
ujktâ%'w6i.

Kern

%ff i^iftfc** s W: ^*^L
il . £

Oeittim

Otâtfonàc

CAERT-THRESOÖR
TIJDSCHRIFT VOOR DE GESCHIEDENIS VAN DE KARTOGRAFIE IN NEDERLAND 7e Jaargang, 1988 nr. 1

CDc

jktrtym

* * % \Mix\f(rsjkt.

UW SPECIAALZAAK VOOR:

$#§$&

- 16e tot 19e eeuwse
landkaarten

- stads- en dorpsgezichten
- geïllustreerde boeken
- kook- en kinderboeken
- oude ansichtkaarten
- oude poppen

's ochtends en 's maandags
gesloten.

Parade 17a
5911 CA Venlo
Tel. 077-19000

Antiquariaat
„Het Bisschopshof"

Oude Boeken, Prenten
en Kaarten

J.W. Kervezee

postbus 747 - 3500 AS Utrecht

Nederlandse stads- en dorpsgezichten
Kaarten en plattegronden

Nederlandse plaatsbeschrijvingen
Oude en zeldzame geïllustreerde boeken

In- en verkoop

CAERT-THRESOOR

Inhoud 7e jaargang, 1988 nr. 1

Het Koninglijk Loo zo als hetzelve zich bevond
in den jaare 1806 en op andere kaarten
L. Aardoom

Rijksuniversiteit Utrecht krijgt twaalfdelige
Blaeu-atlas
M. Hameleers

Vier kaarten van de Kaap de Goede Hoop III

M. Schölte

Varia Cartographica

Besprekingen

Nieuwe literatuur en facsimile-uitgaven

10

17

18

20

Redactie
Dr. Y.M. Donkersloot-de Vrij, drs. E. Fleurbaay, drs.
M.M.Th.L. Hameleers, drs. P.C.J. van der Krogt, drs.
F.W.J. Scholten en drs. J.W.H. Werner.

Redactiesecretariaat
Kopij, recensie-exemplaren enz. zenden aan:
Drs. M.M.Th.L. Hameleers, Geografisch Instituut, Post­
bus 80.115, 3508 TC Utrecht.

Correspondenten
P. Burggraaff, Bonn; mw. L. Danckaert, Brussel; R.W.
Harrow, Jr., Chicago, 111.; P.H. Meurer, Heinsberg
(BRD); mw. dr. M. Pastoureau, Parijs; mw. S. Tyacke,
Londen; drs. C.J. Zandvliet, 's-Gravenhage.

Abonnementen en administratie
Abonnementen (alleen per hele jaargang) ƒ 22,50 per
jaar (vier nummers), buitenland ƒ 30, — . Losse nummers
ƒ 7,50. Opgave van abonnementen, adreswijzigingen en
bestellingen van losse nummers aan: Caert-Thresoor,
Postbus 68, 2400 AB Alphen aan den Rijn, tel. 01720-
72458, Postgironummer 5253901.

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

Advertentietarieven
hele pagina per nr. ƒ100,—
halve pagina per nr. ƒ 70,—
1/4 pagina per nr. ƒ 50,—
Bij plaatsing in één jaargang (4 nrs.): wisselende tekst
10% korting; zelfde tekst 15% korting.

Vraag en aanbod
Kleine advertenties van abonnees kunnen worden opge­
nomen à ƒ 5,— per 12 woorden. Opgave aan de admi­
nistratie.

ISSN 0167-4994

Afbeelding omslag:
Detail van een manuscriptkaart van Christiaan 's Grooten
van Groningen en Drente uit de Brusselse atlas, ca. 1575
(Koninklijke Bibliotheek, Brussel, MS 21596, f. 50r).

Prof .dr.ir. Leendert Aardoom

Het Koninglijk Loo zo als hetzelve zich bevond in denjaare 1806 en
op andere kaarten

De gedocumenteerde geschiedenis van Het Loo in Apel­
doorn grijpt terug tot het begin van de 15e eeuw,1 maar
naam maakte het pas nadat Stadhouder Willem III het
kasteeltje met bijbehorende gronden in 1684 had ge­
kocht. Bij de aankoop was Het Loo in een staat van ver­
val en met opmerkelijke voortvarendheid werd begon­
nen aan de bouw van een nieuw huis, dat uitgroeide tot
het latere paleis, en met de aanleg van de bijbehorende
tuinen. De schrijvers2 zijn het erover eens dat er tegen
1700 een bouwwerk voltooid was, in grote lijnen zoals
we het nu, na de in 1984 voltooide restauratie, kennen
en een barokke tuinaanleg in de geometrische, formele
stijl. We kennen die tuin van de vele vogelvluchtgravures
uit de tijd van Koning-stadhouder Willem III en uit reis­
beschrijvingen van bezoekers. Bij de tuinaanleg - zelfs bij
de aankoop waarschijnlijk - speelde de natuurlijke be­
schikbaarheid van schoon stromend water, daar op de
grens van de IJsselvallei en het hoge Veluwse land, een
belangrijke rol. Twee bestaande waterradmolens
moesten ten behoeve van de watervoorziening van de
tuinen wijken en water onder hogere druk werd via spe­
ciaal aangelegde leidingen aangevoerd van veraf gele­
gen bronnen te Orden, Assel en Hoog Soeren.3 Na de
dood van Willem III in 1702 kreeg het onderhoud van
Het Loo en de tuinen minder aandacht, vooral ook door
het decennia lang slepende geschil over de nalatenschap
van de kinderloos overleden weduwnaar. Pas nâ 1750
zien we duidelijke stappen tot herstel en vernieuwing,
vooral in de tijd van Erfstadhouder Willem V.4 Na zijn
tijd, toen de Nassause domeinen via het met Frankrijk in
1795 gesloten Haagse vredesverdrag vervielen aan de
Bataafse Republiek, trad een tijdvak van gewijzigde ge-
bruiksbestemming in, dat voor het gebouw en zeker voor
de tuinen niet bevorderlijk was. Met name werden de lo­
den waterleidingen opgebroken en met andere, van tui-
nornamenten afkomstige, metalen verkocht; beelden en
vazen bleven niet gespaard. In 1806 verwierf Koning Lo-
dewijk Napoleon Het Loo als zomerpaleis en in zijn op­
dracht werd met herstel en vernieuwing begonnen. Dit
leidde nâ 1807 tot een ingrijpende wijziging van het tuin-
plan, waarbij de formele aanleg werd begraven onder
een landschappelijke, die in opzet bleef bestaan tot in het
kader van de laatste restauratie, de oorspronkelijke
zeventiende-eeuwse aanleg werd gereconstrueerd.
Overigens was in de tijd van Willem V al een aanzet tot
landschappelijke vernieuwing gegeven en hier en daar
waren al wijzigingen in die zin doorgevoerd, bijv. in het
achterste gedeelte van de grote tuin, de hoger gelegen
'boventuin'. Het westelijk van paleis en tuin gelegen park
werd omstreeks 1695 bekend als 'wildbaan' en zal toen
als zodanig op wat minder formele wijze zijn aangelegd.
Vanouds lagen hierin het kasteel - later bekend als 'het
Oude Loo' - en twee boerderijen. Afgezien van de

naast? omgeving van het Oude Loo, bleef het patroon
van de oorspronkelijke aanleg in dit park tot heden in
grote trekken bewaard.

Kaarten van vóór 1806.

Hoewel de vogelvluchtgravures uit de tijd van de
koning-stadhouder naar hedendaagse inzichten mis­
schien als drie-dimensionale kaarten kunnen worden be­
schouwd, zou het tot 1973 duren vóór we een kaart van
de tuin- en een gedeelte van de parkaanleg van om­
streeks 1700 in normale verticale projectie te zien krij­
gen. R. Strandberg publiceerde toen de resultaten van
zijn in 1964 geslaagde identificatie van een alternatief
plan voor Het Loo van de hand van de Franse tuinarchi-
tect Claude Desgots, geprojecteerd op een kaart van iets
oudere datum die, naar we aannemen, de toen bestaan­
de situatie weergeeft.5 De kaart was gevonden in het na­
tionale museum te Stockholm. Strandbergs identificatie
werd vergemakkelijkt door zijn bekendheid met een eer­
der door rijksbouwmeester C.H. Peters ontdekt plan van
de tuin achter Het Loo, 'door mij Christiaan Pieter van
Staden'.6 Deze in 1688 geboren Van Staden stamde uit
een familie van bekwame hoveniers, van wier diensten
ook de Oranjes gebruik maakten. Hij werd eind 1730
hovenier op Soestdijk, maar werd zes jaar later uit die
functie ontslagen. Wanneer hij zijn kaart van Het Loo
maakte is onduidelijk; waarschijnlijk kort vóór 1730.
Waarom hij haar maakte evenmin; van een opdracht
daartoe is niets bekend en op latere inventarissen van de
Nassause Domeinraad kunnen we haar niet uitdrukkelijk
terugvinden. Niettemin speelde Van Stadens kaart een
belangrijke rol bij de recente reconstructie van de forme­
le tuin van Het Loo.
Naar aanleiding van de verheffing van Willem IV tot erf-
stadhouder kreeg de Gelderse provinciale landmeter
Willem Leenen in 1748 opdracht tot het maken van een
kaart van de opnieuw ingestelde hoge heerlijkheid Het
Loo, hoewel de terreinopname van rond 1750 dateert.7

Het eerste exemplaar van deze grote kaart, destijds
bestemd voor de stadhouder en in 1977 geschonken
door koningin Juliana, kunnen we nu bewonderen in
Rijksmuseum Paleis Het Loo, maar Leenens afbeelding
van de tuinen en "t Parck' is slechts schetsmatig en wei­
nig gedetailleerd.

Mogelijk dateert een deel van de parkaanleg van kort na
Leenens opname. Dan, vroeg in 1753, wordt Daniel
van Berken aangesteld op de al geruime tijd vakante po­
sitie van tuinman op Het Loo. Sedert 1732 bekleedde hij
die functie op Maria Louise's Oranjewoud bij Heeren­
veen; aanvankelijk was de later veelzijdig schrijvende Jo-

1

loo in GEIAHIAUü

1. H. van Berkens kaart van het 'Loo in Gelderland', 1763, schaal ca. 1:1900, (overwegend groend) gekleurd. (Algemeen Rijksarchief,
's-Graverlhage, OSK LU).

han Herman Knoop zijn collega in dienst van het Friese
Hof van Nassau, op Marienburg te Leeuwarden.8 Ook
Van Berken was een kundig hovenier, want rond 1750
worden zijn diensten ook gevraagd in de tuin van Huis
ten Bosch en in het domein op Ameland. Op Het Loo
wachtte hem achterstallig onderhoud, nieuwe aanleg en
uitgebreidere bevoegdheden. Zijn zoon Hendrik stond
hem trouw en kundig ter zijde, vooral ook bij het maken
van tekeningen en kaartjes. Van deze laatste producten
is helaas weinig bewaard gebleven: een beplantingsplan
voor een van de Noord-Apeldoornse marke in 1763 ver­
worven stuk heidegrond9 en een kaart getiteld Loo in
Gelderland (fig. I) .1 0 Deze vaak afgebeelde kaart11 is de
oudste nog bewaarde, waarop de gehele aanleg van tuin
en park voorkomt, afgezien van de uitbreidingen die la­
ter - maar nog in de tijd van Willem V - aan dat laatste
zijn gegeven. Als oudste is de kaart van belang voor
historisch onderzoek van de buitenplaats; we zien eruit
de waarschijnlijk oorspronkelijke indeling van het park
die sedert het midden van de achttiende eeuw in grote
lijnen behouden bleef. Hendrik van Berken is de auteur,
zij het onder opzicht van zijn vader Daniel. De kaart werd
in mei 1763 opgeleverd. Al in 1755 deed de Nassause
Domeinraad stappen om 'door een kundig en bekwaam
persoon' een behoorlijke figuratieve kaart van het huis,
de tuinen en het park te laten maken en waarop niet al­
leen zou moeten worden aangegeven hoe het park zou
kunnen worden beplant, maar vooral ook de ligging van
de waterleidingen naar de fonteinen in de tuin.12 Dit

laatste was van belang omdat na het overlijden van de
oude fonteinknechten, die de aanleg in welstand nog
hadden meegemaakt, niemand het beloop meer zou we­
ten. Er zouden twee exemplaren van de kaart moeten
worden gemaakt, één voor op Het Loo en één voor de
raad in Den Haag. Eind 1757 was er nog geen 'kundig
en bekwaam persoon' gevonden om de kaart te maken
en de raad nam toen het initiatief de Prinses­
gouvernante, Anna, te vragen haar kaart- en planbe-
waarder Johan Bernard Neumeister hiervoor ter be­
schikking te stellen.13 Neumeister overleed echter in ja­
nuari 1758 en zo komt het dat in maart 1759 (dus nâ het
overlijden van de prinses zélf) Hendrik van Berken op­
dracht krijgt om de kaart onder zijn vaders opzicht te ma­
ken, een en ander tegen redelijke vergoeding.14 Interes­
sant is nog dat hem 'eene oude caarte figuratief van 't
Loo' ter hand wordt gesteld die na gebruik zo spoedig
mogelijk bij de raad moet worden terugbezorgd. Veel
spoed betrachtten de Van Berkens overigens niet: 'de
zoon van den directeur der tuijnen op 't Loo, Daniel van
Berken, aan den Raad hebbende overgebragt een caarte
figuratief of plan van het terreijn, tuijnen, park, etc. op
het Loo in Gelderland door hem in den jaare 1763 ge-
formeert', wordt op 26 mei van dat jaar besloten de kaart
bij de verdere kaarten der domeinen op te bergen en de
inventaris daarop overeenkomstig uit te breiden.15 Mo­
gelijk heeft Hendrik, toen hij in Den Haag was, zijn een­
malige gratificatie van ƒ 400,— voor dit en ander kar-
teerwerk dadelijk ontvangen. Zijn laatstklaargekomen

kaart werd inderdaad op de inventaris geplaatst: 'plan
van het terrein der tuijnen en het park etc. op het Loo
waerop mede zijn aandgeduijd de wellen, beelen en pij­
pen behoorende tot de fonteijnen door Hendrik van Ber­
ken, N° 4 ' .16 Een tweede exemplaar van de kaart zal
aan rentmeester Roschet op Het Loo in bewaring zijn ge­
geven. Welk van beide exemplaren het Ministerie van
Oorlog, samen met Pieter de Swarts plan van de tuin
(1766) 'bij den boekhandel Van 't Haaff 1852 voor
ƒ 2, — ' kocht, blijft de vraag.17 Ook blijft het gissen wel­
ke 'oude caarte figuratief van 't Loo' Van Berken tot
voorbeeld mocht strekken; misschien een exemplaar
van dezelfde kaart waarop Claude Desgots zijn alterna­
tieve tuinplan projecteerde? Van de Van Berkens zijn
geen landmetersadmissies bekend.18

Dat de Nassause Domeinraad in 1766 voorstelde dat
Daniel alsnog zijn admissie zou verwerven19 houdt wel­
licht een erkenning van zijn vaardigheden in; mogelijk
echter ook enige twijfel daaraan. Overigens was zijn
vroegere collega J.H. Knoop, die toch op het gebied der
landmeetkunde in die tijd als zeer deskundig moet zijn
beschouwd, ook niet geadmitteerd! Van Berkens kaart
van 1763 schijnt niet alleen de eerste algehele kartering
van de aanleg van Het Loo te zijn geweest, maar tevens
de laatste die onder het stadhouderlijk bewind tot stand
kwam. Wel tekende Pieter de Swart in 1766 nog een
fraaie kaart van de tuin (in 1852 dus samen met Van
Berkens kaart door het Ministerie van Oorlog aange­
kocht) en schetste de stadhouderlijke architect Philip
Willem Schonck in 1773 en 1781 nog ontwerpen voor

een nieuwe, landschappelijke, aanleg,20 maar we zien
Het Loo niet meer in details gekarteerd vóór Lodewijk
Napoleon in 1806 koning van Holland wordt.

Een nieuw-ontdekte kaart van Het Loo.

Als er uit het pre-kadastrale tijdperk al veel grootschalige
kaarten van Het Loo hebben bestaan, dan zijn er bijna
evenzoveel zoekgeraakt. Daarom is het boeiend en be­
langrijk als er tóch weer zo'n kaart voor de dag komt,
vooral als die dateert uit de tijd van overgang van de for­
mele aanleg naar de overwegend landschappelijke die
tijdens de korte regering van Lodewijk Napoleon werd
doorgevoerd. Zo'n ontdekking deed de Nederlandse
kunsthistoricus drs. P.J. Fuhring in het voorjaar van
1987 in Parijs. Hij vond daar een Kaart van het Koning-
lijk Loo zo als hetzelve zich bevond in den jaare 1806 -
verder ongedateerd en anoniem - en wist haar ten be­
hoeve van Rijksmuseum Paleis Het Loo aan te kopen,
nog vóór zij in mei 1987 door Jacques Fischer te Parijs
onder het thema 'Jardins'21 werd tentoongesteld.
Toen directeur dr. A.W. Vliegenthart mij zijn nieuwe
aanwinst (fig. 2) in oktober daarna toonde, meende ik
aanvankelijk te doen te hebben met de "zeer fraaije uit­
gewerkte kaart van het Loo met de daarbij behorende
domeinen' die de geografisch ingenieurs M. J. de Man en
J.D. van Schelle rond 1807 voor Koning Lodewijk zou­
den hebben gemaakt en, wellicht mede omdat we er ons
geen duidelijke voorstelling van konden maken, (nog)

, r J -

A

J,

i/Mr/

(: < ? ' " < j

.-,,*. M

LZZJT

_J

2. Kaart van het Loo zo als hetzelve zich bevond in den jaare 1806, toe te schrijven aan M.J. de Man, schaal ca. 1:1900, met de pen ge­
tekend, gekleurd. (Rijksmuseum Paleis Het Loo, RL 2676; Foto: Eelco Boeijinga, Apeldoorn)

niet was teruggevonden.22 De spaarzame ingekleurde
kaart van 1806 (bebouwing meest rose/rood, wegen en
paden bruin-oranje, het water blauw; precies zoals op
De Mans kaart van de Veluwe) is in zwarte inkt getekend
met gebruikmaking van signaturen die sterk aan laatstge­
noemde kaart doen denken. De weergave van de be­
bouwing, met name die van het paleis, verraadt eerder
de hand van de zeer ervaren geografisch ingenieur, dan
die van de doorsnee landmeter of tuinarchitect uit die
tijd. Vandaar; maar er rees al spoedig ook twijfel aan die
opvatting. Ik had namelijk van De Man en Van Schelles
kaart een andere voorstelling en verwachte daarop ook
de omgeving van Het Loo met het lanenstelsel te zien af­
gebeeld, overeenkomstig blad 24 van de kaart van de
Veluwe (fig. 3), maar op grotere schaal. Verder kon ik
mij niet voorstellen dat De Man en zijn medewerkers zich
bij het maken van een kaart speciaal voor de koning zo
sterk zouden hebben laten leiden door de toen al meer
dan een halve eeuw oude figuratieve kaart van de, zij het
bekwame, zoon van tuinbaas directeur Van Berken. Af-

3. Het Loo op de Topografische kaart van de Veluwe en
Veluwe-zoom door M.J. de Man, detail uitblad 24. (Algemeen
Rijksarchief, 's-Grauenhage, OSK V10)

gezien van de details, is de gelijkenis met Van Berkens
kaart (1763) namelijk treffend: dezelfde topografische
uitsnede (let vooral op de visvijvers rechtsboven!), de na­
genoeg gelijke afmetingen (schaal ca. 1:1900), dezelfde
oriëntering en dezelfde topografische fouten, voorname­
lijk buiten het gebied van Het Loo zelf (vergelijk met de
topografisch als juist veronderstelde voorstelling in fig.
3). Opvallend was ook dat, hoewel de detaillering van
tuin en park op de kaart van de Veluwe niet veel onder­
doet voor die op de nieuwontdekte kaart, er toch op­
merkelijke verschillen zijn (bijv. het slingerpaadje langs
een deel van de noordelijke begrenzing van het park).
Zoals al aangetipt, markeerde de regering van Lodewijk
Napoleon (1806-1810), zeker in de eerste jaren, voor
Het Loo een periode van grote bedrijvigheid, gericht op
de inrichting van huis, tuin en park ten behoeve van de
nieuwe vorst. Niet alleen was opruiming en herstel na

tien jaar verwaarlozing en afbraak hard nodig, maar de
Franse monarch had ook andere opvattingen over wo­
nen dan de dertig jaar oudere Willem V had gehad, en
zelfs deze behoudende stadhouder schijnt op de barokke
aanleg van vóór 1700 al uitgekeken te zijn geweest. Van­
af 6 december 1806 werd Het Loo namens de koning
beheerd door zijn intendant J.L.T. baron van Tengna-
gel.23 Deze nam, naar het schijnt, het herstel naar eigen
inzicht ter hand. Eind mei 1807 vertoefde de koning op
Het Loo en benoemde aldaar op de 28e 'le Sieur Post'
tot 'architecte du Palais du Loo'.24 Deze J.P. Posth krijgt
de leiding over het werk en in augustus is er al sprake
van een plan voor tuin en park van zijn hand. Kort tevo­
ren, in juli, hadden de landmeters Kommer en Mispel­
blom 'qui ont levé le Plan du Parc et des Jardins du Loo'
voor hun werk en daarbij gemaakte kosten bij Van Teng-
nagel al een declaratie ingediend.25 Waarschijnlijk maak­
ten zij de kaart waarop Posth zijn plan projecteerde. We
komen hierop nog terug. Geheel tevreden over het plan
van Posth of de uitvoering daarvan schijnt men niet te
zijn geweest en in september 1808 is, naast Posth, een
andere architect, de Fransman A. Dufour, al enige da­
gen bezig met het plaatsen van jalons om zijn nieuwe
plan in het terrein uit te zetten.26 Hij was hierbij genood­
zaakt boekweitakkers van particulieren te betreden en,
door het kappen in eikenhagen, lijnen vrij te maken. Zijn
'grand plan', waar korte tijd later naar verwezen wordt,
bestaat waarschijnlijk nog.27

Maar inmiddels had intendant Van Tengnagel zich op 27
mei 1808 in opdracht van de koning tot het toen nog
juist in Den Haag gevestigde Depót-Generaal van Oor­
log gewend om zo spoedig mogelijk 'het plan van 't Loo
met deszelfs environs' te mogen ontvangen.28 Kennelijk
hield deze vraag verband met de werkzaamheden op
Het Loo, maar Van Tengnagels brief zélf, waaruit dit zou
moeten blijken, is niet meer te vinden. Wél het antwoord
dat luitenant-kolonel M.J. de Man (fig. 4), onderdirec­
teur van het depot,29 de dag daarop 'met de post op
Utrecht' aan Van Tengnagel deed uitgaan.30 Graag was
hij de koning van dienst geweest, maar deze kaart, die
hij ingevolge een aanschrijving van kamerheer Van Pal-
landt dd. 22 mei 180731 'uijt de brouillon stukken der
Veluwe' had gemaakt, was al op 31 juli 1807 'in een
rood morroquine foudreuil bij wijse van een boekje, ver­
guit op snid waar op van agtere32 met goude lettre stond
Carte du Palais Royal du Loo' per koerier vanwege de
Minister van Oorlog, D. van Hogendorp, aan de koning
te Tarascon verzonden.33 De koning had de kaart zeker
ontvangen, want tijdens een ontvangst op Huis te
Bosch, na zijn terugkeer uit Frankrijk, had hij De Man
nog met diens werk gecomplimenteerd. Ook Van Pal-
landt, die mee geweest is naar Tarascon, zou kunnen
worden geraadpleegd. 'Ja selvs heeft hij34 van de koning
ordre ontfangen om bij zijn retour hier te lande na een
kaart van het Loo, die ik in den jaare 1806 alvorens
d'eer had in dienst van Z.M. getreden te zijn, op verzoek
van den toenmalige General Daandels voor Hoogstde-
selve met alle mogelijke spoed vervaardigt heb doch
nooijt onder het oog van de Koning heeft mogen ko­
men, en waarvan ik het eenige brouillon stuk, dat ik be-

4. Maximüiaan Jacob de Man (1765-1838) later in Franse
dienst; portret door Quenedy, Parijs 1812. (Foto Iconografisch
Bureau, 's-Gravenhage).

sat, nog aan Z.Ex. den Minister Janssens35 in persoon
overhandigt heb die hetselve mede na Parijs of Tarascon
genoomen heeft om aan Z.M. soveel mogelijk een idee
van de ligging van het park en tuijnen te kunnen geeven,
de nodige recherches te doen, so als blijkt uijt nevens­
gaande copie van een briev ter dier tijd van de Heer Van
Palland ontfangen voegende ten overvloede hier nog bij
een extract uijt een briev van den voorgen (oemde)
Gen(eraal)36 waar bij hij mij de receptie van dat stuk ac-
cuseert en belooft het selve de Koning na te sullen sen­
den'. Intussen hoopt hij, De Man, dat zijn meest recente
kaart van Het Loo 'met ten minste een uur situatie in den
omtrek' en waaraan hij twee maanden heeft gewerkt,
spoedig terechtkomt, want graag zou hij zien - zoals hij in
zijn begeleidende brief van 31 juli 1807 al heeft kenbaar
gemaakt - dat de koning zich persoonlijk in het terrein
van de kwaliteit van de kaart zou overtuigen. Hij heeft
nu alle kaarten van Het Loo afgegeven, tenzij intendant
Van Tengnagel nog geïnteresseerd zou zijn in de kopie
van Frederik Beyerinck uit 1763 van Willem Leenens
kaart van de 'Hooge en Vrije Heerlijkheid het Loo met
des selvs Limiten geformeert 1748'.37 En 'mogelijk zal de
Heer Post die het park en tuijnen in het voorige jaar op­
nieuw heeft doen opmeeten in staat zijn aan Z.M. ad in­
terim een kaart te suppediteeren'.

Laatstgenoemde kaart waag ik te identificeren met het
werk van Kommers en Mispelblom, dat we verder helaas
niet meer kennen. De kaart waarover De Man zich in zijn
brief zo bezorgd toonde is natuurlijk de ook al genoem­
de, maar evenzeer onvindbare 'zeer fraaije uitgewerkte
kaart van het Loo met de daarbij behorende domeinen',

waarin volgens de eerdere vermelding overigens ook
Van Schelle de hand zou hebben gehad. Deze interes­
sante kaart, waarin we een regionale vergroting uit blad
24 van De Mans kaart van de Velu we kunnen zien, mo­
gelijk ook zonder meer een kopie, kwam in 1808 geluk­
kig nog terecht, want in november kon Van Tengnagel
rapporteren het 'plan der environs van 't Loo' samen
met het 'brouillon van 't pare van 't Loo' aan de nieuwe
architect Dufour te hebben gegeven.38 Later, in 1812,
zou inspecteur-verificateur der Keizerlijke Kroondomei-
nen F.J. van de Wall weer, maar naar het schijnt dan
vergeefs, naar de kaart op zoek gaan.39

De belangrijkste, in dit verband, is echter de kaart die
M.J. de Man in 1806 op verzoek van generaal H.W.
Daendels met spoed van Het Loo gemaakt heeft en
waarvan generaal J.W. Janssens het 'eenige brouillon
stuk' mee naar Frankrijk nam om de daar verblijvende
Koning Lodewijk een beeld van het park en de tuinen
van zijn zomerpaleis te geven.40 Het moet déze kaart zijn
die het museum in 1987 in Parijs kon laten aankopen.
Dat de kaart juist in Parijs te koop was behoeft er geens­
zins op te wijzen dat de koning haar in september 1807
niet mee terugnam naar Holland.

Interpretatie en nadere beschouwing.

De brief van M.J. de Man van 28 mei 1808 aan inten­
dant Van Tengnagel op Het Loo verklaart veel van wat
ik eerst niet begreep en werpt bovendien een nieuw licht
op de kartografische activiteiten op en rond Het Loo in
de eerste jaren van het Koninkrijk Holland. De Man
maakte de kaart op verzoek van Daendels, een oude re­
latie van C.R.T. Krayenhoff;41 eertijds twee overtuigde
patriotten die Lodewijk dadelijk aan zijn troon wist te bin­
den, Krayenhoff als aide-de-camp, Daendels als staats­
raad in buitengewone dienst. De laatste trekt echter in
september al weer ten strijde, nu tegen Pruissen, evenals
Krayenhoff trouwens. We mogen daarom aannemen
dat Daendels' verzoek uit de zomer van 1806, kort na de
komst van Lodewijk, dateert, maar dat De Man ondanks
'alle mogelijke spoed' het resultaat pas opleverde toen
de generaal te velde was en zich nauwelijks meer voor
Het Loo kan hebben geïnteresseerd. Vandaar dat de ko­
ning de kaart aanvankelijk niet onder ogen kreeg.
In zijn brief van 31 juli 1807 zal De Man de koning echter
op het bestaan van de kaart hebben gewezen en dat zou
er dan aanleiding toe geweest zijn dat De Man haar als­
nog.aan generaal Janssens mocht overhandigen om te
worden meegenomen naar de koning in Frankrijk. De
Man had maar één 'brouillon stuk' van de kaart dat hij bij
die gelegenheid misschien nog voorzag van de opmer­
king dat het Het Loo voorstelde 'zo als hetzelve zich be­
vind' in 1806, dus toen hij in haast zijn opname verricht­
te. Janssens was van plan de koning de kaart na te zen­
den maar toen hij in verband met de gespannen relaties
tussen Holland en Frankrijk de koning tegemoet reisde
nam hij haar mee. 26 augustus kreeg Minister van Staat
W.F. Röell die Lodewijk op zijn reis naar Frankrijk ter zij­
de stond en samen met Van Pallandt optrok, plotseling
bezoek van staatsraad Janssens. Deze had voor de ko-

ning onheilspellend politiek nieuws, maar natuurlijk ook
De Mans kaart. Om de koning, van Tarascon nog op
weg naar Parijs, zo spoedig mogelijk te ontmoeten
'posteerde' hij zich (mét de kaart?) te Fontainebleau.
Maar Lodewijk volgde een andere route en ontbood
Janssens op 27 augustus in Parijs.42 Toen en dââr zal de
laatste De Mans kaart aan de koning hebben overhan­
digd. In de komende weken van politieke spanning kan
de kaart nauwelijks aandacht hebben gehad en bleef
(voorlopig) misschien zelfs achter in Parijs toen de ko­
ning op 20 september plotseling naar Holland afreisde.
Röell reisde, waarschijnlijk samen met Van Pallandt, de
22e terug. In Holland - het zal najaar 1807 geweest zijn -
moest Van Pallandt 'ja selvs' naar déze kaart op zoek. Of
hij haar gevonden heeft? Misschien bleef zij wel tot 1987
verborgen. De Man en Van Schelle's kaart van 1807 -
we zegen het al - was eind 1808 weer op Het Loo, maar
die was voor de reis van Tarascon mogelijk zorgvuldiger
ingepakt. Het is spijtig dat de correspondentie waarvan
De Man in zijn brief gewag maakt, niet ter beschikking is.

De 'brouillon stukken der Veluwe' waren zomer 1806
nog niet beschikbaar, want anders had de kaart in de
omgeving van Het Loo niet de topografische onjuisthe­
den vertoond die de kaart van de Veluwe (fig. 3) zou
vermijden. In zijn haast moest De Man zich behelpen
met het raamwerk van Van Berken (fig. 1) en hij stelde
zich tot taak, of hij had de opdracht, van die kaart, hem
ter hand gesteld, een bijgewerkte versie te maken. Deze
nieuwe versie vertoont, zoals gesteld, veel kenmerken
die de Veluwekartering, en in het bijzonder van Het Loo
daarop, eigen zijn; maar tevens duidelijke trekken van
Van Berkens werk, overtuigend dââr waar de Veluwe­
kartering een ander en juister beeld zou geven, ook in
het park.

Opmerkelijk zijn de verschillen in voorstelling tussen De
Mans kaart van 1806 en de kaart van de Veluwe die,
wat de opname van Het Loo betreft, uit 1807 moet date­
ren.43 Op deze verschillen vestigde ik al de aandacht. De
verklaring hiervoor moet zijn dat in 1807 Van Schelle de
opname verrichtte en dat hij de topografische details in
het park iets anders heeft gezien en heeft gemeten wat
zijn chef, De Man, een jaar eerder spoedshalve van Van
Berken overnam.
Maar De Man heeft in 1806 zeker óók gemeten. Hoe,
anders, had hij de hoeken die de grenslijnen van het
park links (in het westen) op de kaart met elkaar maken
zo terecht kunnen verbeteren ten opzichte van Van Ber­
kens voorstelling? (vergelijk fig. 1, 2 en 3).

Dat De Man zijn kaart van 1806 tot nâ de algehele me­
tingen op en rond Het Loo door Van Schelle in 1807
nog bezat, schijnt te worden bevestigd door de toevoe­
ging in potlood van het sprengenstelsel linksboven, ook
in de signaturen vrijwel identiek voorgesteld als op de
kaart van de Veluwe. De Man, die deze toevoeging ken­
nelijk eigenhandig verzorgde, schreef er - ook in potlood -
bij: 'dit is figuratif geteekend', als wilde hij de aandacht
erop vestigen dat de kaart verder op metingen gebaseerd
was.

Alvorens hij onder generaal-majoor Chassé naar Spanje
ten strijde trok, zou Van Schelle44 in de zomer van 1808
nog enkele maanden in Epe logeren om van daaruit zijn
werk aan de Veluwe-kartering voort te zetten.45 Ande­
ren zouden in de jaren daarna het werk in de omgeving
van Apeldoorn van hem overnemen, maar Het Loo be­
hoefde daarbij niet meer te worden aangedaan; dat
kwam in 1807 al klaar.46

De Man - we zagen het al - kleurde zijn kaart van 1806
slechts spaarzaam. Door signaturen wist hij echter bouw­
akkers (in variërende richting gearceerd) te onderschei­
den van grasland en dit weer van woeste gronden (heide
en drassig land). Ook voor wat bebossing betreft en an­
derszins hield hij zich aan de legenda voor de kaart van
het Koninkrijk Holland voorgesteld door luitenant­
kolonel G. J. Ie Fèvre de Montigny en die ook bij de kaart
van de Veluwe toepassing vond.47

Het is bekend dat M.J. De Man niet alleen een zeer kun­
dig kartograaf, maar ook een begaafd tekenaar was.48

Op zijn kaart van Het Loo (1806) geeft hij ook van de
laatste vaardigheid blijk. Men lette op de hooischelf aan
de zuidzijde van de bebouwing ten oosten van het paleis,
die De Man door het fijntjes tekenen van de slagschaduw
haar bestaan laat verraden (fig. 5). Om niet te vergeten
de weergave van het paleis zélf, met zijn diverse dak­
constructies, schoorstenen enz. Zijn weergave van het
Oude Loo is minder geslaagd, maar hier volgde hij dan
ook duidelijk Hendrik van Berken, hoewel enig detail
toevoegende.

5. Hooischelf en Pa/eis Het Loo; detail kaart fig. 2.

De Man volgde Van Berken ook voor wat de schaal van
de kaart aangaat (ca. 1:1900); zijn verdeling op de
schaalstok zou wijzen op een metrieke roedemaat van
ongeveer 4 m,49 significant in tegenspraak met het bij het
Depôt-Generaal geldende voorschrift om de Rijnlandse
roede (3,77 m) als eenheid te hanteren. Maar zulke te­
genspraken kwamen vroeger vaker voor50 (zij het
meestal niet zo groot) en De Man had tenslotte haast.

Epiloog.

De nieuw-ontdekte kaart toont Het Loo zoals het was in
1806, dus aan het begin van Lodewijks koningschap en
vóór, als gevolg daarvan, ingrijpende wijzigingen zouden
plaatshebben. In grotere mate van detail dan op De
Mans kaart van de Veluwe zien we voor het laatst de
aanleg van Het Loo als Stadhouder Willem V die in
1795 moest achterlaten. Niet alleen op bijna 8 maal zo
grote schaal, maar toch weer anders dan we gewend wa­
ren. Deze, weliswaar kleine, verschillen maken de nieu­
we kaart uit historisch oogpunt des te belangwekkender.
Hadden er tussen medio 1806 en medio 1807 inder­
daad veranderingen plaatsgehad? Het valt te betwijfelen.
Eerder is te denken aan verschillen in topografische be­
oordeling tussen de ingenieurs M.J. de Man (1806) en
J .D. van Schelle (1807). Van belang is ook dat we een
grootschalige kaart voor ons hebben die De Man eigen­
handig zou hebben getekend. Door omstandigheden zag
de koning de kaart pas in de zomer van 1807, en op Het
Loo, waar De Man, voor zover bekend, geen bemoeie­
nis met de verdere werken had, heeft men zijn kaart
waarschijnlijk vóór 1987 nooit gezien. Zo moest architect
Posth dadelijk na zijn aanstelling de landmeters Kom­
mers en Mispelblom inschakelen voor werk dat De Man
al een jaar tevoren had gedaan. Van Schelle, die in
1807 tegelijk met de landmeters op Het Loo moet heb­
ben verkeerd, kende blijkbaar De Mans kaart van 1806
ook niet, anders had hij trouwens de aanleg niet op­
nieuw opgenomen. Ter vergelijking hadden we graag
De Man en Van Schelle's kaart van Het Loo en omge­
ving (1807) en de gelijktijdige kartering door Kommers
en Mispelblom gezien. Misschien is de aankoop van
1987 er aanleiding toe dat ook déze kaarten worden te­
ruggevonden.

NOTEN

gebruikte afkortingen:
ARA : Algemeen Rijksarchief, 's-Gravenhage.
DGO : Archief Depôt-Generaal van Oorlog 1806-1811.
KDLN : Archief Kroondomein Lodewijk Napoleon 1806-

1810.
NDRH: Archief Nassause Domeinraad, inventaris Hingman.
OSK : Genie Archief, inventaris Situatiekaarten.

1. F.A. Hoefer, Mededelingen omtrent Het Oude Loo en
Den Cannenburgh. Arnhem, 1908.

2. M.D. Ozinga, Daniel Marot. De schepper van den Hol-
landschen Lodewijk XIV-süjl, Amsterdam, 1938; Jhr.
H.W.M, van der Wyck, Het Loo. De geschiedenis van
een koninklijk domein. In: Bulletin KNOB, 1976, blz.
183-248; J.B. van Asbeck en A.M.L.E. Erkelens, De
restauratie van de lusthof Het Loo. In: Bulletin KNOB,
september 1976; A.C. Krannenburg-Vos, Het Loo.
Bouw, bewoning en restauratie, Amersfoort 1986.

3. J.L.A. Kremer, En vergeten waterwerk uit de 17e eeuw.
Apeldoorn, 1932.

4. Voor wat het navolgende betreft leze men vooral bij Van
der Wyck en Kranenburg-Vos (noot 2).

5. R. Strandberg, Het Loo. Het ontwerp van Claude Desgots
voor het park van Het Loo. In: Nieuwsbulletin KNOB,
1973, blz. 77-80.

6. In kleur afgebeeld bij Jhr H.W.M, van der Wyck, De Ne­
derlandse buitenplaats. Aspecten van ontwikkeling, be­

scherming en herstel, 2e druk. Alphen aan den Rijn,
1983.

7. L. Aardoom, Caart der Limitten van de Hooge en Vrije
Heerlijckhijdt van Het Loo. Alphen aan den Rijn, 1988 (in
druk).

8. P. Karstkarel, J.H. Knoop, een verlichte encyclopedist,
vervaardigde een fraaie stadsplattegrond van Leeuwar­
den. In: Caert-Thresoor 2 (1983), blz. 50-53.

9. ARA, NDRH 6311, rapport Loo 1767.
10. ARA, OSK L14.
11. Van der Wyck (noot 2) vond de kaart 'typisch werk van

kaartmakers van de genie'. K. Zandvliet, Topografische
kaart van de veluwe en Veluwe-zoom door M.J. de Man
1802-1812. Alphen aan den Rijn 1984 schreef de kaart,
in dit verband merkwaardig genoeg, toe aan 'geografische
ingenieurs van het Depôt-Generaal' en dateerde haar op
ca. 1808. Beide beoordelingen pleiten voor de maker,
wiens stijl inderdaad sterk doet denken aan die van de mi­
litaire ingenieurs.

12. ARA, NDRH 113, 2 april 1755.
13. ARA, NDRH 115, 30 december 1757.
14. ARA, NDRH 117, 30 maart 1759.
15. ARA, NDRH 121, 26 mei 1763. Het in 1763 verworven

stuk heidegrind (noot 9) blijkt al bij het park te zijn getrok­
ken. Misschien heeft men met de oplevering gewacht tot
deze en andere grondtransacties met de Noord-
Apeldoornse marke waren toegepast.

16. Van der Wyck (noot 2), bijlage IV.
17. idem, zijn noot 65. Uit opmerkingen over kenmerken van

Van Berken's kaart in de notulen van de Nassause Do­
meinraad zou kunnen worden opgemaakt dat Van 't Haaff
het rentmeestersexemplaar verkocht.

18. Vergelijk E. Muller en K. Zandvliet (red.), Admissies als
landmeter in Nederland vóór 1811. Alphen aan den Rijn
1987.

19. ARA, NDRH 6319, fol. 191.
20. Van der Wyck (noot 2).
21. The Burlington Magazine, Vol. CXXIX, nr. 1010 (mei

1987), blz. XVIII.
22. Zie noot 7.
23. Van der Wyck (noot 2).
24. ARA, KDLN 36, fol. 92. Zie verder bij M.D. Ozinga, 'De

architecten van Lodewijk Napoleon als Koning van Hol­
land. In: Oudheidkundig Jaarboek 11 (1942), afl. 3-4,
blz. 63-87, en Van der Wyck (noot 2).

25. ARA, KDLN 103. De initialen van de landmeters zijn niet
vermeld. Vrijwel zeker had Van Tengnagel te doen met
Jan Jacob Mispelblom en of met Johannes Kommers
(geb. 1784), dan wel met de wat zonderlinge Adriaan
Kommers (1786-1854), beschreven in Niewe Ned. Biogr.
Woordenboek deel VI, kol. 892-893. Zie ook onder noot
18 en bij P.S. Teeling, Landmeters van de kadastrering
van Nederland. Apeldoorn, 1984.

26. ARA, KDLN 103.
27. Zie noot 26; Van der Wyck (noot 2), afb. 38.
28. ARA, DGO 15.
29. M.D. Lammerts, Het Depôt-Generaal van Oorlog. In:

Tijdschrift voor Kadaster en Landmeetkunde, 1942, blz.
51-57. Over Maximiliaan Jacob de Man (1765-1838) in
Nieuw Ned. Biogr. Woordenboek, deel II, kol. 866-867.

30. Zie noot 28.
31. Andreas baron van Pallandt tot Eerde (1781-1827) werd

op 19 januari 1807 kamerheer (ARA, KDLN 36, fol. 71);
zie verder bij Van der Aa, Biogr. Woordenboek der Ned
deel IV, blz 17.

32. De Man bedoelt kennelijk de rug van het boekje.
33. Over het verblijf van de koning te Tarascon, zie H.T. Co­

lenbrander, Gedenkstukken der algemeene geschiedenis
van Nederland van 1795 tot 1840, deel V (Rijks Ge­
schiedkundige Publicatiën no. 2). Den Haag, 1909, blz.
646-654; en Lodewijk Bonaparte, Geschiedkundige ge­
denkstukken over het bestuur van Holland, deel II.
Amsterdam, 1820.

34. Van Pallandt.

35. Generaal Jan Willem Janssens werd pas in december
1807 Minister van Oorlog, dus was dit toen De Man zijn
brief schreef.

36. De Man bedoelde Generaal Janssens.
37. Zie noot 7.
38. Zie noot 26. Elders (KDLN 55) blijkt dat met dit 'brouillon'

Kommers en Mispelbloms kaart bedoeld werd.
39. Zie noot 7.
40. Blijkbaar bleef Lodewijk zich tijdens zijn Franse opont­

houd aktief met Het Loo bemoeien. Eerder, in 1802, had
Daendels zélf al belangstelling voor bewoning van Het Loo
getoond.

41. Levensbijzonderheden van den Luitenant-Generaal Ba­
ron C.R.T. Krayenhoff; door hem zelven in schrift
gesteld, en op zijn verlangen in het licht gegeven door Mr.
H.W. Tydeman. Nijmegen, 1844. Cornelis Rudolphus
Theodorus Krayenhoff (1758-1840) werd in 1806 de
eerste directeur van het Depôt-Generaal van Oorlog (zie
noot 29); in mei 1809 zou hij J.W. Janssens als Minister
van Oorlog opvolgen.

42. Zie Colenbrander (noot 33). Janssens was toen nog geen
minister. Met 'brouillon stuk' moet De Man zijn hand-
schriftkaart hebben bedoeld.

43. Zandvliet (noot 11) dateerde het grootste deel van blad 24
van de kaart van de Veluwe op 1812; het op en rond Het
Loo afgebeelde landschap, waarin sedert 1808 grote ver­
anderingen werden aangebracht, moet eerder zijn opge­
nomen. Eind mei 1807 verbleef Koning Lodewijk op Het
Loo. Hij benoemde daar niet alleen architect Johan Philip
Posth (noot 24) - en trouwens ook J.D. Zocher Sr als ar­
chitect op Huis ten Bosch - maar was waarschijnlijk tevens
getuige van de terreinopname voor de kaart van de Velu-
we in die buurt. Vandaar dat kamerheer Van Pallandt op
de 22e moet schrijven om een kopie (De Man en Van
Schelles kaart) voor de koning (noten 30 en 31) ; die kopie
zou bij de voorgenomen werken goed van pas kunnen ko­
men! Een jaar later (noot 28) wist rentmeester Van Teng-
nagel blijkbaar niet dat De Man de gevraagde kaart al op
31 juli 1807 had opgestuurd.

44. Over David Jan van Schelle (1782-1825) in Nieuw Ned.
Biogr. Woordenboek, deel V, kol. 676-679.

45. ARA, DGO 22.
46. Zie noot 43.
47. Zandvliet (noot 11).
48. idem.
49. Bij de opgravingen in de jaren vóór 1984 konden in de

tuin nog enkele scherp identificeerbare zeventiende-
eeuwse afstanden metriek worden bepaald, waardoor ij­
king van De Mans schaalstok mogelijk is; P.J. Ashouwer,
T. Nooteboom en L.L.W. van der Ploeg. Herstel van de
formele tuin van Paleis Het Loo. Landmeetkundige werk­
zaamheden ten behoeve van het restauratieplan. In: Geo-
desia, 1982, blz. 165-168.

50. Th.W. Harmsen, De benopte lant-meet-konst. Beschrij­
ving van het leven en werk van de Dordtse landmeter
Mattheus van Nispen (circa 1628-1717). Delft, 1978; en
noot 7.

SUMMARY

Het Loo as it was in 1806 and on other maps.

Stadholder William 111 (later also King of England) established
Het Loo Palace and adjacent Le Nôtre style gardens late in the
seventeenth century. After his death in 1702 his creation decli­
ned but was restaured and extended in the second half of the
eighteenth century under Stadholder William V. Few early
maps are preserved. The earliest showing the entire design is
H. van Berken's (1763). A period of serious decline was the
Batavian Republic's (1795-1806). During Louis Napoleon's
reign (1806-1810) a major reconstruction of the gardens took
place reshaping them into contemporary style. King Louis and
his architects were in need of large scale maps. M.J. de Man,
known from his Veluwe mapping (1802-1812) seems to have
provided the first of these in 1806; others - mostly lost - follo­
wed in subsequent years. 'National Museum Paleis Het Loo'
could recently acquire De Man's map of 1806, the existence of
which was not even known. This map - which resembles Van
Berken's - and its early history are discussed in connection with
some other, partly unknown, maps of Het Loo made in those
days.

15 april a.s. verschijnt:

DE GEBOORTE VAN HET HOOGHEEMRAADSCHAP
VAN DELFLAND

— Ontginning en bedijking in de Vroege Middeleeuwen —

Ir. N.P.H.J. Roorda van Eysinga

Aan de hand van de kaart van Cruquius (1712) werd deze studie gemaakt, die uitmondde in een acade­
misch proefschrift.

166 Pagina's, formaat 23 x 32 cm, gebonden in een band met 4-kleurendruk.

Prijs f 75,—.

een uitgave van

Canaletto - Alphen aan den Rijn
Postbus 68 - Tel. 01720 - 7 55 23

Marc Hameleers

Rijksuniversiteit Utrecht krijgt twaalf-delige Blaeu-atlas

Op 4 februari 1987 kwam de Kaartenzaal van de Facul­
teit der Ruimtelijke Wetenschappen (Geografisch Insti­
tuut) in Utrecht na ondertekening van een notariële
schenkingsakte, in het bezit van een uit twaalf banden
bestaande fraaie, met de hand ingekleurde atlas, af­
komstig uit het huis van de bekende uitgeversfamilie
Blaeu.
De twaalf banden waren enkele decennia gelegen in pri-
vébezit gekomen van de vader van de schenker. Bij de
overdracht werd gezegd dat de familieleden tot vóór en­
kele jaren vele genoeglijke uren besteedden aan het
raadplegen en het bewonderen van de fraai ingekleurde
kaarten. Tegelijkertijd groeide het besef dat het bezit van
een dergelijke grote en omvangrijke atlas ook een aantal
beheersproblemen met zich mee kan brengen. Hierbij
valt te denken aan opslag, eventuele noodzakelijke
restauratie, en niet in de laatste plaats de beveiliging.
Een en ander leidde ertoe dat de atlas de afgelopen jaren
in een kluis gelegen had. Het gevolg hiervan was, zo zei
de schenker, dat in de praktijk de twaalf atlasdelen am­
per of niet meer ter hand genomen werden. Ook vond
de gever, die anoniem wenst te blijven, het jammer dat
slechts een heel klein publiek daadwerkelijk gebruik kon
maken van de informatie die de atlas biedt.
Via contacten met de emiritus hoogleraar in de kartogra-
fie Koeman en zijn opvolger in de geschiedenis van de
kartografie Schilder, werd de, toen nog toekomstige
schenker erop attent gemaakt, dat de kaartenverzame-
ling van de Faculteit der Ruimtelijke Wetenschappen niet
beschikte over een originele Blaeu-atlas, en dat een der­
gelijke gift een zeer welkome aanvulling zou zijn op de
desondanks hele fraaie, reeds aanwezige collectie. Bo­
vendien zou de atlas ook regelmatig gebruikt gaan wor­
den bij de colleges in de geschiedenis van de kartografie.
Alle medewerkers van de faculteit waren, en zijn zeer in­
genomen met het feit dat de familie besloot de atlas over
te dragen.
De twaalf delen werden uitgegeven in de jaren 1649 (de­
len 10 en 11), 1664 (1 t /m 9) en 1682 (deel 12). Ze om­
vatten in totaal ruim 900 kaartbladen. De verschillende
bladen worden beschreven in Deel I van Koemans At­
lantes Neerlandici. De twaalf delen komen, op enige mi­
nieme verschillen na, overeen met de beschrijving die
daar gegeven wordt. Achtereenvolgens zijn het de:
— Grooten Atlas Oft \A/'erelt-Beschryuing, In Welcke 't

Aertryck, De Zee, En Hemel, Wordt Vertoont, En
Beschreven, beter bekend onder de naam: Atlas Ma­
jor, uitgegeven door Joan Blaeu in 1664. Een wereld­
atlas in negen delen, 599 kaartbladen; handge-
kleurd en circa 3.000 tekstpagina's in het Nederlands
(A.N. I, BI 57, blz. 227-245).

— De stedenboeken der Nederlanden, uitgegeven door
Joan Blaeu in 1649.
Deel I: Het Toonneel Der Steden Van de Vereenigh-
de Nederlanden, met hare Beschryvingen (de Noor-

Foto: Maarten Hartman

delijke Nederlanden), 128 kaartbladen handge-
kleurd, tekst in het Nederlands {A.N. I, BI 68A, blz.
323-327) en 8 bijgebonden overzichtskaarten uit
Blaeu's Atlas Major, Deel III.
Deel II: Toonneel Der Steden Van 's Konings Neder­
landen, Met hare Beschryvingen (de Zuidelijke Ne­
derlanden), 95 kaartbladen, handgekleurd en tekst in
het Nederlands (A.N. I, BI. 69A, blz. 327-330) en 9
bijgebonden overzichtskaarten uit Blaeu's Atlas Ma­
jor, Deel III.

— Het stedenboek van Piémont en Savoye, uitgegeven
door de erfgenamen van Joan Blaeu in 1682: Pede-
montium Florentissimum Italiae Latus Ex Corn. Tac.
Apud Haeredes loannes Blaeu, MDCLXXXII, 69
kaarten; niet ingekleurd, tekst in het Latijn {A.N. I,
BI. 75, blz. 339-342).

De hierboven omschreven atlasbanden vormen een zeer
waardevolle aanvulling op de collectie van de kaarten-
verzameling van de Faculteit der Ruimtelijke Weten­
schappen te Utrecht. De beheerder van de kaartenzaal
heeft als uitgangspunt, dat de atlas overeenkomstig de
wens van de schenker, in principe voor een ieder toe­
gankelijk is. Ook werden de wensen geformuleerd dat
de twaalf banden ook daadwerkelijk gebruikt gaan wor­
den bij het onderwijs in de kartografie en dat zij een func­
tie zouden krijgen bij het wetenschappelijke onderzoek.
Het staat wel vast dat dit in de toekomst ook zal gebeu­
ren. Het is een prachtige aanwinst.

Mieke Schölte

Vier kaarten van de Kaap de Goede Hoop III*

5. Pieter van der Aa, Leiden: Le Cap de Bonne Espé­
rance.

Dit is de enige van de vier kaarten waarop vermeld is
door wie en waar ze gemaakt werd. Het is een gedrukte
kaart, een in de breedte getrokken versie van de Noua et
Accurata Tabula Promontorü Bonae Spei (VELH 93).
Evenals daar loopt de Saldanhabaai diep van west naar
oost het land in, is het Kaapse schiereiland te gedrongen
van vorm, zijn er teveel meertjes (vleien) en is de loop
van de rivieren niet juist. Het noordelijk deel heeft in het
binnenland eveneens weinig topografische details. Toe­
gevoegd zijn hier de kralen van Schagger en Houtebeen,
twee Hottentot-hoofdlieden uit de tweede helft van de
zeventiende eeuw. In het zuidoosten, in Hottentots Hol­
land, is ook een nieuw gegeven ingetekend en wel een
landgoed met het bijschrift: Vergelegen, Hofstee van de
Heer W.A. vander Stel. Het graadnet is veel grover dan
op VELH 93 en de gradenverdeling langs de kaartran-
den is anders. In de rechterbovenhoek bevindt zich in
een rechthoekig kader dezelfde geschiedenis van ont­
dekking en naamgeving van de Kaap als links onderaan
op VELH 93, echter met Franse tekst. Daaronder dezelf­
de verklaring der tekens, ook in het Frans. De titel van
de kaart is gegrift in een mooi versierde staande steen in
de linkerbenedenhoek. De titel luidt: Le Cap de Bonne
Espérance. Suivant les Nouvelles Observations de
Messrs. de l'Académie Royale des Sciences, etc. Aug­
mentées de Nouveau. A Leide. Chez Pierre van der Aa.
Avec Privilege.1 Daaronder twee af standsschalen. Links
van de titelsteen enkele Hottentotten bij een kraal van
ronde hutten en een zeegezicht. Rechts een landhuis aan
de voet van een bergketen en daarachter een gezicht op
de Tafelbaai. De kaart is niet gedateerd.

De bijschriften zijn in het Frans, in het Nederlands of in
beide talen. Op de kaart, die ik als eerste van de vier heb
leren kennen, hebben de eilandjes in de Saldanhabaai
wel een naam. Een van deze namen, Malle Gänsen in
plaats van Malgaseiland, was de indirecte aanleiding tot
dit artikel: nieuwsgierigheid naar de oorsprong van het
woord Malgas en het verband met Malle Gänsen leidde
onder meer tot het raadplegen van andere kaarten van
de Kaap de Goede Hoop uit de tweede helft van de ze­
ventiende en het begin van de achttiende eeuw.2 Daarbij
viel de onderlinge verwantschap van de vier hier bespro­
ken kaarten op.

De kaart van Pieter van der Aa heeft nog een bijschrift
dat op VELH 93 niet voorkomt: 'Fort Francois' bij het
vierkantje op de zuidelijke oever van de Saldanhabaai.
Op deze - in feite zuidwestelijke - oever richtten de Fran­
sen in 1666 een paal met een schild met inscriptie op om

daarmee hun aanspraken op de baai kenbaar te maken.
Na enig over en weer omhakken en weer plaatsen van
dit soort palen door Nederlanders en Fransen, verlieten
de Fransen in 1670 de baai en kwamen niet meer op
hun claim terug. In 1671 werd de laatste Franse paal
vervangen door een VOC-paal en er werd ter plaatse
een compagniespost gevestigd, bezet door een korpo­
raal en vijf man.3

Behoudens de drie nieuwe persoonsnamen: Houte­
been, Schagger en W.A. van der Stel, bevat de kaart
van Van der Aa geen persoonsnamen die niet ook op
VELH 93 voorkomen, maar laat er wel vijftien weg
waarvan negen geïdentificeerde. Wellicht uit plaatsge­
brek. Nog wel of niet meer in leven zijn was ook bij deze
kaart geen reden een naam te handhaven of te laten ver­
vallen. Zoals later zal blijken, kan de kaart niet vóór me­
dio september 1708 en niet na 10 november 1713 ge­
maakt zijn. Begin 1711, bijvoorbeeld, was bijna 67%
van de geïdentificeerde dragers van weggelaten namen
overleden, maar ook al 68% van degenen wier naam
gehandhaafd bleef.4 Partij kiezen tegen de eind 1706 in
ongenade gevallen Gouverneur W.A. van der Stel zou
wel een reden voor het weglaten van een naam kunnen
zijn. Dat zou dan de zoons betreffen van drie op VEL
809 en VELH 93 genoemde Stellenbossche vrijburgers:
Gerrit van der Bijl, Hendrik Elberts (Broemse) en Gerrit
Cloete (Bloeten, Kloeten), die zelf alle drie al in of voor
1702 waren overleden. Inderdaad werden de twee
eerste namen door Van der Aa niet overgenomen, de
derde daarentegen wel. Ook verving hij de naam van de
in 1702 overleden Hans Jürgen Grim (Grum, Grimp)
niet door die van zijn bezitsopvolger Adam Tas, een ver­
bitterde vijand van Van der Stel. Het is opmerkelijk, dat
van de bijnamen, beroeps- en herkomstnamen een hoog
percentage werd gehandhaafd: ruim 8 1 % . Een kwestie
van ze niet meer kunnen identificeren? Uit het feit, dat
Van der Aa persoonsnamen overnam die wel op VELH
93 maar niet op VEL 809 voorkomen, mag worden ge­
concludeerd dat eerstegenoemde gedrukte kaart hem tot
voorbeeld heeft gediend en niet de oudere manuscript-
kaart.

Wat betreft de drie nieuwe persoonsnamen, eerst iets
over Schagger en Houtebeen. Het is niet duidelijk
waarom Pieter van der Aa de kaart met de namen en
kralen van deze twee Hottentot-hoofdlieden heeft ver­
rijkt, tenzij het hem slechts om het invullen van een wel

Pierre van der Aa, Le Cap de Bonne Espérance, ongekleurd,
afm. 21 x 28,5 cm, incl. lijst 26,5 x 38 cm. (U.B. Leiden,
Coll. BN, P182 m. 171.) —*-

10

:• ;. • -.-,|

11

zeer leeg achterland te doen was. Schagger en Houte-
been speelden in de periode dat de kaart gemaakt werd
geen rol meer. Dat was, evenals de Franse aanspraken
op de Saldanhabaai, zo'n dertig tot veertig jaar eerder
wel het geval.

De vermelding van Vergelegen en W.A. van der Stel
daarentegen helpt de kaart te dateren. De kaart kan niet
eerder gemaakt zijn dan begin 1699 toen Wilhem Adri-
aan het ambt van Gouverneur van de Kaap de Goede
Hoop van zijn vader Simon van der Stel overnam en
ook niet eerder dan 1702, het jaar waarin zijn huis Ver­
gelegen gereed kwam.5 Juist het huis Vergelegen maakt
een nauwkeuriger vaststelling van de terminus a quo
mogelijk, maar daarover straks meer.
De kaart Le Cap de Bonne Espérance werd voor het

deze periode moet zijn verschenen omdat de opdracht
anders zinloos geweest zou zijn. De opgenomen kaarten
kunnen eerder zijn vervaardigd, echter niet later.

Het antwoord op de vraag hoeveel eerder de hier
besproken kaart kan zijn gemaakt wordt gegeven door
de hofstede Vergelegen. Gouverneur W.A. van der Stel
werd begin 1706 door een aantal vrijburgers aange­
klaagd, voornamelijk omdat hij zelf op grote schaal land­
bouw, wijnbouw en veeteelt bedreef en zo de markt voor
de vrijburgers bedierf. Zijn omvangrijke landbezit en de
grootte van zijn huis Vergelegen waren ook met de
klacht verweven. Hij liet enkele van zijn tegenstanders,
o.a. Adam Tas, opsluiten in de kerkers van het Kasteel
(het voormalige fort) en zond vier anderen terug naar
Holland. Hiermee deed hij zichzelf de das om. De vier

» » v

,

m iff.*

T I F C A I > 1 ") If

i l O INJ "NF TF

T K f%l * " P 1 2 À "WC "F*
Stufant tes

. N o u v e l l e * OTuJei-vattoiu*
de

"Me ##***cie 1* . A c a d e m i e "Ro;v aJU?
«Le « S c l e » c e # , e t c .

w4'ugmentees deJfem'eau .
...A. i jexjoK,

Slref PrivtlëJëT

Luttes 4LAMemagae de *$ au Oeg

lttett.es Je Frame de ße au Pect'e.

re •

J,'

Pierre van der Aa, Le Cap de Bonne Espérance (detail) (U.B. Leiden, Coll. BN, P182 nr. Ill)

WM*

, Jul

eerst gepubliceerd in de door Pieter van der Aa samen­
gestelde en uitgegeven Nouvel Atlas.6 Noch de kaart,
noch de atlas zijn gedateerd, maar de opdracht op het
tweede blad van het door mij geraadpleegde exemplaar
van de atlas maakt het mogelijk de terminus ad quem
vast te stellen. De atlas werd opgedragen aan de Leidse
burgemeesters Joost van Heemskerk, Karel Crucius, Jo-
han de Bye en Jan van Assendelft, aan de pensionaris
Pieter Marcus en aan de secretaris Johan van Groenen-
dijck. Hoewel de twee laatstgenoemden hun functie ge­
durende vele jaren ononderbroken uitoefenden en de
vier burgemeesters meer dan eens tot dit ambt werden
geroepen, kwam deze combinatie van namen slechts in
één periode van nog geen jaar voor: van 17 januari tot
en met 10 november 1713.7 Dit betekent, dat de atlas in

smokkelden het zgn. Klachtschrift met 63 handtekenin­
gen van vrijburgers mee en kwamen daarmee eind juli
1706 in Patria aan. Reeds op 30 oktober van dat jaar rie­
pen de Heren XVII de Gouverneur, zijn broer Frans, de
Sekunde Elsevier en de predikant Kalden terug en ge­
lastten de afbraak van het huis Vergelegen en verdeling
van het bijbehorende land. De teruggeroepenen verlie­
ten de Kaap met de retourvloot van 1708 en arriveerden
op 14 september 1708 voor Texel.
Wilhem Adriaan had zowel met de retourvloot van april
1706 als met een van de twee begin juli van dat jaar ver­
trokken schepen allerhande verweerschriften en verkla­
ringen te zijnen gunste naar Patria gezonden, die echter
niets uithaalden. Na zijn terugkeer verscheen in Holland,
zonder vermelding van jaar, naam auteur en naam uit-

12

http://lttett.es

gever/drukker, een Korte Deductie van Willem Adriaan
van der Stel ..., een in de derde persoon geschreven
verweer tegen de aanklachten, ondersteund door een
groot aantal bijlagen, waarvan de jongste 22 februari
1708 was gedateerd, en met een tekening van het huis
Vergelegen.8 Een ietwat grove versie van deze tekening
werd door Pieter van der Aa gebruikt ter versiering van
de titel van zijn kaart Le Cap de Bonne Esperancel Zelfs
als Van der Stel de tekening meebracht en de tekst van
de Korte Deductie bij zijn aankomst in Holland reeds he­
lemaal persklaar was, dan kan het stuk op zijn vroegst in
de tweede helft van september zijn gedrukt en aan bui­
tenstaanders bekend geworden. De kaart van Pieter van
der Aa kan derhalve niet vóór medio september zijn ver­
vaardigd.

Pieter van der Aa, ca 1659-1733, was sedert 1677 lid
van het Leidse boekverkopersgilde, waar hij in 1714 ook
als drukker toetrad. Van 1715 tot 1730 was hij zowel
stads- als academiedrukker. Door eigen ideeën over de
rechten van een uitgever botste hij nog al eens met
collegae/concurrenten, niet alleen in Leiden maar ook
in Amsterdam en Den Haag. De historiografe van de
Amsterdamse boekhandel wijdde een apart hoofdstuk
aan hem en achtte zijn boekhandel een nader onderzoek
waard.9 In de Atlantes Neerlandici worden zijn kartogra-
fische produkten niet hoog aangeslagen.10 Van der Aa
was dus zelf geen kartograaf maar uitgever van voorna­
melijk historische werken en atlassen. Aan de totstand­
koming van de onder zijn naam uitgegeven kaarten heeft
hij zeker zelf meegewerkt. Voor het vervaardigen van Le
Cap de Bonne Espérance waren de volgende basisgege­
vens nodig:
1. De in het vorige hoofdstuk besproken kaart Nova Et

Accurata Tabula Promontorii Bonae Spei (VELH
93), waaraan Van der Aa de hierna te noemen gege­
vens toevoegde en waaruit hij een aantal persoonsna­
men en topografische details wegliet. Zie het over­
zicht in hoofdstuk 2.11

2. De afbeelding van het huis Vergelegen, bijlage F.3
van de Korre Deductie ter verdediging van Wilhelm
Adriaan van der Stel.

3. Kennis van de namen van de zeventiende-eeuwse
Hottentot-hoofdlieden Schagger en Houtebeen.

4. Kennis van de Franse poging tot vestiging aan de Sal-
danhabaai.

Al deze gegevens waren aan publikaties te ontlenen: de
kaart moet tussen 1699 en 1702/1703 zijn gedrukt, de
Korte Deductie na medio september 1708; De namen
Schagger en Houtebeen werden in een boek uit 1681,
herdrukt in 1697, genoemd en het omverwerpen van
een Franse paal bij de Saldanhabaai zou in de krant heb­
ben gestaan.12 In dit verband mogen ook persoonlijke
ontmoetingen van Pieter van der Aa met Wilhelm Adri-
aen van der Stel, die zich na zijn terugkeer in Lisse
vestigde, niet uitgesloten worden geacht. Als contactper­
soon kan de Leidse regent Joost van Heemskerk zijn op­
getreden, die enerzijds belangen behartigde voor andere
leden van de familie Van der Stel13 en anderzijds als
eerste genoemd werd in de opdracht, die Van der Aa
zijn Nouvel Atlas meegaf.

^

Hofstede Vergelegen. Bijlage F.3 uan W.A. van der Stels 'Kor­
te Deductie', uitgave Leibbrandt, Defence, 1897. (Foto Kon.
Bibl., 's-Gravenhage)

Van der Aa nam de kaart Le Cap de Bonne Espérance
op in drie van zijn uitgaven:
— in de Nouvel Atlas (1713) met 95 of 98 kaarten,

waarin deze kaart nr. 94 is;14a

— in de Nouvel Atlas (mogelijk c. 1715 of c. 1720) met
193 kaarten, waar de kaart het nummer 176 heeft;14b

— in La Galerie Agréable du Monde (voltooid 1729), 66
delen in 27 of 20 banden, waar de kaart voorkomt als
nr. 7 in deel62.14c

De Engelse graveur en verkoper van kaarten en prenten,
Emanuel Bowen, gaf tegen het midden van de achttien­
de eeuw een wereldatlas uit met een kaart van de zuide­
lijke helft van Afrika. Hierop is de titelcartouche met af­
beeldingen eromheen - slechts aan de linkerzijde iets in­
gekort en uiteraard met een andere tekst - volkomen ge­
lijk aan de titelsteen en de afbeeldingen van Pieter van
der Aa, dus met het huis Vergelegen.15

In onze tijd werd Le Cap de Bonne Espérance gepubli­
ceerd door Tooley, Burman/Levin en Norwich.16

Tooley besprak de kaart tweemaal en dateerde haar
1729 en (1713). Bij zijn beschrijving van de uitgave van
1729 gaf hij een opsomming van 30 namen, waarvan 7
topografische; hij miste maar drie persoonsnamen. De
kaart die Burman/Levin gebruikten, een exemplaar uit
het Kaapse archief, gedateerd c. 1755, was slechts be­
doeld als een niet aan hun tekst gerelateerde illustratie
van hun boek. Norwich dateert de kaart (1713), vestigt
de aandacht op het huis van de Gouverneur en op het
noemen van de namen van landeigenaars, evenwel zon­
der de namen zelf op te sommen. Hij constateert geen
relatie met de door hem in hetzelfde boek gepubliceerde
Nova et Accurata Tabula.

6. Carta Geografica del Capo di Buona Speranza: een
kaart van G. de l'Isle?

Het vraagteken in de titel van dit hoofdstuk geeft al aan
waarom deze kaart een aparte bespreking verdient in
plaats van afgedaan te worden in een voetnoot als een
Italiaanse vertaling van de kaart van Pieter van der Aa.

13

Topografische details en bijschriften zijn gelijk, behalve
dat de laatste in het Italiaans zijn vertaald. Er zijn enkele
verschillen, waarvan de titel en de afbeeldingen daarom­
heen de belangrijkste zijn. Linksonder bevindt zich, eve­
nals op de kaart van Van der Aa, een steen, eenvoudi­
ger van vorm en voor de beschouwer iets naar links ge­
draaid. In de steen het opschrift: Carta Georafica del Ca­
po di Buona Speranza. Links een grote boom en een
dreigende olifant, rechts een Hottentot. Op de voor­
grond een paar wel erg kleine neushoorns, een ronde
hut en een paar Hottentotten. Op de achtergrond zee-
gezichten met schepen. Varend op de oceaan vier ver­
schillende typen schepen. Rechtsboven is de beknopte
geschiedenis van de Kaap weggelaten en de verklaring
der tekens, vertaald in het Italiaans, omhooggeschoven
met daaronder een afstandsschaal. Het graadnet lijkt
heel vaag en wijkt af van dat op de kaart van Van der
Aa. De kaart is anoniem en ongedateerd.
Of de kaart in Nederlandse verzamelingen voorkomt,
weet ik niet. Ik ken haar alleen uit hedendaagse buiten­
landse publikaties. Tooley publiceerde haar in 1963 en
vermeldde toen, dat ze voorkomt in de Italiaanse editie
van de atlas van De l'Isle, de Atlante novissimo che con­

tiene tutti Ie parte del mondo, verschenen in Venetië tus­
sen 1740 en 1750.17 Een Zuidafrikaans tijdschriftartikel
uit 1971 laat de kaart afkomstig zijn uit: de Venetiaanse
uitgave van de atlas van De l'Isle (1740), die in twee de­
len werd uitgegeven.18 Ook voor Norwich is de maker
Guillaume de l'Isle en de herkomst de Italiaanse versie
van diens atlas, gepubliceerd in Venetië tussen 1740 en
1756. Hij ziet de kaart als 'an example of his internatio­
nal fame' en wijst op de vermelding van de namen van
ongeveer twintig boeren, van wie hij als belangrijkste
voor de geschiedenis van de Kaap noemt: Van der Stel,
Swarte Pieter, Roelof Pasman, Gerrit Kloetin (!) en Si­
mon de Groot. Hij signaleert geen verwantschap met de
eveneens door hem gepubliceerde kaarten van Pieter
van der Aa en de Nova et Accurata Tabula.19

De Franse kartograaf Guillaume de l'Isle, die in 1726
overleed, heeft zelf nooit een atlas van zijn kaarten sa­
mengesteld. Dat gebeurde voor het eerst in 1730 door
de Amsterdamse uitgevers Covens & Mortier. In de At­
lantes Neerlandici, waar het werk van De l'Isle niet thuis­
hoort, worden deze atlas en volgende uitgaven dan ook
onder Covens & Mortier besproken. Uit de lijsten van

* -%j# 7 - - a ?

i z

-sis, m*#*

; t

Carta Geografica del Capo di Buona Speranza, 32,9 x 42,5 cm, incl. rand 40 x 57 cm.
(Bibl. Naz., Florence, Magl. 12-85, Vol. II, Libro III, carta 38; foto C.M. J.M. van den Heuvel, Florence.)

14

i 'iid ai BiM:'

IéM

Carta Geografica del Capo di Buona Speranza (cartouche)
(Bibl. Naz., Florence. Magi. 12-85. Vol. 11, Libro 111, carta 38;
foto CM.J.M. van den Heuvel, Florence).

kaarten, blijkt dat het niet altijd kaarten van De l'Isle zelf
zijn, maar kaarten gebaseerd op werk van De l'Isle.20 De
Atlante Nouissimo che contiene tutte le parti de mondo
..., uitgegeven in Venetië door Giambattista Albrizzi, is
in de Atlantes Neerlandici opgenomen onder het werk
van de Amsterdamse boekhandelaar en uitgever Isaac
Tirion, 1705-1765. Van de atlas bestaat een eerste editie
van 1740 en een tweede editie van 1750.
In de eerste editie vermelden alle of bijna alle kaarten,
dat ze in Amsterdam door Isaac Tirion werden gemaakt.
De meeste kaarten zijn gebaseerd op kaarten van De
l'Isle en dat wordt op sommige kaarten ook vermeld. Er
wordt geen opsomming van de in de eerste editie opge­
nomen kaarten gegeven. Van elk der beide uitgaven
wordt slechts één verblijfplaats vermeld: de Biblioteca
Nazionale in Florence.2 1

Nadere informatie uit Florence2 2 leert, dat de editie van
1740 in één deel werd uitgegeven, die van 1750 in twee
delen, waarbij voor het eerste deel vermoedelijk de uit­
gave van 1740 werd gebruikt, voorzien van een nieuwe
titelpagina. Door de overstroming van de Arno in 1966
is het exemplaar van de eerste editie verloren gegaan,
terwijl de tweede editie nog steeds in restauratie is. Als
het eerste deel van de uitgave van 1750 inderdaad iden-
ties was aan de uitgave van 1740, dan heeft deze editie
de kaart van de Kaap de Goede Hoop niet bevat. Het
tweede deel bevat de kaart wel. Ze wordt in de gedrukte
inhoudsopgave Carta particolare del Capo de Buona
Speranza genoemd. Noch in deze inhoudsopgave, noch
op de kaart zelf is de naam van de maker vermeld.

Er is dus geen enkele aanwijzing, die toeschrijving van
de Carta Geografica del Capo di Buona Speranza aan
Guillaume de l'Isle rechtvaardigt. Ware dit wel het geval,
dan zou ook de eerder gepubliceerde kaart van Pieter
van der Aa op een voorbeeld, gemaakt door De l'Isle te­
rug moeten gaan. En de Noua et Accurata Tabula Pro-
montorii Bonae Spei (VELH 93) eigenlijk ook. Een der­
gelijk voorbeeld van de hand van Guillaume de l'Isle is
tot nu toe nog niet gevonden door de karto-bibliografen
van de Bibliothèque Nationale te Parijs, waar men bezig
is met de beschrijving van Franse kaarten en atlassen uit
vroeger eeuwen, analoog aan de Atlantes Neerlandici.23

In feite is de kaart zelf de sterkste aanwijzing dat ze niet
van De l'Isle kan zijn: haar geografische onjuistheid en
onbeholpenheid is een zorgvuldig geograaf als De l'Isle
onwaardig.

Tenslotte bevat de kaart een paar kleine eigenaardighe­
den, die aantonen dat ze op een Nederlands en niet op
een Frans model terug moet gaan, namelijk de vertaling
in het Italiaans van niet goed begrepen bijschriften. Zo
werd de plantage van (Monsr.) de Beer: Piano del Orso
= vlakte van de beer. In de weiden van de elanden wer­
den elanden voor eilanden aangezien: I Isole prative.
Men kan slechts veronderstellen, dat Isaac Tirion tussen
1740 en 1750 aan de hand van de kaart Le Cap de
Bonne Espérance van de in 1733 zonder bedrijfsopvol-
ger overleden Pieter van der Aa de Carta Geografica del
Capo di Buona Speranza heeft laten maken. Dit ten be­
hoeve van Giambattista Albrizzi te Venetië om het door
deze uit te geven, aan Eleanora C. Collalto K° Capello
opgedragen tweede deel van de nieuwe editie van de
Atlante Nouissimo te completeren.

Nawoord

Niettegenstaande hun Latijnse, Franse en Italiaanse titels
zijn de vier kaarten allemaal van Hollandse komaf. Ze
konden worden gedateerd tussen 1694 (met gegevens
van eind 1687) en 1713 (de jongste kaart bevat geen
nieuwere gegevens dan de kaart die in 1713 verscheen).
Van elke kaart kon worden bepaald binnen welke tijdsli­
mieten ze moet zijn vervaardigd. Hierdoor kon ook hun
chronologische volgorde worden vastgesteld.
Toeschrijving van de Carta Geografica del Capo di Buo­
na Speranza aan de Franse geograaf Guillaume de l'Isle
moet worden afgewezen. De boekverkopers en uitge­
vers Pieter van der Aa en Isaac Tirion waren geen karto-
grafen en moeten worden gezien als degenen die op­
dracht gaven tot het maken van kaarten, in dit geval het
imiteren of kopiëren van kaarten van anderen. Het was
voor geen van de kaarten mogelijk de naam van de ma­
ker vast te stellen.

Slechts van de oudste kaart, VEL 809, is het doel be­
kend: de bewindhebbers van de VOC een beeld geven
van wat op een bepaald moment aan de Kaap en in de
nieuwe nederzettingen tot stand was gebracht. De drie
gedrukte kaarten kunnen slechts gediend hebben om de
in hun tijd bij verzamelaars zo geliefde wereld-atlassen te
completeren.

15

De grootste charme van de vier kaarten is wel, dat zij de
namen noemen van een groot aantal mensen, die in die
tijd en op die plaats werkelijk hebben gewoond en ge­
werkt.

NOTEN

Delen I en II van dit artikel verschenen resp. in Caert-
Thresoor 5 (1986), 4, p. 79-82 en 6 (1987), 2, p. 19-22.

1. Waar Van der Aa geen accenttekens gebruikte, heb ik de­
ze ook weggelaten.

2. Een artikel over Malga-Malle Gans is in voorbereiding.
3. Burman/Levin 1974, p. 29-34.
4. ARA, VOC 4065/KA 4043, p. 689, Generaale opnee­

ming vrijburgers begin 1711, overgekomen 1711.
5. Bogaert 1711, p. 474.
6. Geraadpleegd exemplaar: U.B. Leiden, Coli. BN Atlas

551, kaart nr. 94.
7. G.A. Leiden, Naam-Wyser (zgn. Heerenboekje) 1700-

1719, sub 1713 p (5) en (9).
8. ARA, VOC 4054/KA 4032 (1706/1706). Leibbrandt

1897; de tekening is bijlage F.3. McCall Theal 1913. Fou-
ché 1914. Dominicus 1928. D.A.S. III. Op 5 juli 1607
vertrokken de Nieuwburg en de Hazenoot; erstgenoemde
had de stukken aan boord- zie register VOC 4054. De Ha­
zenoot verging in de Spaanse zee.

9. v. Eeghen V-l, p. 179-191.
10. Koeman I, 1-3.
11. Caert-Thresoor 5 (1986), p. 79-82.
12. Schagger en Houtebeen: Godée-Molsbergen 1916, p.

172 noot 1: Pieter de Neyn, p. 226. Fransen in Saldanha-
baai: Burman/Levin 1974, p. 31.

13. Böeseken 1964, p. 29, 227, 230.
14. a. Koeman I, Aa 8, gedateerd (1714).

b. Koeman I, Aa 7, ongedateerd; hier krijgt de kaart het
nr. 170 omdat de 6 platen, die geen kaarten zijn, niet
worden meegeteld.
De atlas zou kort voor 1715 of kort voor 1720 kunnen
zijn uitgegeven, afhankelijk van de interpretatie die
men mag geven aan de opdracht in de Atlas Nouveau
et Curieux ..., Mar. Mus. Prins Hendrik, Rotterdam,
WAE 1, Koeman I, Aa 2, gedateerd (1714). Op p.
142 van deze Atlas Nouveau wordt reclame gemaakt
voor de nieuw gedrukte en uitgegeven Nouvel Atlas ...
met een lijst met 199 titels van platen en kaart.

15. Tooley 1969, p. 31 en Plate 22.
16. Tooley 1963, p. 9 en Plate 10. Tooley 1968, p. 2 en Plate

2. Burman/Levin 1974, p. 24-25. Norwich 1983, map
212 en map 207.

17. Tooley 1963, p. 10 en Plate 12.
18. Anna H. Smith, Kaarte van weleer, in: Suid-Afrikaanse

Panorama, jan. 1971, p. 46.
19. Norwich 1983, map 218 en maps 212 en 207.
20. Leo Bagrow - R.A. Skelton, Meister der Kartografie, Ber­

lin 1963, p. 481-482. Koeman II, sub Covens & Mortier,
C&M 3 t/m 9.

21. Koeman II, sub Tirion, Tir 1.
22. Met dank aan drs. O van den Heuvel, Ned. Interuniversi­

tair Kunsthistor. Instituut, Florence voor zijn brief van 11
september 1986.

23. Brief van Mme. M. Pastoureau, Bibl. Nat., Dept. des Car­
tes et Plans, Paris, dd. 11 avril 1986. Zij hoopt een derge­
lijke kaart ooit te vinden. Mireille Pastoureau, Les Atlas
français XVIe-XVIIe siècles, Paris 1984.

AFKORTINGEN EN LITERATUUR

Mar
U.B.
WAE

Mus. Maritiem Museum Prins Hendrik
Universiteitsbibliotheek
Collectie W.A. Engelbrecht

ARA
Coli. BN
D.A.S.
G.A.

Algemeen Rijksarchief, Den Haag
Collectie Bodel Nijenhuis
zie literatuurlijst
Gemeentearchief

Böeseken, A.J., Simon van der Stel en sy kinders, Kaapstad
1964.

Bogaert, Abraham, Abraham Bogaerts historische reizen door
d'Oostersche deelen van Asia, (Amsterdam 1711).

Burman, Jose & Stephen Levin, The Saldanha Bay Story,
Cape Town/Pretoria 1974.

D.A.S. III: J.R. Bruijn, F.S. Gaastra and I. Schöffer, with assis­
tance of E.S. van Eyck van Heslinga (eds.), Dutch Asiatic
Shipping in the 17th and 18th centuries. Vol. HI Homeward-
bound voyages from Asia and the Cape to the Netherlands
(1597-1795), The Hague 1979 (R.G.P. 167).

Dominicus, F.C., Het ontslag van Wilhem Adriaen van der
Stel, Rotterdam 1928.

Eeghen, Dr. I.H. van, De Amsterdamse Boekhandel 1680-
1725. V-l De boekhandel van de Republiek 1572-1795,
Amsterdam 1978.

Fouché, Leo, Het dagboek van Adam Tas (1705-1706), Lon­
don 1914.

Godée Molsbergen, E.C., Reizen in Zuid-Afrika in de Holland-
sche tijd, le deel Tochten naar het Noorden 1652-1686,
's-Gravenhage 1916 (Werken Linschoten Vereniging XI).

Koeman, O , Atlantes Neerlandici. Bibliography of terrestrial,
maritime and celestial atlases and pilot books, published in
the Netherlands up to 1880. vol. I-V, Amsterdam 1967-
1971.

Leibbrandt, H.C.V., Precis of the archives of the Cape of Good
Hope IV: The defence of Willem Adriaan van der Stel, Cape
Town 1897.

Neyn, Pieter de, Lust-hof der huwelijken ..., Amsterdam
1681; herdruk Amsterdam 1697; facsimile uitgave Leiden
1966.

Norwich, Oscar I., Maps of Africa, Johannesburg/Kaapstad
1983.

Theal, George McCall, Willem Adriaan van der Stel and other
historical sketches, Cape Town 1913.

Tooley, R.V., Early maps and views of the Cape of Good
Hope, Map Collectors' Circle No. 6, 1693.

—, Maps of Africa. A selection of printed maps from the six-
teenthe to the nineteenth centuries, M.C.C. No. 47, 1968.

—, Collectors' Guide to maps of the African continent and
Southern Africa, 1969.

SUMMARY

Four maps of the Cape of Good Hope I, II and III

The four maps are undated and three of them are anonymous.
Their most important feature is that they show a number of na­
mes of farmers (vrijburgers) and officials of the Dutch East India
Compagny (VOC). Comparison of the names and analysis of
omitted and added names made it possible to establish the peri­
od in which the maps have been made: between 1694 (1687)
and november 1713. Names of persons, topographical data
and geographical errors (rendering of Cape Peninsula and Sal­
danha Bay, course of rivers and number iof small lakes) show
that the maps are closely related.
The oldest one, VEL 809, is a manuscript map made by the
VOC settlement at the Cape to inform the board of directors in
Holland of the state of affairs of live-stock grazing, agriculture,
viticulture and forestry. This copy can still be found in the Alge­
meen Rijksarchief (ARA) in The Hague; a second copy is in the
archives in Cape Town. The map was completed in or shortly
before 1694 but also contains data from the end of 1687.
The three other maps are printed ones. The first one, Nova et
Accurata Tabula Promontorii Bonae Spei (ARA: VELH 93), is
based on VEL 809 and some other ms-maps in the (secret!)
VOC-archives. The mapped region has been enlarged north­
wards to include the Saldanha Bay. The inland of this extensi­
on shows no topographical details. The map must have been

16

made between 1699 and 1702/1703. The name of the maker
is unknown. Apart from a single copy in the ARA, the map can
be found in the Atlas Major in 6 volumes by R. & I. Ottens in
Teylers Museum, Haarlem.
The second printed map, Le Cap de Bonne Espérance, was
published by Pieter van der Aa (c. 1659-1733), bookseller at
Leiden, in several of his atlases. It is based on the Nova et Ac-
curata Tabula, of which a number of names are omitted. It was
possible to date the map after the middle of september 1708 be­
cause of a picture of W.A. van der Stel's house Vergelegen in
the title decoration. This picture was not known before Van der
Stel's return to Holland on september 14th 1708. The map was
published for the first time in Van der Aa's Nouvel Atlas, dedi­
cated to the four burgomasters of Leiden whose joint term of of­
fice ended on November 10th 1713. This establishes its termi­
nus ad quern. The fourth map, the Carta Geografica del Capo
di Buona Speranza is a copy of the map published by Van der
Aa, with exception of the title decoration. It contains no new
names or data but all topographical data and even some of the
farmers' names have been translated in Italian. The map is as­
cribed by some modern authors to the French geographer Guil­
laume de risle (1675-1726), because it is only known from the
Atlante novissimo che contiene tutte le parti del rnondo ... del
signorG. DeL'L, second edition, published in Venice in 1750.
However, as shown in Atlantes Neerlandici III under Isaac Tiri-
on, the Atlante Nouissimo was composed of maps by Isaac Tiri-
on of Amsterdam, based on a number of maps by De l'lsle. Like
Pieter van der Aa, Isaac Tirion (1705-1765) was a publisher
and bookseller and not a cartographer. It is not likely that the
Carta Geografica was copied from a map by De l'lsle as it does
not come up to his high standard of work. Moreover, up till

now no map of the Cape of Good Hope by De l'lsle has been
found which could have stood model - not even by the carto-
bibliographers of the Bibliothèque Nationale in Paris. Not­
withstanding their Latin, French and Italian titles, it may be as­
sumed that all four maps are of Dutch origin and can be traced
back to the "mother" map VEL 809. The names of the makers
could not be established. Because of their geographical inaccu­
racy the maps must have been useless for sea or land voyages.
The ms-map had a VOC-purpose; the three printed maps were
probably only meant to complete atlases which at that time we­
re much sought after by connoisseurs.

ERRATA DELEN I EN II.

Deel I (Caert-Thresoor 5 (1986) nr. 4):
p. 78, 2e kolom, 18e regel: 'het' weggevallen tussen 'op' en 'al­
lerlaatst'
p. 83, Ie kolom, 19e regel: Na 'fort.' is weggevallen: 'Mar-
quardt is een dorp bij Berlijn in de Mark Brandenburg.'
p. 83, 2e kolom, onderste regel: 'in weggevallen tussen 'de' en
'vele'
p. 84, Ie kolom, 8e regel: 1965 moet zijn 1695

Deel II (Caert-Thresoor 6 (1987) nr. 2):
p. 19, Ie kolom, 21e regel: 'Sardan-Bay' moet zijn 'Sardanje-
Bay'
p. 19, 2e kolom, 24e regel: achter 'zij' is de 'n' weggevallen
p. 19, 2e kolom, 33e en 39e regel: 'Wilhelm' moet zijn 'Wil-
hern'
p. 19, 2e kolom, voorlaatste regel: 'pas' moet zijn 'pad'

Varia Cartographica
Inzendingen voor deze rubriek zenden aan drs. E. Fleurbaay, Gemeentearchief Amsterdam, Amteldijk 67, 1074 HZ Amsterdam

Studiedag en tentoonstelling regionale kartografie

Zaterdag 4 juni zal in het Oude Raadhuis te Rhenen de jaarlijk­
se studiedag regionale kartografie van de Nederlandse Vereni­
ging voor Kartografie worden gehouden met als thema De Gel­
derse Vallei. Tevens wordt die dag de tentoonstelling getiteld
Landkaarten uan de Gelderse Vallei geopend. Hoogtepunt van
deze expositie van circa 50 kaarten uit verschillende Neder­
landse collectie zal vermoedelijk zijn de kaart HOLLANDIA uit
de sGrooten-atlas van de Spaanse Nationale Bibliotheek te
Madrid.
Voor de studiedag kunt U zich tot 15 mei opgeven door over­
making van ƒ 20,— op giro 1670043 ten name van
M.M.Th.L. Hameleers te Nijmegen onder vermelding van Stu­
diedag Gelderse Vallei.
Programma studiedag:

9.30 uur ontvangst, koffie
10.00 uur opening door Prof. Dr. G. Schilder
10.15-10.55 uur Dr. H.P. Deys, Kaarten van de Gelderse

Vallei
11.00-11.40 uur Ir. W. v.d. Westeringh, Het gebruik van bo-

demkaarten in samenhang met andere kaar­
ten bij historisch geografisch onderzoek

11.45-12.25 uur Drs. T. Stol, Waterstaatkundige tegenstellin­
gen tussen het Veenraadschap en het Pol-
derbestuur van Wageningen en Bennekom

12.30-13.15 uur lunch

13.15-13.55 uur Stichting Menno van Coehoorn, Ontwikke­
ling van de versterkingen in de Grebbelinie

14.00-14.40 uur Drs. A.C. van Grootheest, Kraats en Bin­
nenveld, een grensgeval

15.00 uur opening van de tentoonstelling

Riet Clement neemt afscheid

Per 1 januari j.l. heeft Mevr. M.H.G. Clement-van Alkemade
de Bibliotheek der Vrije Universiteit verlaten in het kader van
de TVC-regeling. In 1967 werd zij benoemd als conservator
van de kaarten verzameling. Sindsdien heeft zij met niet aflaten­
de inzet, enthousiasme, vindingrijkheid en kennis van zaken de
belangen behartigd van 'haar' collectie. Enige spelbreker daarin
was en is haar gezondheid, die menigmaal te wensen overliet.
Wie Riet goed kent begrijpt dat dit afscheid nooit een echt af­
scheid kan betekenen. Daarvoor is haar belangstelling voor karto­
grafie, kaarten en kaartbeheer te intens. Zij zal dan ook als do­
cent verbonden blijven aan de GO-cursus kaart- en atlasbeheer
(H) voor de vakken collectievorming en kaartbeheer in biblio­
theken. Bevrijd van de zorgen en werklast die het beheren van
een kaartenverzameling met zich meebrengt, verwacht zij ook
eindelijk gelegenheid te vinden om zich meer te wijden aan
historisch-kartografisch en karto-bibligrafisch onderzoek. Op 4
maart neemt Mevr. Clement officieel afscheid.

17

'De Vicrighe Colom' Dienstverlening Topografische Dienst

Het adres van de zeventiende-eeuwse Amsterdamse uitgever
Jacob Aertsz. Colom, 'de Vierighe Colom' of 'in de Vyerighe
Colom' is in de historisch-kartografische literatuur wel eens in
verband gebracht met een houten bord dat de tekst draagt: De
Vurige Kolom. Dit bord was aanwezig op de tentoonstelling
The World on Paper in het Amsterdams Historisch Museum in
1967 en is afgebeeld in de catalogus (nr. 149). Of dit ornament

uit de winkel van Colom afkomstig was, werd toen door som­
migen betwijfeld. Over de herkomst was niets bekend. Thans is
het te plaatsen! Uit een publikatie in het Jaarboek Oud-Utrecht
1987 (p. 46) blijkt dat het afkomstig is uit het verbeterhuis De
Vurige Kolom, een achttiende-eeuwse strafinrichting in de Lan­
ge Nieuwstraat (nr. 119) te Utrecht.

Rob Braam verlaat de redactie

Na jarenlange actieve medewerking aan Caert-Thresoor moest
Rob Braam door toenemende werkdruk genoodzaakt per 1 ja­
nuari 1988 afscheid nemen van het redactie-team van dit blad.
Vanaf de eerste bijeenkomsten in 1981 heeft hij vrijwel zonder
uitzondering de pen gehanteerd voor het notuleren van de
redactie-vergaderingen. De start van ons tijdschrift werd daar­
om mede door hem mogelijk. De verhuizing van de Topografi­
sche Dienst (waar hij als bibliothecaris werkzaam is) naar Em-
men, en de bezuinigingen, die ook daar toesloegen, maakten
het de afgelopen tijd steeds moeilijker om consequent te blijven
deelnemen aan het redactie-werk.
De redactie wil hem hierbij hartelijk bedanken voor zijn inspan­
ningen.

Als gevolg van de afslankingsoperatie binnen het overheidsap­
paraat zullen enige dienstverlenende aktiviteiten van de Topo­
grafische Dienst noodgedwongen worden beperkt.

Centrale Luchtfotocatalogus (CLC)
In overleg met de andere leden van de Contactcommissie voor
Landmeetkundige en Kartografische aangelegenheden
(CCLK), op wiens initiatief deze catalogus is opgezet, is beslo­
ten de bijhouding van de CLC te staken.
Het opgebouwde overzicht over de jaren 1975 t/m 1986 blijft
natuurlijk behouden en ligt op de Fototheek van de Topografi­
sche Dienst ter inzage.

Bibliotheek en Fototheek.
De openingstijden zijn ingaande 4 januari 1988:
Fototheek maandag t/m vrijdag 09.00-12.00 uur
Bibliotheek maandag t/m vrijdag 13.00 - 16.00 uur
en verder na telefonische afspraak resp. 05910-96340 en
96230.
De openingstijden van de afdeling Kaartverkoop blijven voor­
alsnog ongewijzigd maandag t/m vrijdag 08.30-12.30 en
13.30 t/m 16.00, tel. 05910-96888.

Adres: Bendienplein 5, Postbus 115, 7800 AC Emmen

Aanbevolen afkortingen

Op initiatief van de Werkgroep kaartbeheer van de Nederland­
se Vereniging voor Kartografie is een lijst van aanbevolen afkor­
tingen samengesteld om landelijk te komen tot een uniformer
wijze van kaartbeschrijving. Deze lijst is verkrijgbaar bij de heer
J. Smits, Werkgroep kaartbeheer, Postbus 90407, 2509 LK
's-Gravenhage.

Prijsverhoging abonnement Caert-Thresoor

Ten gevolge van de gestegen portokosten heeft de uitgever van
Caert-Thresoor zich helaas genoodzaakt gezien de abonne­
mentsprijs te verhogen van ƒ 20,— tot ƒ 22,50 voor een jaar­
abonnement in Nederland en van ƒ 25,— tot ƒ 30,— voor een
jaarabonnement in het buitenland.

Besprekingen

Lexikon zur Geschichte der Kartographie : von den An­
fängen bis zum Ersten Weltkrieg / Verfasst von zahlrei­
chen Experten, bearbeitet von Ingrid Kretschmer, Johannes
Dörflinger und Franz Wawrik ; Redaktionelle Mitarbeit: E. To­
mas!. - Wien : Franz Deuticke, 1986. - 2 dl. ([32], 988 p.) :
ill., krt., 16 ill. in kleur. — (Die Kartographie und ihre Randge­
biete : Enzyklopädie / In Verbindung mit der Osterreichischen
Akademie der Wissenschaften redigiert und- herausgegeven
von Dr.-Ing. b.c., Dr. Erik Arnberger ; C/l en C/2). - ISBN
3-7005-4562-2 : ÖS 3000,-, DM430,-.

In de breed opgezette reeks naslagwerken voor de kartografie
Die Kartographie und ihre Randgebiete, geredigeerd en uitge­
geven door Dr.Ing. h .a , Dr. E. Arnberger (hoogleraar in de
kartografie en geografie te Wenen) en onder auspiciën van de

Österreichischen Akademie der Wissenschaften is inmiddels het
deel voor de historische kartografie in twee lijvige boekbanden
verschenen. Tot dusver ontbrak een dergelijke encyclopedie
voor ons vakgebied. Bij de samenstelling ervan is men bepaald
niet over één nacht ijs gegaan. Een redactieteam, bestaande uit
Dr. I. Kretschmer, Dr. J. Dörflinger, Dr. F. Wawrik en Dr. E.
Tomasi, heeft in vijf jaar tijds (1980-1986) dit naslagwerk sa­
mengesteld, waaraan maar liefst 150 deskundigen over de ge­
hele wereld meewerkten. De bijdragen uit Nederland zijn van
de hand van Drs. P.C.J. van der Krogt, Professor Dr. G. Schil­
der en Drs. D. de Vries. De gevolgde werkwijze dwingt grote
bewondering af. Het moet niet eenvoudig zijn geweest om de
aangeleverde artikelen te coördineren en te corrigeren. Bijna
600 trefwoorden zijn in grote en kleine artikelen behandeld,
waarbij telkens de auteur is vermeld. Om het zoeken naar de di-

18

verse onderwerpen te vereenvoudigen en het overzicht te ver­
krijgen is aan het begin van het boek een randschikking van de
trefwoorden gemaakt in negen thema's, te weten: Dokumenta­
tion, Literatur, Standorte; Mathematisch-geodätische Grundla­
gen, Kartenaufnahme; Darstellungs- und Zeichenmethoden;
Personen und Institutionen; Formen kartographischen Aus­
drucks, Kartentypen; Einzelwerke; Herstellungsregionen und
-perioden; Regionale Einheiten.
De in deze encyclopedie genoemde personen (landmeters, te­
kenaars, graveurs, uitgevers enz.) zijn op te zoeken via het re­
gister achterin deel 2.
Toch is mij gebleken dat met deze twee ingangen het Lexikon
niet voldoende is ontsloten. Lang heb ik gezocht bijvoorbeeld
naar mededelingen over de omsteden 'Vinlandmap' die on­
langs weer in het nieuws was. Het resultaat was negatief. Heb ik
niet goed gezocht of staat er niets over in het boek, wat mij zou
verbazen. Zo zijn er natuurlijk meer onderwerpen te bedenken
die moeizaam zijn op te zoeken. Had er niet naast het perso­
nenregister en de alfabetisch gerangschikte trefwoorden ook
een zakenregister gemaakt moeten worden?
Bij de keuze van de onderwerpen (trefwoorden) zijn overigens
wel vraagtekens te plaatsen. Zo is onder meer de stadskartogra-
fie onevenwichtig en onvolledig behandeld doordat de tref­
woorden Stadtansicht - Stadtkarte (nwerk) - Stadtplan elkaar
ten dele overlappen (p. 770 is bijna te vervangen door p. 774).
Bovendien valt het accent daarbij te veel op Midden-Europa.
Mededelingen over de stadskartografie in Engeland, Neder­
land, België en bijvoorbeeld in de Verenigde Staten ontbreken
vrijwel; met geen woord wordt over de ca 250 kaarten van Ja­
cob van Deventer gesproken (!).
Ook is niet goed te begrijpen waarom Nürnberg en Greenwich
afzonderlijk zijn behandeld en bijvoorbeeld Amsterdam (mon­
diaal gezien hèt centrum van de commerciële kartografie in de
zeventiende eeuw) niet. Voorts mis ik bij het thema kaartsoor-
ten onder andere de trefwoorden militaire kaarten, proceskaar-
ten en archiefkaarten. Waarom de Verenigde Staten met zes af­
zonderlijke kartografische instellingen is vertegenwoordigd in
rubriek 5. naast de aparte bespreking van de kartografie in de
Verenigde Staten in rubriek 8 en 9 is onduidelijk. Te meer daar
geen enkele staat of regio deze dubbele aandacht krijgt.
Kijken we verder naar de Nederlandse situatie, dan wekt het
verbazing dat Philippus Cluverius afzonderlijk is behandeld.
Deze persoon hoort niet in dit Lexikon thuis, maar in een
naslagwerk voor de geschiedenis van de (historische) geografie.
Vreemd is ook dat Nicolaes van Geelkercken wel apart is
besproken en bijvoorbeeld Van Berckenrode of Cruquius niet.
Welke criteria men bij de bepaling van de trefwoorden heeft ge­
bruikt en hoe daarbij de werkwijze is geweest wordt niet uitge­
legd.
Ondanks de onvolkomenheden die deze eerste encyclopedie
voor de historische kartografie bevat is het een goudmijn voor
een eerste oriëntatie of verdere verdieping van reeds aanwezige
kennis. De aangehaalde literatuur aan het slot van elk tref­
woord biedt een goede opstap voor verder onderzoek.

Marijke Donkersloot-de Vrij

Stadsplattegronden : Werken met kaartmateriaal bij
stadshistorisch onderzoek / P.J. Margry ; P. Ratsma ;
B.M.J. Speet. — Hilversum : Uitgeverij Verloren ; [Dordrecht]
• Historische Vereniging Holland, 1987. - 91 p. : ill, krt. -
(Hollandse Studiën ; 20). - ISBN 90-70403-21-8 : f 25,-.

In 1983 organiseerde de actieve 'Historische Vereniging Hol­
land' een cursus over het thema 'Stadsplattegronden als bron
voor de geschiedenis van de ruimtelijke structuur van een stad'.
In deze bundel zijn de respectievelijke bijdragen van P.J. Mar-
gry, P. Ratsma en B.M.J. Speet uitgewerkt aan de hand van
vijf hoofdstukken die achtereenvolgens tot onderwerp hebben;
de ontwikkeling van de stadsplattegrond (Margry) ; het gebruik
van oude stadsplattegronden en prekadastrale kaarten (Mar­

gry) ; de kaarten van het kadaster en het gebruik ervan bij histo­
risch onderzoek (Ratsma) ; Temmincks plattegronden van Rot­
terdam uit 1839. Hun betekenis als bron van kennis van de
ontwikkeling van de stad (Ratsma); en, tenslotte, het gebruik
van stadsplattegronden bij stadsvergelijkend onderzoek. De
toepasbaarheid van twee analytische verklaringsmodellen
(Speet). De bundel wordt afgerond door een reeks voorname­
lijk bibliografisch georiënteerde bijlagen.

Alles bij elkaar een ogenschijnlijk goed op elkaar aansluitend
geheel, maar ik vrees dat de historisch onderzoeker, die niet
met het kartografisch materiaal vertrouwd is, in dit boek weinig
steun en aanmoediging zal vinden. De oorzaak moet gezocht
worden in de nogal uiteenlopende visie van de drie auteurs op
de rol en betekenis van de stadsplattegrond voor het historisch
onderzoek. Alvorens daar nader op in te gaan signaleer ik nog
een probleem. De intussen wel wat vervelend wordende dis­
cussie over het al dan niet correcte gebruik van kaarten in het
historisch onderzoek blokkeert kennelijk het nadenken over
een veel interessanter onderwerp, nl. de rol van de kaart bij het
totstandkomen van de ruimtelijke structuur van onze omge­
ving. De bijna exclusieve aandacht voor de stadsplattegrond
doet onrecht aan de betekenis van al die (militaire, waterstaat­
kundige, onteigeningsjkaarten, die in hun onderlinge samen­
hang zowel afbeelding als ontwerp van de ruimtelijke inrichting
van de omgeving kunnen zijn. Met name het recente Italiaanse
kartografische onderzoek gaat gedetailleerd in op de functie en
betekenis van de getekende kaart bij het ontwerp van een
dwangburcht (Antwerpen), van fortificaties en van hele
vestingsteden. Kernpunt is daarbij de vraag naar de preciese bij­
drage van de kaart in het ontwerp- en realisatieproces van een
ruimtelijke installatie. Voorafgaand aan de vraag, hoe je als
historicus met een kaart moet omgaan, dient men vast te stellen
wat de exacte positie is van de kaart binnen de totstandkoming
van de ruimtelijke figuratie van het gebied dat men aan de hand
van de kaart wil analyseren.

Ik vermoed dat de eenzijdige belangstelling voor de kaart als af­
beelding, representatie, en niet als voorspelling, ontwerp of an­
ticipatie, er ook de oorzaak van is dat er zo geworsteld wordt
met zulke vragen als haar wetenschappelijke betrouwbaarheid
en hoe daar mee om te gaan. Ratsma (p. 53) citeert bijv. in zijn
bijdrage G.C. Dickinson, die beweert dat de waarde van een
kaart niet zozeer ligt in haar bewijskracht, alswel in haar vermo­
gen de historicus ideeën aan te reiken, richtingen voor verder
onderzoek. Voor Speet, in zijn overigens interessante bijdrage
gaat dat niet ver genoeg. In zijn voorstel voor het invoegen van
het kartografisch materiaal in een hermeneutisch verkla­
ringsmodel van de ruimtelijke ontwikkeling van de stad, stelt hij
dat de plattegrond een belangrijk hulpmiddel is 'om inzicht te
krijgen in de omstandigheden waarin de actor verkeerde toen
hij onder invloed van de omstandigheden aangezet werd tot
handelen en hoe de handeling die hij verrichtte en die zijn
weerslag heeft gevonden in de plattegrond, de meest geschikte
handeling was om het beoogde doel te bereiken' (p. 81).

Dit gaat mij te ver. Het grondplan van een stad is niet enkel de
neerslag van geplande handelingen, van het ingrijpen van 'ac-
tores', en hermeneutisch onderzoek is méér dan het enkel inle­
ven in de mentaliteit en keuzemogelijkheden van historische ac-
tores. In plaats van de kaart te gebruiken als schakel in een
stadsvergelijkend onderzoek naar hermeneutisch model, zou ik
willen nadenken over een hermeneutische lezing van de stede­
lijke bodem, waarbij de kaart, de historische stadsplattegrond
zo men wil, mits opgevat als schakel in een diachronische
reeks, een belangrijke, kennisgevende functie vervult. In zo'n
lezing staat het probleem van de verhouding tussen deel en ge­
heel centraal, alsmede de logica die aan de interne ruimtelijke
transformatie van de stad ten gronde ligt. Dergelijke onderzoe­
ken vinden op dit moment plaats in Parijs, in het door Bruno
Fortier geleide onderzoekproject L'Atlas de Paris.

Boeken als Stadsplattegronden zijn natuurlijk, zeker als deze zo
verzorgd zijn uitgegeven, waardevol en bruikbaar. Maar ik ver-

19

moed dat de problematiek die zij aan de orde stellen aanzienlijk
meer aan diepgang zou winnen, wanneer deze wordt gerela­
teerd aan vraagstellingen en methodieken, zoals die in de wat
meer perifere gebieden van de historische discipline zijn ontwik­

keld, die van de stadsstudies, het typologisch en vooral morfo­
logisch onderzoek, en, tenslotte die van de stedebouw en archi­
tectuur.

E.R.M. Taverne

Nieuwe literatuur en facsimile-uitgaven
Inzendingen voor deze rubriek aan: drs. J. W.H. Werner, Universiteitsbibliotheek, Postbus 19185 1000 GD Amsterdam.

AYMANS, Gerhard
Zur Inwertsetzung handgezeichneter Karten / Gerhard Ay-
mans. — In: Beiträge zur empirischen Wirtschaftsgeographie :
Festschrift Helmut Hahn zum 65. Geburtstag / Red. v. G. Ay-
mans u. G. Boesler. — Bonn, 1986. — p. 17-31

AYMANS, Gerhard
Die preussische Katasteraufnahme im Herzogtum Kleve der
Jahre 1731-1738 / Gerhard Aymans. — In: Erdkunde 40
(1986), p. 14-28. - Met kaartbijlage

CARTOGRAPHICAL -
Cartographical innovations : an international handbook of
mapping terms to 1900/edited by Helen M. Wallis and Arthur
H. Robinson. — Tring: Map collector publications in associati­
on with the International cartographic association, 1987. —
353 p., ill. - ISBN 0-906-430-04-6. - £ 20.00

DEKKER, E.
Early explorations of the southern celestial sky / E. Dekker. —
In: Annals of science 44 (1987), p. 439-470

EEGHEN. I.H. van,
Jacob Cornelisz, Cornelis Anthonisz en hun familierelaties /
I.H. van Eeghen. — In: Nederlands kunsthistorisch jaarboek
37, p. 95-132

GAREL, M.
La première carte de Terre Sainte en hébreu (Amsterdam,
1620/21) / M. Garel. — In: Studia Rosenthaliana: Tijdschrift
voor joodse wetenschap en geschiedenis in Nederland XXI
(1987) 2, p. 131-139. — ill. — Dit artikel handelt over de
door Jacob ben Abraham Zaddiq (Justo) vervaardigde kaart
van Heilige Land. Deze vroegste in het hebreeuws beschrifte
kaart van het gebied werd gegraveerd door Abraham Goos.
Het document werd door de Bibliothèque Nationale te Parijs
uitgeleend voor expositie in de tentoonstelling Exodo, Portuge­
zen in Amsterdam 1600-1680 (8 dec. 1987-21 febr. 1988)

JACOBS, Els M.
Lucas Jansz. Waghenaer van Enckhuysen (1533/4-1606): his
impact on maritime cartography / Els M. Jacobs. — In: Liber
bulletin 28 (1986), p. 66-86. — Lezing n.a.v. de Waghenaer
tentoonstelling in het Zuiderzeemuseum te Enkhuizen (1984)

JUNK, Heinz - K.
Westfalen in Landkarten: Druckkartographie 1780-1860 /
Heinz-K. Junk; S. Kessemeier. — Munster, 1986. — (Beiheft
des Westfälischen Landesmuseum für Kunst und Kulturge­
schichte; 23)

KRINGS, Wilfried
Die Stadt als Abbild: Variation der zeichnerischen Darstellung
von Städten im 16., 17. und 18. Jahrhundert. — In: Die
Reichsstadt Nürnberg im Spiegel alter Karten und Ansichten /

Red. v. G. Tiggesbäumker. — Nürnberg, 1986. — p. 33-46

LEXIKON -
Lexikon zur Geschichte der Kartographie: von den Anfängen
bis zum Ersten Weltkrieg / bearbeitet von Ingrid Kretschmer,
Johannes Dörflinger, und Franz Wawrik; redaktionelle Mitar­
beit, E. Tomasi. — Wien: Deuticke, 1986. - 2 vol. (XXIV,
464 p.; VIII, 988 p., ill.). — (Die Kartographie und ihre Rand­
gebiete; Enzyklopädie; C / l) . - ISBN 3-7005-4562-2

PIKET, J.J.C.
De betekenis van de Tranchotkaart voor historisch-geografisch
landschapsonderzoek / J.J.C. Piket. — In: Kartografisch tijd­
schrift XIII (1987) 3. - p. 49-51. - Dit artikel is een beschij-
ving bij een fragment van blad 46, Roermond, van de Tran­
chotkaart 1:20.000 (1806), gereduceerd tot 1:25.000

SCHILDER, Günter
In the steps of Tasman and De Vlamingh: an important carto­
graphic document for the discovery of Australia / by Günter
Schilder. - Amsterdam: Nico Israel, Winter 1987/88. — 23
p., ill. in kl. en z/w. — Together with other interesting material
on the early exploration of the continent offered for sale by Ni­
co Israel

SCHILDER, Günter
Monumenta cartographica Neerlandica II / Günter Schilder. —
Alphen aan den Rijn: Canaletto, 1987. — 2 vol. (tekst 171 p.,
ill. z/w + portef. m. 9 facs. krtn. in 45 bl.). — Bevat beschrij­
vingen en facsimiles van (wand-)kaarten door o.m. Ortelius,
Vrients, Joannes en Filips Galle, en Joannes en Baptista van
Doetecum. - ISBN 90 6469 573 3. - ƒ 2 7 5 , -

SCHWARZ, Uwe
Die Darstellung der dritten Dimension: ein Beitrag zur Ge­
schichte der Kartographie / Uwe Schwarz. — In: Geowissen-
schaften unserer Zeit 5 (1987), p. 157-165

VEKENE, Emil van der
Michael von Eitzing und Franz Hogenberg's Itinerarium Belgi-
cum (Köln, 1587) / Emil van der Vekene. — In: Ars impresso-
ria: Entstehung und Entwicklung des Buchdrucks: eine interna­
tionale Festgabe für Seuerin Corsten zum 65. Geburtstag / her­
ausgegeben von Hans Limburg [et al.]. — München; New
York; London, Paris: Saur, 1986. - p. 266-284. - ISBN 3-
598-10587-8

WATELET, Marcel
Cartografie en politiek in het België van de 19de eeuw / Marcel
Watelet. — Brussel: Gemeentekrediet, 1988. — 278 p., ill. in
kl. — De collectie kaarten, bijeengebracht door Jean-Baptiste
Nothomb (+ 1881) en tot op heden bewaard in Berlijn staat
centraal. — Tevens verschenen in het Frans o.d.t. Cartogra­
phie et politique dans la Belgique du XlXe siècle. — FB 1950

20

-m^n&U:

ITSTEI
IL—4,—U

imtife, 4. Mo/- 'eamz

•MZr^ ' ^ ^ v r ^ c V S ?
^p.vä iB6^y^\ rJ. ^aH^^^^^—JaWB^BSBaa^ ,^^ ^ rjftk -̂ ^ ï ï H V V j %4»

,/%~ïJ W "CT - - ^

iSV^r' Y I^JSICLI

31
•:':; |(B| Jlfe \ |T 'ÉK^

31 oude landkaarten: •:':; |(B| Jlfe \ |T 'ÉK^

Ay !. ;
'If boekhandel Ay GITTENBERGER

MB _ J • " «
Spuiplein 37

» jiB™rS MB _ J • " «
Spuiplein 37 ŝ Breskens : BlBfiB^*

Äjf

Tel. 01172-1637

GRATIS ZOEKDIENST Äjf

Tel. 01172-1637

GRATIS ZOEKDIENST Äjf
P*

Äjf
^VMPW^ EJ^POrJ > P*

ri •«•>
t*JÈfy ^L Cmï* jmgfp VJ IP^g
!̂ y fj^fC* »is^jJ

Êr\ ^^—^ ^^«rTJj^S)^^ U«f\ l i
^kk^-^Mr^a & \̂yp' ^kk^-^Mr^a

'f© J | Cum TrKfrJivilyio. | 1, Çy^ & \̂yp' ^kk^-^Mr^a

Günter SCHILDER -Australia Unveiled. The share of the Dutch navigators in the discovery of Australia. Amsterdam,
1975. 2 delen in 1. 25 x.MVi cm. (XII), 424 pp. 44 platen, 61 afbeeldingen in de text, en 88 kaarten. Linnen.
ISBN 90 221 9997 5 Dfl. 170,—

Günter SCHILDER - The World Map of 1624 by Willem Jansz. Blaeu and Jodocus Hondius. Amsterdam, 1977. 44 x
55 cm. Eén op één facsimile, bestaande uit 20 bladen, welke tezamen een wereldkaart vormen van 244 x 165 cm. Met
een uitvoerige introductie door G. Schilder.
ISBN 90 6072 118 7 Dfl. 165,—

Günter SCHILDER - The World Map of 1669 by Jodocus Hondius the Elder and Nicolaas Visscher. Amsterdam, 1978.
44 x 55 cm. Eén op één facsimile, bestaande uit 20 bladen, welke tezamen een wereldkaart vormen van 246 x 167 cm.
Met een uitvoerige introductie door G. Schilder.
ISBN 90 6072 119 5 Dfl. 165,—

Günter SCHILDER - James WELU - The World Map of ca. 1610 by Petrus Kaerius (Pieter van den Keere). Amster­
dam, 1980. 44 x 55 cm. Eén op één facsimile, bestaande uit 10 bladen, welke tezamen een wereldkaart vormen van 197 x
126 cm. Met een uitvoerige introductie door G. Schilder en J. Welu.
ISBN 90 6072 120 9 Dfl. 145,—

Günter SCHILDER - Three World Maps by Nicolaes van Wassenaer and François van den Hoeye of 1661, Willem
lanszoon (Blaeu) of 1607, Claes Janszoon Visscher of 1650. Amsterdam, 1982. 44 x 55 cm. Eén op één facsimiles
bestaande uit gezamenlijk 14 bladen, welke drie grote wandkaarten vormen. Met een uitvoerige introductie door G.
Schilder.
ISBN 90 6072 121 7 Dfl. 165,—

Alle prijzen excl. 6% B.T.W.

Verkrijgbaar via de boekhandel of bij de uitgever:

NICO ISRAEL
Keizersgracht 489
1017 DM Amsterdam
Tel.: (020) - 22 22 55.

Eind april leverbaar:

HERDRUK

Geschiedenis van de
kartografie van Nederland
Zes eeuwen land- en 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.

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 f 125,—

een uitgave van

Canaletto - Alphen aan den Rijn
Postbus 68 - Tel. 01720 - 7 55 23

Achter Clarenburg 2
3511 JJ Utrecht - NL

Tel. 030 - 32 13 42

Catalogus op aanvraag

Decoratieve grafiek
Prentenrestauratie (25 jaar ervaring)
Inlijsten.

Hanneke Winnubst
Tuinstraat 169
1015 PB Amsterdam
tel. 020-851689

ïJUISEM?

The World's leading journal
for lovers of early maps
* Original articles by leading researchers

* News of people and events in the map world
* Current catalogue and publication listings

* Book Reviews
* Letters from all parts of the globe

* Auction prices
* Classified Advertisements

and much more . . .

Secure your copy now. Write to:
MAP COLLECTOR PUBLICATIONS (1982) Ltd.
48 High Street, Tring, Herts. HP23 5AE, England.

Telephone: (044 282) 4977.

UK subscription £23 All other countries £26
Published Quarterly

Editor: Valerie G.Scott Associate Editor: Helen M. Wallis

	Omslag
	Inhoudsopgave
	Colofon
	L. Aardoom - 'Het Koninglijk Loo zo als hetzelve zich bevond in den jaare 1806' en op andere kaarten
	M. Hameleers - Rijksuniversiteit Utrecht krijgt twaalf-delige Blaeu-atlas
	M. Scholte - Vier kaarten van de Kaap de Goede Hoop III
	Varia Cartographica
	Besprekingen
	Nieuwe literatuur en facsimile-uitgaven

