijker. Ook het bedenken
van onderzoeksvragen wordt moeilijker.
Gebruikers verdwalen in de hoeveelheid
data en kunnen daardoor tot helemaal
geen of foutieve antwoorden komen op
hun vragen.

De functies van een GIS bepalen wat
er gedaan kan worden met de data. De
meest gebruikte functies hangen samen
met het zoeken naar data en het maken
van selecties. In het ontwikkelde sys­
teem ontbreekt echter een aantal func­
ties, dat de gebruiksvriendelijkheid van
het systeem zou verbeteren. Wanneer
nu naar data gezocht wordt, kan dat
alleen in de geactiveerde laag. Dit is inef­
ficiënt. Er moet een functie zijn waarbij
het mogelijk is met één opdracht door
het hele systeem te zoeken. Verwarring
ontstaat wanneer er meerdere bronnen
aan één object, in het geval van deze stu­
die 'perceel' gehangen zijn. Gebruikers

28STE JAARGANG 2009 - 2 38 CAERT-THRESOOR

verwachten dit niet. Dit kan opgelost
worden door, wanneer met de cursor
over een dergelijk perceel gegaan wordt,
dit perceel in delen uiteen gaat. Dit is
onder meer gedaan in Google Earth, bij
foto's die vanaf één plek zijn genomen
(zie figuur 7).
Wanneer een specifiek onderwerp uit
de legenda geselecteerd moet worden,
gebeurt dat via een query. Dit levert
nog wel eens problemen op voor de
gebruikers. Beter kan gewerkt worden
met een aanklikbare legenda. Als een

wegklikken. Op die manier wordt men
min of meer gedwongen bronkritiek toe
te passen, voordat men met de data aan
de slag gaat.
In dit onderzoek is veel duidelijk gewor­
den over gebruikers van historische
bronnen in een digitale context. Een aan­
tal vragen blijft echter onbeantwoord.
Zo bestaat er geen vergelijkingsmateriaal
met gebruikers die analoog, ter plekke
in het archief, werken. Is de kwaliteit
van werken in een archief beter? Welke
taken kun je het beste analoog doen en

7. Het 'uiteen spatten' van een fotosymbool in een aantal andere fotosymbolen.

gebruiker bijvoorbeeld alle percelen van
het Gasthuis wil selecteren, dan kan hij
in de legenda het Gasthuis aanklikken,
waarna de selectie in de kaart verschijnt.
Dit kan fouten bij selecties voorkomen
en de beschikbare data wordt efficiënter
gebruikt.

Alle in het systeem geïntegreerde data
moeten beschreven worden. Gebruikers
geven aan dat ze deze metadata mis­
sen. Het gevolg van het ontbreken van
beschrijvingen van data is dat gebruikers
soms niet weten met wat voor soort
bronnen ze werken en deze dus ook
niet op hun waarde kunnen beoordelen.
Dit levert fouten op, maar ook ineffici­
ent gebruik van de bronnen. Het niet
gebruiken van de Waterstaatskaart is hier
een voorbeeld van. Gebruikers hebben
echter de neiging om de metadata niet
te lezen. De metadata, of beschrijvingen
van de bron, moeten daarom in pop-ups
worden gepresenteerd, die men moet

welke digitaal? Verder is nog onbekend
wat de invloed is van toekomstige ont­
wikkelingen, zoals Web2.0 en mobiel GIS
op de gebruikers. Beantwoording van
deze vragen zal leiden tot een nog beter
begrip van de gebruikers van GIS, waar­
door het GIS een betere inbedding krijgt
in het historisch onderzoek.

Literatuur

FOBID. 1982. Regels voorde titelbeschrijving.

Beschrijvingsregels voor kartografische docu­

menten. Den Haag: Nederlands Bibliotheek en

Lektuur Centrum.

Heere, E. 2008. GIS voorhistorisch landschaps-

onderzoek. Opzet en gebruik van een histo­

risch GIS voorprekadastrale kaarten. Utrecht:

KNAG / Faculteit Geowetenschappen Uni­

versiteit Utrecht. Dissertatie. Nederlands

Geografische Studies nr. 375.

Heere, E. & M. Storms. 2005a. The use of Dutch

map books. In: B. Roeck Hansen (red.): Natio-

nalutgâva av de äldre geometriska kartorna.

Konferens i Stockholm 27-28 november 2003.

Stockholm: Kungl. Vitterhets Historie och

Antikvitets Akademien.

Heere, E. & M. Storms. 2005b. Rapportage

Gebruiks- en Beheersinterviews Kaartboeken

en Prekadastrale Kaarten. URU-Explokart/

URU-GIforSPS, Universiteit Utrecht.

Heere, E. & M. Storms. 2005c. Kadaster 1832

toegepast; de pilotprojecten van De Woon­

omgeving. In: Caert Thresoor24-3, pp. 93-98.

Jenny, B. & E. Heere. 2008. Visualisering van

de planimetrische nauwkeurigheid van oude

kaarten met MapAnalyst. In: Caert Thresoor

27-1, pp. 5-10.

Knol, W.C., H. Kamer & H. Gijsbertse. 2004.

Historisch Grondgebruik Nederland: een

landelijke reconstructie van het grondgebruik

rond 1900. Wageningen: Alterra. Alterra Rap­

port 573.

Storms, M. (in voorbereiding), Proefschrift

Verhagen, J.W.H.P. 2007. Case studies in archae­

ological Predictive Modelling. Leiden: Leiden

University Press. [Archaeological Studies

Leiden University.]

Summary

Old maps in a GIS: possibilities and difficulties/

Elger Heere

This article deals with the possibilities and

problems on the development of a geographic

information system (GIS) for historical research.

As a case study a GIS for property maps was

set up. In this article a description is given of he

constituents of the GIS data. There are several

kinds of maps, among them topographical

map series, physical geographical maps

and archaeological maps. The GIS database

contains information which can be found on the

property maps, such as: archival information,

surveyor, date, information on infrastructure

and othertopographical elements. The GIS is

tested intensively by subjects using the 'think-

aloud' method, in which they had to voice every

thought they had during a task performance.

These performances, recorded on audio- and

videotape, were then analysed. The described

conclusions concern the amount of data a

person can handle with a GIS, the system's

function and a description of the system's

metadata.

CAERT-THRESOOR 39 28STE JAARGANG 2009 - 2

MERCATOR
Achter Ciarenburg 2
3511JJ Utrecht-NL

Tel. 030-2321342

Bezoek op afspraak.

R J. KIPP
RESTAURATIE-ATELIER

m
Abstederdijk 309 m 2?ö 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

Grote collectie landkaarten

en topografische prenten- en boeken

Specialisatie:

I N - E N V E R K O O P :

• landkaarten van de

Neder landen:

17 en 7 prov inc iën;

• landkaarten en prenten

van Graafschap Ho l land;

• Zeeland;

• Ut recht ;

< over ige provincies

Neder land. Antiquariaat

Dat Narrenschip
T u r f k a a i 11 (bij de bushalte!)

4331 JV Middelburg
telefoon
0118 Ó74141
mobiel
oó 2814Ó9Ó7
e-mail
mai f @datna rrenschip.nl

Openingstijden:
donderdag
10.00 - 21.00 uur
vrijdag
10.00 -18.00 uur
zaterdag
10.00 -17.00 uur

Ook gevestigd te Amsterdam

Singel 3 IS

I 0 I 2 WJ Amsterdam

Geopend: zaterdag

I0.30- I7.30uur

In- en verkoop: antiquarische
boeken

prenten

Antiquariaat

Plantijn

decoratieve
grafiek

Brede sor te r ing :

• Geïllustreerde drukken
15-I9e eeuw

• Topografie
• Atlassen
• Reisboeken
• Oude kunstgrafiek
• Natuurlijke historie

www.datnar rensch ip .n l

Ginnekenmarkt 5 - 4835 JC Breda
Telefoon: 076 560 44 00
Mobiel: 06 532 994 10
E-mail: dieter.d@planet.nl
www.plantijnmaps. com

28STE JAARGANG 2009 - 2 4 0 CAERT-THRESOOR

http://rrenschip.nl
http://www.datnarrenschip.nl
mailto:dieter.d@planet.nl
http://www.plantijnmaps

Vanaf de veertiende tot het eind
van de negentiende eeuw werd in
Nederland buskruit gefabriceerd.
Vele ongelukken en rampen met
buskruit hebben in die periode
van ruim vijf eeuwen plaatsgehad,
zoals in Leiden in 1807 toen een
schip geladen met dit explosief
midden in de stad ontplofte. Van
de aangerichte schade werd
destijds een kaart gepubliceerd.
Onderzocht is welke andere grote
buskruitrampen in Nederland
hebben plaatsgevonden en of
daar eveneens rampenkaarten
van zijn gemaakt.

Henk Reitsma

Kaarten en kruit

Rampenkaarten van

buskruitontploffingen in Nederland

Op 12 januari 1807 ontplofte in het cen­
trum van Leiden een schip, geladen met
ruim 18.000 kg. buskruit. De gevolgen
waren verschrikkelijk. Een gedeelte van
de stad verdween van de aardbodem, ter­
wijl minstens 154 mensen werden gedood
en ca. 2.000 personen gewond raakten.1

Het stadsbestuur wilde de aangerichte
schade in kaart brengen maar de destijds
meest recente beschikbare stadskaart met
voldoende detail van Leiden was de zoge­
naamde 'Grote Hagen' uit 1670. Daarvan
waren de koperplaten nog beschikbaar
en van deze kaart werd een aantal exem­
plaren herdrukt, waarop vervolgens de
aangerichte schade met verschillende
kleuren werd aangegeven.2 Bovendien
werd enige tijd later een gedrukte kaart
van Van Campen gepubliceerd, waarop
de ingestorte en afgebroken huizen waren
afgebeeld.' Deze kaart behoort daarmee
tot één van de vroegste thematische kaar­
ten uit Nederland. Omdat er in Nederland
vaker ontploffingen en ongelukken met
buskruit hebben plaatsgevonden, is voor
dit artikel onderzocht of er meer van der­
gelijke rampenkaarten, met de afbeelding
van de gevolgen van grote buskruitexplo-
sies, bestaan.

Dr. H.J. Reitsma (1945)

studeerde scheikunde aan de

Universiteit van Amsterdam en

promoveerde aldaar in 1975 op

aen scheikundig onderwerp.

Daarna werkte hij gedurende

29 jaar bij TNO, voornamelijk op

het gebied van de ballistiek.

Na zijn VUT in 2004 besteedt hij zijn tijd o.a. aan

historische kartografie.

Buskruit

Buskruit, dat in Nederland gemaakt werd
vanaf ca. 1350, is tot ver in de tweede
helft van de negentiende eeuw het enige
explosieve mengsel geweest waarover
men kon beschikken. Buskruit komt
gemakkelijk tot ontbranding door een
vonk en geeft bij grote hoeveelheden
aanleiding tot zware ontploffingen. In de
buskruitfabrieken vonden vele ongeluk­
ken plaats, maar omdat deze fabrieken
vanaf de zeventiende eeuw bijna altijd
ver buiten de stad stonden waren de

Tabel: Buskruitrampen in Nederland

schadelijke effecten van deze ongeluk­
ken in de stad meestal beperkt of nihil.
Anders was het met de opslagmagazijnen
met meestal grote hoeveelheden bus­
kruit, die soms bij een kasteel of in/nabij
de vestingwallen lagen of zelfs daarbin­
nen.
Bij een ontploffing van een dergelijke
opslagplaats werden vaak grote verwoes­
tingen in de betreffende stad aangericht.
De zwaarste ontploffingen die in de
noordelijke Nederlanden hebben plaats­
gevonden, staan in de volgende tabel
genoemd.

Jaar en Locatie Object/oorzaak Hoeveelheid
ontploft buskruit

Aantal
dodelijke
slachtoffers

Rampenkaart

1646Bredevoort Buskruitmagazijn
in kasteeltoren

320 vaten
(16000 kg)

40+
Niet vervaardigd

1654 Delft Buskruitmagazijn 75000 kg 53+ Alleen prenten en
schilderijen van de
verwoesting

1680Heusden Buskruitmagazijn
in kasteeltoren

30000 kg+ 16000
handgranaten en
stinkpotten

14+ Niet vervaardigd

1761 Maastricht Buskruitmagazijn
in vestingwal

17000 kg 21 Ja

1787 Amersfoort Buskruitopslag en
munitiewerkplaats

2 vaten buskruit,
400 granaten en
1 bom

17 Alleen een prentvan de
in brand staande
O.L.V.-kerkinkerk

1807 Leiden Schip geladen met
buskruit

18230 kg 154+ Ja

1831 Bergen op Zoom Buskruitopslag en
munitiewerkplaats
in vestingwal

26+ Ja

1883 Muiden Een groot aantal
gebouwen op het
fabrieksterrein

ca. 70000 kg
totaal in een aantal
ontploffingen

12 Ja

CAERT-THRESOOR 41 28STE JAARGANG 2009 - 2

Beschrijving van de verschillende
rampen (en eventuele
rampenkaarten)

1646 Bredevoort

Bredevoort was in de zeventiende eeuw
een belangrijke vesting in de strijd tegen
Spanje. Binnen de vesting lag een kasteel
met daarbij een kruittoren met buskruit.
Op 12 juli 1646 sloeg de bliksem in de
toren, waarna de resulterende ontplof­
fing van de aanwezige hoeveelheid van
ca. 16.000 kg. buskruit het kasteel weg­
vaagde en in de gehele stad veel schade
aanrichtte.4 Meer dan veertig mensen
vonden de dood. Hoewel deze gebeurte­
nis grote indruk moet hebben gemaakt
bestaat er van de beschadigde stad geen
rampenkaart.

1654 Delft

Op 12 oktober 1654 ontplofte het bus-
kruitmagazijn van de Staten van Holland
en West-Friesland, dat gelegen was in
de tuin van het voormalige Clarissen­
klooster in het noordoosten van de stad.
In totaal ging ca. 75.000 kg buskruit
de lucht in, waarmee dit de grootste
(qua hoeveelheid) buskruitramp ooit
in Nederland is geweest.5 Tot op ca.
180 meter afstand werden alle huizen
en gebouwen totaal verwoest en in de
gehele stad werd schade aangericht.
Er bestaan een aantal prenten, die een
indruk geven van de ravage. Tevens heeft
schilder Egbert van der Poel, die een
kind verloor bij deze ramp, een aantal
schilderijen gemaakt van de verwoesting
in Delft. Zelfs Vondel wijdde een gedicht
aan deze ramp. In het stadsarchief van
Delft zijn de lijsten, de schadeboeken,
bewaard gebleven met de geïnventari­
seerde schade aan ca. 1.100 huizen en
gebouwen, die in eerste instantie in
totaal op 383.000 gulden werd geraamd.6

Echter een stadskaart waarop de aange­
richte schade is aangegeven, is verras­
send genoeg nooit gemaakt.

1680 Heusden

Vestingstad Heusden werd op 24 juni
1680 door een ramp getroffen, toen
de bliksem insloeg in de kasteeltoren,
waarin op dat moment ca. 30.000 kg.
buskruit en ander oorlogstuig was opge­
slagen.7 Het kasteel veranderde in een

ruïne terwijl in de gehele vestingstad
schade werd aangericht. Van deze ont­
ploffingsramp bestaan geen prenten en
evenmin een stadsplattegrond van de
aangerichte schade. Wel is in het plaat­
selijke archief een lijst aanwezig met de
inventarisatie van de schade aan ca. 530
huizen en gebouwen (in totaal geraamd
op 135.000 gulden).»

1761 Maastricht

Rond I76I was Maastricht uitgebouwd
tot een sterke vestingstad, omgeven door
bastions, wallen, bolwerken, kazematten
en andere verdedigingswerken, teneinde
het hoofd te kunnen bieden aan de drei­
ging van Franse legers. De vesting was in
1761 in kaart gebracht door een militaire
kartograaf (onderluitenant van de artil­
lerie J.H. Lappé).»
In de vroege ochtend (ca. 2:25 uur) van
21 december 1761 ontplofte een maga­
zijn met ca. 17.000 kg. buskruit in het
bastion Brandenburg, dat gelegen was
aan het eind van de Calvariestraat tussen
de Brusselse en Tongerse Poort.10 Het
aantal doden bedroeg 21, nl. dertien sol­
daten die in de buurt de wacht hielden,
prinses Frederika van Hessen-Philipsthal
en freule Maria de Selys-Fanson, wier
totaal verwoeste woningen vlak bij het
magazijn waren gelegen; ook drie leden
van het huispersoneel van de freule
kwamen om. Bij de lijkschouwing van de
freule bleek zij te zijn verpletterd onder
een balk.
De ramp bleek te zijn veroorzaakt door
kanonnier Abraham van Citters (of van
Sisteren), die kruit had willen stelen. Hij
had de bewaker van het magazijn en nog
iemand anders omgekocht, maar tijdens
deze snode daad ontplofte het buskruit.
Ook deze drie personen kwamen uiter­
aard om; alleen een paar lichaamsdelen
werden van deze drie booswichten
teruggevonden.
De materiële schade in de omgeving was
groot. Er werd een groot gat geslagen in
de verdedigingswerken (in de volksmond
'Abrahams Look' of 'gat van Abraham'
geheten) en gebouwen in de onmiddel­
lijke omgeving werden met de grond gelijk
gemaakt, zoals de twee woonhuizen van
de adellijke dames. Gebouwen en huizen
in de omgeving werden zwaar beschadigd,
en zelfs de veraf gelegen torens van de
Sint-Janskerk en Sint-Servaaskerk werden
beschadigd. Stenen van 200 a 300 pond
werden tot ruim 1 km afstand ('een quar­
tier uur verre') terug gevonden.

Onderluitenant van de artillerie J.H.
Lappé had, zoals reeds vermeld, in 1761,
korte tijd voor de explosie, al een over-
zichtskaart van de vestingwerken van
Maastricht gemaakt, maar daarop is het
civiele deel van Maastricht blanco gehou­
den en worden dus geen civiele gebou­
wen afgebeeld.11 Na de explosie kreeg
Lappé opdracht de militaire gevolgen van
de ontploffing in beeld te brengen, die
ook een aantal militaire gebouwen bin­
nen de omwalling betrof. Lappé tekende
in 1762 een plattegrond in drie delen
{Plan van de Bresse tot Maestricht ver-
oorsaacf) van de situatie vóór de ontplof­
fing, kort na de ontploffing en na repara­
tie van de verdedigingswerken.
Op deze kaart staan de verwoeste en
beschadigde gebouwen in de onmiddel­
lijke omgeving aangegeven en tevens een
profielschets van het ontstane gat. Omdat
de huizen van de civiele slachtoffers vlak­
bij het ontplofte buskruit magazijn lagen,
zijn deze huizen eveneens afgebeeld.
Uit de kaart van Lappé uit 1762 blijkt
dat het huis van de freule De Selys (aan­
gegeven met een P) op een afstand van
slechts ca. 90 meter van het kruitmaga-
zijn stond, waardoor het huis volledig
moet zijn ingestort. Het huis van de
prinses van Hessen-Philipsthal (letter
O) stond iets verder, op een afstand van
ca. 125 meter. De personeelsleden van
de prinses overleefden de explosie, die
van de freule niet. De schade was alweer
hersteld in november 1762 voor een aan-
neemsom van 20.200 gulden.12

1787 Amersfoort

De jaren 1780-1790 waren een roerige
tijd met grote politieke tegenstellingen
tussen de Oranjegezinden (rond stad­
houder Willem V) en de patriotten, die
een meer democratische regeringsvorm
nastreefden. Utrecht en Amsterdam
waren het middelpunt van de burgerlijke
vrijheidsbeweging, terwijl Amersfoort
het centrum werd van de Oranjegezin­
den, vooral toen Willem V vanaf 9 juni
tot september 1787 daar verblijf hield.
De stad stroomde vol met militairen, de
Onze Lieve Vrouwekerk werd ingericht
als munitie/buskruitopslag en muni-
tiewerkplaats. Op 2 augustus 1787 ca.
10.30 uur deed zich daar een rampzalige
ontploffing voor, toen een soldaat een
granaat aan het bewerken/schoonmaken
was met zijn ijzeren mes en een vonk het
buskruit deed ontploffen. » Vierhonderd
granaten, één bom en twee tonnen met

28STE JAARGANG 2009 - 2 42 CAERT-THRESOOR

IPLAN VAN DE BRESSE T O T MAASTRICHT VEROORSAACT
Poor hel Sj.<ru\g-(\) ran cfe 'folver-Hjmmiere in cle Soilie opi/e (fournir! natst etc l(i>(Braadrlifci'ro; op cfcn 2SÛ* December s'niPiytiis Dili 2 tfnnrii ^imoJ,-fi"j.

rf >f(I v o r f Jj >rüi{rf tl lijn Ji' ,Çi . r.. ' - * I .7V-,f ?K, ,!/., . / ^ ?t<n .tffrr >•* luY .<j>rV»f>-i-n V, ,• JWfe W in ff*<< MM (>i.ft'nftr gvxfcffr

en (/i fuYj .n c,v i v m Hc/ (n i i '

/ ß V W r/c, Axitbcslirdhtp- ftttier, <>f> Ht» JVP4/'«' A V i i w o f d r

' ' •l'lför.w'MiHtJCvtUtntr, <>tf<* t*ag*nu <~<»*jtift- ixJcrcttt
ltóvAW* l v . w . r hi

ftcert T&*y*K UTM&.Q JW.jfu« frort 1/ .<.!,•-.'..ƒ,(v.- ,V,,-,„.f. MJiwtf «t-wUtJCrfwi&rfi

««.«;„«>*-../>'. •*/»•,».,,».,. P p<w,- „-«re,/ r,,.„„„A ,:...., ;v,A.««//*; ,:„, r,, «,À,-îc.̂ r.Pr̂ hu..,-;-; .;.-w/:,.r/ ,,„„/ W J*. «-,..-./.-,•,-.(.'/;,.(,,IJ,\ »
'!i.^.,W.'.,-:•. n«{ 5, nefittû J/Std* .j-.v-f'<^y'..'l •'•••' W"rà tpirflmKiltfrNtlrttM^CW
AdinMiv i l ' M B « , % , i y !

, < , 1 , , . « , . J , i n ^ l k r i f c . , , . , , A < - r . l , ^ . . ^ r , , , i-, nfÖ MMR *i . .'
i.i-ooa>»f*e<xr, S fi..«.-.;. ;/äT „,0* «.lv^..„,^.,, tf«„ ei.</;\-, l.-t (•• :•..</<, »„in, •.••,;,J

.,.,.v.. ...vr„... ,„>-,„•.; r>"

tUftßifit,
. ..iU-.;:. :tWA

r;..-»..«,,,t v .

•••/•>-* ..,.>.<,...»«.</.
• sivrie&Jz

. • M.f..„..„ Al 11.-., A.g
1 , ' . •',;/ kh''"rk.r.r.hi .-,• iVf..J!.,«.,..r V .' .• ' 1 (•-.-. '.V li'll'my,».,.,.,

ft, , . v . , 1 ..,„ , .„, ^

s7$C£s*ffé,0*iïtr&tat-.ni . v..',/.,-. '-T..' V.« 5<|. % 7>f*l

J.H.Lappé, P/sn 1/3/7 de bresse tot Maestricht veroorsaact door het springen van de PolverKammers in de sectie op de Komme! naest de kat. Brandenburg; op den

22 Dec. 1761, Fecit den 29 Meij 1762, gekleurde pentekening, Universiteitsbibliotheek Leiden, COLLBN Port 49 N 25.

Detail van de situatie vóór de ontploffing (betekenis van enkele letters: R: sortie met kruitmagazijnen,

P: huis van de barones De Selys-Fanson, 0: huis van prinses van Hessen-Philipstal)

buskruit vlogen in de lucht tijdens drie
opeenvolgende explosies. Zeventien
mensen in en nabij de kerk kwamen om
en de kerk zelf stortte in, waarbij (als
geluk bij een ongeluk) 160 vaten bus­
kruit met puin werden bedekt die daar­

door niet ontploften. De kerktoren bleef
gespaard.
Hoewel er een prent bestaat die van
afstand de brandende kerk toont, bestaat
er geen plattegrond van de stad waarin
de aangebrachte schade wordt getoond.

Dat is overigens wel verklaarbaar want
behalve de kerk zelf, zullen de huizen
daaromheen niet zijn ingestort vanwege
de (relatief) kleine hoeveelheid ontploft
buskruit.

1807 Leiden

Op maandag 12 januari 1807 om 16.15
uur werd Leiden getroffen door een
ramp, toen een houten schip geladen
met 369 vaten buskruit (in totaal 18.230
kg) in het midden van de stad ont­
plofte.14 De gevolgen waren verschrik­
kelijk: er waren tenminste 154 doden en
ongeveer 2.000 gewonden te betreuren.
Een gehele stadswijk (met een opper­
vlakte van 5,5 ha) met 227 huizen werd
totaal verwoest en in de rest van de stad
werd aanzienlijke schade aangericht.
Koning Lodewijk Napoleon arriveerde
dezelfde avond en assisteerde persoon­
lijk bij de reddingsoperaties.
Spoedig na de explosie gaf het gemeente­
bestuur opdracht aan een commissie van
drie bouwkundigen om een veiligheids-

CAERT-THRESOOR 43 28STE JAARGANG 2009 - 2

Fragment van C. Hagen, Lugdunum Batavorum

Anno 1670, ('Grote Hagen'}, kopergravure, 4

bladen ; exemplaar met ingekleurde schade van

de buskruitramp in Leiden in 1807, Universiteits­

bibliotheek Leiden, COLLBN Port 14 N 5 (roze

kleur: totale verwoesting; gele kleur: af te bre­

ken huizen en gebouwen)

inspectie uit te voeren van het rampge­
bied. Het doel hiervan was de schade op
te nemen. De huizen die op instorten
stonden moesten om veiligheidsredenen
omvergehaald worden. Hierbij had men
het probleem dat er geen recente stads-
kaart bestond, omdat de meest recente
gedetailleerde kaart al in 1670 was
gemaakt (de zogenaamde 'Grote Hagen'-
kaart) door C. Hagen. Daarom liet het
gemeentebestuur deze kaart herdrukken
zodat hierop de schade (met verschil­
lende kleuren) kon worden aangete­
kend.15 (Overigens was deze Hagenkaart
in Leiden al eerder gebruikt voor het,16

met verschillende kleuren, aangeven
van toekomstige stadsuitbreidingen, de
twaalf kwartieren van de stedelijke huis-
zittenmeesters en indelingen van de bon­
nen van de stad).17

Ook de 'Kleine Hagen' uit 1675 werd
gebruikt voor het aantekenen van de
schade. Een aantal van deze ingekleurde

P. van Campen, Kaart van de omgestorte en onherstelbare gebouwen te Leiden bij het springen van een

met buskruit geladen schip, 1807, kopergravure, Universiteitsbibliotheek Leiden, COLLBN Port 14 N 148.

kaarten is ondergebracht in de collecties
van de Universiteitsbibliotheek Leiden.
Een paar maanden later presenteerde
een professionele kartograaf (Pieter van
Campen), die zelf in het rampgebied
woonde, een nauwkeurige kaart met alle
verwoeste en omvergetrokken huizen.

De indeling van de percelen, die allemaal
een nummer kregen, geschiedde volgens
het kohier van de verponding. Bij de
kaart behoorde een lijst met de namen
van de eigenaren van de gebouwen. De
manuscriptkaart werd daarna gedrukt
als een kopergravure.18

28STE JAARGANG 2009 - 2 44 CAERT-THRESOOR

1831 Bergen op Zoom

Bergen op Zoom was gedurende een
aantal eeuwen een belangrijke vesting­
stad, eerst in de onafhankelijkheidsstrijd
tegen Spanje in de Tachtigjarige Oorlog
en later ook in de oorlog met Frankrijk.
Toen in de jaren 1830 de spanningen met
het Belgische deel van het koningrijk
toenamen, lag Bergen op Zoom aan de
rand van een mogelijk strijdgebied.
De vesting, die bestond uit een uitge­
breid stelsel van ravelijnen en bastions,
werd daarom weer met vele soldaten
(ruim 6.000) bemand. Op een aantal
plaatsen in de stad werd munitie vervaar­
digd, zoals in de poterne (een 'bomvrije'
overwelfde gang) Stoelemat, waar een
kruitmagazijn was gevestigd.
Op 29 maart 1831 waren in en bij het
rechter gedeelte van dit magazijn sol­
daten bezig om gereed zijnde munitie
(bestemd voor zesponders) te laden op

een aantal wagens. In en bij het linker
gedeelte waren 30 soldaten bezig om
buizen met buskruit te vervaardigen
en in de granaten te monteren (slaan).
Daarbij raakte om 12:15 uur een buis in
brand, welke als een voetzoeker door de
munitiewerkplaats en het kruitmagazijn
vloog. Het kruit in het magazijn explo­
deerde vervolgens met groot geweld,
waarna ook de reeds geladen wagens
met gereed zijnde granaten in de lucht
vlogen. De Stoelemat werd weggevaagd
en de ravage in de omgeving was groot.
De huizen in de onmiddellijke omgeving
waren ingestort of zwaar beschadigd. In
een artikel over de ramp in de Noord-
Brabandsche Volksalmanak van 1841
wordt melding gemaakt van minimaal
26 doden (waarvan 3 burgers) en 101
gewonden.^

Er was schade aan 490 civiele objecten
(woonhuizen, kerken, e.d.) voor totaal
58.468 gulden, waarvan door de over-

r f f]

fy&r ..:••>, <

Sirrqcn ,.p /.aam

•'/•

•y,fi,„„j/. /'/„„,„
..y,..,,.,.

•,/, .,;.„,
t ./ y,,y.y :<•/,<.;.•/...../
.: */•. HlY.yi/l,/:./!,.,//
ï a t . f < ' w . . • / / s i / /

/ y. y.'.y/.-A,,,. ///,-.,.//

'•'/•" I / ,
/.

, ./. ./„.

, ., :,s.y./-.J:.),.,,,.
•• /,., y'yy.y>/;.,y,/Y
, ./, /..,..• '_.'„/•/',,.,...y,
I /,/. :,„,,//..•/:.<.,//,•
y/,,.',,/,,/.,,
... y,:;.,...../,/ ï,/,..y,,,,,.

'? / . / : 'J.:•.,../y..../,/:...'i/r

-s—

r. ,/. « X » i /

:,yyyLfii,/U.,
:,./.•.!>./„/,„,,..,
///,/. /t.yl. / / / , ' , „ .

'/'

>,./. »„„/„A-.:/,.,:..„,

r/./ <',,..//>,/<• .•/,„„'„
.:,'/„/ //.•„./.://•. ̂ /../lyyfif.
y.//„„y.,,./,,.,.,,
•.../.'„y,/,,/,../:.,.,/
..'//,/: / / . , / , . .y.y,///.

..y.-;?;,.,,,..-,/;,,,./../,.,,,,
,:/,.,. 'f./fi. ..y../.-.,., y.
.,.' fi'./. '/. . /• ./!y,/fi,.:
.,,y /;„//,,/ '
,-y .y,. :.„,„„,/,
„././;,,„„•>,;,.„..,/!.,„.
Y,./,.;,,,,.,/;,.,.,,
y y.y,y/* /r,;,,.-../..:..:.,.,.
,,./Cv.-A».

y y... y;....y..
"7"

M ./,. <!,;„.,. 1,/.,.,y
•»•*»•••<•»/• W.
y y. Uj.../.„.,.,,
.>•-„,,.•, ; „
:.:y /'/. .„.y,.,,,/

:-, y. .<„/..,/.:,.,y
•vy,/•/.,„. //,„,-/./.„.,/
.'fi fi,.fi. '/.„/t., „,.,,..,„,,,
.\y,;,,y,./..,,,!.,„,,.•
• •> ./..' ',„/„.,„
.*; y y.'4,..*/.„„/
y./, ,:„fi.„:.,.„
...y,.,.;,,.,,/,,.,/..,:.,.,,,.
../,.,. T/,„..„/„A..,/,.,,,,,

• t /y, . /,. •/, „/,;,,., ,,,
,^/,.,y.yy,,^,y,,.,/,,
y/.,.,, y r/,.,,/,/,../

fi'.,,fi.„ en AitnNHM

./ ./ yfi.. „/.•,.,..,,>, y',.;
.• y. ;,.. y, „y,
fi ./, /,„',.,/,.;:•,
,:.,', f;.y,, .!„.•/
r /,„ ./,.,,//„,^
o y,y,,.,,./..,,,/,

i ' ,../,.,• ,/ y. , .,
,, ... •;...:,-,,'•
,./,.,//,,,,. „„.,..,,.„. :/„
ji/„/.,„-,, —
fit* M f ^M .:» /-.'. v . . ,v ' ; / / / / , .
,. /y //.' '.'„„J,,,:,
fi .y.;,//, ,-„.';.,„.,.•/„ 4,'/,,,
<•-. ti y1;,:y
, fi.y /,•/„.„: . t,,,/,,,,,,,/
, ./. . -/. ,-^.y

ry.yy...- ,

/• As/Al..?,//.,. ,/„ . /t,;,,
xJt£^ZlTl

fi/7 fil,/. ')><>•,/t.,.!.,/,fi :///fi. »/,;/,fij,,,
.-..h/,,,,, ,,///„„„„
t,. '/:•//,„„y,y/,„,/•/„•/

,„././.„ y.yy.;,,

M. A. van Straaten, Plan van Bergen opZoom, (waarop in lichtbruin aangegeven het stadsgedeelte

dat het meest door de ontploffing van het kruitmagazijn Stoelemat in 1831 geleden heeft), 1831,

lithografie (Houtman te Utrecht), Universiteitsbibliotheek Leiden, COLLBN Port 8 N 187.

heid uiteindelijk nauwelijks iets werd
vergoed. Wel werd door koning Willem
I een bedrag van 8.000 gulden (waarvan
3.000 uit eigen vermogen) ter beschik­
king gesteld voor het lenigen van de
nood. Een landelijke collecte bracht ech­
ter maar 1.933 gulden op. Blijkbaar had
de Noord-Nederlandse bevolking andere
zorgen (mogelijke oorlog met België)
waardoor de ramp in Bergen op Zoom
weinig indruk maakte; ten slotte had
een maand eerder Luitenant van Speyck
zijn schip (toen dat door de opstandige
Belgen dreigde te worden veroverd) met
bemanning in Antwerpen opzettelijk
laten ontploffen, wat op de bevolking
veel meer indruk had gemaakt.
Behalve een aantal prenten van de ramp,
die o.a. de ontreddering in de Lieve Vrou­
westraat tonen, is er ook een plattegrond
gemaakt van Bergen op Zoom waarin
het rampgebied met een bruine kleur is
gearceerd.

De bruine arcering in deze kaart, die
door steendrukkerij Houtman in Utrecht
werd uitgegeven, is enigszins onnauw­
keurig aangebracht. Het aangegeven
rampgebied aan de oostkant is iets te
uitgebreid en aan de westkant van de
Stoelemat iets te beperkt. Er is nog een
tweede exemplaar aanwezig in regionaal
historisch centrum Het Markiezenhof
in Bergen op Zoom, waarop deze arce­
ring heel slordig alleen ten oosten van
het ontplofte munitiemagazijn is aange­
bracht.20 De indruk bestaat dat de kaart
met grote haast is gedrukt en ingekleurd,
omdat men hoopte zo kort mogelijk na
de ramp een flink aantal exemplaren te
verkopen.

1883 Muiden

Nabij Muiden heeft van 1702 tot 2002 de
kruitfabriek 'De Krijgsman' gestaan.21

In deze fabriek werd in de periode van
1702 tot ca. 1900 buskruit geproduceerd
(daarna rookzwak kruit op basis van
nitrocellulose). Met enige regelmaat
gebeurden ongelukken in de fabriek
waarbij personeelsleden gewond en/of
gedood werden en soms ook in de stad
Muiden schade werd aangericht. Relatief
kleine ongelukken gebeurden respectie­
velijk in 1793, 1794, 1848, 1857 en 1862.
Echter op 19 januari 1883 verwoestte
een serie van explosies nagenoeg de hele
fabriek, waarbij twaalf personeelsleden
omkwamen, zes gewond raakten en
waarbij in de stad Muiden een enorme
schade werd aangericht.

CAERT-THRESOOR 45 28STE JAARGANG 2009 • 2

o edle UL.

LaLjue genomen van de Kadastrab
Kaart door L.G.Polvliet

Kaartvan hetfabrieksterrein in Muiden. (Calque genomen door CG. Polvlietvan de Kadastrale Kaart, Gemeente Muiden, Sectie A, schaal 1:2500), in CG.
Polvliet: Beschrijving van den ramp aan de buskruitfabriek De Krijgsman nabij Muiden op den Wden Januari 1883, Seyffardt's Boekhandel, Amsterdam, 1883,
Legermuseum Delft, nr. 00217489.

Er werd een onderzoek naar de oorzaak
van de ramp ingesteld door de Kapitein
der Artillerie C.G. Polvliet, die een rap­
port schreef (in boekvorm uitgebracht),
getiteld: Beschrijving van den ramp
aan de buskruitfabriek De Krijgsman
nabij Muiden op den 19den Januari
1883-22 Hij ondervroeg de overlevenden,
beschreef de schade en de volgorde van
de opeenvolgende explosies. Hij conclu­
deerde dat de eerste explosie optrad in
de stoomstoof waarna met een tweede
en nog heviger explosie gelijktijdig de
kachelstoof en het oude machinegebouw
ontploften. Daarna ontploften in noorde­
lijke en oostelijke richting in totaal nog
negen andere gebouwen. In het boek
is een plattegrond van het fabriekter-
rein (afgeleid van de kadastrale kaart,
Gemeente Muiden, Sectie A) opgenomen,
waarop deze verschillende (ontplofte of
niet-ontploft) gebouwen staan afgebeeld.
Deze kaart kan als een vroeg document
van een industriële ramp beschouwd
worden.
De fabriek werd weer herbouwd en men

herstartte de productie van buskruit in
1888. De productie van buskruit kwam
echter al in 1895 nagenoeg geheel tot
stilstand; alleen voor enkele specifieke
toepassingen werd buskruit nog in
kleine hoeveelheden gemaakt tot medio
de twintigste eeuw.

Nabeschouwing

Wanneer men de kaarten in chronologi­
sche volgorde beschouwt, is er ondanks
het geringe aantal toch een trend in de
rampenkartografie te ontdekken. Vóór
1762 zijn weliswaar prenten gemaakt
van ontploffingen en overblijvende ruï­
nes, maar nooit als plattegrond met de
gebiedsomvang van de schade aan ver­
nielde en beschadigde gebouwen.
De kaart van Lappé uit 1762 van de
gevolgen van de buskruitramp van Maas­
tricht in december 1761 is de allereerste
Nederlandse plattegrond waarop dit wel
het geval is. Uiteraard was het primaire
doel van deze kaart om de toestand van

de militaire fortificaties te schetsen,
maar bijzonder is het dat ook een klein
deel van het getroffen civiele Maastricht
is afgebeeld met de locaties waar de
civiele slachtoffers woonden, omdat vlak­
bij ook een aantal beschadigde militaire
gebouwen stonden die in ieder geval
afgebeeld moesten worden op de kaart.
De kaart van Pieter van Campen betref­
fende de buskruitramp van Leiden in
1807 is de allereerste gedrukte Neder­
landse rampenkaart van een ontploffing.
Alle panden die onherstelbaar bescha­
digd waren staan er exact op afgebeeld,
dus de omvang van het beschadigde
gebied is goed te bepalen met deze kaart.
De gedrukte kaart uit 1831 van de ramp
in Bergen op Zoom is de op één na oud­
ste gedrukte thematische ontploffing-
kaart, maar opgemerkt moet worden dat
in tegenstelling tot Van Campens kaart
van Leiden, deze een onnauwkeurige
voorstelling van zaken geeft. Ten eerste
is de gehele stad afgebeeld op klein for­
maat en ten tweede zijn de beschadigde
stadsgedeelten gedeeltelijk foutief en op

28STE JAARGANG 2009 - 2 46 CAERT-THRESOOR

zeer slordige wijze ingekleurd.
De kaart uit 1883 ten slotte van het
fabriekterrein van de buskruitfabriek
te Muiden, afgeleid van een bestaande
kadastrale kaart, is te beschouwen als
een eerste industriële rampenkaart. De
kaart, die diende om de oorzaak en volg­
orde van de serie van explosies inzichte­
lijk te maken, is daarmee een belangwek­
kend document.
Tegenwoordig zijn rampenkaarten
gemeengoed, denk bijvoorbeeld aan de
ontploffing van de vuurwerkfabriek te
Enschede in mei 2000 met plattegronden
van het rampgebied in de dagbladen,
maar het heeft wel lang geduurd voor dit
algehele ingang heeft gevonden.

Noten

1 Ponsen, & E. van der Vlist (2007)

2 C. Hagen, Lugdunum Batavorum Anno 1670,

('Grote Hagen'), kopergravure, 4 bladen ; 47

x 59 cm; exemplaar met ingekleurde schade

van de buskruitramp in Leiden in 1807,

Universiteitsbibliotheek Leiden C0LLBN Port

14 N 5 (gedeelte)

3 P. van Campen, Kaart van de omgestorte en

onherstelbare gebouwen te Leiden bij het

springen van een met buskruit geladen schip,

1807, kopergravure, afmeting 73 x 44 cm,

Universiteitsbibliotheek Leiden C0LLBN Port

14N 148

4 Hauer (1956), hierin is een verslag van de

ontploffing opgenomen zoals dat voorkomt in

de kerkenraadsnotulen.

5 Brief uyt Delft, verhalende de gruwelijke en

verschrikkelijke Ruine van een groot gedeelte

der zelver Stad, door het op-springen van het

Kruyd-huys aldaar, geschied op den 12. Octo­

ber 1654, By Joannes Naeranus,te Rotterdam

(1654), collectie Pamfletten Bibliotheca

Thysiana, signatuurTHYSPF6417

6 Stadsarchief Delft, eerste afdeling (1246-

1795).inv.nr 506: Lijst van personen van wie

huizen bij de ontploffing van het kruitmaga-

zijn zijn verwoest (1654).inv.nr.507: Register

van personen die van de Staten van Holland

en West-Friesland compensatie hebben ont­

vangen voor het herstel van hun huizen, ver­

woest bij de ontploffing van het kruitmagazijn

(1654). inv.nr.508: Akten van taxatie van de

schade ontstaan door de ontploffing van het

kruitmagazijn, met extracten uit de resoluties

van de Staten van Holland en West-Friesland

(1654).

7 Stadsarchief Heusden, inv. nr. B.I.8, Reso­

lutieboek der Stadt Heusden, aenvanck

nemende met den jaere XVI SesenSeventich,

notulen vergadering van 26juli 1680.

Stadsarchief Heusden inv. 0308 nr B.1.538,

officiële brief aan de Edele Groot Achtbare

Heren in Maastricht, gedateerd 6 augustus

1680, waarin een hoeveelheid van 60 à 70

duizend pond wordt vermeld.

8 Stadsarchief Heusden aanwinstenlijst 14«

eeuw-1811, Kohier van de aan huizen en

gebouwen geleden schade door het springen

van de burchttoren en het kasteel 1680, inv. nr.

0308, nr 548.

9 J.H. Lappé, Plan van Maestrichten Plaetse

van Wijck, 1761, gekleurde pentekening, 62

x 81 cm. Universiteitsbibliotheek Leiden,

C0LLBNPort49N9.

10 Maasgoui/WTijdschrift voor Limburgse

Geschiedenis en Oudheidkunde), 11 (1889),

174; A.J.A. Flament (1915), Chroniek van

Maastricht van 70 nC tot 1870, p 132-133.

11 J.H. Lappé, Plan van Maestrichten Plaetse

van Wijck,1761, gekleurde pentekening, 62

x 81 cm, Universiteitsbibliotheek Leiden

C0LLBNPort49N9).

12 Morreau(1979), p. 78.

13 Vereniging Flehite, jaarverslag 1913, brief van

ooggetuige ontploffing Amersfoort.

14 Ponsen, &E. van der Vlist (2007).

15 Groenveld et al. (1997), p. 54

16 ibidem, p. 51.

17 C. Hagen, Lugdunum Batavorum Anno 1670,

('Grote Hagen'), kopergravure, 4 bladen ; 47

x 59 cm; ingekleurde exemplaren van resp.

stadsuitbreiding, kwartieren der stedelijke

huiszittenmeesters en bonnen van de stad,

Universiteitsbibliotheek Leiden C0LLBN Port

U N 44,45,46.

18 zie de Website 100 Thematische kaar­

ten van de Universiteit van Utrecht:

http://kaarten.library.uu.nl/overkaart.

php?lang=nl<emlD=604

19 Noord-Brabandsche Volks-almanak voor het

jaar 1841, De ramp van Bergen op Zoom (29

maart 1831), p. 102-113.

20 M.A. van Straaten, Plattegrond van Bergen op

Zoom, (waarop in lichtbruin aangegeven het

stadsgedeelte dat het meest door de ontplof­

fing van het kruitmagazijn Stoelemat in 1831

geleden heeft), 1831, steendruk (Houtman

te Utrecht), afmeting 15 x 25 cm, Universi­

teitsbibliotheek Leiden COLLBN Port 8 N 187;

ook in Archief Het Markiezenhof, Bergen op

Zoom, kaart KG 97.

21 Kroon (2002).

22 Kaart van het fabrieksterrein in Muiden.

(Calque genomen door CG. Polvlietvan de

Kadastrale Kaart, Gemeente Muiden, Sectie

A, schaal 1: 2.500), 35 x 52 cm, in CG. Polvliet:

Beschrijving van den ramp aan de buskruit­

fabriek De Krijgsman nabij Muiden op den

19den Januari 1883, Seyffardt's Boekhandel,

Amsterdam, 1883, Legermuseum, 00217489.

Literatuur

Groenveld,S„ R.CJ.van Maanen, W.E. Penning,

P.J.M, de Baar, redactie D. de Vries. 1997.

Historische plattegronden van Nederlandse

steden, deel 7, Leiden. Canaletto, Alphen aan

de Rijn.

Hauer, H.A. 1956. Breevoort can ick vergeten

niet. Aalten, De Graafschap.

Kroon, G. 2002. Kruitpad 16, De kruitfabriek in

Muiden 1702-2002. Historisch Archief Muiden.

Morreau, J.L. 1979. Bolwerk der Nederlandse

vestingwerken, de vestingwerken van

Maastricht sedert het begin van de 13e eeuw.

MM, Assen.

Ponsen, A. & E. van der Vlist (ed). 2007. Het

fataal evenement, De buskruitramp van 1807 in

Leiden. Ginkgo, Leiden.

Summary

Maps and gunpowder: Damage maps of black

powder explosions in the Netherlands / Henk

Reitsma

Within the Netherlands a considerable number

of large black powder explosions have taken

place in the past. Eight of these accidents

occurred close to (or even within) a city,

resulting in extensive damage to civil property.

The earliest known printed damage map is one

drawn in 1807 by cartographer P.van Campen

depicting the damage in Leiden caused by

the explosion, in the city centre, of a ship

loaded with approx. 18.000 kg. of the powder.

The explosion damage in Bergen op Zoom in

1831, too, has been depicted on a printed map.

However, the very first of such maps-although

not printed - is one drawn in 1762, by military

cartographer J.H. Lappé, of the fortifications

in Maastricht: these were damaged by the

explosion of a magazine containing 17.000

kg. This map also depicts a small civil part of

the city, where civilians were killed. A large

explosion occurred also in 1883 when the black

powderfactory nearthe city of Muiden blew up

almost completely. Although extensive damage

was done in the city itself the government

focused their attention mainly on the cause of

the explosion and the damage inflicted to the

factory. A report was written including a map

of the factory premises which explained the

sequence of the explosions and showed the

destroyed buildings. This map can be considered

as an early map of an industrial disaster.

Besides these four, black powder explosions

took place in Bredevoort (1646), Delft (1654),

Heusden (1680) and Amersfoort (1787); but

damage maps of these accidents do not exist

- not even of the Delft disaster which was the

largest black powder explosion ever in Dutch

history.

CAERT-THRESOOR 47 28STE JAARGANG 2009 - 2

http://inv.nr.507
http://inv.nr.508
http://kaarten.library.uu.nl/overkaart

In de bijlagen van mijn proef­
schrift over Gijsbert Franco Baron
von Derfelden van Hinderstein is
de correspondentie van deze kar-
tograaf bijeengebracht voorzover
die tot half augustus 2006 bekend
was. In de maanden daarna werd
via internet een briefte koop
aangeboden die Von Derfelden op
14 november 1844 heeft gezonden
aan CA. Vincendon-Dumoulin
(1811-1858), en die ik op de dag
van mijn promotie ten geschenke
kreeg.
In de brief reageert Von Derfelden
op de publicatie van de kaart van
Borneo die onder verantwoorde­
lijkheid van Vincendon-Dumoulin
werd gegraveerd (zie afb.1).

Na publicatie van zijn Algemeene Kaart
van Nederlandsch Oost-Indië bleef Von
Derfelden zich betrokken voelen bij de
ontwikkelingen in de kartografie van
de Indische Archipel. Zo bleef hij na
het verschijnen van zijn kaart actuele
informatie verzamelen en bood hij het
Ministerie van Koloniën in 1847 aan om
aan de hand van het recent verworven
materiaal zijn kaart te actualiseren; in
1848 correspondeerde hij met Melvill
van Carnbee over diens kaarten van
Sumatra, Borneo en Celebes. De brief
aan Vincendon-Dumoulin is eveneens
een blijk van die betrokkenheid.

Voyage au pôle sud et dans
l'Océanie... en Vincendon-Dumoulin

In de jaren 1837-1840 vond onder com­
mando van J.S.C. Dumont d'Urville een
expeditie plaats naar Oceanië en Antarc­
tica met de korvetten TAstrolabe' en 'la
Zélée'. Vincendon-Dumoulin behoorde
als ingenieur-hydrograaf tot de staf van

Dr. P.W.A. Broeders, oud-

docent Nederlandse Taal- en

Letterkunde havo-vwo te

Utrecht; studeerde in zijn vut-

periode te Utrecht, Wageningen

en Amsterdam vrij doctoraal

landschaps- en tuinhistorie;

promoveerde in 2006 te Utrecht op een proefschrift

over het leven en werk van Gijsbert Franco Baron von

Derfelden van Hinderstein.

Piet Broeders

Negentiende-eeuwse

kaartkritiek

Von Derfeldens brief

aan Vincendon-Dumoulin

de Astrolabe. Van deze expeditie werd in
de jaren 1841-1854 het verslag gepubli­
ceerd in 23 tekstdelen en vijf atlassen.1

In dit werk zijn gelet op de doelgroepen
twee hoofddelen te onderscheiden.
Het ene, kennelijk gericht op een bre­
der publiek, bestaat uit tien delen tekst
met de titel Histoire du Voyage en twee
delen Atlas pittoresque. De Histoire...
bevat een uitvoerige reisbeschrijving;
en in de Atlas... is door middel van 192
prenten en negen kaarten de tocht in
beeld gebracht.2

Het andere hoofddeel, bedoeld voor
'hommes du métier', bestaat uit de ove­
rige delen tekst en vier atlassen waarin
specialistische informatie is verzameld
over de hydrografie, fysica, geologie,
botanie, zoölogie en antropologie van de
bezochte gebieden.'
Vincendon-Dumoulin was verantwoorde­
lijk voor de delen over de hydrografie en
medeverantwoordelijk voor de delen die
betrekking hebben op het fysisch onder­
zoek. Bovendien werd onder zijn leiding
het kaartmateriaal vervaardigd en werd
hij na de dood van Dumont d'Urville [in
1842] belast met de redactie van de res­
terende delen van de Histoire du Voyage
zoals vermeld in het Avis de l'éditeur' in
deel 4 (1844) van de Histoire... Hierbij
hield hij zich volgens eigen zeggen zo
getrouw mogelijk aan de aantekeningen
die Dumont d'Urville tijdens de reis had
gemaakt.

De Borneokaart van
Van den Dungen Gronovius

De brief van Von Derfelden aan
Vincendon-Dumoulin heeft betrekking

op 'Carte 6me', de kaart van Borneo
in de Atlas pittoresque (zie afb.l).
Van de Atlas... is - voorzover kon
worden nagegaan - in de Nederlandse
bibliotheken geen exemplaar aanwezig,
en op internet kan men slechts een
gedigitaliseerde versie aantreffen van
'le tome premier', terwijl bedoelde
kaart zich in het tweede deel bevindt.4

Wel behoort een exemplaar van deze
kaart tot de verzameling Kaarten en
Tekeningen van het Ministerie van
Koloniën in het Nationaal Archief te Den
Haag.5

Vincendon-Dumoulin gebruikte als bron
voor deze kaart van Borneo een manus-
criptkaart waarvan DJ. van den Düngen
Gronovius de auteur was. Hoe hij in het
bezit van dit manuscript kwam, kan
men lezen in tome 7 van de Histoire du
Voyage.
Op een van de dagen dat de Astrolabe en
de Zélée in juni 1840 voor anker lagen
op de rede van Koepang [Timor], wer­
den de états majors van beide schepen
uitgenodigd voor een diner ten huize van
resident Van den Düngen Gronovius.
Dumont d'Urville tekende deze man in
de Histoire du voyage als volgt: "M. Gro­
novius avait été pendant fort longtemps
résident de l'établissement hollandais
Pontianak dans l'île Bornéo. Il paraissait
connaître parfaitement cette contrée, où
il avait résidé plusieurs années. C'était
un homme de quarante-cinq à cinquante
ans, s'exprimant bien en français, et se
plaignant hautement de son gouverne­
ment qui, pour des motifs que je ne con­
nais pas bien, l'avait brutalement rappelé
de sa résidence pour le placer dans le
comptoir peu importante de Timor [...].
M. Gronovius nous raconta une infinité

28STE JAARGANG 2009 - 2 CAERT-THRESOOR

' l 'A UTK

ynT JX J TAH WS.TR MUHUtlV MWWWWW8-;

i„.;..,n.-.i.- Hydrograph« (k- !.. »u-iur

aïé§>

ö""""1"
1 1 , . , , , -

,'.-..._,

v

1. Carte de L'ILE BORNEO getekend in 1835 door D.J. van den Dungen Gronovius en herzien door M. Vincendon-Dumoulin in 1839. Nationaal Archief Den Haag.

CAERT-THRESOOR 49 28STE JAARGANG 2009 • 2

http://WS.TR

de détails et d'anecdotes recueillis pen­
dant son séjour à Bornéo, dans lesquelles
il usait sans doute largement de la liberté
qu'il avait de ne pouvoir être contredit."6

In een voetnoot op dezelfde pagina
vermeldde Vincendon-Dumoulin de
herkomst van zijn bronkaart: "M. Gro-
novius [...] me montra une carte très-
détaillée de Bornéo [...]. La carte me fut
[...] confié par son auteur pour la publier
dans l'histoire du voyage [...]; elle porte
les indications des lieus où se trouvent
les mines d'or, d'argent, de fer, etc."7

En in tome 7 gaf hij aan in welk deel de
(door hem bewerkte) kaart te vinden is:
"La carte dont il est ici question a aussi
été gravée, et fait partie de l'album pitto­
resque [...]".8

De kritiek van Von Derfelden

Geïnteresseerd als Von Derfelden was
in de kartografische activiteiten van de
Franse ontdekkingsreizigers heeft hij
waarschijnlijk spoedig na verschijnen de
publicaties aangeschaft die betrekking
hadden op deze reis naar Antarctica en
Oceanië.9 Maar hij zal verbaasd en geïr­
riteerd zijn geweest bij het zien van de
- zij het verbeterde - kaart van Gronovius.
Wie de omstandigheden kent, kan zich
dat voorstellen. Wat was namelijk het
geval?

In januari 1844 verscheen in het Bul­
letin de la Société de Géographie een
recensie van zijn 'Algemeene Kaart...'
door P. Daussy.10 Dit artikel had het
karakter van een samenvatting van de
Mémoire analytique...,11 de verant­
woording die Von Derfelden gaf van zijn
kaart, maar in het slotgedeelte plaatste
Daussy een kritische opmerking: voor
de kaart was geen gebruik gemaakt van
de meest recente geo-informatie, en
in dat verband noemde hij een aantal
kaarten met de laatste opnemingen in
de Indische archipel door Vincendon-
Dumoulin.12 Omdat deze kaarten nog
niet waren gepubliceerd, was het een
loze opmerking, waaraan Von Derfelden
zich - terecht - stoorde. In juni daaropvol­
gend liet hij dat blijken in een brief aan
de redactie, wat hij nogmaals deed op
10 november van dat jaar,1' toen in het
septembernummer van het tijdschrift op
geen enkele wijze aandacht was besteed
aan zijn juni-reactie.

De brief van 14 november 1844 aan Vin­
cendon-Dumoulin sluit qua tijdstip van
ontstaan bij het zojuist beschrevene aan.

Het is niet bekend of Von Derfelden
'Carte 6me ' pas voor het eerst onder ogen
heeft gehad na de recensie van Daussy
maar deze kaart bood hem in november
1844 een mooie gelegenheid om zijn
irritatie over het onterechte verwijt op
hoffelijke wijze in een wetenschappelijke
verpakking te verwoorden.

Von Derfelden wist waarover hij sprak:
hij had - zo schreef hij in de brief - in de
voorbereidende fase van zijn Algemeene
Kaart... een exemplaar van de kaart van
Borneo door Van den Dungen Grono­
vius14 in bruikleen gehad, maar van de
geo-informatie die daarop voorkwam,
geen gebruik gemaakt.15

Zijn oordeel over die kaart had hij in
1841 onder woorden gebracht in de
Mémoire analytique... Daar schreef hij:
"La grande île de Bornéo étant encore
peu connue des géographes, il ne sera
pas superflu de faire encore mention
d'une carte générale en 1 feuille Mss.,
dressée par MM. Hartman et Gronovius,
essai fort louable pour le temps où elle a
été dressée, mais qui ne peut être mis en
parallelle avec les observations minutieu­
ses et exactes de M. Henrici, la longitude
de toutes les terres y étant d'ailleurs
généralement portée trop à l'est. Il était
nécessaire de mentionner ceci, attendu
que plusieurs géographes ont fait usage
de cette carte,16 et que moi-même je le
regardais à peu-près comme officielle
avant les nouveaux relevés de M. Hen­
rici, surtout pour les parties non recon­
nues par Muller." 17

In de brief komt een aantal opmerkingen
voor over Gronovius' kaart die onverkort
voor de kaart van Vincendon-Dumoulin
gelden:
- 'tout le detail de l'intérieur est erroné';
- het geheel is een graad teveel naar het
oosten getekend (in de Mémoire ana­
lytique... werd het minder nauwkeurig
aangegeven: 'trop à l'est'. Zie het citaat
hierboven);
- het grote meer 'Soembah' werd 'Malaya'
genoemd, en werd getekend op 1°30'
N.B. terwijl het volgens Von Derfelden
op 0°40' N.B. lag;
- de loop van de rivier Banjermassin werd
verkeerd ingetekend; voor deze uitspraak
baseerde Von Derfelden zich op de
manuscriptkaart van resident Halewijn;18

- de kust van Tanjong Datoe (kaap Datoe)
op ca. 2° N.B. en van de baai van die
naam die hydrografisch werd verkend
door Muller (1823), vertoonde een
geheel ander verloop dan op de kaart

waarvan Vincendon-Dumoulin zich had
bediend;19

- in het koninkrijk Matan (in het zuidwes­
ten van het eiland) trof Von Derfelden
op de kaart van Vincendon-Dumoulin
de naam 'Nieuw Brussel' aan waarvan
hij niet wist uit welke bron die vreemde
benaming afkomstig was. [Er is tevens
een plaats 'Brussel' ingetekend op
ca.l°20'Z.B.;110°25'O.L. Deze plaatsnaam
komt ook voor in Tome 7 [1844, 112-
140], waar de producten van Borneo
worden beschreven. Op pagina 120
wordt over ijzerhout vermeld dat het
overvloedig voorkomt tussen Sambas
en Brussel. De informatie hierover ont­
leende Dumont d'Urville aan een Neder­
lands manuscript dat Van den Düngen
Gronovius hem ter beschikking had
gesteld. Of Van den Düngen Gronovius
de namen 'Brussel' en 'Nieuw Brussel'
aan een bron heeft ontleend, en zo ja,
aan welke, is niet bekend.]

Over Vincendon-Dumoulin verbeterde
kaart oordeelde Von Derfeldens daarom
"que la dite carte hors les Nouvel­
les observations hydrographiques de
l'expédition, qui y sont marquées20

dépare la belle publication du voyage en
question". Deze uitspraak werd overi­
gens hoffelijk ingeleid met: "J'espere que
dans l'intérêt de la Science Vous voudrez
bien ne pas prendre en mauvaise part, ce
que je me vois obligé de Vous mander a
Cause que je dois dire a regret...".

Von Derfelden had nog veel meer over
de kaart kunnen opmerken, maar hij
wilde zich beperken tot een advies aan
Vincendon-Dumoulin om voor een nauw­
keuriger kaartbeeld van Borneo in het
algemeen en de noordwestkust van dat
eiland in het bijzonder, gebruik te maken
van de bladen 2 en 7 van zijn Algemeene
Kaart... (zie afb. 2 en 3).21 Voor de kaart
en de Mémoire analytique... verwees
hij naar de bibliotheek van de Société de
Géographie te Parijs, omdat hij niet meer
over presentexemplaren beschikte.
Vervolgens ging hij in op de herkomst
en de aard van het bronmateriaal voor
zijn kaart, en op de manier waarop hij
dat voor zijn kaart had gebruikt: "je n'ai
d'autre merite de mon travail que d'avoir
Consciencieusement employé des maté­
riaux inédits et authentiques des Collec­
tions des Ministères de Marine Colonies
et de la Guerre qui ont été mis a ma dis­
position avec ce que l'ancien gouverneur
general Baron Van de Capellen m'a com­
muniqué &c &c".22

28STE JAARGANG 2009 - 2 50 CAERT-THRESOOR

Verweer van Vincendon-Dumoulin

In tome 10 van de Histoire... nam
Vincendon-Dumoulin een voetnoot op
waarin hij toelichtte waarom hij ondanks
de kritiek van verschillende zijden nog
steeds achter zijn besluit van destijds
stond om de kaart van Van den Düngen
Gronovius - enigszins gecorrigeerd - in
de Atlas pittoresque op te nemen:
"Depuis son impression, plusieurs per­
sonnes dont les noms jouissent la juste
titre d'un très-grand respect dans les
sciences,25 m'ont écrit que cette carte
n'était point à la hauteur des connaissan­
ces actuelles; je crois donc devoir décla­
rer ici que, sauf quelques légères cor­
rections, dans le tracé de la côte, faciles
à reconnaître,26 cette carte a été gravée
telle quelle m'a été donnée par M. Gro­
novius, elle n'a été publiée par moi qu'à
titre de renseignements,21 et unique­
ment pour sauver de l'oubli un document
qui peut, je crois, malgré des travaux
plus récents et plus exacts, être utile aux
personnes qui s'occupent de géographie
de cette vaste contrée, encore imparfai­
tement explorée."28

2. Blad 2 en gedeelte van blad 3 van de 'Al-

gemeene Kaart van Nederlandsch Oost-lndië'

(1842) door G.F. Baron von Derfelden van Hin­

derstein. Kaartenverzameling Universiteitsbiblio­

theek Utrecht.

Tegen het einde van de brief gaf Von Der­
felden de reden aan van zijn schrijven:
"Je conçois que pour la presente Carte
du texte25 il n'y a rien de plus a faire,
mais une autre Carte de bornéo dres­
sée d'après ce que j'ai pris la liberté
d'avancer, et enrichie aussi des nouvelles
observations hydrographiques, serait a
désirer dans l'atlas hydrographique in
folio du dit voyage Sous le Command'
de l'amiral dumont d'urville, lorsqu'il Se
publiera".24

Er was door Vincendon-Dumoulin
gezondigd tegen het professionele uit­
gangspunt om steeds het meest exacte
materiaal te gebruiken. Wat Von Der­
felden onterecht werd verweten, kon
hij hier terecht terugkaatsen: voor de
Algemeene Kaart... had hijzelf geen
gebruik kunnen maken van exacter
materiaal dat verzameld was tijdens de
Antarctica-Oceanië-expeditie omdat het
nog niet gepubliceerd was; nu was in de
Atlas pittoresque bij het verslag van die
reis geen gebruik gemaakt van exacter

3. Bijkaart van de N.W.Kust van Borneo met inzetkaart van Bogt en eilanden van Paloe of Likoe op blad 7

van de 'Algemeene Kaart van Nederlandsch Oost-lndië' (1842) door G.F. Baron von Derfelden van Hinder­

stein. Kaartenverzameling Universiteitsbibliotheek Utrecht.

materiaal dat wèl beschikbaar was, en
dreigde nauwkeuriger geo-informatie
niet gebruikt te worden in een nog te
publiceren atlas.

Na de kritiek op zijn handelwijze moest
Vincendon-Dumoulin wel een toelich­
ting geven.
De kaart was gepubliceerd, daaraan viel

CAERT-THRESOOR 51 28STE JAARGANG 2009 - 2

•

•' k s v U . !•

?l fer-
&

:

' j& **-%,•<? t
7 </ «/...//

A-j s /V f>m~t* CéUï

/H/J,. - /
r, Se.s> ,/',;,-' '',.,<

££**&•

/?*• P\ex *atf f"*v c^-y

Ze ^SU f/ /#„ Zy*i^. *>-J>ïli J^i v* f*~* Y'sc^.***^- /*- £. CnruH.

/'vit*, f^ 6>*** gf^J^uJ- *U £ 7cU-^-. J^m— Zwtt- w<- *>
' « . f»*,***.^ J>~*i Ct ft"/£ >%L /**> t/Zf*.' t*i At—

/ ? â > d ft* /L Ä i . 'dùi a -lç4&f~ ft* & ffAJc G^tir aC± Csrru. (#**?

j?t*~/*y» -e* et. ft*. &zf £ aùrft-*/ *U fvrJe*--'**- a* e****n/

'/~/**-\>

S"*/ 2n-

Y7?fi ?n&***-' / tt-t £*

,~~ Jt 2 '«. a,' •**- *rfd* <f-~ *?" T " ^

Jr^£ fe, f^i. <fc* .f=~ f/'^'ä?~' Z»Jf&<~-

S'*f,A*^ l-if^—f- ^ ^ ^ ^ ^ - y " * . - ä / ^ -

/^ OU J/v *<- t**^t~i #-^r~ ~* <*^- ^"^^^

4. Foto van omslag en eerste pagina van de brief van Von Derfelden. [Op het omslag:] "Monsieur, Monsieur M. Vincendon-Dumoulin Ingenieur hydrographe de
la Marine chargé de la redaction des Cartes de l'expédition de l'astrolabe et de la Zelee en 1837-1840 Sous Ie Command' du Contre amiral dumont d'urville &c a
Paris [in ander handschrift toegevoegd:] Dépôt de la Marine 13 Rue de l'Université - [in hoek links onder:] par faveur - [boven het adres in de rode lak een afdruk
van het familiestempel van Von Derfelden met op het schild de drie vissen, erboven het heimet, en (alleen te duiden wanneer men het weet) links de leeuw en
rechts de wildeman].

niets meer te veranderen. Maar er is een
aanzienlijk verschil tussen wat hij ach­
teraf te berde bracht en wat men redelij­
kerwijs van hem had mogen verwachten.
Op basis van wetenschappelijke argu­
menten had hij moeten erkennen een
fout gemaakt te hebben door niet na te
gaan of recenter en exacter - dat wil zeg­
gen: in een 'mémoire analytique' verant­
woord - materiaal beschikbaar was. Een
kaart van dergelijke kwaliteit zou reden
geweest zijn om daarvoor te kiezen
boven de kaart van Van den Düngen.
Dan had hij zich niet hoeven vrij pleiten
door te melden dat het ging om renseig­
nements (niet verantwoord materiaal
aangereikt door derden); evenmin had
hij hoeven komen aandragen met een
term als 'aan de vergetelheid ontrukken'.
Met een nauwkeuriger kaartbeeld zou
het 'nut voor mensen die zich met de
geografie van dit eiland bezighouden'
groter geweest zijn.

Wetenschappelijk had Von Derfelden met
zijn opmerking het gelijk aan zijn kant.

Slot

Naar een verbeterde topografische kaart
van Borneo zoekt men in de Atlas hydro­
graphique (1847), de verzameling kust-
verkenningen gedaan tijdens de expedi­
tie van 1837-1840, tevergeefs, en terecht,
want een dergelijke kaart hoort er niet
in thuis. Wel bevinden zich daarin twee
kaartbladen met betrekking tot de kust-
verkenningen van Borneo: PI. 30 en 32.»
Von Derfelden en Vincendon-Dumoulin
werkten immers vanuit een verschil­
lende taakstelling en optiek: een com­
pilerende topograaf ten dienste van het
Indische bestuur en de moederlandse
koloniale belangen tegenover een hydro-
graaf die opnemingen in kaart bracht
ten dienste van de wetenschap in het
algemeen en Frankrijks politieke en eco­
nomische positie, internationaal gezien,
in het bijzonder.

Noten

1 Dumont d'Urville, Vincendon, e.a. 1841-1854.

2 De delen van de Histoire du Voyage werden

gepubliceerd in de jaren 1841-1846, terwijl

de Atlas... in 1841 in tien afleveringen ver­

scheen. Aanvankelijk was het de bedoeling

om de tien delen Histoire... in vijf banden

uitte geven, maar vanaf deel 4 verschenen

deze delen in afzonderlijke banden ['grande

edition']. Door die tussentijdse nummerwij-

ziging is verwarring ontstaan. De kaart van

Borneo bevindt zich niet in 'tome 6', zoals

Von Derfelden beweert, maar in de Atlas

pittoresque.

3 Twee delen hydrografie (1843-1851) met

atlas (1847); een deel fysica waarin meteo­

rologie (1842); twee delen geologie waarin

mineralogie en fysische geografie (1848-

1854) met atlas (1847); drie delen botanie

(1845-1853) met atlas (1852); en vijf delen

zoölogie (1846-1854) met een atlas anthropo­

logie in twee delen (1842-1847).

4 Bron: internet: http://gallica.bnf.fr/

ark:/12148/bpt6k97688d [het laatst door mij

28STE JAARGANG 2009 - 2 52 CAERT-THRESOOR

http://gallica.bnf.fr/

De tekst van de brief luidt:

Chateau de Snellenburg province d'Utrecht
Re des pays bas 14 novembre 1844

Monsieur!
Quoique je n'aye pas l'honneur de Vous être personnellement connu / Cependant
mon nom vous sera peut être parvenu Comme auteur / de la grande Carte
officielle de l'archipel indien, publiée par ordre / du Roi des pays bas /
en Consequence je prens la liberté de Vous adresser les observations / Suivantes
au Sujet d'une Carte de l'île de borneo que je trouve dans / le tome VI du voyage
au pole Sud et dans l'oceanie par les Corvettes l'astrolabe et la Zelee en 1837-40 /
J'espère que dans l'intérêt de la Science Vous voudrez bien ne pas prendre / en
mauvaise part, ce que je me vois obligé de Vous mander / a Cause que je dois
dire a regret que la dite Carte de borneo (hors / les Nouvelles observations
hydrographiques de l'expédition, qui y / sont marquées) dépare la belle
publication du voyage en / question en ce que tout le detail de l'intérieur est
erroné /
moi même j'ai eu l'original MSS. de la Carte de M Gronovius / en mains, mais je
n'en ai rien employé dans mon ouvrage / attendu que la dite Carte est bien un
essai fort louable /pour le tems, mais doit faire place pour les relevez / minutieux
et exacts de MM. Muller et Henrici /
tout est de plus d'un degré trop est dans la Carte de / M Gronovius, et le tracé ne
ressemble nullement a ce / qui a ete reconnu depuis - le grand lac Malaya qui /
S'appelle proprement Soembah est marqué en outre par / Gronovius par 1° 30' lat:
Nord tandis que ce lac est par / 0° 40' Nord &c &c /
le Cours de la riviere de banjer massin pour laquelle j'ai eu / une Carte MSS. du
resident Halewijn est aussi mal tracée / dans la Carte de M Gronovius, qui n'a pu
disposer de / ce relevé /
la Cote entre 2° N. le tanjong datoe et le golfe de ce nom /
Ts v plait /
a été relevé hydrographiquementpar M Muller et /presente un tout autre aspect
que la Carte qui Vous a Servi / de base /
dans le royaume de Matan de la dite Carte je vois la denomi / nation de Nieuw
Brussel (nouveau bruxelles) je ne sais ou / on a pu prendre cette étrange
denomination /
Je pourrais beaucoup ajouter de plus, mais Vous même / Monsieur qui avez tant
de Connaissances en hydro et en géographie, et qui êtes Connu par avoir dressé
nombre / de belles Cartes, Serez Convaincu de tout ce que j'avance / en voulant
jetter un Coup d'oeuil Sur laßN° 2 / de mon atlas des Colonies hollandaises et Sur
la N° 7 du / même atlas pour borneo, et pour le relevé hydrographique
de la Cote Nord ouest par Muller /
je regrette infiniment de n'avoir plus d'exemplaire de mon / ouvrage a ma
disposition, Ceux que j'ai eu Comme auteur / ont été distribues depuis longtems
en reconnaissance de / Communications hydrogr: journaux de marine &c &c /
le Gouvernement qui a publié [pour] Ses fraix la Carte, la débite / aussi a Son
avantage et possède la totalité des exemplaires / qui en ont été gravez, sans quoi
je vous aurais envoyé un exemplaire /
la dite Carte est en 8 f Gr. Aigle, tableau d'assemblage / et memoire analytique
in 4"> Vous pouvez en prendre / Connaissance a la bibliothèque de la Société de
Géographie / de paris qui en a un exemplaire /
Si je dois ici parler de mon ouvrage au detriment / d'un autre, Vous comprendrez
aissement, Monsieur, que ce / ne peut être par Vanterie ridicule, ce qui
Serait / absurde, et aussi je n'ai d'autre merite de mon / travail que d'avoir
Consciencieusement employé des / matériaux inédits et authentiques des
Collections des / Ministères de Marine Colonies et de la Guerre qui ont été / mis a
ma disposition avec ce que l'ancien gouverneur general / Baron Van de Capellen
m'a communiqué &c &c/

J'ose espérer que Vous me rendrez la justice de croire que ce / n'est nullement par
esprit de critique que je vous adresse celle / ci, mais uniquement dans l'intérêt de
la belle publication du / voyage dont Vous avez fait partie /
Je conçois que pour la presente Carte du texte [lees: du reste] il n'y a rien de /plus
a faire, mais une autre Carte de borneo dressée d'après / ce que j'ai pris la liberté
d'avancer, et enrichie aussi des / nouvelles observations hydrographiques, serait a
désirer / dans l'atlas hydrographique in folio du dit voyage / Sous le Command' de
l'amiral dumont d'urville, lorsqu'il / Se publiera /
M le baron de Capellen qui se rend a paris, et qui veut / bien Se charger de cette
lettre pour[r]a Vous Confirmer / tout ce qu'elle Contient /
Oserai je vous prier de vouloir bien m'accuser reception de / ma missive, en me
mandant aussi quand l'atlas hydrographique / sera publié vous m obligerez
infiniment /
Veuillez me croire avec un[e] Consideration tres distinguée /

Monsieur! /
Votre tres humb et ob Serviteur /
G F Baron Von Derfelden de Hinderstein /
chambellan de S.M. le Roi des /pays bas

geraadpleegd 8 oktober 2008].

5 4.MIKO. Inventaris van het archief van het

Ministerie van Koloniën: Kaarten en Tekenin­

gen, (1702) 1814-1963. Nationaal Archief te

Den Haag.

6 Histoire du Voyagetome 10 [1846], 9. Bron:

internet: http://gallica.bnf.fr/ark:/12148/

bpt6k976872 [het laatst door mij geraad­

pleegd 8 oktober 2008].

In deze persoonsbeschrijving klinkt wel

enige twijfel door met betrekking tot het

waarheidsgehalte van de informatie die

door Van den Düngen Gronovius werd

verstrekt. Zie in dit verband ooktome 10

[1846], 36 'Note 2, pag.18' waar Tardy de

Montravel over Van den Düngen schrijft: "Je

crois [...] qu'il a le talent d'armer la vérité

d'amplifications et de détails qui lui don­

nent une teinte de merveilleux qui charme

et amuse son auditoire." Zie voor de sterke

verhalen en andere informatie uit zijn mond:

Histoire du Voyagetome 10 [1846], 10-12 en

tome 7 [1844], 112-113.

7 Histoire du l/oyagetome 10 [1846], 9, voet­

noot van Vincendon-Dumoulin.-De reden

waarom de correcties die Vincendon-

Dumoulin op de kaart heeft aangebrachtzijn

geantedateerd, zal gezocht moeten worden

in de datering van de Borneokaarten in de

Atlas hydrographique. Zie noot 29 bij dit arti­

kel.

8 Histoire du Voyagetome 7 [1844], 112, voet­

nootvan Vincendon-Dumoulin.

9 Catalogue de la Collection Géographique,

Historique et Cartographique, provenant de

la Bibliothèque de feu monsieur Baron Von

Derfelden de Hinderstein [...] [1858]: nr. 293:

Expédition au Pole Australe et dans l'Océanie,

par Dumont d'Urville in 8o. Par.1839. [Een

tussentijds verslag van de reis] - nr. 298:

Voyage au pôle Sud et dans l'Océanie, sur les

corvettes l'Astrolabe, et la Zélée (1837-1840)

par Dumont d'Urville, 10tom. in 8o av. atlas.

Paris, 1841. [Dit jaartal kan slechts betrek­

king hebben op de eerste paar delen van de

Histoire... en op de afleveringen van de Atlas

Pittoresque] - nr. 299: Le même ouvrage par

Vincendon-Dumoulin (partie hydrographique)

tom.1 in 8o. Paris, 1843.

10 Bulletin de la Société de Géographie 3e serie

1844,26-43. [Gedigitaliseerd op internet:

http://visualiseur.bnf.fr/CadresFenetre?

0=30000000376420&M=tdm [het laatst door

mij geraadpleegd 8 oktober 2008]-Zie ook:

Broeders 2007,188-189.

11 Von Derfelden van Hinderstein 1841.

12 Later gepubliceerd in de Atlas hydrograp­

hique. Bron: internet: http://gallica.bnf.fr/

ark:/12148/bpt6k97689r [het laatst door mij

geraadpleegd 8 oktober 2008].

13 Broeders 2007, Bijlagen 1.2. brief 17 [op CD-

rom].

CAERT-THRESOOR 53 28STE JAARGANG 2009 - 2

http://gallica.bnf.fr/ark:/12148/
http://visualiseur.bnf.fr/CadresFenetre
http://gallica.bnf.fr/

14 Gelet op de tijdstippen waarop de kaart aan

Von Derfelden en Vincendon-Dumoulin ter

hand werd gesteld, moet het gaan om een

origineel en een kopie of om twee kopieën.

15 In de verzameling 'preparatoir werk' voor de

'Algemeene Kaart' is geen kopie aanwezig

van deze kaart. Wel heeft Von Derfelden

twee kaarten van de binnenlanden van

Borneo gekopieerd die getekend waren

door Van den Düngen Gronovius en die resp.

gekopieerd waren door V. Boumeester en

Vioget. Zie daarvoor Broeders 2007, Carto-

bibl. 50.01.13 en 50.01.14. [De desbetreffende

kaarten zijn ookte vinden op de CD-rom]-De

bronkaarten zijn te vinden in het Nationaal

Archief [Den Haag] 4.MIK0 p.204 nrs.155 en

156.

16 Het is niet bekend op welke Cartografen Von

Derfelden hier doelt.

17 Von Derfelden van Hinderstein 1841,11 -Zie

voor de manuscriptkaarten van Borneo door

Muller en Henrici, gekopieerd door Von

Derfelden: Broeders 2007, Kartobibliografie

32.01.04 t/m 32.01.23. [Deze kaarten zijn ook

te vinden op de CD-rom].-ln 1845 liet Van

den Düngen Gronovius het ministerie van

Koloniën weten dat zijn kaartten onrechte

door Von Derfelden aan Muller en Henrici

was toegeschreven. Zie hiervoor Broeders

2007,189 en 289. - Zolang Gronovius' kaart

van Borneo nietteruggevonden wordt, is de

bewering over het auteurschap niette verifi­

ëren/falsifiëren.

18 Broeders. 2007, Kartobibl. 32.02.01. De oor­

sprong van de rivier en de bovenloop bevin­

den zich bij Vincendon-Dumoulin te ver naar

het oosten.

19 Zie de bijkaart op blad VII van de 'Algemeene

Kaart' of Broeders, 2007 Kartobibl. 40.13 Blad

VII.[ookopCD-rom[.

20 Onderstreping door Von Derfelden. -Zon­

der te kunnen vergelijken met de kaart van

Gronovius zijn alleen de reiskoersen van de

Astrolabe en de Zélée als nieuwe elementen

aan te wijzen.

21 Von Derfelden vergist zich in het papier­

formaat: 'Grand aigle' meet 750x1070 mm,

terwijl hetformaatvan de kaartbladen de

630x850 mm niette boven gaat.

22 Zie voor de vriendschappelijke relatie tussen

Von Derfelden en oud-gouverneur-generaal

Van der Capellen: Broeders 2007,24-25 en

158-159. Het was ook Van der Capellen die zo

vriendelijk was de briefin zijn bagage mee

naar Parijs te nemen en hem daar zelf aan

Vincendon-Dumoulin te overhandigen.

23 Vermoedelijk is er een fout gemaakt bij het

overschrijven van het klad in het net en dient

mente lezen: 'du reste'.

24 Met betrekking tot de nogdoorVincendon-

Dumoulin uitte geven atlas stond Von

Derfelden kennelijk niet een werk voor ogen

dat alleen de hydrografische verkenningen

van bedoelde expeditie zou bevatten. Uit de

brief is af te leiden dat Von Derfelden dacht

aan een verbeterd kaartbeeld van het geheel

der tijdens de expeditie bezochte gebieden;

dit werd mogelijk medeingegeven door de

opsomming die Daussy in zijn artikel Bulletin

de la Société de Geographies» serie 1844,

42-43 gaf. Zie daarvoor: Broeders 2007,189

noot 7.

25 Of Vincendon-Dumoulin ook in een persoon­

lijke brief aan Von Derfelden gereageerd

heeft, kon niet worden vastgesteld.

26 Zonder de mogelijkheid om de kaartte verge­

lijken met het origineel kan men niet vaststel­

len welke kustcorrecties zijn aangebracht.

27 Cursivering door Vincendon-Dumoulin.

28 Voyage au Pôle Sud..., Histoire du Voyage

tome 7,112voetnootvan Vincendon-

Dumoulin.-In juni 1838 werd in Bulletin de la

Société de Géographie (2« Série,1838: 342-

362) een artikel gepubliceerd over Borneo en

enige eilanden voor de kust van dit eiland; dit

artikel was al in 1830 door oud-gouverneur-

generaal Van der Capellen aan de Société de

Géographie gezonden. In de inleiding daarop

kondigde de redactie de publicatie aan van

de mémoires en kaarten van George Muller

door diens broer. Von Derfelden kon via de

collectie van de oud-gouverneur-generaal

reeds in 1827/8, dus ruim tien jaar eerder dan

de Fransen, beschikken over de desbetref­

fende geo-informatie.

29 Atlas hydrographique. PI. 30: Carte I d'une por­

tion de la côte nord I de Bornéo I et I des iles

Balambangan etBanguey I Levée et dressée/

par M'. Vincendon Dumoulin!...] Juillet 1839.

- [Bijkaart linksboven:] Routes I des Corvettes

I l'Astrolabe et la Zélée I près des iles Kagavan-

Solo I dressées/ par Mr. Vincendon Dumoulin

[...] Juillet 1839. - [Bijkaart rechtsboven:] Carte I

d'une partie de la côte occidentale I de Bornéo I

Levée et dressée / par Mr. Vincendon Dumoulin

[...] Juillet 1839.

PI. 32: Carte I de la partie sud-est I de la côte de

l'ile Bornéo I Levée et Dressée/par Mr. Vin­

cendon Dumoulin [...] Mai et Septembre 1839.

Bron: internet: http://gallica.bnf.fr/

ark:/12148/bpt6k97689r [het laatst door mij

geraadpleegd 8 oktober 2008]. Daarin 44

non paginé voor PI.30 en 48 non paginé voor

PI. 32. Naar de op deze kaarten afgebeelde

gedeelten van Borneo wordt verwezen in

het tekstdeel Hydrographie II: naar PI. 30

in Chapitre XXIII en naar PI. 32 in Chapitre

XXV. Hydrographie //is te raadplegen via

internet: http://catalogue.bnf.fr/ark:/12148/

bpt6k977055 [het laatst door mij geraad­

pleegd 8 oktober 2008]. OPM: Wegens o.a. de

slechte leesbaarheid van het op het internet

getoonde kaartmateriaal was het niet moge­

lijk de kaarten volledig te beschrijven.

Literatuur

Broeders, P.W.A. 2007. GijsbertFranco Baron

Von Derfelden van Hinderstein (1783-1857);

leven en werk van 'eene ware specialiteit' in

kaartgebracht[me\ CD-rom], 't Goy [Houten]:

Hes en de Graaf. Utrechtse Historisch-

Cartografische Studies onder redactie van P.

van der Krogt en P. van Gestel-van het Schip,

[Dissertatie Utrecht, 2006].

Dumontd'Urville, J.S.C. Vincendon-Dumoulin

CA. e.a. 1841-54. Voyage au Pôle Sud et dans

l'Océanie sur les corvettes l'Astrolabe et la

Zélée exécuté par ordre du Roi pendant les

années 1837-1838-1839-1840 sous le com­

mandement de M. Dumont-d'Urville capitaine

de vaisseau, publié sous les auspices du

Département de la Marine et sous la direction

supérieure de M. Jacquinot, capitaine de

vaisseau, commandant de la Zélée. 23 vol. et 5

atlas. Paris: Gide.

Derfelden van Hinderstein, G.F. von. 1841.

Mémoire analytique, pour servir d'explication

à la carte générale des possessions néerlan­

daises dans le grand archipel indien par le

baron -: publié par les soins de G. A. Tindal. La

Haye; Amsterdam: Gebr. van Cleef.

Summary

Nineteenth-century map criticism Von Derfeldens

letter to Vincendon-Dumoulin

C.A. Vincendon-Dumoulin (1811-1858),

hydrographer of the French Dépôt de la Marine

and member of the crew of the 'Astrolabe' and

the 'Zélée' during the expedition to the South

Pole and Oceania (1837-1840), contributed a

chart of Borneo to the Atlas Pittoresque volume

of the Histoire du Voyage. He got the chart's

manuscript from Van den Düngen Gronovius,

an ex-resident of Pontianak. Because the

information on this person's chart was out of

date Von Derfelden van Hinderstein, the author

of the 'Algemeene Kaart van Nederlandsch Oost-

Indië' (1842), criticized Vincendon-Dumoulin in

a letter to him, referring him instead to sheets 2

and 7 of his own 1842 chart.

28STE JAARGANG 2009 - 2 54 CAERT-THRESOOR

http://gallica.bnf.fr/
http://catalogue.bnf.fr/ark:/12148/

Deze rubriek beschrijft kaartenverzamelingen in Nederland
resp. kaartenverzamelingen met veel Nederlands materiaal.

Tips: Elger Heere (e.heere@geo.uu.nl) of
Martijn Storms (m.storms@library.leidenuniv.nl).

Kaartencollecties

in Nederland

We beginnen vanaf dit nummer met een nieuwe rubriek in Caert-
Thresoor waarin we de verschillende kaartenverzamelingen in
Nederland resp. kaartenverzamelingen met veel Nederlands
materiaal beschrijven. Dat doen we om de bekendheid van deze
verzamelingen te vergroten en hun zwaartepunten qua collectie
en de gebruiksfaciliteiten nog eens extra onder de aandacht te
brengen. In het verleden zijn een Gids voor Kaartenverzamelin­
gen in Nederland(Annemieke van Slobbe, 1980) en de Almanak
Verzamelingen Topografisch Beeldmateriaal (Paul van den Brink,
red., 1995) uitgegeven en hoewel de daarin opgenomen collec­
tieprofielen nog grotendeels zullen gelden is de wijze van open­
stelling en openlegging ongetwijfeld veranderd. Misschien dat
we na een jaar of vijf de beschrijvingen uit Caert-Thresoortot
weer tot zo'n gids kunnen bundelen, al of niet op het web.
Voor de beschrijving is gekozen voor een vast stramien waarin
eerst de contactgegevens vallen en dan gegevens over de toe­
gankelijkheid. De openlegging vindt tegenwoordig ook steeds
meer digitaal plaats en daarom is informatie over de websites
van belang, zeker ook als het kaartmateriaal uit de collectie
deels als scans te bekijken is via de website. Daarna volgt infor­
matie over de omvang van de collectie en het profiel ervan. Bij
dat profiel kan kort ook iets over de ontstaansgeschiedenis wor­

den gezegd, maar het belangrijkste zijn gegevens over de aard
van het materiaal: regionale en thematische zwaartepunten,
evenals informatie over de periode waar de kaarten van ver­
schillende gebieden vooral uit stammen. Daarnaast kunnen een
aantal topstukken worden vermeld. De mate waarin dit materiaal
in beeldbanken is toegankelijk gemaakt kan hier ook aan de orde
komen. De beschrijving wordt afgesloten met de vermelding van
de belangrijkste literatuur over de collectie.
Met de hier opgestarte serie (het idee komt van Elger Heere
en Martijn Storms, welke laatste hier het spits afbijt met zijn
beschrijving van de collectie kaarten en atlassen van de Univer­
siteitsbibliotheek Leiden) wil de redactie niet alleen de officiële,
openbare verzamelingen beschrijven. Zij hoopt dat dit format ook
geschikt zal zijn voor het vergroten van de bekendheid van een
aantal particuliere verzamelingen die op afspraak voor belang­
stellenden toegankelijk zijn. Zij doet daarom dan ook hierbij een
oproep aan de beheerders van kaartverzamelingen om mee te
doen met dit initiatief en hun verzamelingen in Caert-Thresoor op
bijgaande manier open te leggen. We hopen op veel reacties.

Redactie Caert-Thresoor

Collectie kaarten en atlassen van de Universiteitsbibliotheek Leiden

Adres en contactgegevens
Universiteitsbibliotheek Leiden
Witte Singel 27
2311 BG Leiden
Contactpersoon:
Martijn Storms (conservator kaarten en
atlassen)
071-5272855
m.storms@library.leidenuniv.nl

Toegankelijkheid
De Leeszaal Bijzondere Collecties (Dousa
Zaal) is geopend van maandag t/m
vrijdag van 900 tot 1730 uur (tijdens
het zomerreces van 900 uur tot 16.45
uur). Gedurende de hele dag worden er
stukken uit de kluis gehaald, behalve
tussen 12.30 en 13.30. Tot 16.00 kunt u
aanvragen doorgeven. Na 16.30 wordt
geen materiaal meer uitgereikt. Voor
een bezoek aan de leeszaal heeft u
een lenerspas of inzagepas nodig. Deze
kunt u aanvragen bij de uitleenbalie op
vertoon van een geldig legitimatiebewijs.
Het is mogelijk om als bezoeker (digitale)
opnames te maken van stukken uit de
collectie. Er gelden wel een paar regels

om de kwetsbare stukken te beschermen
en overlast voor anderen te voorkomen.
Het is vaak mogelijk om reproducties te
bestellen van materiaal uit de bijzondere
collecties. Bestellingen kunnen schrif­
telijk, per e-mail of aan de balie van de
leeszaal worden ingediend. De levertijd
bedraagt ongeveer twee à drie weken.
Opdrachten van grotere omvang heb­
ben een langere levertijd. Uitgebreidere
informatie over de toegankelijkheid van
de collectie is te vinden op de website:
http://www.bibliotheek.leidenuniv.nl/
collecties/bijzonder/praktisch.jsp

Websites
Informatie:
http://www.bibliotheek.leidenuniv.nl
/collecties/bijzonder/kaarten.jsp
Beeldbank: http://disc.leidenuniv.nl
Catalogus: http://catalogus.leidenuniv.nl

Omvang
De collectie Kaarten en Atlassen omvat op
dit moment onder meer ca. 60.000 kaarten
(waarvan ca. 3000 manuscriptkaarten),
ca. 1.500 atlassen, ca. 24.000 topografische

Portret van J.T. Bodel Nijenhuis door J.C.
Cornet, ca 1840. Universiteitsbibliotheek
Leiden, PK-T-2633.

prenten (waarvan ca. 12.000 van Neder­
land en ca. 12.000 van het buitenland), ca.
1.600 topografische tekeningen van Neder­
land en ca. 10 globes.

Profiel
Verreweg het grootste deel van de col­
lectie kaarten en atlassen werd in 1872
als legaat verworven van J.T. Bodel

CAERT-THRESOOR 55 28STE JAARGANG 2009 - 2

mailto:e.heere@geo.uu.nl
mailto:m.storms@library.leidenuniv.nl
mailto:m.storms@library.leidenuniv.nl
http://www.bibliotheek.leidenuniv.nl/
http://www.bibliotheek.leidenuniv.nl
http://disc.leidenuniv.nl
http://catalogus.leidenuniv.nl

S »««Wolliuu« s
". i'-' //.y/o

Plattegrond van het middel­

eeuwse Leiden uit 1867 door

A.P. Felix, kopie van een oudere

kaart in het Regionaal Archief

Leiden. Universiteitsbibliotheek

Leiden, COLLBN Port 14 N 10.

Nijenhuis. De jurist Johannes Tiberius
Bodel Nijenhuis (1797-1872) was firmant
van uitgeverij Luchtmans, secretaris van
de Maatschappij der Nederlandse Let­
terkunde en verwoed verzamelaar van
kartografisch en topografisch materiaal.
In 1866 had Bodel in zijn testament op
laten tekenen: "Mijne verzameling van
losse kaarten en kaartboeken wenschte
ik ten nutte der wetenschap zeer gaarne
bij elkander behouden te zien. Daartoe
zal zij aan een openbaren lands inrich­
ting gratis moeten worden aangeboden
worden, met de kassen waarin zij zich
bevinden. Liefst zag ik haar in de Biblio­
theek der Leidsche Hogeschool." Bodel
Nijenhuis verzamelde kaarten met als
doel een beeld van de Nederlandse
geschiedenis te kunnen schetsen. Zelf
schreef hij in 1846 over zijn eigen kaar-
tencollectie: "Het verzamelen, kennen,
vergelijken, beoordelen en beschrijven
van die Kaarten, in verband met de
narigten der geschiedschrijvers en in
betrekking met haren oorsprong, uitvoe­
ring en kunst waarde, zal daarom voor
zeker eene belangrijke bijdrage mogen
geacht worden ter voorlichting bij de
beoefening van de geschiedenis des
vaderlands."

De oorspronkelijke collectie Bodel Nij­
enhuis omvatte ca. 50.000 kaarten, 350
atlassen, 22.000 topografische prenten

(ongeveer een derde betrekking heb­
bend op Nederland) en 1.550 tekeningen
van Nederland. De collectie is uitge­
breid met stukken die reeds uit vroeger
eeuwen in de UB Leiden berustten,
waaronder de in 1690 verworven kar-
tografische collectie van Isaac Vossius
(1618-1689), bestaande uit 25 atlassen en
187 zestiende-eeuwse kaarten. Verder is
de collectie uitgebreid met 330 handge-
tekende zeekaarten (1704-1726) van de
firma Van Keulen (aangekocht in 1908),
kaarten en atlassen van het voormalig
Ministerie van Koloniën (in 1963 en
1979), het archief van Youssouf Kamal's
Monumenta Cartographica Africae et
Aegypti (in 1959 in bruikleen gegeven
en in 1988 door de erfgenamen van F.C.
Wieder geschonken) en een collectie van
340 Nederlandse schoolatlassen van pro­
fessor C. Koeman (aangekocht in 1990).

Beeldbanken en portals
Binnen de beeldbank van de Bijzondere
Collecties van de Universiteitsbibliotheek
Leiden Digital Special Collections kan
gebrowsed en specifiek gezocht worden in
de gedigitaliseerde kaarten.Tot op heden
zijn er ca. 600 manuscriptkaarten in de
beeldbank opgenomen. URL: http://disc.
leidenuniv.nl.
Op de website Atlas of Mutual Heritage
zijn 171 kaarten uit de Leidse Universi­

teitsbibliotheek opgenomen. URL: http://
www.atlasofmutualheritage.nl.
Momenteel worden ca. 14.000 topografi­
sche prenten en tekeningen van Neder­
land gedigitaliseerd. Naar verwachting
zal deze collectie in 2011 zowel op de
website van Het Geheugen van Neder­
land als in Digital Special Collections
ontsloten zijn. URL: http://www.geheu-
genvannederland.nl.

Belangrijkste literatuur
Martijn Storms (red.). 2008. De verzamelingen

van Bodel Nijenhuis. Kaarten, portretten

en boeken van en pionier in de historische

cartografie. Leiden: Universiteitsbibliotheek.

[Kleine publicaties van de Leidse Universi­

teitsbibliotheek Nr. 76]

Dirk de Vries (red.). 1989. Kaarten met geschie­

denis 1550-1800. Een selectie van oude gete­

kende kaarten van Nederland uit de Collectie

Bodel Nijenhuis. Utrecht: HES & De Graaf.

Dirk de Vries. 1981. Atlases and maps from the

library of Isaac Vossius (1618-1689). In: Inter­

national Yearbook of Cartography, 21 (1981),

177-194.

Dirk de Vries. 1998. 'Hetkostte mij...':25jaar

aanwinsten van de Collectie Bodelnijenhuis.

Leiden: Universiteitsbibliotheek. [Kleine

publicaties van de Leidse Universiteitsbiblio­

theek Nr. 28]

28STE JAARGANG 2009 - 2 56 CAERT-THRESOOR

http://disc
http://leidenuniv.nl
http://
http://www.atlasofmutualheritage.nl
http://www.geheugenvannederland.nl
http://www.geheugenvannederland.nl

Deze rubriek vestigt de aandacht op bijzondere internetsites met betrekking tot de histori­
sche kartografie.
Tips: Elger Heere (e.heere@geo.uu.nl) of Martijn Storms (m.storms@library.leidenuniv.nl).
Via de website http://www.maphist.nl/ct/alacarte/index.html zijn alle hieronder vermelde
links direct aanklikbaar.

@ la Carte

Mash-ups

In deze @la Carte besteden wij aandacht
aan het verschijnsel mash-ups. Dit zijn
internetpagina's of applicaties waarbij
gegevens uit meerdere bronnen worden
gecombineerd en gepresenteerd. Dit is
anders dan bij harvesting, waarbij gege­
vens uit diverse bronnen naast elkaar
gepresenteerd worden in een portal.
Een historisch-kartografisch voorbeeld:
een kaartencollectie wordt ontsloten via
internet. Dat gebeurt dusdanig, dat een
gebruiker van zijn site via een moderne
kaart naar een locatie kan gaan, waar­
van zich in de collectie een oude kaart
bevindt. Door het implementeren van
Google Maps (of Google Earth) in de eigen
website kunnen de oude kaarten op de
Google Map gelegd worden. Google Maps
is dus geïntegreerd in de website van de
instelling van de kaartencollectie, die er
eigen gegevens (gegeorefereerde digitale
oude kaarten) aan koppelt. Google Maps

is de meest relevante en meest gebruikte
mash-up in de kaartenwereld. We bespre­
ken hier twee voorbeelden.
Onderdeel van de website van het
Utrechts Archief is de applicatie Utrecht
van boven. Het openingsscherm toont
ons de provincie Utrecht in Google Maps
(maar we zitten wel, zoals u ziet op de
site van het Utrechts Archief). Wanneer
we inzoomen, verschijnen er 'pushpins'
waaraan diverse soorten bronnen uit
het archief aan de kaart zijn gekoppeld.
Zo krijgt men oude foto's en een prent,
wanneer men op het postkantoor op het
Neude in de stad Utrecht klikt. De stads­
plattegronden die Jacob van Deventer
van Utrechtse steden heeft gemaakt, zijn
ook op deze manier ontsloten. Wanneer
we klikken in het submenu Stadsplat­
tegronden 1557-1573 komen we bij deze
kaarten. We zoomen in op Oudewater.
We zien dat de kaart enigszins vervormd
is. Dit is het resultaat van rubber-sheet­
ing, een poging om zoveel mogelijk pun­
ten van de oude kaart op de juiste locatie

in Google Earth te krijgen. Dit heeft niet
onze voorkeur, aangezien de oude kaart
vervormd wordt gepresenteerd. Wan­
neer hiervoor gekozen wordt, zou er ook
een mogelijkheid moeten zijn om het
niet vervormde kaartbeeld te bekijken.
Verder kan de oude kaart wel doorzich­
tig gemaakt worden, zodat je ziet wat er
onder ligt, maar dit zou eigenlijk traploos
moeten kunnen. Bovendien zou de oude
kaart eenvoudig aan- en uitgeklikt moe­
ten kunnen worden.
Een tweede voorbeeld is de website His-
toriekaart.nl. Dat ook onze nationale kar­
teerinstantie, het Kadaster, gebruik maakt
van een Google mash-up wekt bevreem­
ding, maar levert wel een leuke applicatie
op. Deze applicatie ontsluit de Bonnekaar-
ten (1829-1949). Men kan zoeken door op
de kaart van Nederland in te zoomen, of
door naar plaats, straatnaam of postcode
te zoeken. Aan veel zaken blijkt dat dit
nog een bètaversie is. Zo werkt de schuif
voor de transparantie nog niet en is de
legenda nog niet ingevuld.

HETIIIIIIIII
UTRECHTS
ARCHIEFII
minimum
minimum

Genoemde websites:
Utrecht van Boven:
http://www.hetutrechtsarchief.nl/kaart
Historiekaart:
http ://www.historiekaart.nl

CAERT-THRESOOR 57 28STE JAARGANG 2009 2

mailto:e.heere@geo.uu.nl
mailto:m.storms@library.leidenuniv.nl
http://www.maphist.nl/ct/alacarte/index.html
http://toriekaart.nl
http://www.hetutrechtsarchief.nl/kaart
http://www.historiekaart.nl

Inzendingen voor deze rubriek aan:

Sjoerd de Meer

E-mail: de.meer@hccnet.nl

Besprekingen

MARTIJN STORMS

Drie generaties Adan
West-Brabanrse landmeters

in de i8een 19l' eeuw

1 3 -

Drie generaties Adan. West-Brabantse landmeters in de 18e en 19e eeuw /
Martijn Storms; met bijdragen van Karel Leenders, Yolande Kortlever, Luc Janssens
enjoss Hopstaken - 't Goy-Houten: Hes & de Graaf Publishers, 2007 - Geb., 284 p.,
tekstgedeelte en kleurenbijlage in full colour, kartobibliografie in z/w.
ISBN 9789061940401, ISBN10 9061940400 - € 49,50.

generatie bestaat uit de broers Petrus
Josephus (1711-1772) en Henri (1725-
1809). Henri's zoon Johannes Baptiste
(1760-1841) vormt de tweede generatie
en diens zoon Henricus (1800-1886) de
derde generatie. Het meest productief
waren Henri en zijn zoon Johannes
Baptiste met respectievelijk ruim 350
en bijna 600 kaarten. In totaal zijn ruim
duizend kaarten bekend van het land-
metersgeslacht Adan, kopieën, minuten
en verschillende afschriften van kaarten
niet meegerekend. Storms gaat in op de
gebruikte landmeetkundige technieken
en karteringsmethoden en concludeert
dat de productie van de Adans een
goed beeld geeft van de ontwikkeling
van de kartografie in de achttiende en
negentiende eeuw, in het bijzonder van
de overgang van de landmeter als vrije
beroepsbeoefenaar naar de landmeter
als ambtenaar in dienst van een instel­
ling als het kadaster. De kaarten van
de eerste twee generaties, grotendeels
gemaakt in opdracht van het Markiezaat
van Bergen op Zoom en na 1800 van de
rijksdomeinen, behoren nog tot de tradi­
tie van de lokale kartografie. Ze hebben
een herkenbare en tamelijk uniforme
karteringsstijl. Het opvallendste stijlken­
merk is het gebruik van mallen voor de
belettering en kompasroos, een unieke
techniek volgens Storms. De meeste
kaarten kunnen beschouwd worden als
prekadastrale kaarten, hoewel de kaar­
ten van met name Johannes Baptiste al
enige uniformiteit en standaardisatie
vertonen. De kaarten van Henricus, die
vanaf 1826 in dienst was van het kadas­
ter, vallen onder de kadastrale kaarten.

Van 15 december 2007 t/m 15 juni 2008
presenteerden het Markiezenhof te Ber­
gen op Zoom en Museum Tongerlohuys
in Roosendaal de dubbeltentoonstelling
'West-Brabant à la Carte. Drie gene­
raties Adan'. Bij gelegenheid van deze
tentoonstelling verscheen het boek Drie
generaties Adan. West-Brabantse land­
meters in de 18e en 19e eeuw van Mar­
tijn Storms. Het mooi uitgegeven en rijk
geïllustreerde boekwerk is echter veel
meer dan een tentoonstellingscatalogus,
het is een wetenschappelijk naslag- en
standaardwerk dat een beeld schetst
van de omvang en de kwaliteit van het
kartografische werk van de familie
Adan. Het boek bestaat uit twee delen:
een tekstdeel en de kartobibliografie.
De kern van het tekstdeel is het hoofd­
stuk 'De waarde van de cartografische
productie van de landmetersfamilie
Adan' van Martijn Storms. Hierin wor­
den de drie opeenvolgende generaties
Adan beschreven die in de achttiende
en negentiende eeuw als landmeters in
West-Brabant actief waren. De eerste

Het ligt voor de hand de Adans te verge­
lijken met de Zeeuwse landmetersfami­
lie Hattinga. Een belangrijk verschil was
dat de Adans veel meer dan de Hattinga's
werkten op basis van eigen metingen.

En terwijl de Hattinga's van landelijk
belang waren voor de uniformering
van de kartografie en kartering van de
frontieren, zijn de Adans, en dan met
name Henri en Johannes Baptiste, vooral
invloedrijk geweest in West-Brabant.
Het verhaal van Storms wordt ingeleid
door een viertal korte artikelen die de
context schetsen waarin het verhaal van
de Adans speelt. Karel Leenders schetst
in grote lijnen de landschapsgeschiede­
nis van West-Brabant. Yolande Kortlever
beschrijft het Markiezaat ten tijde van
de Adans en Luc Janssens schetst het
beroep van landmeter in de zeventiende
en achttiende eeuw. Joss Hopstaken tot
slot laat zien dat de Adans veel meer
waren dan alleen landmeter.
De geannoteerde kartobibliografie biedt
voor het eerst de volledige kartografi­
sche productie van de vier landmeters
Adan. Bijna 1100 kaarten zijn in zwart/
wit opgenomen. Daarvan zijn er 63 in
kleur afgebeeld in de kleurenbijlage,
waarvan diverse paginagroot.

Het karakter van het West-Brabantse
gebied komt via het werk van de Adans
goed tot uiting. De mens achter de
landmeter/kartograaf blijft in dit boek
vrijwel onzichtbaar. De Adans zelf
komen niet tot leven. Het boek biedt
geen informatie over karakterologische
eigenschappen, geen boeiende bele­
venissen, geen smeuïge verhalen over
bijvoorbeeld ruzies met opdrachtgevers
en bedreigingen door landeigenaren en
dergelijke. Ik vind dat jammer, maar ik
besef tegelijkertijd dat dit ook niet de
bedoeling was van deze publicatie. Het
doel was immers een beeld geven van
de omvang en de kwaliteit van het werk
van de familie Adan, en als zodanig is
dit helder, goed leesbaar geschreven
boek zeker geslaagd te noemen. Het is
zonder meer een grote bijdrage aan de
historie van de Brabantse kartografie en
aan de regionale geschiedenis van West-
Brabant.

Hans Pel

28STE JAARGANG 2009 - 2 58 CAERT-THRESOOR

mailto:de.meer@hccnet.nl

Gijsbert Fnincü

Baron von Derfelden van Hinderstein

1783-1857
b m en tcerk ran 'eeae iciiir specialiteit'ia kaart gebracht

<W ï.« **$>

V v v / w i M u t v m i m:lvo\i>»: »IR X ' IDIIü , \MH ;\
•'*.•>•.•; ((tl IrntillFil lil

Gijsbert Franco Baron von Derfelden van Hinderstein, 1783-1857: leven en
werk van 'eene ware specialiteit' in kaart gebracht / P.W.A. Broeders. - 't Goy-Hou-
ten: Hes & De Graaf, 2007. - 548 p.: ill.; 33 cm + cd-rom, met kartobibliogr., lit. opg.,
register. Ook verschenen als proefschrift Universiteit Utrecht 2006. Utrechtse histo-
risch-Cartografische Studies, ISBN 978-90-6194-409-6 ISSN 1568-2072; 5, Prijs € 150,-

pen is tot dusver weinig gepubliceerd.
Paul van den Brink behandelt in zijn
proefschrift 'In een opslag van het oog'
alleen de achttiende-eeuwse Hollandse
rivierkartografie; over de Indische over-
heidskartografie in de negentiende eeuw
is bij mijn weten tot dusver geen enkel
overzichtswerk verschenen.
Beide invalshoeken hielden verband met
gebeurtenissen die diep in de Neder­
landse samenleving van de eerste helft
van de negentiende eeuw ingrepen:
de steeds terugkerende dreiging van
overstromingen, en de opbouw van
een koloniale staat. Het kaartenbestand
van de Lek(dijk) wordt behandeld bin­
nen het krachtenveld van de toenmalig
overheden op het gebied van de water­
staatszorg. Von Derfelden werd in 1817
benoemd tot hoogheemraad van de
Lekdijk Benedendams en de IJsseldam,
waardoor hij te maken kreeg met de
jarenlange discussie over mogelijke
oplossingen van de rivierproblemen. Het
kaartenbestand van Nederlands-Oost
Indië wordt behandeld in relatie tot het
koloniale bestuur dat door de Neder­
landse overheid werd uitgeoefend, bin­
nen de maatschappelijke context van de
vroege negentiende eeuw.
Piet Broeders geeft in de inleiding al
aan dat deze 'tweedeling' in zijn boek
wel eens zou kunnen leiden tot een
belangstelling voor het één of het ander
bij de lezer. Zonder zijn verrichtingen
en karteringswerk tussen 1817 en 1828
als hoogheemraad van de 'Lekdijk Bene­
dendams' teniet te doen, heb ik mij
inderdaad ook direct gestort op Von Der-
felden's grootste kartografische mijlpaal:
de uitgave van de Algemeene Kaart van
Nederlandsch Oost-Indië. Von Derfelden
werkte hieraan van 1828 tot 1837. De
kaart verscheen in de jaren 1841-1843
in druk in duizend exemplaren. De
Algemeene Kaart was de eerste kaart
waarin getracht werd alle bestaande
topografische informatie met betrekking
tot de Indische Archipel te verzamelen
om zodoende een goed beeld te kunnen
geven van de Nederlandse soevereiniteit
over dit gebied.

De wetenschappelijke basis en de wijze
waarop van Von Derfelden aan zijn bron­
materiaal kwam wordt door de auteur

Niet vaak krijg je een historisch-kartogra-
fische studie in handen die zo boordevol
informatie zit als de publicatie van de
hand van P.W.A Broeders. Het betreft
hier een promotie-onderzoek naar de
kartografische activiteiten van de betrek­
kelijk onbekende Utrechtse kartograaf
Gijsbert Franco von Derfelden van Hin­
derstein, die leefde van 1783 tot 1857.
Deze publicatie is verschenen als vijfde
deel in de reeks Utrechtse Historisch-
Cartografische Studies van het onder­
zoeksprogramma Explokart.
In deel één van het boek worden de
onderzoeksvragen en de opbouw van het
boek verantwoord. Ook geeft de auteur
ons een uitvoerige en boeiende kijk op het
leven en de werkwijze van de Utrechtse
baron Von Derfelden. Hij behandelt onder­
meer wie van invloed waren op Von Der-
felden's denken en hoe hij aan zijn kennis
en praktische vaardigheden op het gebied
van de kartografie kwam.
In deel twee en drie staat Von Derfel-
den's kartografisch werk centraal. Opval­
lend is dat dit boek in de persoon van
Von Derfelden twee ver uiteenlopende
invalshoeken van de historische karto­
grafie bestrijkt. Zo had Von Derfelden
bemoeienis met de negentiende-eeuwse
rivierkartografie (kaarten van de Lek),
maar ook met de negentiende-eeuwse
overheidskartografie in het voormalig
Nederlands-Indië (overzichtskaart Indi­
sche Archipel). Over beide onderwer-

ook uitvoerig belicht. Von Derfelden kon
met behulp van onder andere de oud
gouverneur-generaal van Nederlands
Oost-Indië Van der Capellen en met
medewerking van het Ministerie van
Koloniën over de meest actuele (manus­
cript) kaarten, reisverslagen, rapporten
en andere boekwerken beschikken voor
de totstandkoming van de Groote kaart.
Van de aangeboden manuscriptkaarten
vervaardigde Von Derfelden kopieën
en extracten die in zijn bezit bleven.
Deze ca. 350 'prepatoire' kaarten van
de Algemeene Kaart zijn in 1891 door
Frederik Muller in Amsterdam verkocht
aan Prince Roland Bonaparte en worden
tegenwoordig bewaard in het Départe­
ment des Cartes et Plans van de Biblio­
thèque Nationale de France te Parijs.
Vooruitstrevend was het dat Von Der­
felden zijn aanpak en zijn selectie uit
het bijeengebrachte materiaal verant­
woordde in een boekwerk dat als bijlage
bij de kaart verscheen. Deze verantwoor­
ding is getiteld Mémoire analytique,
pour servir d'explication a la carte
générale des possessions Néerlandaises
dans le grand Archipel Indien.
Broeders noemt de Mémoire Analytique
het hoogtepunt in Von Derfelden's kriti­
sche verantwoording. Het bevreemd mij
wel dat de auteur geen integrale kopie
van de Mémoire heeft opgenomen. Ik
heb er tevergeefs naar gezocht bij de
PDF-bijlagen op de bijbehorende Cd-rom.
De cryptische en nog weinig gestandaar­
diseerde beschrijvingen van de kaarten
in de Mémoire hebben een aantrek­
kingskracht op iedere kaartenliefhebber.
Ik heb mij bij het doornemen van deze
opsomming vaak afgevraagd waar deze
(manuscript) kaarten - indien bewaard
gebleven - zich vandaag de dag zouden
bevinden. Deze vraag wordt beantwoord
in een tabel met de verantwoording van
de door Derfelden gebruikte bronnen
(bijlage 4 van de bijgesloten Cd-rom). In
deze tabel is ook een kolom ingeruimd
verwijzend naar de huidige vindplaatsen
in archieven of bibliotheken. Voor deze
verantwoording zijn een aantal relevante
inventarissen en catalogi doorgenomen.
Helaas mis ik in dit lijstje de kaarten van
de Dienst Hydrografie, meer specifiek de
Minuut-en constructiebladen Oost-Indi­
sche Archipel. Enkele steekproeven in
dit kaartenbestand hebben mij duidelijk
gemaakt dat zich hierin ook bronmateri­
aal bevindt.

In deel 4 belicht Broeders de nevenacti­
viteiten en geplande nieuwe projecten
van Von Derfelden. Nadat in 1838 de

CAERT-THRESOOR 59 28STE JAARGANG 2009 - 2

kartografische werkzaamheden voor de
Groote kaart waren beëindigd, richtte
Von Derfelden zijn blik onder meer op
Afrika, het Zuidpoolgebied en Japan.
Door de dood van zijn vrouw in 1840
vonden mogelijk vele van zijn plannen en
projecten geen doorgang. Deel 5 is een
samenvattend slot. Overigens worden
tussentijds ook al samenvattingen van de
afzonderlijke delen gegeven.
Het boek besluit met een uitgebreide
kartobibliografie waarin het gehele kar-
tografisch oeuvre van Von Derfelden is
opgenomen. De eerder genoemde 'Bon-
aparte-collectie' vormt de basis van deze
kartobibliografie. Bij de titelbeschrijvin­
gen bevindt zich steeds een zwart-wit
foto die dient ter identificatie. Op de
eerder genoemde bijgeleverde Cd-rom

zijn nog eens alle kaarten in kleur en
op groot formaat opgenomen. De serie
bijlagen op de Cd-rom bevat daarboven
nog allerlei ondersteunende informatie.
Het volledig doorgronden van de hierin
opgenomen overzichten, opsommingen
en tabellen is een studie op zich.
Voor dit omvangrijke en zeer uitgebreid
gedocumenteerde proefschrift is uit­
voerig onderzoek verricht in archieven
en bibliotheken. Veel relatief onbekend
kaartmateriaal is toegankelijk gemaakt
voor een breed publiek in de vorm van
de kartobibliografie. Het is voor verzame­
laars, geïnteresseerden in de historische
kartografie maar ook voor kaartbeheer-
ders een zeer bruikbaar overzichtswerk.

Ron Guleij

Op de kaart gezet Hendrik Verhees. Politicus, kaartenmaker en waterstaat­
kundige 1744-1813 / Hans Pel. Boxtel: Stichting Cultuurgeschiedenis Boxtel -
Meijerij 'Hendrik Verhees', 2007. - 256 blz. - ill. in kl. - de luxe uitgave bevat een
facsimile van de Meijerijkaart (1794) en de komkaart van Boxtel (1803). -
ISBN 978-90-79076-01-7 (gebonden uitgave, € 39,-), 978-90-79076-02-4 (luxe uitgave,
€ 69,-), 978-90-79076-03-1 (bibliofiele uitgave, € 225,-).

drik Verhees geschetst werd.
Naast zijn verdiensten als landmeter en
kartograaf blijkt Hendrik Verhees een
indrukwekkende carrière als bestuurder,
politicus, waterstaatkundige en architect
opgebouwd te hebben. Het boek is in
drie hoofdstukken opgedeeld, waarin
Verhees' betekenis respectievelijk als
politicus en bestuurder, landmeter en
kaartmaker en waterbouwkundige uit­
gediept worden. Op Verhees' werk als
architect, wegenbouwer en aannemer
wordt niet ingegaan. Voor een totaal­
beeld van deze Brabander mag mijns
inziens zijn loopbaan als architect niet
onderbelicht blijven. Verhees' schetsen-
boek waarvan ook een facsimile van
bestaat, toont een groot aantal tekenin­
gen en plattegronden van kerken en
kapellen in Brabant en Holland. Het is
jammer dat deze kant van Verhees niet
een plaatsje in dit boek heeft gekregen.
Wat er wel over Verhees in het boek
staat, getuigt echter van een gedegen
archiefonderzoek. Veel archiefstukken
zijn als kaderteksten in het boek opge­
nomen, waarbij hele brieven, akten en
rekeningen zijn getranscribeerd. Deze
informatieve archiefbronnen schetsen
een goed en soms zelfs persoonlijk
beeld van Verhees en de tijd waarin hij
leefde en werkte, hoewel Pel, zoals elk
historisch onderzoek, soms beperkt

In november 2007 verscheen een bio­
grafisch boek over Hendrik Verhees.
Het boek werd niet geheel toevallig
uitgegeven door een lokaal-historische
stichting die zich naar deze landmeter-
kartograaf vernoemd heeft. Onwille­
keurig roept dit op voorhand de vraag
op in hoeverre het een objectieve ver­
handeling betreft. De stichting heeft
klaarblijkelijk een positieve indruk van
deze man, anders verbind je je naam er
niet aan. Tijdens het lezen van het boek
bleef de vraag op de achtergrond spelen
of er niet een te positief beeld van Hen-

28STE JAARGANG 2009 - 2

wordt of zelfs geleid lijkt te worden
door de beschikbare archivalia.
Het boek moet in de eerste plaats
beschouwd worden als een biografie van
een historisch persoon. Hans Pel plaats
Verhees goed in de politieke en sociale
context van het Brabant en Nederland
in de achttiende en vroege negentiende
eeuw. In historisch-kartografisch opzicht
is het boek minder geslaagd. Achterin
het boek is een beschrijving van alle
getraceerde kaarten van Verhees opgeno­
men. Deze lijst voldoet echter geenszins
aan de gangbare kartobibliografische
regels. Toch is het prijzenswaardig
dat nu voor het eerst zoveel origineel
kaartmateriaal van deze landmeter bij­
eengebracht is. Een 'integrale uitgave'
van alle bekende kaarten van Verhees
was, naast het doen van onderzoek naar
Hendrik Verhees, het doel waarvoor dit
boek gemaakt is. Een enkele afbeelding
van de getraceerde kaarten van Verhees
is wat ondermaats. Opvallend is de
onscherpe foto van de kaart van de heer­
lijkheid Loon op Zand uit ca. 1773. Uit de
beschrijving van de kaart blijkt dat het
een opname op glasplaat van rond 1920
betreft. Ik vermoed dat van deze kaart
alleen de glasplaatopname bewaard
gebleven is, hoewel ik nergens in het
boek heb kunnen vinden dat de kaart
zelf verloren zou zijn gegaan.
Er wordt in het boek een genuanceerd
beeld van Hendrik Verhees geschetst.
Hoewel er terecht veel aandacht uitgaat
naar zijn verdiensten, wordt kritiek zeker
niet geschuwd. Zijn soms opportunisti­
sche houding als politicus en, bijvoor­
beeld ook, zijn gerommel met declaraties,
komen aan de orde. Hans Pel schetst een
beeld van een soms arrogante man, een
querulant en een ijdeltuit. De lichte vrees
die ik had dat dit boek een kritiekloze
lofzang zou zijn, is dan ook ongegrond.
Ten slotte rijst de vraag waarom er geko­
zen is voor maar liefst drie verschillende
uitgaven van het boek. Naast de 'gewone'
gebonden uitgave, is er een duurdere
luxe en een nog veel duurdere bibliofiele
uitgave verschenen. De luxe uitgave bevat
facsimile's van de Meierijkaart uit 1794 in
vier delen en de komkaart van Boxtel uit
1803. Deze facsmile's kunnen overigens
ook los besteld worden. De bibliofiele
editie, die alleen bij intekening verkrijg­
baar was, heeft een perkamenten rug en
een met linnen beklede insteekhoes. Mis­
schien was een editie met en een editie
zonder facsimile's voldoende geweest.

Martijn Storms

60 CAERT-THRESOOR

De kaart van een verzwegen vriendschap. Nicolaas Witsen en Andrej
Winius en de Nederlandse cartografie van Rusland / Igor Wladimiroff -
Groningen: Instituut voor Noord- en Oost-Europese Studies, 2008.- Baltic Studies
no 10.- 386 p., ill. In kleur.- ISBN 978-90-812859-1-9. - € 50,00.

te komen; die contacten en zijn overige
bronnen worden in de bijlagen verder
uitgewerkt. Wladimiroff geeft daar in 62
bladzijden een overzicht van al degenen
die een rol speelden in de kartografische
informatie-uitwisseling over Rusland: hij
geeft bij elke zegsman aan welke rol die
speelde en wat de bronnen daarvoor
zijn. Hij had daarbij wellicht ook een ver­
gelijking tussen kaart en boek kunnen
maken. De vraag of men al of niet om de
noordoostelijke punt van Rusland (Kaap
Dezjnjov of Dezhnev) heen kon varen naar
China komt bijvoorbeeld wèl in Witsens
boek aan de orde, maar wordt op zijn kaart
in het midden gelaten door niet aan te
geven hoe ver de betreffende kaap (Witsen
noemt hem nog IJskaap) in zee steekt. Ray­
mond Fisher gaat in zijn beschrijving van
de ontdekkingsreis van Semjon Dezjnjov
(uitgegeven door de Hakluyt Society) uit­
gebreid in op de bronnen van Witsen voor
wat betreft het noordoostelijkste deel van
Rusland cq de Beringstraat, juist door kaart
en beschrijving met elkaar te vergelijken.
De contacten tussen Witsen en zijn verre
familielid (ze hadden een gemeenschap­
pelijke betovergrootvader) blijven door
de betrachte geheimhouding, een beetje
speculatief, maar de auteur weet ze goed
aannemelijk te maken. Een belangrijke
factor in die contacten was Peter de Grote,
die met beiden goed bevriend was, hoewel
zijn relatie tot zijn onderdaan sterk ver­
schilde van die met Witsen. Hij bevorderde
Winius achtereenvolgens tot postmeester,
gouverneur van Siberië en minister, alle-

D£ KAART VAN ; ' 4 tf^
EEN VERZWEGEN VRIENDSCHAP as

(N DEMDFRIANDSE CAfifOGRAF VAN RUSIANl) -%
y

• " ,
1

l̂y J <•*

:• .y

IGOR WtAOIMIROFF . ^ ^ " V

....

Dit Groningse proefschrift behandelt
de manier waarop de Amsterdamse
burgemeester en staatsman Nicolaas
Cornelisz.Witsen (1641-1717) aan de
gegevens kwam voor zijn kaart van Rusland,
de Nieuwe Landkaarte van het Noorder
en Ooster deel van Asia en Europa
strekkende van Nova Zemla tot China
(1689), de eerste kaart die bij benadering
een min of meer realistisch beeld gaf van
Siberië. Wladimiroff heeft daartoe archieven
in Nederland, Engeland en vooral Rusland
geraadpleegd om onder andere de relatie
tussen Witsen en zijn aan het Russische
hof verbonden achter-achterneef Andrej
Winius boven tafel te krijgen. Het is een
uiterst leesbaar overzicht geworden van de
contacten, ondanks het feit dat Witsen om
zijn bronnen te beschermen de relatie met
zijn belangrijkste informant, Winius, geheim
moest houden.
Het boek bestaat uit vier delen: eerst een
historische context waarin wordt aangege­
ven hoe de relaties tussen de Nederlanden
en Rusland zich ontwikkelden en wat de
stand van de kartering van Rusland was
aan de vooravond van de publicatie van
Nicolaas Witsens kaart (1689). Dat wordt
gevolgd door biografieën van Witsen en
Winius, en afgerond door een beschrijving
van hun samenwerking. Bij Witsens biogra­
fie wordt veel aandacht besteed aan het
netwerk van contacten dat hij opbouwde
om aan informatie voor zijn kaart (en voor
zijn boek Noord en Oost Tartarye (1692))

maal functies waarin Winius zijn met Wit­
sen gedeelde belangstelling voor de karto-
grafle van het rijk kon botvieren. Er waren
in die periode nog vele andere Nederlan­
ders of personen van Nederlandse afkomst
in Rusland werkzaam, en ook hun contac­
ten met Witsen komen aan de orde.
Het is bewust geen kartograflsch proef­
schrift geworden, en dat is ook te zien aan
de ondergeschikte rol die de vele kaarten
spelen die, in kleur gereproduceerd, ach­
terin de dissertatie zijn opgenomen; velen
ervan uit de eigen collectie van de auteur.
Er wordt wel in de tekst ingegaan op de
veranderingen in het kaartbeeld, maar met
name de tekst van het eerste hoofdstuk
zou voor kartografisch geïnteresseerden
verduidelijkt worden door te verwijzen
naar deze kaarten achterin. Een punt van
kritiek betreft de toponymie: het is niet
duidelijk wanneer en waarom van de naam
Moscovië op Rusland wordt overgegaan,
en wanneer oude Nederlandse benamin­
gen dan wel eigentijdse Nederlandse exo-
niemen of Russische plaatsnamen worden
gebruikt.Waar het hele boek opgebouwd
is rond de kaart van Witsen hadden kar-
tografen de voorkeur gegeven aan een
diepgaander beschrijving van deze kaart
en een afbeelding op wat grotere schaal.
Het was ten slotte nuttig geweest als een
kartograaf ook vooraf zijn oog over de
tekst had laten gaan, maar die opmerking
is wellicht ingegeven door spijt dat bij zo'n
leuk onderzoek geen kartografen betrok­
ken waren.

Wladimiroff heeft in zijn studie een
belangwekkende periode uit de Neder­
landse (kartografische) geschiedenis knap
gereconstrueerd en daar past bewonde­
ring voor.

Fer jan Or meling

m\ i \ X

www.bimcc.org m _"" • - * ' ~~̂ ^*^^yws

Mtag Membership € 30

'~-\
Bf </ IBRUSSELS INTERNATIONAL M T \ j f

MAP COLLECTORS' CIRCLE W ^ y |
| (BIMCC) früffj

Mtag Membership € 30 j ^ » " ^ « i •••* W " " ^
Mtag Membership € 30

» f , s< e, if

1 The BIMCC organizes, each year, an excursion to a map c
1 Map Evening (in Brussels) and an International Conferenc
1 topic of the History of Cartography. It publishes three ilk
1 and maintains a web site.

ollection in or near Belgium, a
e or Study Session on a major
istrated Newsletters per year

CAERT-THRESOOR 6i 28StE JAARGANG 2009 - 2

http://www.bimcc.org

Inzendingen voor deze rubriek aan:
Gijs Boink, Nationaal Archief,
Verzameling Kaarten en Tekeningen,
Postbus 90520, 2509 LM Den Haag,
e-mail: gijs.boink@nationaalarchief.nl

Varia Cartographica

Gemeente Hoorn vernoemt
straat naar hemelkartograaf
Andreas Cellarius

D B S B j ^V ' f\ -J

l £ ' . M T ~

u IL3J
L^âaid ÏMT

KW %f**s^K^Êh&â£fÊ£È

I^SiSsSSS^:-

Andreas Cellarius (ca. 1595-1665), wis­
kundige en kosmograaf, was bijna 30 jaar
rector van de Latijnse school in Hoorn.
Deze school bevond zich in het vroegere
Ceciliaklooster. De geboren Duitser is
bekend van de in 1660 uitgegeven atlas
Harmonia Macrocosmica met 29 hemel-
kaarten, waarin de sterrenbeelden en
de verschillende wereldstelsels zijn uit­
gebeeld. Deze atlas wordt in vakkringen
beschouwd als de mooiste hemelatlas
ooit gedrukt.
Een hofje dat vlakbij de Dorpsstraat komt,
krijgt de naam 'Andreas Cellariushof '.

Studiemiddag 'Leve de kaart!'

Op woensdag 30 september 2009 organiseert de Werkgroep Stedengeschiedenis,
in samenwerking met de Faculteit Bouwkunde van de Technische Universiteit
Delft, een studiemiddag onder de titel 'Leve de Kaart! Plattegronden en kaarten als
historische bron, instrument van onderzoek en middel van presentatie'. Locatie: het
nieuwe onderkomen van de Faculteit Bouwkunde, Julianalaan 134, Delft (Berlagezaal
1, begane grond westzijde). De studiemiddag is gratis voor een ieder toegankelijk.
Informatie kan worden ingewonnen bij Jan van den Noort, 010-436 6014 of via
http://www.stedengeschiedenis.nl

Het progamma zal er als volgt uitzien:

Dagvoorzitter: prof.drs. Jelle Vervloet

13:00-13:30 Ir. Iskandar Pané (Architect Technische Universiteit Delft) over 'Ontstaan
en transformatie van het Hollandse cultuurlandschap, 800-2000'

13:30-14:00 discussie
14:00-14:30 Drs. Kim Zweerink (Historicus/Architectuurhistoricus Technische

Universiteit Delft) over 'De transformatie van de Hollandse stad in kaart
gebracht'

14:30-15:00 discussie
15:00-15:30 pauze
15:30-16:00 Dr. Elger Heere (cartograaf Universiteit Utrecht) over zijn dissertatie

'GIS voor historisch landschapsonderzoek: Opzet en gebruik van een
historisch GIS voor prekadastrale kaarten'

16:00-16:30 discussie
16:30-17:30 borrel

1609-2009: Nieuw Amsterdam - New York

Gedurende 2009 zal internationaal her­
dacht worden dat Henry Hudson 400 jaar
geleden in dienst van de VOC het eiland
Manhattan ontdekte. De belangrijkste
evenementen op een rijtje:

- Het Rijksmuseum en het Nationaal
Archief bundelen in de tentoonstelling
'Weerzien met Manhattan, 400 jaar Hud­
son' hun krachten. Tot de bijzondere
stukken die tot 1 juni a.s. in het Rijks­
museum te zien zullen zijn, behoren
de oudste kaart die Manhattan als een
eiland toont (1614) en het beroemde
stadsgezicht van Nieuw-Amsterdam door
Johannes Vingboons uit ca. 1665. Ook
wordt een deel van de vermaarde Atlas
Blaeu, uit de collectie van het Koninklijk

Oudheidkundig Genootschap, getoond.
Meer informatie vindt u op http://www.
rijksmuseum.nl/400jaar-nieuw-amster-
dam-new-york.

- In het South Street Seaport Museum te
New York zal vanaf 13 september 2009
tot januari 2010 de tentoonstelling 'New
Amsterdam, the Island at the Center
of the World' te zien zijn. Naast weinig
getoonde originele documenten uit het
Nationaal Archief zullen op deze tentoon­
stelling en aantal originele manuscript-
kaarten en tekeningen tentoongesteld
worden. Meer informatie vindt u op
http://www.nationaalarchief.nl/vitrine/
newyork_expo.html.

- De Koninklijke Nederlandse Munt
brengt in het kader van het Hudsonjaar
een roulatiemunt ter waarde van vijf
Euro uit, het zogenaamde Manhattan-
vijfje. Daarnaast worden er speciale
zilveren en gouden herdenkingsmunten
geslagen. Meer informatie vindt u op
http://www.herdenkingsmunt.nl.

28STE JAARGANG 2009 - 2 62 CAERT-THRESOOR

mailto:gijs.boink@nationaalarchief.nl
http://www.stedengeschiedenis.nl
http://www
http://rijksmuseum.nl/400jaar-nieuw-amster
http://www.nationaalarchief.nl/vitrine/
http://www.herdenkingsmunt.nl

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.

Zie ook: http://cartography.geo.uu.nl/journals

Nieuwe literatuur en
facsimile-uitgaven

Aardoom, Leen. 2008. 'De Machens,
landmeters voor de Nederlandse
doorstart van het Franse Kadaster.' De
Hollandse Cirkel 10,4: 131-144.
Asselbergs, Florine. 2009- 'Lienzo de
Quauhquechollan: de oudste kaart van
Guatemala'. Caert-Thresoor 28,1: 6-11.
Boer, Adri den. 2008. Van Stehouwer
naar 'Bommelstein'. De Hollandse
Cirkel 10,4: 150-151; en in Geo-Info 6,1
(2009): 20-21.
Boink, Gijs. 2009- 'Unieke uitgave
VOC-kaarten'. Nationaal Archief
Magazine 2009-1: 12-13. [over Rob van
Diessen en de zevendelige facsimile­
publicatie Grote Atlas van de Verenigde
Oost-Indische Compagnie].
Brink, Paul van den. 2009. "De
Noordnederlandsche tongvallen':
Enkele kanttekeningen bij de onvoltooid
gebleven taalkundige atlas van het
Koninklijk Nederlands Aardrijkskundig
Genootschap'. Caert-Thresoor 28,1:
19-24.
Brink, Paul van den. 2009. 'Een
geologisch mozaïek van Nederlands
Oost-Indië.' Geo-Info 6,3: 80-81. -
Betr. E.C. Abendanon, Geologische
Schetskaart van Nederlands Oost-Indië
(1914).
Brood, Paul. 2009. 'De passie van
een aartsverzamelaar'. Nationaal
Archief Magazine 2009-1: 24-25.
[over de Collectie Bodel Nijenhuis in
de Universiteitsbibliotheek Leiden;
aflevering in de rubriek 'Op bezoek'
over bijzondere privé-archieven in
Nederland].
Danckaert, L. 2008. 'Cartographie
et géographie en Belgique â l'époque
hollandaise: À propos des cartes de
Monborne et de Wautier.' Belgeo 1:
87-103.
Dubourg Glatigny, Pascal, Estelle
A. Mare, & Rüssel S. Viljoen, 2008.
"Inter se nulli fines': representations of

the presence of the Khoikhoi in early
colonial maps of the Cape of Good
Hope.' South African fournal of Art
History 23, 1: 301-318.
Hoftijzer, Paul. 2008. 'Reis om de
wereld in 66 delen' / 'Around the world
in 66 parts', in Karakter / Character:

De Koninklijke Bibliotheek onder Wim
van Drimmelen 1991-2008 (München:
Saur), pp. 439-460. - Betreft de Galerie
Agréable van Pieter van der Aa.
Holsbrink, Henk. 2008. 'De
onrechtvaardige landmeter (4).' De
Hollandse Cirkel 10,4: 152-154.
Holsbrink, Henk. 2008. '85 jaar
landmeetkunde (3).' De Hollandse
Cirkel 10,4: 145-149.
Knust, Claudia, en Wolfram Dolz.
2009- 'Erstellung eines digitalen
3D-Globus nach der Originalvorlage von
Willem Janszoon Blaeu Amsterdam urn
1645.' Kartographische Nachrichten 59,
2: 77-83.
Leenders, Eric. 2008. 'The
'Vlassenbroeck' mystery - also a

plagiarism tracer on the maps of
Flanders.' BIMCCNewsletter 32: 12-15.
Rozing, Dick. 2009. Willem van den
Hoonaard (1788-1862), onderwijzer en
pionier in de aardrijkskunde'. Caert-
Thresoor 28,1: 6-11.
Storms, Martijn. 2009. 'Omslagfoto
2009: De boventuin van paleis Het Loo in
landschapsstijl'. Caert-Thresoor 28,1: 5.
Werner, Jan. 2009. 'Het Land van
Leeghwater.' Geografie 18, 3: 18-19.
[Kaart van de Haarlemmermeer van Jan
Adriaensz. Leeghwater].
Werner, Jan. 2009. 'De
Haarlemmerhout, modegevoelig oerbos
in twee kaartmomenten.' Geografie 18,
5: 14-15.

Inhoud historisch-kartografische tijdschriften

e-Perimetron 4,1 (2009)
On-line tijdschrift: http://www.e-
perimetron.org

- Borbinha, José, Gilberto Pedrosa, Joäo
Luzio, Hugo Manguinhas, and Bruno
Martins, 'The DIGMAP Virtual Digital
Library' (blz. 1-8).

- Manguinhas, H., B. Martins, J.
Borbinha, and W. Siabato, 'The
DIGMAP Geo-Temporal Web Gazetteer
Service' (blz. 9-24).

- Martins, B., H. Manguinhas, J.
Borbinha, and W. Siabato, A geo-
temporal information extraction
service for processing descriptive
metadata in digital libraries' (blz.
25-37).

- Capdevila, J., & R. Bonilla,
'Cartographic patrimony in the Spanish
SDI. The cadastral series of nineteenth
century: 'Hojas kilométricas'
(Kilometric Sheets)' (blz. 38-44).

- Tsioukas, Vassilios, & Miltiades Daniil,
'3D digitization of historical maps' (blz.
45-52).

- Montaner, Carme, 'Disseminating
Digital Cartographic Heritage:
Standards and infrastructures' (blz.
53-54).

- Hunt, Russ, 'OCLC Tools: Managing

& Preserving Digitised Map Libraries'
(blz. 55-60).

De Hollandse Cirkel 10, 4 (december
2008)
- Aardoom, Leen, 'De Machens,

landmeters voor de Nederlandse
doorstart van het Franse Kadaster' (blz.
131-144).

- Holsbrink, Henk, '85 jaar
landmeetkunde (3)' (blz. 145-149).

- Boer, Adri den, 'Van Stehouwer naar
'Bommelstein" (blz. 150-151).

- Holsbrink, Henk, 'De onrechtvaardige
landmeter (4)' (blz. 152-154).

- Mohrmann, Jeroen, 'Van de
Topografische Dienst Nederlandsch-
Indië' (blz. 155).

De Hollandse Cirkel 11, 1 (maart
2009)
- Martinus, Homme, 'Het ontstaan

van het ITC en de eerste jaren onder
Willem Schermerhorn (1950-1964)'
(blz. 2-6).

- Ackermann, Fritz, 'Mijn herinnering
aan het ITC in Delft 1958-1966' (blz.
6-13).

- Eckhart, David, 'Schermerhorn als
inspirator' (blz. 13-18).

CAERT-THRESOOR 63 28STE JAARGANG 2009 - 2

mailto:peter@vanderkrogt.net
http://cartography.geo.uu.nl/journals
http://www.eperimetron.org
http://www.eperimetron.org

- Zorn, Henk, 'Vroege blokvereffening'
(blz. 19-21).

- Holsbrink, Henk, 'Het inmeten van
bommen in WOU' (blz. 23-24).

- Holsbrink, Henk, 'Gemma Frisius 500
jaar geleden geboren' (blz. 25-26).

IMCoS Journal 115 (Winter 2008)
- David, Andrew, 'Admiralty Charts and

William Fadens copper plates' (blz.
7-11).

- Batten, Kit, 'Worth a Look: Coleton
Fishacre and an Unexpected Panorama'
(blz. 14-15).

- Stanley, William A., 'Ferdinand R.
Hassler, Survey of the US Coast 1807-
1843' (blz. 17-23).

- Frostick, Raymond, 'James Corbridge,
an 18th-century surveyor' (blz. 33-40).

- Longenbaugh, Dee, 'How I Got Into
Maps: Evelyn Edson and the Hereford
Mappa Mundi' (blz. 48-49).

- Seville, Adrian, 'The Game of Goose
and its influence on cartographical race
games' (blz. 51-57).

IMCoS Journal 116 (Spring 2009)
- Burdon, Elisabeth, 'MacDonald Gill:

The 'Wonderground Map' of 1913 and
its influence' (blz. 7-16).

- Newby, Valerie, 'Profile: Francis
Herbert, Honorary Fellow of the RGS'
(blz. 19-21).

- Almond, Adrian, 'Maps on a Fan: The
Ladies Travelling Fann of England and
Wales' (blz. 24-28).

- Batten, Kit, 'A Floral Globe' (blz. 29).
- Millea, Nick, 'The Gough Map: Britain's

oldest road map or a statement of
empire?' (blz. 31-36).

- Ganado, Albert, 'Seutter's Map of Malta
and its three states' (blz. 55-57).

The Portolan 73 (Winter 2008)
- Bederman, Sanford H., 'The Reverend

Thomas Wakefield: Unsung Geographer
and Mapmaker in Late 19th Century
Kenya' (blz. 8-17).

- Meinheit, Harold E., 'A Glimpse into
Vietnam's Turbulent 19th Century' (blz.
18-27).

- Brückner, Martin, 'Beautiful Symmetry:
John Melish, Material Culture, and Map
Interpretation' (blz. 28-35).

- Wilson, Walter E., 'The Map that
Bombed the Chinese Embassy [NATO
Map of Belgrade, 1999]' (blz. 36-38).

- Peck, Douglas T, 'Navarrete and the
Manufactured Columbus Landfall
Problem: A Result of Ignoring Prime
Cartographical Evidence' (blz. 39-45).

The Portolan 74 (Spring 2009)
- Steinhilper, Diantha, 'Mapping Identity:

Defining Community in the Culhuacân
Map of the 'Relaciones Geogrâficas"
(blz. 11-34).

- Hessler, John, 'Cartography at
The Margins: Johannes Schemer's
Annotations in the 1482 Ulm Edition of
Ptolemy's 'Geographia" (blz. 35-40).

- Pool, Jeremy, 'The Antique Map Price
Record: Twenty-Five Years of Tracking
the Antiquarian Map Trade' (blz.
41-46).

www.pictura-im.nl
c o n t a c t @ p i c t u r a - i m . n l 072 5 3 3 2 0 4 4 4

-eheren

e-depot

hosting

database

Publiceren

website

webwinkel
e-learning

Digitaliseren

schilderij

foto

boek

kaart

document

bouwtekening

fiche

microfilm

film

Fotografie

interieur

object

3D-shot

28STE JAARGANG 2009 - 2 64 CAERT-THRESOOR

m^—.—

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

^ BUBBKUYPER

VEILING BOEKEN
M A N U S C R I P T E N

met o.a.
Nederlandseen E N G R A F I E K
buitenlandse
cartografie,
topografie en
geschiedenis

2 6 - 2 9 m e i

2 0 0 9

Kijkdagen
21-23 mei

Inbreng voor

deze veiling

mogelijk op

maandag t/m

vrijdag van

9.00-17.00 uur

Jansweg 39
2011 KM Haarlem
tel. 023 5323986
fax 023 5323893

e-mail info@bubbkuyper.com
catalogus online te raadplegen op

www.bubbkuyper.com

Koop en Verkoop
uw oude landkaarten via

wAWAyjBWisigi

Internet veilingen
maart, mei, september en november

www.swaen.com
paulus@swaen.com

bel voor gratis taxatie telefoon m™Pm8m
+ 1 727 6873298

antiquariaat

SANDERUS
Nederkouter 32
9000 Gent - Belgium
Tel. +32 9223.3590 - Fax +32 9223.3971
E-mail: sanderus@sanderusmaps.com

Early Antique Maps & Atlases

www.sanderusmaps.com

mailto:info@bubbkuyper.com
http://www.bubbkuyper.com
http://www.swaen.com
mailto:paulus@swaen.com
mailto:sanderus@sanderusmaps.com
http://www.sanderusmaps.com

DIUS
BOOK AND PRINT AUCTIONS

Ill)

run
jnrnuif
"aitwtr

»01)11 lOf(ÖOiJWUl-
WlIUUfftlltUfftWOr

mi torl/dpnif liwmöSoiirfi
tniVBftrmftttiifourmtrtnifii

Don fitnitr gt)l« mamt
»auttatmiTiimrrmiom
stieouUlttuu-hcmtifm

ranmïirWraiiötrOucsfm»

Next Auction:

SEPTEMBER

2 0 0 9

Contact:

T +31-575 439 443

F +31-575 433 973

M +31-610 299 776

E info@hondiusauctions.com

I www.hondiusauctions.com

Graaf van Burenstraat 12

7411 RW Deventer

mailto:info@hondiusauctions.com
http://www.hondiusauctions.com

	Omslag
	Inhoudsopgave
	Colofon
	E. Heere - Oude kaarten in een GIS mogelijkheden en beperkingen
	H. Reitsma - Kaarten en kruit. Rampenkaarten van buskruitontploffingen in Nederland
	P. Broeders - Negentiende-eeuwse kaartkritiek. Von Derfeldens brief aan Vincendon-Dumoulin
	Kaartencollecties in Nederland
	@ la Carte
	Besprekingen
	Varia Cartographica
	Nieuwe literatuur en facsimile-uitgaven

