
2e jaargang 1983, nr. 3

^JTSîNë>S

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

REDACTIONEEL

In het afgelopen kwartaal zijn in Nederland weer
drie grote publikaties over historisch kartografische
onderwerpen verschenen. Alle drie liggen zij min of
meer in het verlengde van een reeds ingezette ont­
wikkeling. Het boek over Zeeland door Gittenber-
ger en Weiss is een fraaie opvolger van het eerder
door Jozef Bossu over de kaarten van Vlaanderen
geschreven werk; Putmans publikatie over oude
zeekaarten volgt de succesvolle werkwijze en pre­
sentatie van Tony Campbell's Hoogtepunten uit de
wereld van de cartografie en Prof. Koemans Ge­
schiedenis van de kartografie van Nederland vormt
een waardige synthese van wat hij en anderen tot
op heden hebben bijgedragen aan het onderzoek
naar de karteringsgeschiedenis van het Nederlandse
gebied.
Dit najaarsnummer van Caert-Thresoor verschijnt
vrij kort na de in Dublin gehouden tiende conferen­
tie betreffende de geschiedenis van de kartografie.
Deze vond plaats van 29 augustus tot 2 september
jl. Hierover zal in het laatste nummer van dit jaar
een verslag verschijnen. Ook van het in dit nummer
aangekondigde congres „De historische stadsplatte­
grond" (U kunt zich nog op het nippertje opgeven)
verwachten we dan een korte bespreking te kunnen
opnemen.

TENTOONSTELLING
Westeuropese steden in de 19e eeuw: kaarten, platte­
gronden, panorama's

Binnenkort zal een reeks van kleine tentoonstellingen ge­
start worden, die steeds één bepaalde categorie van atlassen,
kaarten of daarop afgebeelde thema's behandelen, waarvoor
het materiaal gebruikt zal worden afkomstig uit de collec­
ties die in de Universiteitsbibliotheek van Amsterdam be­
waard worden.
De eerste expositie in deze reeks „Westeuropese steden in
de 19e eeuw: kaarten, plattegronden, panorama's" zal te
zien zijn van 3 tot en met 25 november in de tentoonstel­
lingsruimte van de Universiteitsbibliotheek, Singel 425,
Amsterdam. Geopend maandag tot en met vrijdag van
9.30-16.00 uur.

INHOUD

Redactioneel

2e jaargang 1983, nr. 3

Een late overzichtskaart van het markiezaat
van Bergen op Zoom
W.A. van Ham

De maankaart van Michael Florent van
Langren (1645)
P.C.J, van der Krogt

Nogmaals Jollain
M. Donkersloot-de Vrij

Kaarten met randversiering als voorlopers
van 17e eeuwse atlaskaarten
A. de Zeeuw

Een Nederlandse verkiezingskaart uit 1888

Besprekingen

Nieuwe literatuur en facsimile-uitgaven

34

36

40

42

46

46

48

Redactie Caert-Thresoor: R.C.M. Braam, drs.
P.C.J. van der Krogt, drs. J.W.H. Werner en C.J.
Zandvliet, leden van de werkgroep voor de
geschiedenis van de kartografie van de Nederlandse
Vereniging voor Kartografie; A. Vis.
Correspondenten: mw. L. Danckaert, Brussel; mw.
dr. Y.M. Donkersloot-de Vrij, Odijk; mw. dr. M.
Pastoureau, Parijs; mw. S. Tyacke, Londen.

Redactiesecretariaat en administratie:
Postbus 68, 2400 AB Alphen aan den Rijn, tel.
01720-72458.

Caert-Thresoor verschijnt 4x per jaar.
Abonnementen (alleen per hele jaargang) f 20,—
per jaar; losse nummers f 7,50. Postgironummer
5253901.
Verzoeke alle kopij, recensie-exemplaren enz. te
zenden aan het redactiesecretariaat. Voor opgave
van adreswijzigingen, abonnementen en voor losse
nummers wende men zich eveneens tot het
redactiesecretariaat.
Het overnemen of vermenigvuldigen van artikelen
is slechts geoorloofd na schriftelijke toestemming
van de redactie.
Vraag en aanbod: Kleine advertenties van
abonnees kunnen in deze rubriek worden
opgenomen à f 5,— per 12 woorden. Opgave aan
het redactiesecretariaat.

ISSN 0167-4994

33

EEN LATE OVERZICHTSKAART VAN HET MARKIEZAAT VAN BERGEN OP ZOOM
W.A. van Ham

Het Markiezaat van Bergen op Zoom, gelegen in
het uiterste westen van de tegenwoordige provincie
Noord-Brabant, vormde geen aaneengesloten ge­
heel. Ook tijdens het bestaan van het éne hertog­
dom Brabant (gesplitst in 1585) was dit gebied aan
de periferie van een staatkundige eenheid gelegen
en dat speelde de kartografen parten. Voor over­
zichtelijke kaarten van het grootste deel van deze
streek kan men derhalve beter gebruik maken van
de gewestelijke kaarten van Zeeland, terwijl de
meer naar het oosten gelegen gebiedsdelen aan­
sloten bij de Baronie van Breda. De oudere kaart-
makers — Christiaan s'Groten voorop — hebben
moeite gehad met de juiste begrenzing. Immers:
staatkundig lag het gebied in twee moten uiteen:
het westelijke deel (met de stad Bergen op Zoom),
met in het noorden Halsteren, in het zuiden Putte,
in het oosten Wouw en ten westen de Schelde;
het oostelijk deel (centrum Oudenbosch) met in
het zuiden Rucphen, in het oosten Hoeven, in het
westen Oud- en Nieuw-Gastel, en met een uitloper
naar het noordwesten reikende tot het Hollands
Diep bij Willemstad en het Volkerak bij Fijnaart en
Heiningen.
Geografisch lag het gebied van Steenbergen, Nieuw-
Vossemeer, Dinteloord, Roosendaal en Nispen in­
gesloten, maar deze landen behoorden niet onder
het Markiezaat van Bergen op Zoom.
De titel Markiezaat of Markgraafschap is in 1533
door keizer Karel V aan stad en land verleend.
Tevoren vormden ze een heerlijkheid.1

In de tweede helft van de zestiende eeuw begon
met de landmeters uit de familie van Jan Symons-
zoon te Gastel de nieuwe wijze van landopname en
kaartvervaardiging in deze streken door te dringen.2

Samen met Cornelis Peeterszoon uit Breda vervaar­
digde Jan in 1565 een indrukwekkende kaart van
1,50 meter in het vierkant, waarvan één exemplaar
nog bewaard is gebleven in de archiefbewaarplaats
van het klooster van de St. Bernaardsabdij te
Bornem (België).3 Een andere kaart, vervaardigd
door Braams in 1571 van de stad Bergen op Zoom
en omgeving, is minder nauwkeurig en ook niet zo
gedetailleerd.4 Tot een aaneensluitende kartering
kwam het echter niet.
Door de tachtigjarige oorlog en zijn nasleep bleef
een verdere ontwikkeling van de kartografie in deze
streken achterwege, al zijn enige loffelijke uitzon­
deringen te noemen. De leveranciers van gedrukte
kaarten beperkten hun activiteiten voornamelijk
tot het in beeld brengen van de vesting en de on­
middellijke omgeving. Dat was vooral interessant
tijdens de vele belegeringen en gevechten rond de
stad; er was dan immers belangstelling bij het pu­
bliek en afzet te verwachten. Tijdens het tweede
kwart van de zeventiende eeuw verschenen ook
enkele gewestelijke kaarten, waaronder die bij J.A.
Colom (1635) die het Markiezaat heet voor te stel­
len. De begrenzing van het gebied is echter daarop
onjuist weergegeven: het oostelijk en noordelijk

deel van het Markiezaat is op kaartbladen van aan­
grenzende gebieden terecht gekomen!5

Met het intreden van de landmeters uit de Waals-
Brabantse familie Adan in dienst van de markiezen
van Bergen op Zoom begint een opmerkelijke
periode in de kartografische geschiedenis van het
Markiezaat. Sinds 1740 werd tot aan het einde van
het oud bestel in 1795 een indrukwekkende serie
detailkaarten en overzichtskaarten van onderdelen
van het gebied afgeleverd.6

Het was Jan Baptiste Adan, die in 1783 kaarten
maakte van de Oost- en Noord- en de Zuid- en
Westkwartieren van het Markiezaat, Met nummers
en kleuren zijn daarop de domeinen van de mar­
kiezen aangegeven. De oorspronkelijke kaarten zijn
echter niet meer te vinden. De minuten bevinden
zich in het rijksarchief in Noord-Brabant te 's-Her-
togenbosch: het betreft hier enige fragmenten.7 In
het gemeente-archief te Bergen op Zoom bevinden
zich twee replieken uit 1791, waarbij de nieuwe
inpolderingen bij Heiningen, Zuidgeest en Woens-
drecht aan de kaarten zijn toegevoegd.8 Ook heeft
het gemeente-archief door aankoop een „atlasje"
verworven (de band is modern) dat in 10 bladen
het gebied met dezelfde gegevens daarop vermeld
bevat.9 De cartouches zijn grotendeels oningevuld,
terwijl de van kronen voorziene wapenmantels geen
wapenschilden bevatten. Het lijkt erop dat de
kaarttekenaar door de revolutie van 1795 is over­
vallen. Nog later lijkt de kaart in twee bladen van
de kwartieren, die zich in de verzameling Moll in
het Geografisch Instituut te Utrecht bevindt.10

Op verzoek van G. Vermeulen, één van de rent­
meesters van het markiezaat, vervaardigde J.B.
Adan in 1790 een overzichtskaart van het gehele
markiezaat in één blad. Zo kwam vijfjaar vóór de
omwenteling toch nog één totaalkaart van het
Markiezaat van Bergen op Zoom tot stand.11 De
kaart is in 1948 verworven door de bibliotheek van
het Noord-Brabantse Genootschap te 's-Hertogen-
bosch. Deze kaart is verkleind „op 1/4 der voet­
maat uit de Generale Domeinkaarte geformeerd in
1783". Op deze overzichtskaart, groot 48,5 x
70 cm., zijn door de vervaardiger een aantal vereen­
voudigingen ten opzichte van de oorspronkelijke
kaart toegepast. De schaal bedraagt 900 Blooise
roeden = 62 mm. De kaart is op het oosten georiën­
teerd.

De buitengrenzen zijn in donkerrood aangegeven.
De binnengrenzen kregen geen aparte kleur; daar­
entegen hebben sommige onderdelen en gebieden
een zachte tint. Hierbij werden niet altijd rechts­
gebieden geaccentueerd, doch soms bepaalde inpol­
deringen binnen zo'n rechtsgebied. In de gebieden
met woeste gronden zijn deze in lichtgroen aange­
geven, terwijl de cultuurgronden dan een zachte
tint hebben of wit zijn gelaten. Bossen zijn in
groene stippen op wit aangegeven; gorzen en slik­
ken donkergroen. Het wegennet is in hoofdzaak
van de grotere kaarten overgenomen; de wegen zijn

34

C A A R T K

"TA*

BKtGEAf v t.. '/.WIM

o /f d'f r'™7)

in lichtbruin aangegeven. De polderdijken zijn
voorgesteld door in rechte streepjes gearceerde
dubbele lijntjes. Dorpen worden gesymboliseerd
door donkerrood gekleurde blokjes; steden door
sterk vereenvoudigde aanduidingen van grachten en
wallen met eveneens donkerrood gekleurde binnen­
terreinen. De wateringen zijn blauw weergegeven,
de grote plassen en het buitenwater hebben slechts
een blauwe randkleur. De namen van kleinere pol­
ders konden niet worden aangebracht, terwijl
sommige grenzen zijn vervormd of weggelaten.
Naast het eigenlijke Markiezaat is de hoofdstruc­
tuur van de gebieden van Roosendaal en Nispen en
delen van Steenbergen, Zandvliet, Berendrecht,
Stabroek, Essen en Kalmthout (thans België) opge­
nomen.
De kaart trok dusverre weinig aandacht. Gezien het
feit, dat het de enige complete overzichtskaart van
het markiezaatsgebied is die bewaard bleef zou uit­
gave in facsimile te bepleiten zijn.

1 W.A. van Ham, Het Doorluchtig huis van Bergen op
Zoom, Zaltbommel 1977, blz. 28.
2 C. Baars, „De descendenten van Jan Symonszoon, land-
meter te Gastel" in: Ons voorgeslacht, 31 , blz. 205—214.
3 De kaart is uit enige vellen perkament samengesteld, ge­
kleurd en in vrij goede staat. Om de kaart goed te kunnen
fotograferen, zou deze echter eerst vlak moeten worden
gemaakt. De kaart stelt het gebied voor tussen Ooltgens-
plaat, Strijen, Zevenbergen, Hoeven, Roosendaal, Halsteren,
Steenbergen en Ooltgensplaat en is goed gedetailleerd, (per-
celering ontbreekt)
4 Van de kaart bestaan verschillende kopieën. Zie onder
meer F. Nagtglas, Zeelandia illustrata II, Middelburg 1878,
blz. 14 en 311.

J.A. Colom, in: ,,De vijerighe Colom Klaer Verwonen­
de . . .", Amsterdam 1635.
Herdrukt o.a. in Atlas portatif ou Le Theatre de la Guerre
en Europe Amsterdam 1702. Zie C. Koeman, Atlantes
Neerlandici, II nrs. 41 en 245 en I. Kuyer, Brabantia il­
lustrata I, nr. 283 en 284.
6 P.Th. van Herpen en E.H. Korvezee, Inventaris van een
verzameling kaarten afkomstig van de landmetersfamilie
Adan, 's-Gravenhage 1962.
7 ibidem, in v. nr. 5.
8 Gemeente-archief Bergen op Zoom, Topografische atlas
KM 178 en 179.
9 ibidem, KM 174-177.
10 Verzameling Moll. Geogr. Instituut, Rijks Universiteit
Utrecht. Cat. nrs. 126 en 127.
11 's-Hertogenbosch, Bibliotheek Noordbrabants Genoot­
schap 1790 (1). Brabantia illustrata I, nr. 285; W.A. van
Ham, Bergen op Zoom in kaart gebracht, Bergen op Zoom
1981, blz. 61 nr. 76.

SUMMARY
A late outline-map of the marquisate of Bergen op Zoom

The strange form of the marquisate of Bergen op Zoom (it
was devided in two parts) and the place in the periphery of
the duchy of Brabant are the cause that it never has been
mapped as a whole. There are maps of parts of the mar­
quisate or it appears on the edge of maps of Brabant or
Zeeland.
In the 18th century the surveyor family Adan has made a
series of detailed maps of the marquisate. From these maps
Jan Baptiste Adan derived in 1790 a general map of the
marquisate on one sheet (48.5 x 70 cm). The manuscript
map is functionally coloured. The map is preserved in the
library of the Noord-Brabantse Genootschap at 's-Hertogen­
bosch. While it is the only complete outline map of this
marquisate the author of this article pleas for publication in
facsimile.

35

DE MAANKAART VAN MICHAEL FLORENT VAN LANGREN (1645)*

Afbeeldingen van de maan komen in de meeste
kaartenverzamelingen zelden voor. Wellicht omdat
ze over het algemeen in astronomische of seleno-
grafische werken ingebonden zijn en zelden los uit­
gegeven werden. Na de uitvinding van de telescoop
in het begin van de 17e eeuw hebben verschillende
astronomen maankaarten uitgegeven, slechts enke­
len voegden aan hun kaart namen toe voor de ver­
schillende „geografische" objecten op de maan.1

De eerste die een gedetailleerde maankaart met
namen uitgegeven heeft, en als zodanig als grond­
legger van de moderne maankartografie beschouwd
kan worden, is de Zuidnederlander Michael Florent
van Langren (Amsterdam 1598—Brussel 1675),2

kosmograaf en wiskundige in dienst van de Spaanse
koning Filips IV te Brussel.
Zoals zo vele 17e eeuwse wetenschapslieden tracht­
te Michael Florent van Langren de juiste methode
te vinden om de geografische lengte te bepalen, die
vooral voor de navigatie op zee van groot belang
was (en is). De geografische lengte kan bepaald
worden uit het tijdsverschil tussen twee meridia­
nen. Voordat men goedlopende klokken had om de
tijd van de nul-meridiaan „mee te nemen" (midden
18e eeuw) was het bepalen van dit tijdsverschil een
vrijwel onmogelijke taak. Van Langrens methode,
waaraan hij sedert 1621 werkte3 bestond hierin,
dat men de tijd bepaalde van het oplichten resp.
verduisteren van de maanbergen bij wassende resp.
afnemende maan. Voor de herkenning van deze
verschillende „maanlichten" (zoals die bergen door
Van Langren genoemd werden) waren een goede
nomenclatuur en kaarten van de maan in haar ver­
schillende fasen een noodzaak.

v - • • • -

'.; •

• • •# ïpM.-...i. ¥ •-••.••! -, • #̂» = •• ,• . •. /:•;<_ &fc •'••••

* { X ft^mt • \

i - n i s A J K „ , , , • " ••<••'•

m' '

Pf

»? *

-wit u^^.*.r.'*fjL ,'/

De manuscript maankaart van Michael Florent van Langren.
(Foto: Algemeen Rijksarchief, Brussel). De tekst rechts­
onder luidt: „Chasque montagne et Isle aura le nom de
quelque personne se nomme en cet art et profession de
toutes Nations lesquelles il a besoing en ses Observations
Astronomiques et Géographiques. "

Peter van der Krogt

De „Selenographia Langreniana"
De door hem ontworpen methode om de lengte te
bepalen wilde Michael Florent van Langren publi­
ceren in een uitgebreide selenografie (maanbeschrij-
ving), die naast tekst een dertigtal platen moest
gaan bevatten van de maan in haar verschillende
fasen. Financieel was deze uitgave voor hemzelf on­
mogelijk, zodat hij gesteund moest worden door
kapitaalkrachtige lieden met belangstelling voor
zijn project. De Spaanse koning Filips III had een
beloning uitgeloofd voor degenen die een methode
voor de juiste lengtebepaling uit zou vinden; van­
daar dat Van Langren steun zocht bij de infante
Isabella, dochter van Filips II. Hij verzocht haar in
1626 hem reisgeld te geven voor een reis naar
Spanje om daar zijn methode aan Filips IV te
demonstreren.4 Snel schijnt het geld niet gekomen
te zijn, hoewel de Infante zelf zeer geïnteresseerd
was en Van Langren haar zijn methode uitgelegd
heeft. Waarschijnlijk door haar enthousiasme aan­
gespoord begon hij in 1631 met het graveren van
de dertig koperplaten voor de fasekaarten van de
maan. In datzelfde jaar vertrok hij met een aan­
bevelingsbrief van Isabella en met enkele zeer posi­
tieve kritieken van zijn vrienden de humanist Ery-
cius Puteanus en de astronoom/pastoor Godefroid
Wendelen naar Spanje. Ook daar werd zijn metho­
de enthousiast ontvangen. Filips IV liet zich door
Van Langren persoonlijk assisteren bij zijn astrono­
mische waarnemingen. De koning zegde hem een
salaris van 4000 dukaten per jaar toe en gaf hem
toestemming het werk te publiceren onder de naam
Lumina Austriaca Philippica (de lichten van Filips
van Oostenrijk; Filips behoorde tot het uit Oosten­
rijk afkomstige huis Habsburg). Onder de Spaanse
geleerden die zich positief uitlieten behoorde pater
Juan Carlos délia Faille, die via zijn brieven een
grote stimulans werd voor Van Langren. Dat niet
alles goed ging in Madrid blijkt uit het pamflet
Advertencias de Miguel Florencio van Langren
(Madrid, 1634), waarin hij een kwaadwillig gerucht
dat zijn werk mislukt was, ontzenuwde. Na een
verblijf van drie jaar in Spanje keerde Van Langren
terug in Brussel, waar bleek dat zijn bescherm­
vrouwe de Infante Isabella kort te voren was over­
leden. Zonder haar steun was, ondanks een aanbe­
velingsbrief van Filips IV, publikatie vrijwel on­
mogelijk. Door dit uitstel bestond het gevaar dat
anderen, die van zijn werk gehoord hadden, hem
voor zouden komen. Puteanus schrijft aan hem op
29 november 1643 dat D. Caramuel een boekje
Novem Stella had uitgegeven, waarin over de maan
geschreven wordt. Dit boekje werd weliswaar ver­
boden, maar toch ,,sal van nooden sijn, dat UL.
vande Mane wat laet in 't licht komen, ist niet met
figuren, sonder figuren; opdat de inventie van de
Lichten UL. eygen blyve." Ook pater Delia Faille
bleef herhaaldelijk aandringen op een spoedige uit­
gave. Als reactie hierop gaf Van Langren in 1644
een brochure uit met de titel La verdadera Longi-

36

tud,5 waarin hij in het kort zijn methode uiteen­
zette en een omschrijving gaf van de problemen bij
de uitgave ervan. Tenslotte verzocht hij dringend
om hulp. Aan het eind van deze brochure volgen de
aanbevelingsbrief van Isabella en vele positieve kri­
tieken van verschillende befaamde geleerden. Uit

Spanje kreeg Van Langren daarop te horen van
pater Delia Faille dat hij niet op Spaanse steun
hoefde te rekenen, maar zijn geld uit Vlaanderen
zou moeten krijgen. Daar vond zijn verzoek gehoor
bij Manuel de Moura y Cortereal, markies van
Castel Rodrigo, die op 25 april 1644 als waar-

De kaart van de volle maan (1645). (Foto: Universiteitsbibliotheek, Leiden.)

37

nemend landvoogd van de zuidelijke Nederlanden
was benoemd. Hierdoor aangespoord begon Van
Langren met de produktie van zijn kaart van de
volle maan.

De volle maan (Plenilunium)
De ontwerptekening voor de kaart van de volle
maan was aan het eind van het jaar 1644 gereed.
Deze, of in ieder geval een soortgelijke tekening is
bewaard gebleven.6 De manuscriptkaart (formaat
35 x 37Î4 cm) heeft als titel Luna vel Lumina Aus­
triaca Philippica. De maanschijf (diameter 34H cm)
is geplaatst in een lichtblauw gekleurde achter­
grond en is zelf lichtgeel gekleurd, met uitzonde­
ring van de zeeën (lichtgroen) en kraters (donker­
blauw). Hierop zijn 48 objecten van een naam
voorzien. In de rechteronderhoek is de verklaring
gegeven waarom er namen zijn gegeven. Eén van de
namen is Mare de Moura sive Caspium, genoemd
naar de landvoogd; de kaart dateert daarom van nà
april 1644. Oorspronkelijk bevond het manuscript
zich met de andere papieren voor de privilege-aan­
vraag in een lias met akten in 1645 door De Got-
tignies ontvangen. Het privilege werd verleend op 3
maart 1645. De 48 namen op dit ontwerp zijn af­
komstig van Europese vorsten, hoogwaardigheids­
bekleders en oude en eigentijdse astronomen. Pater
Delia Faille had Van Langren de raad gegeven
alleen namen van heiligen te gebruiken, terwijl
Puteanus liever alleen namen van geleerden zag.
Want, zo schrijft Puteanus op 14 december 1644,
„de groote (groten, vorstelijke personen, P.v.d.K.),
ist dat se in de Maen komen, sullen die oock met
krygh in roeren stellen, gelyck wy de Eerde en
sien. (. . .) De geleerden hebben meer recht de
Mane te besitten, als de groote. Laet ons daer al-
sulcke possessie nemen, die ons niemant noch met
recht noch met wapen ontnemen sal. UL hebben
de Mane gewonnen, deeltse uyt, aende geene die se
weerdigh syn." De 322 namen op de definitieve
maankaart bevatten echter namen uit dezelfde
categorieën als op de manuscript-voorloper.
In maart 1645 werden de eerste afdrukken van de
kaart van de volle maan aan Puteanus gezonden. Na
nog enkele wijzigingen wat betreft spelling en de
toevoeging van citaten uit oude geschriften kwam
de definitieve versie in mei gereed. De titel is Pleni-
lunii Lumina Austriaca Philippica, de gravure heeft
een formaat van 39 x 50 cm. De maanschijf (dia­
meter 35% cm) is geplaatst in een donker gearceer­
de achtergrond. De oceanen en zeeën zijn met een
zeer fijn stippenpatroon aangeduid, de kraters met
cirkels of ovalen, in grote kraters is een schaduw
getekend om de dieptewerking uit te laten komen.
De naam van de auteur wordt vermeld in de titel
van de lange Latijnse tekst onderaan, waarbij twee
verschillende versies bestaan, ni. met de naam
Michael Florentius van Langren1 en met de Latijnse
versie van de naam Michael Florentius Langrenus.8

Eveneens is een exemplaar bekend dat gedrukt is
van een andere koperplaat en waar de gehele tekst
ontbreekt.9

De lange Latijnse tekst verklaart het doel van de

S. C. R. M.
LA V E R D A D E R A

L O N G I T V D
P O R

M & R Y T I E R R A .

I O V E L P L O R E N C I O V A N L A M O R E N
(Ma thematic o y Cofmographo de f» Mag*- reprefenta
» los pun tos figuieotes, de Ia Longitud pot Mary Tlerraj
L y dóe que fu Padre y Abuelo hfaieron preftBon de las
J a n » , como Aftrotomiay Geograph!», y en particu-
, lar el dieho fu Padre affiitio en la« obferradone» Cele-
IftesdelrkmoföAftronomo T I C B O B*iK«,de quieu
J recibio fus primeras obfemciones, cone confia por

lasobrasdel dicho T I C H O , affimifmo fenib fu Pa­
dre i « . aSosafuMagi euc»JidaddeCofiiiogMpfco,etttos EfadSJdeFlao-
d o . Y ei d id» VAN L A N E R S N , » imitation de fus Aotepanados.feha
exercitado en efta» artes, y difcubierto cofa* que haft» agora no fe ftbiaii, in-
clinindofemasà loeficncial de la dich» feiend», quealoefptcutativo, po»
conocerquetcJodinundonecefflt4V«ié1»VeTd»deMtongit«lpor Mar f
por Tierra, Y haviendb hallado co& cottSderable en dich» materia, Il propu-
fo à la SercnUBma lö&nta Dona ISABEL, laquai por fer Biuy amcioaada à las
dicnasartea.edcomendbafuMajfi- aldichö »AM LAMS»»» defi» mano
propiaenelano i6a9 , pidiendolelé encargaSe la conéccion genend de 1»
Geographia: LoqueconfentibfuMagi porfiiRealCedttla, por fer loser-
rores tan enormes, como fe conoce por efta linea, que mueftra 1» dl «fereo>
ciadetas diftancias, que los mas graves Aftrooomos * Geographos poneo.
entreRomayToledo,porlâqaalfipuedecohjeaurarloqueierade lugare«
mas diftantes.

41

i f A Li lut
f • i i H . • • . _ • • • i i ! • • ^ r t A ^ f ^ ^ . ^ - . j t

O
O a
Q G R A D O S D

1 i i' i i ^ i i i i | l ' l ' i ' J 4

A»

Twee delen uit de brochure „La verdadera Longitud".
a. Titelpagina met een grafiek met de verschillende opge­
geven lengtes tussen Rome en Madrid,
b. de handtekening van M.F. van Langren. (Foto's: Alge­
meen Rijksarchief, Brussel.)

uitgave van dit blad. Na een overzicht van de suc­
cessen die Van Langren met zijn methode om de
lengte te bepalen gehad heeft volgen de problemen,
met tenslotte een verzoek om steun voor de uitgave
van het gehele werk, de Selenographia Langreniana.
Wat betreft de namen kan nog opgemerkt worden
dat Van Langren zich zelf goed bedeeld heeft: in
het westen (rechts) zien we de Mare Langrenianum
(thans Mare Fecunditatis) met aan de rand de grote
krater Langreni (thans Langrenus, één van de drie
selenoniemen op de kaart van Van Langren, die
thans nog op de maankaarten te vinden zijn). In
dezelfde omgeving vinden we Van Langrens vrien­
den: Wendelini, Puteani en Lafaillii (merk op dat
alle namen van kraters bij Van Langren in de geniti-
vus gesteld zijn). Koning Filips IV werd geëerd,
behalve met de titel van het gehele werk, met de
naar hem vernoemde grootste zee, de Oceanus
Philippicus (nu Oceanus Procellarum) en één van
de meest opvallende kraters Philippi IV (Coper­
nicus).

38

Financiële problemen (de Spaanse schatkist was
door de vele oorlogen leeg) en de dood van zijn
vriend en stimulator Erycius Puteanus in 1645 zul­
len de belangrijkste oorzaken zijn geweest dat de
complete selenografie nooit is gepubliceerd. De
kaart van de volle maan, die voor dit werk als een
„reclamefolder" werd uitgegeven en naar alle ge­
leerden in Europa gratis is verzonden, werd snel
vergeten. Vooral ook omdat in 1647 Johannes
Hevelius te Gdansk (Danzig) zijn Selenographia
publiceerde met daarin een maankaart met een ge­
heel eigen nomenclatuur. Enige jaren later publi­
ceerde pater Giovanni Battista Riccioli een astrono­
misch overzichtswerk, de Almagestum Novum
(Bologna, 1651), eveneens van een maankaart met
namen voorzien. De nomenclatuur op die kaart is
een eigen ontwerp van Riccioli, die de nomenclatu­
ren van Van Langren en Hevelius afkeurde. Alleen
het beginsel om de donkere delen van de maan
„mare" (zee) te noemen en drie kraternamen
(Langrenus, Endymion en Pythagoras) nam hij van
Van Langrens kaart over. Riccioli's namen vormen
de grondslag van de huidige namen op de maan.

* Voor het schrijven van dit artikel is dankbaar gebruik
gemaakt van het door de heer R.J. Mulder (overleden 1976)
verzamelde materiaal betreffende de familie van Langren,
dat thans bewaard wordt op het Geografisch Instituut te
Utrecht.

Longitud por Mar y Tierra (. . .) por Miguel Florencio van
Langren (Brussel, 1644).
4 Brief van 22 oktober 1626. Algemeen Rijksarchief
Brussel (Handschriftenverzameling 2677).
5 Zie noot 3.
6 Algemeen Rijksarchief, Brussel. Kaarten en Plans, inven­
taris iri handschrift 7911. Zie o.a. Prinz, 1903, en Bosnians,
1903.

Exemplaar in Universiteitsbibliotheek te Leiden. Zie o.a.
Bosnians, 1910.
8 Exx.: Parijs, Bibliothèque National; Edinburgh,
Crawford Library of the Royal University; San Fernando,
Library of the Observatory. Zie Van De Vyver, 1971.
9 Strasbourg, Bibliothèque National et Universitaire. Zie
Wislicenus, 1910, en Van De Vyver, 1971 (met afbeelding).

SUMMARY
The lunar map by Michael Florent van Langren (1645)

In the first half of the 17 th century Michael Florent van
Langren, royal astronomer in Brussels, was working on the
publication of a method to measure the longitude by ob­
serving the moon, including a series of maps of the moon in
several phases. Financial problems and political troubles
caused the failure of his project. The only results are some
pamphlets and two maps of the full moon: one manuscript,
which accompanied the apply for a patent and an engraved
map (1645), which is published as an advertisement for
support. The special feature of these maps are the selen-
onyms, the names of the different phenomena on the lunar
surface. It is the first comprehensive system of selenonyms
ever published.

LITERATUUR
Bosnians, H., La carte lunaire de Van Langren conservée

aux Archives générales du Royaume à Bruxelles. In:
Revue des Questions scientifiques 54 (juillet 1903), blz.
108-139.

Bosnians, H., La carte lunaire de Van Langren conservée à
l'Université de Leyde. In: Revue des Questions scientifi­
ques (janvier 1910).

Moreau, J.J., Honderd veertien Nederlandse brieven van
Erycius Puteanus aan de astronoom Michael Florent van
Langren. Antwerpen, 1957.

Niesten, L., La carte de la lune de Van Langren. In: Ciel et
terre 4 (1883/84), blz. 3 1 3 - 3 2 1 .

Prinz, W., L'original de la première carte lunaire de Van
Langren. In: Ciel et terre 24 (1903), blz. 99 -105 en
149-155.

Van De Vyver, O., Lunar maps of the XVIIth century.
Vatican Observatory Publications Vol. 1, No. 2. Città del
Vaticano, 1971.

Van De Vyver, O., Lettres de J.-Ch. della Faille S.I., cosmo­
graphe du roi à Madrid, à M.-F. Van Langren, cosmo­
graphe du roi à Bruxelles, 1634-1645. In: Archivum His-
toricum Societatis Iesu 46 (1977), blz. 7 3 - 1 8 3 . Overdruk
gepubl. als nr. 10 in de reeks Mededelingen uit het Semi­
narie voor Geschiedenis van de wiskunde en de natuur­
wetenschappen aan de Katholieke Universiteit te Leuven.

Wislicenus, W.F., Über die Mondkarten des Langrenus. In:
Bibliotheca Mathematica 3. Folge, 2. T. (1910), blz.
3 8 4 - 3 9 1 .

1 Zie: P.C.J. van der Krogt, 17e eeuwse namen op de maan.
Artikel te publiceren in Kartografisch Tijdschrift.
' Zie o.a.: J. Keuning, The Van Langren famüy. In: Imago

Mundi 13 (1956), blz. 101-109.
3 De gegevens betreffende de voorgeschiedenis van de uit­
gave zijn vermeld in Van Langrens correspondentie (zie
Moreau, 1957, en Van De Vyver, 1977), in de tekst op de
gepubliceerde maankaart en in de brochure La Verdadera

DE HISTORISCHE STADSPLATTEGROND

Op vrijdag 18 en zaterdag 19 november 1983 wordt te
Groningen door het Groninger Museum, het Gemeente­
archief en het Instituut voor Geschiedenis van de Rijksuni­
versiteit een congres georganiseerd over historische stads­
plattegronden onder de titel:
„DE HISTORISCHE STADSPLATTEGROND - spiegel
van wens en werkelijkheid".
Het congres zal worden gehouden in het kader van een in
het Groninger Museum te houden tentoonstelling over de
17e eeuwse ingenieur en landmeter Egbert Haubois en zijn
vogelvluchtplattegrond van de stad Groningen. Deze exposi­
tie zal van 14 oktober tot 20 november te zien zijn.
Het congres wil aan vakmensen, studenten en andere be­
langstellenden gelegenheid bieden tot het uitwisselen van
ervaringen, opgedaan bij de bestudering van historisch-topo-
grafisch materiaal.
Een tiental sprekers zal in korte referaten de historische
stadsplattegrond vanuit verschillende gezichtspunten beuch­
ten, waarbij de technische aspecten van de historische kar-
tografie, het oorspronkelijke, door opdrachtgevers en kaart-
makers beoogde doel, de betrouwbaarheid van historische
stadsplattegronden alsmede de betekenis van deze bronnen
voor het hedendaagse beleid op het terrein van de ruimte­
lijke ordening, de stadsvernieuwing en de monumentenzorg
aan de orde gesteld zullen worden.
Daarnaast zal ruime gelegenheid bestaan tot discussie.

Belangstellenden die nog niet in het bezit zijn van een pro­
gramma en aanmeldingskaart voor het congres „DE HISTO­
RISCHE STADSPLATTEGROND - spiegel van wens en
werkelijkheid" kunnen deze schriftelijk of telefonisch aan­
vragen bij het bureau van het congres, p/a Gemeentearchief,
Viaductstraat 3a, 9725 BG Groningen, tel. 050-258420.
De aanmelding sluit op 30 september 1983.

39

NOGMAALS JOLLAIN
Marijke Donkersloot-de Vrij

De opmerking „Meneer Jollain maakt een grapje"
met betrekking tot zijn vogelvluchtplattegrond
Nowel Amsterdam en l'Amérique, 1672 in het
vorige nummer van Caert-Thresoor op p. 28 en 29,
geeft mij aanleiding het volgende naar voren te
brengen, waaruit blijkt dat Jollain als uitgever van
prenten en kaarten vaker een loopje met zijn klan­
ten nam.
In een particuliere verzameling bevindt zich een
door hem in 1672 uitgegeven profiel (34,5 x 51
cm) met een inzetplattegrondje (10 x 13 cm) van
de stad Utrecht, die evenzeer door onjuistheden
worden gekenmerkt (zie de afbeelding). De platte­
grond geeft niet alleen een onvolkomen en ver­
ouderd beeld van de stad (de Bemuurde Weerd ont­
breekt en het Maria Bolwerk komt er ten onrechte
nog op voor), maar geeft bovendien het spiegel­
beeld van de werkelijke plattegrond. Op de koper­
plaat heeft dus abusievelijk het goede beeld ge­
staan! Ook het profiel van de stad (vanuit het wes­
ten) is niet in overeenstemming met de werkelijk­
heid. De stad is afgebeeld met zo'n 39 torens van
kerken, gasthuizen, kloosters enz., terwijl de Dom
(in het midden), evenals de Jacobikerk (links) in
onherkenbare gedaanten zijn weergegeven en in

hoogte vrijwel gelijk zijn. Zowel bij de weergave
van het aantal en de vorm van de torens, alsmede
de vele bomen op de voorgrond heeft de graveur
(Jollain zelf?) zich erg veel vrijheden veroorloofd.
Welke Jollain deze gravure, met privilege nog wel,
op de markt bracht — Claude, François of Gérard,
alle drie als uitgever van kaarten te Parijs in de
tweede helft van de 17de eeuw werkzaam (volgens
Tooley's Dictionary of mapmakers, 1979) — blijkt
niet uit de signering.
Op de vraag, hoe de uitgever er toe kwam de stad
Utrecht met zoveel fantasie en nogal verfraaid weer
te geven is wel een antwoord te geven. Zeker is dat
bij de vervaardiging bestaande oudere afbeeldingen
van Utrecht zijn gebruikt. Jollain wilde in eerste
instantie het Franse publiek informeren over de, in
1672 door de troepen van hun koning Lodewijk
XIV veroverde, stad. Links- en rechtsonder wordt
in het Latijn en het Frans dit wapenfeit naar voren
gehaald. Op 5 juli 1672, zo staat er: ,,Le Roy y fit
son entrée" en ,, . . . donna la liberté a plus de
deux miles catholiques . . ." Dit alles vond plaats
tijdens de oorlog tussen Frankrijk en de Republiek
der Verenigde Nederlanden van 1672—1674. In de
tekst worden voorts nog enige geografische en his-

Utrech
Jollain excudit cum privilegio regis (34,5 x 51 cm)

40

torische bijzonderheden over de stad aangehaald
die de Fransen moesten strelen o.a.: „Utrech ville
capitale du nom fut bâtie par Anthoine, fortifiée et
embelie par Dagobert Roy de France qui la noma
Utrech . . .". Nogal bezijden de waarheid, dat
wel! Op deze „nieuwsprent" prijkt linksboven het
wapen van Lodewijk XIV.
Het belangrijke oorlogsnieuws, zo zal Jollain ge­
dacht hebben, moest - ook om andere uitgevers
voor te blijven — actueel gebracht worden. Over
een juiste topografische informatie wilde en hoefde
hij zich niet zo zeer te bekommeren. Enige over­
drijving bij de weergave van de, door zijn landge­
noten bezette, stad waar het katholicisme op glo­
rieuze wijze weer in ere was hersteld kon geen
kwaad. Hij ging er vanuit dat de gravure zonder
meer goed te verkopen was aan het Franse kopers-
publiek, dat op de hoogte gebracht wilde worden
van de succesvolle militaire acties van hun Zonne­
koning.

COLLEGE HISTORISCHE KARTOGRAFIE

In de cursus 1983/84 geeft prof. dr. G. Schilder een reeks
colleges op het gebied van de historische kartografie. Het
doel is een inleiding te geven in de historische kartografie,
waarbij gestreefd wordt de verscheidenheid van het vak tot
uitdrukking te brengen: aspecten, die reiken van de cultuur­
historie tot de landschapskunde, van de zeevaart tot de
kunst.
Het college bestaat uit drie delen:
a. De Nederlandse kartografen in de 16e en 17e eeuw. Be­

handeld wordt o.m. de kartografie in Leuven (Frisius,
Mercator) en Antwerpen (Plantijn, Ortelius, De Jode); de
maritieme kartografie (Waghenaer, de Noordhollandse
kartografenschool) ; de opkomst en bloeiperiode van de
kartografie in Amsterdam en de vervlechting van karto­
grafie en kunst.

b. Het aandeel van de Nederlanders aan de ontwikkeling
van het wereldbeeld. Behandeld worden de diverse
Nederlandse ontdekkingsreizen van de 16e tot de 18e
eeuw in de spiegel van de kartografie; met o.m. de reizen
naar Indië en de V.O.C.

c. De karteringsgeschiedenis van Nederland. Behandeld
wordt o.m. tot hoever in de 16e en 17e eeuw we een
beeld van de topografie kunnen construeren uit kaarten
en plattegronden. Vervolgens komen de topografische
karteringen van de Nederlanden sedert de 18e eeuw aan
bod.

Alle colleges gaan vergezeld van uitgebreide tentoon­
stellingen van oude kaarten, atlassen, studieboeken en
facsimiles uit de verzamelingen van de Universiteitsbiblio­
theek en het Geografisch Instituut. Excursies naar belang­
rijke kaartenverzamelingen zullen deze colleges in belang­
rijke mate aanvullen.
De colleges worden vanaf midden oktober elke donderdag­
middag gegeven in de kaartenzaal van het Geografisch In­
stituut, Transitorium 2, 5e verdieping, Heidelberglaan 2, De
Uithof, Utrecht. Aanmelding bij prof. dr. G. Schilder, Geo­
grafisch Instituut, Postbus 80.115, 3508 TC Utrecht, tel.
030-532051 .

TENTOONSTELLING
400 JAAR „SPIEGHEL DER ZEEVAERDT"

In 1984 zal het 400 jaar geleden zijn dat Lucas Jansz.
Waghenaer zijn zeeatlas de Spieghel der Zeevaerdt bij Chris-
toffel Plantijn in Leiden het drukken.
Om hieraan enige aandacht te schenken is het de bedoeling
een tentoonstelling te organiseren. De directeur van het
Zuiderzeemuseum in Enkhuizen, Waghenaers woonplaats,
heeft verklaard hiervoor zijn Museum beschikbaar te willen
stellen. Voor de samenstelling van de tentoonstelling is een
kleine werkgroep gevormd. Hierin zitten Prof. dr. G. Schil­
der, historisch kartograaf te Utrecht, mevr. drs. E. Bos-
Rietdijk, conservator van het Maritiem Museum „Prins
Hendrik" in Rotterdam en W.F.J. Mörzer Bruyns, conser­
vator van het Rijksmuseum „Nederlands Scheepvaart
Museum" in Amsterdam.
De tentoonstelling zal uit vier stukken zijn opgebouwd. Als
inleiding wordt een aantal 16e eeuwse Nederlandstalige lees-
kaarten, de voorlopers van de zeeatlassen, getoond. Hoofd­
onderwerp wordt het overzicht van Waghenaers werk, ge­
volgd door fraai kaartmateriaal van de Noordhollandse kar­
tografenschool. Deze was in de jaren 1589—1610 voor­
namelijk in Edam en omgeving actief. Tenslotte zullen 16e
en vroeg-17e eeuwse Nederlandstaüge leerboeken in de
stuurmanskunst worden getoond.
De werkgroep houdt zich bezig met selectie van te expose­
ren materiaal uit openbare verzamelingen. Maar omdat het
te exposeren materiaal zeldzaam is, wil men ook een beroep
doen op particuliere verzamelaars.
Gezocht worden degenen die in het bezit zijn van kaarten,
atlassen of boeken die binnen het kader van de tentoonstel­
ling vallen en die bereid zijn het eventueel voor de tentoon­
stelling uit te lenen. Het spreekt vanzelf dat aan verzoeken
om discretie en alle redelijke wensen voor transport, ver­
zekering en expositie zal worden voldaan. Men wordt ver­
zocht contact op te nemen met W.F.J. Mörzer Bruyns
Nederlands Scheepvaart Museum, Kattenburgerplein 1,
1018 KK Amsterdam, tel.: 020-254175 of met een der
andere leden van de werkgroep.

ALGEMENE INDEX BIJ TEELINGS REPERTORIUM
VAN OUDNEDERLANDSE LANDMETERS

Iedereen die kennis genomen heeft van de veelomvattende
verzameling van gegevens, die de heer Teeling bijeen heeft
gebracht en die in 1981 door het Kadaster is uitgegeven, zal
ervaren hebben dat aan dit Repertorium een algemene lan­
delijke naamlijst ontbreekt. Drs. P.C.J. van der Krogt van
het Geografisch Instituut van de Rijksuniversiteit te Utrecht
heeft nu zo'n lijst in alfabetisch-fonetische volgorde samen­
gesteld. In deze lijst wordt bij iedere naam verwezen naar de
vermelding(en) in deel II van het Repertorium. Door de
fonetische alfabetisering is het probleem van de verschillen­
de schrijfwijzen, zoals die in vorige eeuwen werden toege­
past, opgelost.
Belangstellenden kunnen een gratis exemplaar van deze
naamlijst voor 15 oktober a.s. aanvragen bij de bibliotheca­
ris van de Hoofddirectie van de Dienst van het Kadaster en
de Openbare Registers, Postbus 9046, 7300 GH Apeldoorn.

Te koop aangeboden:

12 delige facsimile Blaeu Wereldatlas,
genummerd exemplaar Plus Produkties 1974,
in ongebruikte staat.

Inlichtingen tel.: 05700-23309 tussen 17.00
en 19.00 uur.

41

KAARTEN MET RANDVERSIERING ALS VOORLOPERS VAN 17e EEUWSE ATLASKAARTEN
Enkele voorbeelden A. de Zeeuw*

De verzamelaar van oude kaarten, die vooral be­
langstelling heeft voor het bijeen brengen van kaar­
ten met een decoratieve rand, heeft zich geen ge­
makkelijk te bereiken doel gesteld. Dit kaarttype is
betrekkelijk zeldzaam en valt bovendien vanwege
zijn esthetische kwaliteiten bij een breed publiek in
de smaak, zodat hij bij de jacht hierop veel mede­
kapers op de „kaartkust" aantreft!
Zijn er oorzaken te noemen voor het feit dat deze
kaarten zeldzaam zijn? In de eerste plaats kan ge­
dacht worden aan de kosten. Deze zullen wat hoger
zijn geweest dan die van een gewone atlaskaart,
omdat de graveur er langer mee bezig was. Boven­
dien bestaan er kaarten waarvan de randen door
een speciaal hiervoor aangetrokken kunstenaar
werden ontworpen en die zal dat wel niet zonder
honorarium gedaan hebben. Maar het kostenargu-
ment kan nauwelijks gewicht in de schaal leggen,
want er zijn genoeg atlaskaarten zonder randver­
siering te noemen, waarvan de vervaardiging heel
wat kostbaarder is geweest.

Waarom werden kaarten met „figured borders" ge­
maakt, wat stond de uitgever voor ogen? Het is op­

vallend dat er zo veel kaarten met decoratieve
randen zonder begeleidende tekst op de achterzijde
zijn uitgegeven en dat er zo weinig kaarten met een
randversiering in Nederlandse atlassen zijn opge­
nomen, ook in atlassen waar geen tekst op de keer­
zijde werd gedrukt. Het deel België-Nederland van
de Atlas Maior van Joan Blaeu bijvoorbeeld bevat
slechts één „carte à bordure", ni. de Casselrie van
Ipre, op een totaal van ongeveer 68, overigens
fraaie, kaarten. Het was kennelijk de bedoeling een
dergelijk type kaart als los blad in de handel te
brengen, misschien wel als reclamemateriaal voor
het uitgevershuis, dat er meestal ook zeer duidelijk
op vermeld staat. Het zijn vaak mooie overzichts-
kaarten geworden met prospecten en plattegronden
van steden en forten, afgewisseld met de zgn. kos­
tuumfiguren en zij zullen zeker in trek zijn geweest
als wandversiering of verzamelobject. Doordat ze
losbladig op de markt kwamen en in tegenstelling
tot de grote wandkaarten zelden op linnen werden
geplakt, is de kwetsbaarheid van deze kaarten veel
groter dan van atlaskaarten die, tussen perkament
of leer, beter de eeuwen kunnen weerstaan. Hoe-

Henricus Hondius, Kaart van de Nederlanden uit 1631 met decoratieve rand.

42

03 *-. -3

à D

ï: < °°
•a ̂ o
<1>

43

_ N ^ —

^ / ^ Î A v ^ l

wel, een stevige band biedt de laatste tijd óók al
geen garantie meer! Is door het slopen van vele
oude atlassen het bezit van kaarten „prettig ge­
socialiseerd", de kwetsbaarheid ervan is er véél
groter door geworden.
Een andere belangrijke oorzaak voor de zeld­
zaamheid van kaarten „mit Randschmuck" is ge­
legen in het feit dat ze net iets groter zijn dan het
aanvankelijk gebruikelijke atlasformaat. Ze pasten
er niet in en aanpassing aan een paar van die bui­
tenbeentjes zou de atlas te duur gemaakt hebben.
De produktie en afzet van zeer grote atlassen moest
nog op gang komen. De zaak werd (helaas!) anders
aangepakt. Diverse koperplaten van kaarten met
een randversiering werden aan de te vervaardigen
atlas aangepast. De realisering daarvan was op een
drietal wijzen mogelijk:
— Het deel waar de randversiering zich op bevond
werd van de koperplaat afgesneden en om bescha­
diging van het papier in de pers te voorkomen,
werden de randen van de plaat bijgevijld en de hoe­
ken afgerond,1 zodat aan de moet in het papier niet
te zien is dat de koperplaat aanvankelijk veel groter
was. De schitterende kaart 't Graefschap Hollandt
uit 1608 van Willem Jansz. Blaeu onderging dit
lot.2 Hij publiceerde deze kaart zonder randversie­
ring in de Appendix van 1631. Alleen de rij stads­
wapens onderaan de kaart overleefde de snoei-
beurt.
— Daar koper een tamelijk zacht metaal is, was het
mogelijk de randversiering „uit te vegen", het ver­
ouderde kaartbeeld bij te werken en nieuwe car­
touches aan te brengen. Op deze manier behoefde
de gravure niet geheel verloren te gaan, maar kon
geschikt gemaakt worden voor een serie min of
meer uniform uitgevoerde atlaskaarten. Nicolaas
Visscher I ging tot deze methode over, toen hij de
kaart van Friesland-Groningen en Embden van zijn
vader Claes Jansz. Visscher pasklaar maakte voor
zijn Atlas Contractus (ca. 1656).3

— Ook was het mogelijk de randversiering met stro­
ken papier te bedekken en het overblijvende deel
van de koperplaat te inkten en af te drukken. Deze
methode werd bijvoorbeeld toegepast bij de in dit
artikel afgebeelde kaart, die Henricus Hondius in
1631 uitgaf. Deze kaart is zonder randversiering
bekend genoeg uit zijn atlassen, maar met de rand
zijn er slechts drie exemplaren van bekend. Bij de
atlaseditie valt op dat de moet ontbreekt en er geen
afgeronde hoeken zichtbaar zijn. Een veel duide­
lijker bewijs voor de afschermmethode van Hon­
dius is echter het feit, dat er atlasexemplaren van

deze kaart voorkomen, waar duidelijk fragmenten
van de randversiering op zichtbaar zijn.4

Jammer dat deze fraaie kaart zo'n versobering
moest ondergaan. Naar de oorspronkelijke functie
valt slechts te gissen. Omdat de drie bekende exem­
plaren sterk gevouwen zijn geweest, diende hij mis­
schien als illustratie in een klein boekje, maar het is
meer aannemelijk dat de kaart bedoeld was als
wandversiering voor een patriciërswoning óf als in­
formatiebron voor een kantoor. Misschien zijn voor
dit laatste doel volgens de toen meest recente ge­
gevens vervaardigde stadsplattegronden gebruikt in
plaats van prospecten.
Het formaat van de kaart is 48 x 60 cm. In de
bovenrand zijn van links naar rechts afgebeeld de
plattegronden of prospecten van „Loeven, Nime-
gen, Limborgh, Lutzenborg, Ghendt, Arras, Ber­
gen, Amsterdam, Middelburgh en Namur". Hierbij
valt op dat het prospect van Limborgh de symme­
trie doorbreekt. Een vergissing van de kaart-
maker? De benedenrand toont 't Hof van Brussel,

(ML'KCAcI01l
Achter Clarenburg 2

3511 JJ Utrecht - NL
Tel. 030 - 32 13 42

Catalogus op aanvraag

44

Zutphen, Antwerpen, Leuwarden, Utrecht, Meche-
len, Deventer, Groeningen, Rotterdam en 't Hof
van Holland". De linkerzijde geeft afbeeldingen van
de forten van „Isendyck, S. Andries, Rammekens
en Isabella". Op de rechterzijde zijn de forten ,,'t
Sas, Lovestein, Schencke Schants en Voorn" te
zien. Tussen de forten zijn zgn. kostuumfiguren af­
gebeeld, waarbij geen duidelijke indicatie omtrent
stand of beroep wordt gegeven. De cartouche, een
schild met takken met daarin de wapens van de
Zeventien Verenigde Provincies, past goed bij het
onderwerp. Die cartouche vinden wij terug op de
Leo Belgicus van Rombout van den Hoeye van
1636.5 Kennelijk heeft Van den Hoeye de kaart
van Hondius grondig geraadpleegd voor hij tot de
heruitgave van de Leo Belgicus van Cornelis Jans-
soon en C.J. Visscher kwam!

Bekijkt men de kaart van de 17 Verenigde Neder­
landen (Novus XVII Inférions Germaniae Provin-
ciarum . . .), die Willem Jansz Blaeu vanaf 1630 in
zijn atlassen opnam, dan valt het op dat deze kaart
onderaan een brede, iets bewerkte rand heeft die
bovenaan en aan de zijkanten ontbreekt.6 Dit doet
vermoeden dat deze kaart „betere tijden" heeft ge­
kend! Inderdaad blijkt Willem Blaeu dit kaartblad
in 1608 met een fraaie randversiering te hebben
uitgegeven. Bovenaan vinden wij afbeeldingen van
Antwerpen, kooplieden, Albert en Isabella, Maurits
en Frederik Hendrik, boeren en Amsterdam. Ter
weerszijden zijn de wapens van 18 steden afge­
beeld7 (zie foto 2).
Toen Blaeu zijn eerste landatlas, de Appendix van
1630 uitgaf, had hij een overzichtskaart van de
Nederlanden nodig en om de aanwezige kaart op
het gewenste atlasformaat te krijgen, moest de
randversiering sneuvelen. Hij sneed ook in dit geval
de randen van de koperplaat af. Tevens werd de
naam Janssonius/Jansz veranderd in Blaeu, hetgeen
aan het zwaardere lettertype duidelijk te zien is.
Of de eerste staat van deze kaart tussen 1608 en
1630 in grote getale is uitgegeven, valt niet te
zeggen, wèl kunnen wij constateren dat het kaart­
blad thans in tegenstelling tot het atlasexemplaar
uiterst zeldzaam is.

* Drs. A. de Zeeuw is leraar aardrijkskunde te Zutphen en
houdt zich in zijn vrije tijd bezig met de historische karto-
grafie.
1 H. van Kruiningen, Techniek van de grafische kunst.
Rotterdam, Lemniscaat, 1966, blz. 28.
1 Een fraaie reproductie van deze kaart is opgenomen in

het boek van T. Campbell, Hoogtepunten uit de wereld van
de cartografie, Amsterdam, Becht, 1982, blz. 92. Zie even­
eens G. Schilder, Some decorative maps of Holland 1596—
1610, in: The Map Collector, dec. 1978, blz. 2 4 - 2 5 .
3 Beide kaarten zijn afgebeeld in Kaarten van Groninger-
land van J.J. Vredenberg-Alink (Uithuizen, 1974), blz.
7 0 - 7 1 .

Drs. D. de Vries toonde mij zo'n exemplaar uit de Bodel
Nijenhuis Collectie in de Universiteitsbibliotheek te Leiden.
De Heer R.C. Braeken te Utrecht deelde mij mee een exem­
plaar gezien te hebben waar nog brede stroken van de rand­
versiering op zichtbaar waren. Kennelijk gingen de papier­
stroken schuiven of slijten!

R.V. Tooley, Leo Belgicus, an illustrated list. Map
Collectors' Series No. 7, blz. 13 en plaat XV.
6 Een mooie reproductie van deze kaart vindt men in het
boek van Jozef Bossu, Vlaanderen in oude kaarten (Lan-
noo, Tielt, 2e druk 1983), blz. 22 en 23. Dat deze kaart een
kopie zou zijn van de kaart van Kaerius (1617), zoals Bossu
schrijft, lijkt mij onjuist. Willem Jansz (Blaeu) gaf in 1608
een wandkaart uit en deze kaart is daarvan een verkleining,
zie G. Schilder, Wandkaarten der Nederlanden uit de 16e en
17e eeuw, in: Kartografisch Tijdschrift V, 2 (1979), blz.
2 2 - 3 2 .

Zie J. Keuning en Marijke Donkersloot-de Vrij, Willem
Janszoon Blaeu (Theatrum Orbis Terrarum, Amsterdam,
1973), blz. 98. Het door Keuning gevonden exemplaar in de
Landesbibliothek in Stuttgart bleek bij navraag in de
Tweede Wereldoorlog verloren te zijn gegaan. Een exem­
plaar bevindt zich in de Badische Landesbibliothek in Karls­
ruhe, de foto ervan werd mij door Prof. dr. G. Schilder ter
beschikking gesteld.

SUMMARY
Maps with decorative borders as precursors of 17th-century
atlas maps

Maps with decorative borders are at present relatively
scarce. One of the reasons that so few of these have been
preserved is the very fact of their having been published as
loose sheets. The vulnerability of such sheets is much higher
than that of maps bound in atlases.
An other major reason for the scarceness of maps with
decorative borders is their size. They are larger than the
usual maps in atlases. Many publishers made their old maps
with decorative borders suitable for the production of
atlases. To this end three possible methods were available:
(1) The borders were cut from the copperplate. Blaeu used
this method to make his map 'tGraefschap Hollandt (1608)
suitable for the Appendix of 1631.
(2) The borders were erased from the copperplate and a
partially new engraving was made. The map of Friesland
and Groningen by Claes Jansz Visscher was changed in this
way by his son for the Atlas Contractus (c. 1656).
(3) The borders on the copperplate were covered with strips
of paper. The remaining part of the plate was inked and
printed. The use of this method can sometimes be noticed
when fragments of the original borders are still visible, due
to the fact that the paper did not accurately cover them
before inking and printing.
This last method was used by Henricus Hondius for the
map of the Netherlands of 1631. From the original map
with the borders only three copies remain. As a rule his
atlases contain the map without the borders.
A second map discussed here, which has lost its borders, is
the map of the 17 United Netherlands (1608) by Willem
Jansz Blaeu. This map, without upper, left and right bor­
ders is used in the Appendix of 1630.

D

45

BESPREKINGEN

VERHEES, E.H.A. Gids voor Topografisch-Historische
Atlassen in Nederland. (Uitgegeven door de Vereniging „De
topografisch-historische atlas" in samenwerking met uit­
geverij Canaletto). Alphen aan den Rijn, 1982, 136 pp., ill.,
ISBN 90 6469 612 8; f 30,-.

Twee jaar nadat de Gids voor kaartenverzamelingen in
Nederland (samengesteld door Annemieke van Slobbe) ver­
scheen, is nu ook de Gids voor Topografisch-Historische
Atlassen beschikbaar. Het begrip „Atlas" staat hier voor:
een verzameling beeldmateriaal ofwel visuele documentatie,
waartoe prenten, kaarten, tekeningen en tegenwoordig ook
foto's, films, dia's en videotapes zijn te rekenen, zo wordt in
het voorwoord uitgelegd. Omdat in de praktijk bij derge­
lijke Atlassen de topografie en de geschiedenis ervan, bij het
verzamelen het hoofddoel was en is, spreekt men van
„topografisch-historische atlassen". Vroeger sprak men ook
wel van prentenkabinetten, maar beide benamingen dekken
de lading eigenlijk niet. In dit verband is nog op te merken
dat men in kringen van de „topografisch-historische atlas"
er vaak moeite mee heeft dat geografen en kartografen het
begrip „topografie" veel breder opvatten namelijk, betrek­
king hebbend op kunstmatige én natuurlijke terreinobjecten
(dus niet alleen bebouwing, wegen enz. maar ook de natuur­
lijke kenmerken van het aardoppervlak, zoals heuvels, rivie­
ren enz.). De vermelding geografische kaarten waar topo­
grafische kaarten hoort te staan in de Gids op p. 12 waar
Koemans publikatie wordt aangehaald is kennelijk niet zo
maar een vergissing?
Dat in de Gids verzameüngen worden beschreven die door­
gaans heel breed van inhoud zijn, laat het register met

twintig hoofdrubrieken zien. De kartografie — goed vertegen­
woordigd — staat er bijvoorbeeld genoemd tussen „bouw­
tekeningen" en „ex libris" in! De Gids voor kaartenver­
zamelingen (met 138 adressen) en de Gids voor Topo­
grafisch-Historische Atlassen (met 77 adressen) overlappen
elkaar met hun informatie over de kaarten gedeeltelijk,
maar ze vullen elkaar ook belangrijk aan. Voor de kaart-
historicus is het grote belang van dergelijke gidsen dat men
beter zicht krijgt op de vele instellingen waar zich kaart­
materiaal bevindt. Dit betekent overigens niet dat we nu
beschikken over een totaal overzicht. Koemans dissertatie
Collections of Maps and Atlases in the Netherlands uit
1961 (hoewel op een aantal punten inmiddels verouderd),
waarin 186 adressen van kaartenverzamelingen vermeld
staan, moet nog steeds ter aanvulling ook geraadpleegd
worden. Te zijner tijd is een tweede druk, aangevuld en
bijgewerkt, dan ook zeker gewenst, maar tot dat moment is
van de beide gidsen zonder enige twijfel, heel prettig ge­
bruik te maken. Hopelijk stimuleren deze gidsen ook de
uitgave van gedrukte kaartencatalogi van de diverse ver­
zamelingen, waaraan zo dringend behoefte bestaat.

Marijke Donkersloot-de Vrij

EEN NEDERLANDSE
UIT 1888

VERKIEZINGSKAART

CK.

Parlementaire Kaart van Nederland. Bijvoegsel tot
het Nieuws van den Dag. 1888. (van Zaterdag 30
Juni 1888, 3e Blad). Z.pl., 1888.
Schaal 1: 800.000. 47 x 80 cm.
L. Rijnink del.; Zinc, en Typ. Roeloffzen & Hübner.

De linkerhelft van het blad wordt ingenomen door
een lijst van gekozenen voor de nieuwe Eerste
Kamer en voor de nieuwe Tweede Kamer. In 1888
kwam voor de eerste maal een sociaal-democraat in
de kamer: dominee F. Domela Nieuwenhuis, kan­
didaat in het kiesdistrict Schoterland.
De kaart, die gedrukt is in de kleuren blauw, licht­
groen en grijs en zwart, is slordig getekend en
slecht gedrukt.
In oudere jaargangen van Het Nieuws van den Dag
zou nagezocht kunnen worden of er al eerder een
verkiezingskaart van Nederland werd gedrukt. Er is
een exemplaar van deze druk uit 1888 in de Bodel
Nijenhuis-collectie van de Universiteitsbibliotheek
te Leiden.

Parlementaire Kaart

NKDKIilANI).

PN1BIÄI. M MÎT Witt* Ut l'!\ ItH..

46

Robert Putman

OUDE SCHEEPSKAARTEN
en hun makers

Hoogtepunten uit vijf eeuwen cartografie

De in dit boek afgebeelde scheepskaarten bestrijken de periode van de veer­
tiende tot en met de achttiende eeuw. De tijd waarin de grote ontdekkings­
reizen werden gemaakt; reizen die verstrekkende gevolgen hadden voor het
wereldbeeld en de handel, maar ook voor wetenschappen als astronomie,
wiskunde en geografie en niet te vergeten de navigatiekunst.
Alle kaarten zijn in kleur afgebeeld en voorzien van een uitgebreide toelich­
ting waarin de kaart wordt beschreven, wordt vermeld uit welke zeemansgids
of atlas de kaart afkomstig is, wie de makers zijn en welke techniek werd
toegepast.

T^krt Putman

OUDE SCHEEPSKAARTEN
en hun makers

HOOGTEPUNTEN
uit vijf eeuwen cartografie

Formaat: 38 x 30 cm
144 pagina's met 80 kaarten in kleur,
waarvan 40 over twee pagina's.
ISBN 90 230 0504 X
Prijs: f99,50

HJ.W. Becht
Keizersgracht 810
1017 ED AMSTERDAM
Tel. (020) 247684

Verkrijgbaar bij de boekhandel of bij de uitgever.

NIEUWE LITERATUUR EN FACSIMILE-UITGAVEN

BAKKER, H. de, G. EBBERS en C. HAMING, Dr. W.C.H.
Staring. Een beknopte beschrijving van zijn aardkundige
kaarten en van zijn woongebied. In: Boor en Spade 20
(1981) p. 3 9 - 6 1 .

Beschrijft ook de invloed van Staringskaarten op de
voorstelling van grondsoorten in vroege Nederlandse
schoolatlassen.

BRUIN, G. de, en W. HOOGDUIN, Transporthoezen
t.b.v. het voorkomen van mechanische schade aan kaarten,
prenten en charters. In: De Restaurator 12/1 (1982) p. 190-
194.
DONKERSLOOT-DE VRIJ, Y.M., Oude kaarten en het
landschap rondom Muiderberg in vroeger tijden. In: Noord-
Holland Magazine, maandblad voor de provincie Noord-
Holland 2/9 (juli/aug. 1983) p. 2 1 - 2 5 .
DONKERSLOOT-DE VRIJ, Y.M., De plattegrond van
Utrecht verschenen bij N. van der Monde, 1839. Utrecht,
Hes Uitgevers / Maarssen, Gary Schwartz, 1983. 39 pp., ill.,
ISBN 9061940648, f 39,75.

Toelichting bij de heruitgave, verschenen t.g.v. het 130-
jarig bestaan van het Boekverkoopers Collegie Eendracht
en het 60-jarig bestaan van de Vereniging Oud-Utrecht.

FELDEN, W.M., Geschiedenis van de geologische kartering
in Zuid-Limburg. In: Grondboor en hamer 3/4 (1981) p.
6 5 - 8 1 .

Geeft een uitvoerige bespreking van de van Zuid-Lim­
burg verschenen geologische kaarten.

GITTENBERGER, Franz en Helmut WEISS, Zeeland in
oude kaarten. Tielt/Bussum, Lannoo, i.s.m. Mappamundi,
1983. 160 pp., UI., ISBN 902091121 X, f 1 2 5 , - .

Descriptions of the maps in Dutch, German and English.

Beschreibungen der Karten auf niederländisch, deutsch
und englisch.

GROENVELD, S., Het Engelse kroniekje van Walter
Morgan en een onbekende reeks historieprenten (1572). In:
Bijdragen en Mededelingen betreffende de Geschiedenis der
Nederlanden 98 (1983) p. 19-74 .

De schrijver maakt aannemelijk, dat de prenten door
Arnout Nicolai uit Antwerpen gegraveerd zijn.

MIERDEN, L. van der, Die Hoeghe Clunder of hoe een
oude kaart tot stand kwam. In: Jaarboek Oudheidkundige
kring „De Ghulen Roos" Roosendaal 42 (1982) p. 29-37 .

Betreft een getekende kaart door Maerten Cornelisz. van
1537.

PUTMAN, Robert, Oude scheepskaarten en hun makers.
Hoogtepunten uit vijf eeuwen cartografie. Amsterdam,
Becht, 1983. 144 pp., ill., ISBN 902300504 X, f 99,50.

An English edition will be published entitled „Early Sea
Charts".

— Rondom de Muiderberg. Grensgebied van polders, Zui­
derzee en heuvelrug op oude kaarten uit de 16de tot en met
de 19de eeuw. Catalogus van de tentoonstelling gehouden
te Muiderberg, 29 juli — 14 augustus 1983, georganiseerd
door de Stichting „Comité Oud-Muiderberg". Tekst: Dr.
Y.M. Donkersloot-de Vrij (kaarten) en Ir. H.C. Pouls (land-
meetinstrumenten). Alphen aan den Rijn, Canaletto, 1983.
ISBN 90 6469 614 4, f 10 , - .
WEKKER, J.B.Ch., Historie, technieken en maatschappe­
lijke achtergronden der karteringswerkzaamheden in Suri­
name sinds 1667. With summaries in english and Spanish.
Diss. Utrecht, 1983.

Ook in handelsuitgave verkrijgbaar.

Geschiedenis van de
kartografie van Nederland
Zes e e u w e n land- e n zeekaarten
en stadsplattegronden.
Dit boek behandelt de geschiedenis van de karto­
grafie van Nederland vanaf de Middeleeuwen tot
het midden van deze eeuw. Prof. Dr. Ir. C. Koe­
man, oud-hoogleraar in de kartografie aan het
Geografisch Instituut van de Rijksuniversiteit te
Utrecht, maakt in dit standaardwerk gebruik van de
colleges geschiedenis van de kartografie van Ne­
derland die hij van 1957 - 1981 heeft gegeven.
Daarnaast geeft hij uitbreiding aan de stof die ve­
len kennen van de uit 1947 daterende studie van
S.J. Fockema Andreae en B. van 't Hoff.
Mede door Koeman's nieuwe indeling van de stof is
een geheel nieuw werk over de karteringsgeschie-
denis en over de oude kaarten van Nederland tot
stand gekomen. De literatuur na 1947 evenals vele
nieuwe vondsten zijn in dit boek verwerkt.
Nog niet eerder verschenen in een boek over de
kartografie van Nederland hoofdstukken over stads­
plattegronden, kustkaarten, en thematische kaarten.
Een omvangrijk noten-apparaat geeft de lezer toe­
gang tot datgene wat in de afgelopen eeuw over de
oude kartografie van Nederland geschreven en na-
gedrukt is.

Inhoud
1. Inleiding
2. Biografieën van Nederlandse schrijvers over

kartografie
3. De Romeinse tijd
4. De Middeleeuwen
5. Ontwikkeling van de landmeetkunde
6. Landmeters en kartografen in de 16e en

17e eeuw
7. Gewestelijke karteringen in de 16e en 17e

eeuw
8. Stadsplattegronden
9. Polderkaarten

10. De 18e eeuw
11. Rivierkaarten
12. Militaire kartografie in de 19e eeuw
13. Zeekaarten
14. Het kadaster en de kartografie van Nederland
15. Waterstaatskartografie
16. Thematische kartografie
17. Toegepaste teken- en druktechnieken in de 16e

- 19e eeuw
18. Register van persoonsnamen

Uitvoering
Omvang 302 pagina's, 106 illustraties, waarvan 20
in kleur, gedrukt op 115 grams houtvrij mat papier,
gebonden in linnen band met stofomslag in 4 kleu­
ren.

Prijs / 120,—

Uitgeverij Canaletto Antwoordnummer 165. 2400 VB Alphen aan den Rijn.

48

„HABI"
Groenewegje 100/101 a

2515 LP Den Haag tel. 070-88 39 38

KS7. (0?*i4n&u?i&

ô>&n/taci&>i,àz?i <^>0o^âe//et

œnœ Klsttit/aetz/et

/e/. û£û ~ 2J-/4/6

ca
C//aœ*za^'£a4£ tnœfed. /seô/\^%tafc&mz

Nog leverbaar:

KOEMAN, C. Atlantes Neerlandici. Bibliography of terrestrial, maritime and celestial atlases, and pilot books,
published in the Netherlands up to 1880. Amsterdam, 1967-72. 5 delen. 32 x 24,5 cm. Met illustraties en uitgebreide
index. Linnen.
ISBN 90 221 1065 6 Dfl. 1215 —

KOEMAN, C. Bibliography of printed maps of Suriname 1671-1971. Amsterdam, 1973. 23 x 20,5 cm. 156 pp.
Gebrocheerd.
ISBN 90 221 1256 X Dfl. 55,—

KOEMAN, C. Johan Blaeu and his 'Grand Atlas'. Amsterdam 1970. 23 x 15,5 cm. 104 pp. Geïllustreerd.
Gekartonneerd.
ISBN 90 221 1080 X Dfl. 12,40

KOEMAN, C. Weg van de kaart. Een beschouwing over de kaart van de weg, gevolgd door een toespraak bij zijn
afscheid als gewoon hoogleraar in de kartografie aan de Rijksuniversiteit te Utrecht op 1 oktober 1981. Amsterdam
1981. 22 x 15 cm. 33 pp. Geïllustreerd. Gebrocheerd.
ISBN 90 6072 139 X Dfl. 10,—

Alle prijzen excl. 4% B.T.W.

Verkrijgbaar via de boekhandel of bij de uitgever:

NICO ISRAEL
Keizersgracht 526
1017 EK AMSTERDAM
Tel.: (020) - 22 22 55.

	Omslag
	Redactioneel
	Berichten
	Inhoudsopgave
	Colofon
	W.A. van Ham - Een late overzichtskaart van het Markiezaat van Bergen Op Zoom
	P. van der Krogt - De maankaart van Michael Florent van Langren (1645)
	Berichten
	M. Donkersloot-de Vrij - Nogmaals Jollain
	Berichten
	A. de Zeeuw - Kaarten met randversiering als voorlopers van 17e eeuwse atlaskaarten - enkele voorbeelden
	Besprekingen
	C. K[oeman] - Een Nederlandse verkiezingskaart uit 1888
	Nieuwe literatuur en facsimile-uitgaven

