
Oiihmdt.

—- Zyg^rs stilde. ' 'WM,

3) »HT,» WeVU

•n

X

TB

"«I

ßgrtrf icrcn^

-JB-,

QSmdfJtu*

^ f c * 3

OecfotnJ

/"

~'<M': Jkjfc urD*

'•''••OiAsrHeßi\in--

f ^ußrAiß^u "'•'•••"•hi

Awrfe
<(£«

Xr«'*

j . 0

*.v ,̂-« .̂
iir.'7i.vlnr

pïïipfc«
- u u r /

Wtót ' t

0wn-J

TcirtrA

isWfer'

J ùvnperl'an- ?"

!im«PCT2*>

a

; * ^ ? ^
"Vit- .

flfrDn» iWii..

Qmmt

•Dimn-,1 T f

'^Mtnbagij Jîyïfbtr«
•T ""'é.

ynatßttrti

wlemieren- NV

^h=.

(rttwi

T^t Tri Jm_^ Pffi , I

. JnmH-

' 7

Op cue '

A b r f/
Icfr '

Sferfjwj

CAERT-THRESOÖR
TIJDSCHRIFT VOOR DE GESCHIEDENIS VAN DE KARTOGRAFIE IN NEDERLAND 7e jaargang, 1988, nr. 2

Ç\jMt&*T-

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"
4'HlOV)'-

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

CAEK.T-THRESOOR

Inhoud 7 e jaargang, 1 9 8 8 , nr. 2

N i e u w s over d e Ebstorfer Wereldkaart:
Dater ing - H e r k o m s t - Auteur
A. Wolf 2 1

D e C o v e n s & Mortier-uitgave van
Allards At las Minor
P.H. Meurer 3 1

Varia Cartographica 3 5

B e s p r e k i n g e n 3 9

N i e u w e l iteratuur e n facs imi le -u i tgaven 4 0

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.

Aanwijzingen voor auteurs
Zie 5e jaargang (1986), nr. 3 , blz. 64 . Eveneens verkrijg­
baar op aanvraag bij het redactiesecretariaat.

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 5 2 5 3 9 0 1 .

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

Advertentietarieven
hele pagina per nr.
halve pagina per nr.
1/4 pagina per nr.
Bij plaatsing in één jaargang (4 nrs.

ƒ 1 0 0 , -
ƒ 7 0 , -

ƒ 5 0 , -
wisselende tekst

10% korting; zelfde tekst 1 5 % 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).

Armin Wolf

Nieuws over de Ebstorfer Wereldkaart
Datering - Herkomst - Auteur

In 1830 ontdekte men in het klooster Ebstorf (ca. 30 km
ten zuiden van Lüneburg) een opgerolde wereldkaart,
samengesteld uit 30 perkamenten bladen. De kaart
toont de wereld in een cirkelvorm met het Paradijs in het
oosten (boven), de Zuilen van Hercules in het westen
(onder) en Jeruzalem in het centrum. Met een diameter
van ca. 3,57 m en 1224 opschriften is deze Ebstorfer
Wereldkaart de grootste en meest gedetailleerde wereld­
kaart, die uit de middeleeuwen bekend is. De kaart is on­
gedateerd en ongesigneerd. De mogelijkheid bestaat dat
er een aanwijzing naar de auteur gestaan heeft in het be­
schadigde deel van de kaart. De originele kaart is helaas
bij het bombardement op Hannover in de nacht van 8 op
9 oktober 1943 verbrand, daarom kunnen alleen ko­
pieën bestudeerd worden1.

Datering

Er zijn reeds verschillende pogingen gedaan om de
Ebstorfer Wereldkaart te dateren. De meest extreme da­
teringen liggen 150 jaar uiteen: van 12132 tot
1371/733. De meeste onderzoekers houden het echter
op de periode tussen 1230 en 1250. Tot op heden heeft
Drögereit de meest nauwkeurige datering verricht, hij
beargumenteert dat de kaart duidelijk de belening van
het hertogdom Brunswijk aan Otto van Lüneburg op 21
augustus 1235 weerspiegelt en anderzijds gemaakt moet
zijn vóór 1247, omdat de bezitters van de kastelen Star-
hemberg en Plassenburg, die op de kaart getekend
staan, in 1246 en 1248 uitstierven. Daarom was het in­
tekenen van deze kastelen na 1247 nauwelijks nog
zinvol4.
In dit artikel wil ik een nieuwe nauwkeurige datering
doen, gebaseerd op informatie betreffende het Heilige
Roomse Rijk op de kaart zelf. De kaart geeft in dit gebied
76 namen van steden, kastelen en kloosters. Mogelijk
waren het er oorspronkelijk wat meer omdat het gebied
ten noordoosten van de Elbe op de kaart vernield was.
Deze 76 plaatsen heb ik op een moderne kaart overge­
bracht. Hierdoor kan de aan het moderne kaartbeeld ge­
wende onderzoeker in één oogopslag zien welke plaat­
sen, rivieren e.d. aan de auteur bekend waren. Op deze
manier kunnen we het geografische bewustzijn naar in­
houd en naar omvang reconstrueren. Alleen de 'foute'
ruimtelijke spreiding moet nog op de oorspronkelijke
kaart afgelezen worden. Dit is hier echter niet aan de or­
de. We willen immers nagaan wat er aan de maker be­
kend was en wat hij van waarde achtte om op zijn kaart
te vermelden.
Onder de 76 vermelde plaatsen in het Heilige Roomse
Rijk bevinden 53 plaatsen in het bezit van de geestelijk­
heid. Namelijk 33 bisschopszetels, wat betekent dat vrij­

wel alle bisschopszetels ingetekend zijn, en daarbij zes
steden in bisschoppelijk bezit. Vervolgens zijn veertien
kloosters ingetekend: elf mannenkloosters en drie vrou­
wenkloosters, waaronder vanzelfsprekend Ebstorf.
De resterende 23 plaatsen behoren aan wereldlijke he­
ren. De grootste groep daaronder wordt gevormd door
zes koninklijke steden, nl. Aken, Neurenberg, Ulm, Zü­
rich, Dortmund en Goslar. De op een na grootste groep
bestaat uit de vijf steden in bezit van de Weifen, ni.
Brunswijk, Lüneburg, Hannover, Haldensleben en (in
een jonger handschrift) Helmstedt. Met de naam Weifen
wordt het Duitse vorstengeslacht aangeduid, dat in de
elfde en twaalfde eeuw tijdelijk twee hertogdommen
(Beieren en Saksen) bezat, maar in hun strijd met de
Staufen driemaal (1138, 1180 en 1214) ten val ge­
bracht. Naast het Welfische bezit vinden we op de kaart
vier steden in Oostenrijk (Wenen, Starhemberg, Krems
en Carnuntum), drie steden in Brabant (Leuven, Ant­
werpen en 'brurra oppidum', waarmee Brussel bedoeld
zal zijn) en drie steden in Thüringen ('Hermennesborch'
= Wartburg5, Kassel en wellicht Eisenach6). Tenslotte
vinden we nog de Plassenburg bij Kulmbach en Orla-
münde in Thüringen.
Deze groep wereldlijke plaatsen heeft een merkwaardige
samenstelling. De zes rijkssteden en de vijf steden van de
Weifen - tot hun gebied behoorde ook Ebstorf - zijn niet
erg verrassend. Maar wat wordt er bedoeld met de com­
binatie Oostenrijk, Brabant, Thüringen, Orlamünde en
Plassenburg?
Om deze vraag te beantwoorden ben ik er vanuit gegaan
dat de kaart tussen 1230 en 1250 gemaakt is, zoals de
meeste onderzoekers aannemen. In deze periode was
het Otto het Kind (1204-1252)7 uit het geslacht van de
Weifen hertog van Brunswijk (sedert 1235). Het viel mij
daarbij op dat na 1227 Otto's meest directe mannelijke
verwanten in Duitsland de graven van Orlamünde wa­
ren, nl. Albrecht (+ 1245) en Herman (-I- 1247) (zie ge­
nealogische tabel). Zij waren gehuwd met respectievelijk
Hedwig van Thüringen (+ 1247) en met Beatrix van
Andechs-Merania (+ 1270). De op de Ebstorfer kaart
getekende plaatsen Orlamünde, Wartburg (Thüringen)
en Plassenburg (behorend tot het huis van Andechs) zijn
dus precies die plaatsen waar de naaste verwanten van
hertog Otto het Kind resideerden! De verwantschap tus­
sen de Weifen en Thüringen werd nog nauwer toen He-

Ingekorte en vertaalde versie van 'Neues über die
Ebstorfer Karte: Entstehungszeit - Ursprungsort - Autor­
schaft', lezing gepresenteerd op het 13de Internationale
Congres voor de Geschiedenis van de Kartografie, Pa­
rijs, 1987. Een uitgebreidere versie zal gepubliceerd
worden in 1988 in een verzamelwerk 'Kultur des
Klosters Ebstorf im Mittelalter', uitgegeven door K. Jait-
ner.

21

lena, de oudste dochter van Otto, in oktober 1239 in het
huwelijk trad met Herman II, landgraaf van Thüringen.
Ook met Brabant, dat met twee of drie plaatsen op de
Ebstorfer kaart vertegenwoordigd is, bestonden nauwe
familierelaties. Maria van Brabant, weduwe van Otto's
oom keizer Otto IV, woonde in 1240 te Leuven en is
daar rond 1260 begraven.

Opvallend is echter dat er geen plaatsen zijn ingetekend,
die behoorden aan markgraaf Herman van Baden en
hertog Otto van Beieren, die toch gehuwd waren met
Otto's beide nichten Irmgard en Agnes, dochters van
paltsgraaf Hendrik. Deze omissie laat zich verklaren door
het feit dat de familiebetrekkingen niet zo goed waren.
Otto het Kind was tot erfgenaam benoemd door zijn
oom paltsgraaf Hendrik, die alleen dochters had. Na
Hendriks dood in 1227 maakten zijn beide schoonzoons

aanspraken op de erfenis, waarbij ze zelfs met hulp van
koning Hendrik VII getracht hadden Brunswijk te ver­
overen. De medewerking van deze koning was niet zo
merkwaardig, hij behoorde tot het geslacht van de Stau-
fen, de erfvijanden van de Weifen. Na de onderwerping
van Hendrik VII sloot zijn vader keizer Frederik II vrede
met de Weifen. De keizer kocht de aanspraken van Her­
man van Baden en Otto van Beieren af en beleende in
augustus 1235 het nieuw gevormde hertogdom Bruns­
wijk aan Otto van Lüneburg. Een maand eerder was de
keizer al gehuwd met Otto's tante, Elisabeth van Enge­
land.

Keizer Frederik II en Otto het Kind hadden behalve door
dit huwelijk nog een familierelatie, beiden stamden nl. af
van Hendrik de Zwarte en Wulfhildis van Saksen. Hoe­
wel er tussen dit echtpaar en Otto al vier generaties wa-

j ' ~ *' "> ,-i~ j / • - AM"?
\V'.
!

•i'L f

De Ebstorfer wereldkaart, overzicht (naar Sommerbrodt, 1891).

22

ren, werd deze door de Weifen nog als zeer belangrijk er­
varen. Wanneer we op de Ebstorfer kaart dan ook een
serie rijkssteden zien, dan waren dit steden onder heer­
schappij van de keizerlijke neef van Otto het Kind. Hier­
mee hebben we tevens een verklaring voor de vermel­
ding van vier Oostenrijkse plaatsen. Keizer Frederik II
had hertog Frederik de Strijdbare van Oostenrijk in juni
1236 in de ban gedaan8 . In juni 1237 trok de keizer
Wenen binnen. De stad en het land werden in april van
dat jaar direct onder gezag van de keizer gesteld.
De bijzondere keuze van de wereldlijke plaatsen in het
Heilig Roomse Rijk op de Ebstorfer Wereldkaart komt
opvallend overeen met de gebieden waarin de naaste
verwanten van hertog Otto het Kind van Brunswijk re­
geerden. Deze overeenkomst geldt echter niet voor de
gehele levensduur van hertog Otto, zelfs niet eens voor
zijn regeringsperiode, maar slechts voor enkele jaren.
Het huwelijk van Elisabeth van Engeland met keizer Fre-
derik II duurde slechts zes jaar, namelijk van 1235 tot
1241. Het gezag van de keizer in Oostenrijk eindigde na
twee jaar met de terugkeer van de Babenbergers in We­
nen, eind december 12399 . In oktober van dat jaar
werd het huwelijk van de dochter van Otto het Kind met
landgraaf Herman van Thüringen gesloten; dit huwelijk
duurde slechts twee jaar, de landgraaf overleed in 1241.
Het tijdstip waarop de keuze van de wereldlijke plaatsen
in Duitsland op de Ebstorfer kaart precies overeenkomt
met de familiebetrekkingen van hertog Otto het Kind ligt
dus in het jaar 1239. In de genealogische tabel zijn alle
in 1239 levende verwanten van Otto van Brunswijk door
een kader omgeven. Onder de tabel staan alle plaatsen
van wereldlijke heren, die op de Ebstorfer kaart uit het
Duitse deel van het Heilige Roomse Rijk zijn ingetekend.
De overeenkomst is frappant. Dit leidt m.i. tot de conclu­
sie dat de kaart in het jaar 1239 is gemaakt.
Men kan hier tegenin brengen dat alle vorsten in de mid­
deleeuwen wel met elkaar verwant waren en dat men uit
deze min of meer toevallige verwantschappen een der­
gelijke conclusie niet af mag leiden. Daarom heb ik de
proef op de som genomen en heb op dezelfde manier
ook voor de generaties na Otto het Kind de familierela­
ties van de hertogen van Brunswijk gereconstrueerd en
nagegaan of er ook voor andere tijdstippen dezelfde ter­
ritoriale betrekkingen tussen de plaatsen op de Ebstorfer
kaart hebben bestaan. Uit dit onderzoek blijkt duidelijk
dat er in de honderd jaar na de dood van Otto het Kind
geen enkele maal een dergelijke relatie bestaan heeft.
De nauwe betrekkingen tussen de Ebstorfer kaart en
Otto het Kind worden nog bevestigd door een verdere
bevinding. Niet alleen de bezittingen van Otto's naaste
levende verwanten zijn op de kaart ingetekend, maar
ook die van zijn groot- en overgrootouders. In het kader
van dit artikel voert het te ver om hier diep op in te gaan.
Slechts één feit kan hier genoemd worden. Het is zonder
deze kennis namelijk verbluffend dat onder de vier Rus­
sische steden op de kaart zich naast de grote plaatsen
Kiev, Novgorod en Smolensk het onbelangrijke Polozk
bevindt. Wanneer we echter weten dat Otto's grootmoe­
der van moederszijde een dochter was van de vorst van
Polozk is de weergave van deze plaats niet zo vreemd
meer!

De Ebstorfer Wereldkaart blijkt hierdoor speciaal de fa­
miliebetrekkingen van hertog Otto het Kind van Bruns­
wijk weer te geven. De voltooiing van de kaart kan op

•

f» • u t

% . * '

, i ••!,•'•

Nedersaksen op de Ebstorfer wereldkaart. In het midden
Brunswijk (leeuw), linksonder met kruis en vlag Lüneburg,
rechtsonder met drie torens Verden, en tussen Verden en
Lüneburg Ebstorf (naar Rosien, 1952).

1239 gesteld worden. Omdat het tekenen enkele jaren
in beslag genomen moet hebben is het zeer wel mogelijk
dat de belening van het hertogdom Brunswijk aan Otto
het Kind in augustus 1235 de directe aanleiding tot de
vervaardiging van de kaart was. De tijd van vier jaar was
zeker wel nodig, vooral wanneer we in aanmerking ne­
men dat de kunstenaar die onder geheel andere omstan­
digheden in 1950 startte met de vervaardiging van een
kopie van de kaart, deze pas na drie jaar voltooide.

De datering aan de hand van de keuze van de plaatsen
en de familiebetrekkingen (opdracht 1235, voltooiing
1239) wordt bevestigd door de voorstelling van exoti­
sche dieren. We kunnen hierin een afbeelding zien van
de stoet met ondermeer kamelen, muildieren, dromeda­
rissen, apen en luipaarden die Frederik II uit Sicilië volg­
de bij zijn aankomst in Worms in 1235 om daar met
Otto's tante te huwen10 . Tenslotte past de voltooiing
van de kaart in het jaar 1239 goed in de levensloop van
hertog Otto. Hij vertrok namelijk in 1 2 3 9 / 4 0 op een
kruistocht naar Pruissen en was daarom toen zeer geïn­
teresseerd in de geografie, ook al was de reusachtige en
onhandelbare kaart zeker niet bedoeld om op reis mee
te nemen. Een mogelijke politieke bedoeling van de
kaart zal ik op een later tijdstip onderzoeken.

23

(AARE 6ERMANICUM

Reconstructiekaart van het Noordduitse gebied. De symbolen van

Herkomst

De kaart is speciaal gemaakt voor het klooster Ebstorf.
Hierop duidt vooral dat dit kleine klooster als enige naast
de twee belangrijkste vrouwenkloosters in het Duitse Rijk
(Quedlinburg en Essen) op de kaart vermeld is. Het
wordt beschut door de plaatsen van Brunswijk, Lunen­
burg en Verden, dus door de residenties van zijn wereld­
lijke en geestelijke heren. Ebstorf is precies het centrum
van deze groep plaatsen, die een pool van de kaart voor­
stellen. Deze groep van vier plaatsen - Brunswijk, Lüne­
burg, Verden en in het midden Ebstorf - kunnen het qua
grootte goed opnemen tegen Rome, Jeruzalem en het
Paradijs.
De vraag is echter nog, waar de kaart gemaakt is? Voor
een herkomst uit Noord-Duitsland getuigen op de eerste
plaats de op 'ch' eindigende toponiemen: 'Luneborch',
'Strazburch', 'Pavenborch' (Bamberg), 'Nurenberch'
e.a.11. Het herkomstgebied is nog nader aan te geven
met het gebied tussen Weser en Elbe. Zoals op de gere­
construeerde kaart van de Noordduitse rivieren op de
Ebstorfer kaart te zien is, zijn in dit gebied zelfs zeer kleine
riviertjes (zoals Oker en Gose) weergegeven, terwijl
daarbuiten grotere rivieren (o.a. de Eems en alle andere
rivieren tussen de Weser en de Rijn) ontbreken. In dit ge­
bied zijn slechts vijf plaatsen ingetekend, die zoals de re­

de Ebstorjerkaart zijn op deze kaart getekend in de juiste topografie.

constructiekaart toont alle op één lijn liggen. Vermoed
kan worden dat de auteur van de kaart de weg van de
Rijn naar Nedersaksen uit eigen ervaring kende. Op de­
ze kaart zien we een opeenhoping van plaatsen tussen
Weser en Elbe.
Als plaatsen in dit gebied waar de kaart vervaardigd zou
kunnen zijn, worden genoemd Ebstorf12, Lüneburg13,
Brunswijk14 en Hildesheim15. Brunswijk en Lüneburg
zijn weergegeven met zeer grote symbolen. De meeste
onderzoekers hebben daarom terecht aangenomen dat
de kaart in het gebied van Brunswijk en Lüneburg - het
Welfische gebied - gemaakt moet zijn. Vervaardiging in
Hildesheim is niet erg waarschijnlijk, het bisdom Hildes­
heim was ook geen Welfisch gebied. Het symbool voor
Hildesheim is zeer bescheiden en niet groter dan andere
steden. Lüneburg is het grootst weergegeven, het sym­
bool is anderhalf maal zo groot als dat van Brunswijk.
Het vaderlijk erfgoed van hertog Otto is dus aanmerke­
lijk groter voorgesteld dan het opnieuw verkregen
Brunswijk. De beide steden liggen op de diagonaal van
de wereldkaart van rechtsboven naar linksonder. Deze
diagonaal gaat ongeveer door de vlag van Lüneburg,
terwijl die Brunswijk slechts aan een toren snijdt. Ook dit
toont de bevoordeling van Lüneburg. De hypothese dat
de kaart in Lüneburg gemaakt is in mijns inziens dan ook
het overwegen waard.

24

Sr^
MAR.E GE

Overzicht van de op de Ebstorfer wereldkaart ingetekende rivieren in het Noordduitse gebied.

Echter, de kaart is in Ebstorf gevonden in een kamer met
niet meer gebruikte requisieten uit de Katholieke perio­
de. Over de vondst van de kaart omstreeks 1830 be­
richtte de Amtman van Ebstorf 'Es ist in einem Gemache
des hiesigen Klosters gefunden, wo früher uasa sacra,
Stangen, welche vielleicht bei Umzügen gebraucht, Mut­
termarienbilder, Altardecken u. dergl. aufbewahrt wor­
den, namentlich auf einem Borte, wo es, nach wahr­
scheinlich, sehr langem Liegen völlig mit Staub bedeckt
gewesen.'17 . Mijns inziens moeten we er van uit gaan
dat de kaart zich sedert de middeleeuwen in Ebstorf be­
vonden heeft. Juridisch gesproken betekent dit, dat de
bewijslast ligt bij diegenen, die beweren dat ze niet in
Ebstorf gemaakt is, maar er naderhand naar toe gebracht
is. Dwingende redenen dat de kaart buiten Ebstorf ge­
maakt is en er later naartoe gebracht is, zijn tot op heden
niet bekend. Totdat een bewijs van het tegendeel be­
kend wordt, moeten we er vanuit gaan dat de kaart niet
alleen ten behoeve van het klooster Ebstorf, maar ook in
Ebstorf gemaakt is.

Auteur

In de eerste helft van de dertiende eeuw was er een ze­
kere Gervasius proost van Ebstorf. Uhden schreef in

1930 dat deze proost Gervasius identiek was aan Gerva­
sius van Tilbury, de auteur van het Liber de mirabilis
mundi, qui alias solacium imperatoris nominatur
(1214 /15 , later Otia imperialia genoemd)1". Voor deze
identiteit zijn verschillende argumenten te noemen,
waarvan ik de belangrijkste hier kort samenvat. Gerva­
sius van Tilbury droeg zijn Otia imperialia op aan de Wel-
fische keizer Otto IV van Brunswijk. Gervasius van Tilbu­
ry dankte zijn titel van keizerlijke maarschalk van Arles
aan dezelfde keizer. Duidelijk is hierdoor dat Gervasius
van Tilbury een relatie met het Welfische hof had. Zijn
Otia imperialia is het meest recente werk dat voor de
teksten op de Ebstorfer Wereldkaart gebruikt is19. In dit
werk wordt ook een bijbehorende kaart genoemd. Geen
van de bekende handschriften ervan bevat echter een
kaart2". Het zal Gervasius gegaan zijn zoals zo vele
auteurs, die in hun werk al naar een bijlage verwijzen,
die om wat voor reden dan ook niet tegelijkertijd vol­
tooid kon worden. Gervasius moet het plan om een
kaart te maken steeds zijn blijven behouden. Uhden en
velen na hem, waaronder ikzelf, zien Gervasius van Til­
bury als de 'Urheber der Karte'.
Tegen deze hypothese zijn verschillende argumenten
naar voren gebracht. Schulze stelde dat Gervasius van
Tilbury en proost Gervasius niet dezelfde persoon ge­
weest kunnen zijn omdat ze tegelijkertijd in verschillende

25

GENEALOGISCH OVERZICHT: HERTOG OTTO HET KIND EN ZIJN IN 1239 LEVENDE VERWANTEN.

JAN ZONDER
LAND
koning van
Engeland
+ 1216

Mathilde
van Engeland
+ 1189
Begr. in de
Dom te Brunswijk

Elisabeth
van Engeland

1214 +1241
tr. 1255
keizer FRE
DERIK + 1250
neef van de
Weifen

Hendrik WALDEMAR I
de Leeuw koning van
hertog van Denemarken
Beieren en + 1182
Saksen
+ 1195

tr. 1167

Mathilde
+ 1209

Richza
+ 1204

Hendrik
de Lange
paltsgr.
+ 1227
tr. 1194
Agnes
+ 1204

Lotha
-1190

OTTO IV '1177
koning 1198/1208
keizer 1209
+ 1218

+ + +

1

4- + -+•

1
Hendrik

Irmgard A gnes
paltsgr. + 1260 + 1267
+ 1214 tr. ca. tr. ca.

1220 1225
Herman Otto V.
v. Baden Beieren
+ 1243 paltsgr

+ 1253

tr. 1214 Maria
van Brabant,
leefde te Leuven
1240

Willem
= 1184
krijgt
Lüneburg
+ 1213

Helena van
Denemarken
"ca. 1185
voogdes
van Otto

-f + + + + +

De in 1239 levende verwanten
van hertog Otto het Kind zijn
met een kader omlijnd.

+ 12

tr. 1203

S3

OTTO HET KIND * 1204
krijgt minderjarig
Lüneburg 1213
tr. 1228 Mathilde v.
Brandenburg (+ 1261)
hertog van Brunswijk
1235 +1252

\

Helena *ca. 1231
+ 1273

tr. 9 okt. 123*

Rijk:

Fontes Calidi
(Aken)

Dhormunde
Goslaria c.
Nurenberch c.
Olma villa
Turinicum opp.

(Zürich)
Wena (Wenen)

Baden: Beieren,
Palts

Brabant:

Auctuerpia opp.
(Antwerpen)

Brurra opp.
(Brussel?)

Lovania opp.
(Leuven)

Brunswijk:

Leo (Brunswijk)
Luneborch
Haldessleve
Honovere
Helm (stede?)

Plaatsen in wereldlijk bezit, die op de Ebstorfer Wereldkaart zijn ingetekend.

26

Sofie
van Polozk
* 1198

tr. 1157

Herman I van Thüringen

Sofie van
Denemarken
'ca. 1160/5
+ 1208
tr. 1188
Siegfried
III, gr. v.
Orlamünde
+ 1206

KNUT
koning van
Denemarken
+ 1202
tr. Gertrud
+ 1196

H- +

3 kind,
geestelijk

-f- H- 4

WALDEMAR II
'1170
koning van
Denemarken
+ 1241

tr. Richza
+ 1204

Richza
v. DK
+ 1220
tr. 1210
Erik kon.
v. Zweden
+ 1216

Ingeborg
v. DK
+ 1236
tr. 1193
Filip II
kon. v.
Frankr.

Lodewijk
landgraaf
Thüringen
+ 1227
tr. Eli­
sabeth v.
Hongarije
de Heilige
+ 1231

Hedwig
van Thü­
ringen
+ 1247

Albrecht
graaf v.
Orlam.
+ 1245

tr. ca.1211

Herman
gr. v.
Orlam.
+ 1247

Beatrix
v. Andechs
'1210
+ 1270

tr.ca. 1225

Agnes
v. Andechs
+1260/3
tr. 1229
Frederik
hertog v.
Oostenrijk
+ 1246

ABEL
hertog v.
Sleeswijk
+ 1252

ERIK
Kon. v.
Zweden
1222
+ 1250

Herman II '1223 +1241
landgr. Thüringen

Thüringen:

Hermennesborch
(Wartburg)

(Ei)s{enach?)
Cassela

Orlamünde

Orlamunde

Andechs:

Blassen-
burc

Oostenrijk: Denem.

Wena (Wenen) op de
Crenes (Krems) kaart
Starkenberch vernield

(Starhemberg)
Carentia

(Carnuntum)

Zweden:

Sueonia

27

Reconstructiekaart van het Nederlandse gebied.

plaatsen genoemd worden21 . Gervasius van Tilbury
komt in de jaren 1201 tot 1221 voor als rechter in Arles
in de Provence. Proost Gervasius komt voor in oorkon­
des van 1215 tot 1252. Dit schijnbaar onweerlegbare ar­
gument gaat echter niet op. Gervasius is slechts van
1223 tot 1234 als proost van Ebstorf aangetoond, de
door Uhden genoemde vermeldingen uit 1215, 1218 en
125222 komen om verschillende redenen niet in aan­
merking. Onze Gervasius van Tilbury en van Ebstorf kan
derhalve van 1201 tot 1221 in Arles en aansluitend
daarop van 1223 tot 1234 in Nedersaksen gewoond
hebben.

geboren26. Bij de laatste vermelding als proost van
Ebstorf zou hij dan ongeveer 74 jaar of nog ouder ge­
weest zijn. De vroege data uit het leven van Gervasius
blijken echter niet al te betrouwbaar, met name die van
het verblijf in Bologna27. Wel is de oudst bekende zeke­
re datum uit het leven van Gervasius het jaar 1177, in
februari van dat jaar was hij lid van een gezantschap van
koning Hendrik II van Engeland. Dit gezantschap bracht
Hendriks twaalfjarige dochter naar Palermo voor haar
huwelijk met koning Willem II van Sicilië. Gervasius kan
toen een page geweest zijn en een ongeveer gelijke leef­
tijd als de prinses gehad hebben. Op de terugweg kwam
het gezantschap door Venetië, waar in juli of augustus
1177 de vrede tussen paus Alexander III en keizer Fre­
derik Barbarossa gesloten werd. Gervasius schrijft later
dat hij ten tijde van paus Alexander een 'puer', een
knaap, was28. 'Pueri' waren in die tijd jongens tussen de
zeven en veertien jaar29. Wanneer deze vermelding be­
trekking heeft op de ontmoeting met de paus in Venetië
in 1177 of op een bezoek aan Rome in 1178 of 1179,
dan zal Gervasius van Tilbury geboren zijn tussen 1163
en 1172. Hij zou dan bij de laatste vermelding als proost
van Ebstorf in 1234 hoogstens 71 jaar oud geweest zijn
en in 1239, het jaar dat de kaart voltooid werd, hoog­
stens 76 jaar. Een leeftijd die in deze periode ook voor
andere personen bewezen is.

Tenslotte is tegen het auteurschap van Gervasius van
Tilbury in te brengen dat er op de kaart slechts zes plaat­
sen in Engeland opgenomen zijn30, wat voor een Engel­
se auteur wel weinig is. Echter, het zwaartepunt van het
Engelse koninkrijk lag in die tijd niet op het eiland, maar
in Frankrijk. Ook heeft Gervasius alleen zijn vroege
jeugd in Engeland doorgebracht. Daarna heeft hij alleen
op het continent gewoond. De plaatsen en streken,
waarvan bekend is dat Gervasius ze uit eigen waarne­
ming kende (Palermo, Venetië, Reims, Parijs, Bologna,
Sicilië, Napels, Salerno, Arles en Ebstorf), zijn in ieder
geval alle op de Ebstorfer Wereldkaart vertegenwoor­
digd.

Door deze wederlegging van de argumenten tegen Ger­
vasius' auteurschap blijf ik bij de hypothese dat de
Ebstorfer Wereldkaart het werk, tenminste het geestelij­
ke werk, van Gervasius van Tilbury is.

Conclusie

Drögereit stelde dat Gervasius de auteur niet kon zijn,
omdat hij in 1235 al overleden was23. Dit is echter in
het geheel niet zeker. Gervasius wordt weliswaar in 1234
voor het laatst als proost van Ebstorf genoemd, maar zijn
opvolger Helmerich is pas in 1244 als zodanig
genoemd2 4 . Gervasius is dus overleden tussen 1234 en
1244 en kan in 1239, het jaar waarin ik de voltooiing
van de kaart zie, nog geleefd hebben25.
Een ander argument tegen Gervasius van Tilbury als
auteur van de kaart is zijn hoge leeftijd. Uhden nam aan
dat Gervasius omstreeks 1160 geboren was omdat hij al
in 1177 als jonge man leraar in het kanonieke recht te
Bologna was; volgens anderen was hij nog eerder

Om de resultaten samen te vatten: de Ebstorfer Wereld­
kaart, die tot nu toe tussen 1213 en 1372 gedateerd
werd, is in het jaar 1239 gemaakt, waarschijnlijk in het
klooster Ebstorf. De geestelijke vader was de veelzijdig
ontwikkelde jurist en bejaarde proost van Ebstorf, Ger­
vasius van Tilbury. Voor zover hij dit werk niet eigenhan­
dig uitvoerde, kunnen Ebstorfer nonnen de schilder en
schrijver geweest zijn. De wereldkaart ontstond in nauwe
samenhang met de familiebetrekkingen en de politieke
situatie van Otto het Kind van Lüneburg. De kaart is een
getuigenis van de wederopleving van de macht van de
Weifen na de belening van het hertogdom Brunswijk aan
Otto in 1235.

28

NOTEN

1. Van de vier kopieën op ware grootte, die in de jaren
1950-55 gemaakt zijn, zijn twee exemplaren vrij toegan­
kelijk (Klooster Ebstorf en Museum für das Fürstentum
Lüneburg), een derde exemplaar bevindt zich in Kulm-
bach (Burg Plassenburg) en een vierde is aan het toen­
malige Griekse koningspaar geschonken.

2. R. Lindemann, 'Eine neue Datierung der Ebstorfer
Weltkarte' (lezing op het 13de Internationale Congres
voor de Geschiedenis van de Kartografie, Parijs, 1987)
meent in de tekst op de kaart een chronogram te zien:
'hlC qVlesCVnt beatl Martyres' = MCCVV1II = 1213.
Deze betekenis is echter zeer twijfelachtig, daar deze
tekst niet in deze vorm op de kaart voorkomt, maar in
afgekorte vorm: h' qèscut b mtyres. Voor een chrono­
gram blijven dan hoogstens een M en een C over (=
1100). Lindemann heeft geen vergelijkbare bewijzen
geleverd, dat er chronogrammen in abbreviaturen be­
staan.

3. Ohnsorge (1961), blz. 182.
4. Drögereit (1976), blz. 22.
5. Drögereit (1976), blz. 16.
6. Miller, Mappaemundi V, blz. 19.
7. De genealogische gegevens zijn voornamelijk afkomstig

uit: W.K. Prinz zu Isenburg, Stammtafeln zur Geschich­
te der europäische Staaten, Bd. 1-2, uitgegeven door F.
Baron Freytag von Loringhoven. - Marburg, 1960; on­
der de titel Europäische Stammtafeln, NF Bd. 1-2, uit­
gegeven door D. Schwennicke. - Marburg, 1980, 1984.

8. J.F. Böhmer, J. Ficker, Regesta Imperii V, 2174b,
11195a.

9. J.F. Lechner, Die Babenberger. Markgrafen und Herzö­
ge von Österreich 976-1246. - Wien; Köln; Graz, 1976,
blz. 286.

10. H.M. Schaller, Kaiser Friedrich II. Verwandier der Welt.
- Göttingen, 1971. - (Persönlichkeiten und Geschichte,
34), blz. 54.

11. Echter ook: 'Quiddingeborc' (Quedlinburg), 'Nienburc'
(Naumburg/Saale) en 'Nienburg', klooster bij Bernburg.

12. Uhden (1930), blz. 185; Ohnsorge (1961), blz. 182;
Appuhn (1979), blz. 53.

13. Blumenbach (1834), blz. 15; Miller, Mappaemundi V,
blz. 6; Rosien (1952), blz. 35; Appuhn (1963), blz. 32;
Kugler (1987). blz. 8.

14. Sommerbrodt (1891), blz. 11: 'auf braunschweigisch-
lüneburgischem Gebiet'.

15. Drögereit (1962), blz. 23.
16. Kugler (1987), blz. 9, Anm. 20.
17. Blumenbach (noot 13), blz. 2.
18. Uhden (1930), blz. 200.
19. Miller, Mappaemundi V, blz. 75.
20. J.A. Caldwell, The autograph manuscript of Gervase of

Tilbury (Vatican, Vat. Cat. 933). In: Scriptorium 11
(1957), blz. 87-98; idem, Manuscripts of Gervase of Til­
bury's Otia Imperialia. In: Scriptorium 16 (1982), blz.
28-45.

21. Schulze (1955); idem (1961), blz. 239-244.
22. Uhden (1930), blz. 194-195.
23. Drögereit (1976), blz. 19, 24. Hij noemt als auteur een

zekere Johannes Markus, domheer in Hildesheim se­
dert 1190. Daar Drögereit zelf vermeld dat Markus in
1234 overleed is het onduidelijk waarom hij eveneens
beweert dat deze een kaart gemaakt kan hebben, die hij
zelf tussen 1235 en 1247 dateert.

24. K. Jaitner, Ebstorf. In: Germania Benedictina, Bd. 11.
- St. Ottilien, 1984, blz. 188.

25. Osten (1982), blz. 62 meldt nog '1236 Gervasius, prep.
in E. en domheer van St. Blasien te Brunswijk werd ook
domheer van St. Cyriacus te Brunswijk (laatste oorkon­
de)'. Helaas kan ik deze opgave van de overleden
auteur niet nagaan. Wanneer ze juist is, getuigt ze dat
Gervasius ook na 1234 geleefd heeft.

26. Uhden (1930). blz. 188, 195; Richardson (1961), blz.
102-114, neemt ca. 1152 als geboortejaar aan, zonder
overigens van de mogelijkheid van identificering van
Gervasius van Tilbury met Gervasius van Ebstorf kennis
te nemen.

27. Strzelczyk (1970) komt o.a. tot de conclusie dat Gerva­
sius pas in 1183 in Bologna was.

28. Gervasii Tilberiensis Otia Imperialia, alias Solatium Im-
peratoris, in: Gottfried Wilhelm Leibniz, Scriptores re-
rum Brunsuicensium 1 (Hanoverae, 1707), blz. 1000;
Strzelczyk (1970), blz. 35.

29. A. Hofmeister, Puer, iuvenis, senex. Zum Verständnis
der mittelalterlichen Altersbezeichnungen. In: Festschrift
Paul Kehr. München, 1926, blz. 287-316.

30. Canterbury, Londen. Dover, Wissant, York (of Ber­
wick) en Bamborough.

LITERATUUR

Appuhn, H., Über Ursprung und Datierung der Ebstorfer Welt­
karte. In: Lüneburger Blätter 14 (1963), blz. 30-32.

— Einführung in die Ikonographie der mittelalterlichen
Kunst in Deutschland. - Darmstadt, 1979..

Blumenbach, Ritter, Beschreibung der ältesten bisher bekann­
ten Landkarte aus dem Mittelalter, im Besitze des
Klosters Ebstorf. In: Vaterländischen Archiv 1834, blz.
1-21.

Drögereit, R., Zur Enstehung der Ebstorfer Weltkarte. In:
Lüneburger Blätter 13 (1962), blz. 5-23.

— Die Ebstorfer Weltkarte und Hildesheim. In: Die Diözese
Hildesheim: Zeitschrift der Vereins für Heimatkunde im
Bistum Hildesheim 44 (1976), blz. 9-44.

Hahn-Woernle, B., Die Ebstorfer Weltkarte. - Ebstorf, 1987.
Kanow, H., Literatur zur Entstehung der Ebstorfer Weltkarte.

In: Nachrichten aus dem Karten- und Vermessungswe­
sen R.I, Heft 32 (1966), blz. 31-35.

Kugler, H., Die Ebstorfer Weltkarte, Ein europäisches Weltbild
im deutschen Mittelalter. In: Zeitschrift für deutsches Al­
tertum und deutsche Literatur 116 (1987), blz. 1-29.

Miller, K., Kurze Erklärung der Weltkarte des Frauenklosters
Ebstorf. - Köln, 1896 (derde druk in 1900 onder de titel:
Die Ebstorf karte, eine Weltkarte aus dem 13. Jahrhun­
dert);

— Monialium Ebstorfensium mappa mundi, Vereinsgabe
der Görres-Gesellschaft 1986;

— (ed.), Mappaemundi. Die ältesten Weltkarten; V. Heft:
Die Ebstorfkarte. - Stuttgart, 1896

Ohnsorge, W., Zur Datierung der Ebstorfer Weltkarte. In:
Niedersächsisches Jahrbuch für Landesgeschichte 33
(1961), blz. 158-185.

Osten, G., War Propst Gervasius von Ebstorf der berühmte
Gervasius von Tilbury? In: Heimatkalender für Stadt
und Kreis Uelzen, 1982, blz. 59-62.

Richardson, H.G., Gervase of Tilbury. In: History 46 (1961),
blz. 102-114.

Rosien, W., Die Ebstorfer Weltkarte. - Hannover, 1952.
(Veröffentlichungen des Niedersächsischn Amtes für
Landesplanung und Statistik, Reihe A II, Bd. 19).

Schulze, H.-J., Gervasius von Tilbury. Sein Leben, seine
Staatsauffassung und sein Verhältnis zur Antike. - Ber­
lin, 1955 (diss.).

— Ist Gervasius von Tilbury Propst von Ebstorf gewesen?
In: Niedersächsisches Jahrbuch 33 (1961), blz.
239-244.

Sommerbrodt, E. (ed.), Die Ebstorfer Weltkarte (...), 1891
(hierbij een atlas van 25 bladen in lichtdruk).

Strzelzcyk, J., Gerwazy z Tilbury, Studium z dziejów uczonosci
geograficznej w sredniowieczu. - Wroclaw, 1970.

Uhden, R., Gervasius von Tilbury und die Ebstorfer Weltkarte.
In: Jahrbuch der Geographischen Gesellschaft zu Han­
nover, 1930.

— Die ältesten Darstellungen Niedersachsens im Kartenbil-
de.

29

In: Niedersachsen 37 (1932), biz. 61-67.
Wolf, A., Die Ebstorfer Weltkarte als Denkmal eines mittelalter­

lichen Welt- und Geschichtsbildes. In: Geschichte in
Wissenschaft und Unterricht 8 (1957), blz. 204-215.

— Ebstorfer Weltkarte. In: Lexikon des Mittelalters, III
(1986), kol. 1534-1535.

SUMMARY
News on the Ebstorf World
Authorship

Map: Date - Origin

The nunnery of Ebstorf (near Lüneburg) possessed in its world
map (12 feet in diameter) the largest medieval world map
known. Its precise date between 1214 and 1373 is still con­
tested among scholars.
The dating here presented is based on information in the map
itself and on the analysis of this information from the point of
view of constitutional and territorial history. In the Holy Roman
Empire the map contains 76 places names, of which only 23
are towns or castles of secular princes. It can be shown that the­
se places are identical with the possessions of the living relatives
of Otto the Child of Lüneburg, Duke of Brunswick (1235-
1252), precisely in the year up to his greatgrandparents. An
examination of the relationships and ancestry of the subse­
quent dukes reveals no similar coincidence. Thus, the Ebstorf
World Map has to be dated within the life-time of Duke Otto
the Child, precisely in the year 1239.

The high number of place names within the area between the
rivers Weser and Elbe, especially the knowledge of even small
rivers there, has always led tot the conclusion that the map
must have been made in that region. It is made clear that only
Lüneburg and Ebstorf can be the place of origin. Two points
are in favor of Ebstorf: the tiny nunnery of Ebstorf is the only
nunnery which is shown on the map except the two most emi­
nent nunneries of the Holy Roman Empire and secondly, the
map was found in Ebstorf. As long as there is no proof that the
map was once brought to Ebstorf, it is most probable that it was
also made there.
In 1930, R. Uhden proposed that Gervasius of Tilbury was
identical with Gervasius prepositus of Ebstorf (mentioned 1215
to 1234, 1252?), and claimed him to be the author of the
Ebstorf World Map. There were two main arguments against
the authorship of Gervasius of Tilbury. He is mentioned as jud­
ge in Aries between 1201 and 1221, so he could not have been
in Lower Saxony from 1215 on. In fact, however, Gervasius
the prepositus of Ebstorf is mentioned only from 1223 to 1234
and this fits perfectly to his residence in Aries up to 1221. Se­
condly, Gervasius of Tilbury, presuming a birth date c. 1250,
would have been too old in the 1230s to design a map. Gerva­
sius, however, is mentioned for the first time in 1177 as 'puer'
(a boy between 7 and 14), he would have been 76 at the most
in 1239.
All this leads to the conclusion that we can indeed regard Ger­
vasius of Tilbury as author of the Ebstorf World Map, created
in Ebstorf, and completed in the very year 1239.

30

Peter H. M eurer

De Covens & Mortier-uitgave van Allards Atlas Minor

Carel Allards Atlas Minor, siue tabulae geographicae
(Amsterdam ca. 1695) behoort tot de nu zeldzame atlas­
sen. Koeman (Atl. Neerl. Vol. I, blz. 39) noemt slechts
één exemplaar in Nederland (in Haarlem). Kennelijk
nog veel zeldzamer is de heruitgave door Covens & Mor­
tier. In geen van de gebruikelijke atlasbibliografieën vin­
den we ervan een beschrijving. Koeman (A.N., Vol I,
afb. 4) geeft slechts de afbeelding van een titelblad van
een exemplaar in de KB Kopenhagen. Het lijkt daarom
toch nuttig om deze atlas eens kort te bespreken. Het be­
schreven exemplaar bevindt zich in het Erzbischöfliches
Archiv te Keulen en is afkomstig uit de bibliotheek van
het voormalige Kölner Erzbischöfliches Seminar.
Analyse van het exemplaar uit Keulen bevestigt alle tot
dusver verkregen onderzoeksresultaten. De eerste uitga­
ve van Allards Atlas Minor bevatte al niet alleen kaarten
uit de eigen uitgeverij, het was een atlas factice met kaar­
ten van diverse firma's. Hetzelfde geldt in het algemeen
ook voor de latere atlassen van Covens & Mortier (zie
Koeman, A.N., Vol. II, p . 63 e.v.) en speciaal voor hun
heruitgave van de Atlas Minor. De atlas begint met het
titelblad van Allard, voorzien van het nieuwe adres
AMSTERLODAMI APUD / IOHANNEM COVENS et
CORNELIUM MORTIER / cum Priuilegio praepotent.
D.D. ordin. Hollandiae et Westfrisiae. De atlas bevat
echter slechts vijf kaarten (nrs. 5, 27, 114, 121 en 127),
die oorspronkelijk door Allard en ditmaal opnieuw met
het adres van Covens & Mortier gepubliceerd werden.
Zeer talrijk zijn de kaarten van Visscher door Schenk, de
Wit door Covens & Mortier, van Covens & Mortier zelf,
evenals die van de Neurenberger uitgeverij Johann Bap­
tist Homann, resp. de Erven Homann.
Bijna alle kaarten van Homann zijn voorzien van de ver­
melding van het keizerlijk privilege, dat de Erven Ho­
mann in 1729 verleend werd. Dit verschaft een aanwij­
zing voor de datering van de atlas. Een aantal kaarten
blijkt van Valck, Nolin en Van Keulen. Interessante ge­
gevens over de levenswandel van koperplaten bieden
nr. 44 (Visscher door De Leth) en nr. 134 (Blaeu door
Schenk). Verder bevat het Keulse exemplaar nog twee
bijzondere zaken.

De kaart van Palestina is de originele versie uit Adriaan
Relands Palestinae Monumenta Veteribus Illustrata
(Utrecht 1714). Bij de historische kaarten nr. 138-146
hebben we te maken met complete vellen waarop steeds
vier kaarten zijn afgedrukt, die later tot kwarto-formaat
teruggebracht werden ter illustratie van Notitia Orbis An-
tiqui (uitgave Leipzig 1701 ff.) door Chr. Cellarius.
De hier volgende opsomming biedt een kaarteninventa-
ris van het exemplaar uit Keulen met aanduiding van de
uitgever van de eerste respectievelijk tweede uitgave. Er
werd afgezien van een uitvoerige beschrijving van de
kaarten. De 'short-titles' moeten voor identificatie vol­
doende zijn.

SUMMARY

The Covens & Mortier edition of Allard's Atlas Minor

The author provides a short-title list of the maps occurring in
a copy of the rare Covens & Mortier editions of Carel Allard's
Aflas minor (ca. 1695), published in Amsterdam in or after
1730 and now preserved in the Archiépiscopal Archives in Co­
logne, FRG. The copy contains only five maps printed from Al­
lard's original copperplates; a far greater number of the maps
is by Covens & Mortier themselves, by Visscher/Schenk, De
Wit/Covens & Mortier or by Homann. Most Homann maps
bear a privilege granted to the Homann Heirs in 1729. The
maps numbered 138 tot 146 were originally printed for Chr.
Cellarius' Notitia orbis antiqui (Leipzig 1701 ff.) and map 148
is taken from Adriaan Reland's Palestinae monumentis veteri­
bus illustrata (Utrecht 1714).

31

1. J .B. Homann, Systema
Mundi Tychonicum

2. J .B. Homann, Systema So­
lare et Planetarium

3. J .B. Homann, Hemisphae-
rium Coeli Boreale

4. J .B. Homann, Hemisphae-
rium Coeli Australe

5. C. Allard / C & M, Planis-
phaerum Terrestre siue Ter-
rarum Orbis - Vlakke Aard-
Kloot

6. C & M, L'Hemisphaere
Septentrional ... par Guil­
laume Delisle

7. C & M, L'Hemisphaere Me­
ridional ... par Guillaume
Delisle

8. C & M, Accuratissima Euro-
pae Tabula ... nuperrime
édita Authore Carolo Allard

9. F. de Wit / C & M, Nouissi-
ma Regnorum Portugalliae
et Algarbiae Descriptio

10. J .B . Homann, Regnorum
Hispaniae et Portugalliae
Tabula Generalis de ïlsliana

11. - 14. C & M, Theatre de la
Guerre en Espagne et en
Portugal ... (wandkaart van
4 bladen)

15. N. de Fe r /G . Danet, Les
Frontiers de France et
d'Espagne

16. C & M, Nova Regni Galliae.
- La France par Guillaume
De Visie 1721

17. N. de F e r / G . Danet, Les
Routes de Postes du Royau­
me de France

18. C & M, Les Environs de Pa­
ris ... par G. de l'Isle

19. N. Visscher/P. Schenk jr.,
Magnae Britanniae Tabula

20. N. Visscher/P. Schenk jr.,
Angliae Regnum

2 1 . N. Visscher/P. Schenk jr.,
Accuratissima Regni Scotiae
Tabula

22. N. Visscher/P. Schenk jr.,
Hiberniae Regnum

23. C & M, Belgii XVII Provin-
ciarum Universa Tabula ...
Auctore H. Jaillot - XVII
Provinces des Pays-Bas ...
par H. Jaillot

24. P. Mortier, Provinces-Unies
des Pays-Bas par H. Jaillot

25. (P. Mortier), Les Provinces
des Pays Bas Catholiques ...

A Paris, Chez H. Jaillot
1693

26. P. Mortier/C & M, Comita-
tus Flandriae tam Orient,
quam Occid. Authore H.
Jaillot

27. A. Allard/C & M, Ducatus
Brabantiae divisa in Hispani-
cam et Batavam

28. N. Visscher/P. Schenk jr.,
Hollandiae Comitatus

29. C & M, La Suisse divisée en
ses treze Cantons ... par H.
Jaillot

30. J .B. Homann, Statuum to-
tius Italiae Novissima Re-
praesentatio

3 1 . J .B. Homann, Italia Curso-
ria

32. N. Visscher/P. Schenk jr.,
Regiae Celsitudinis Sabaudi-
cae ... Status

33 . F. de Wit: C & M, Nova et
prae caeteris aliis Status et
Ducatus Mediolanensis,
Parmensis et Montis Ferrati
Accuratissima Delineatio

34. F. de Wit/ C & M, Dominii
Venetii in Italia ... Descriptio

35. J .B. Nolin naar V. Coronel-
li, Le Royaume de Dalmacie

36. F. de Wit / C & M, Status
Ecclesiasticus et Magna Du­
catus Thoscanae

37. G. en L. Valck, Regnum
Neapolis

38. G. van Keulen, Nieuwe Af­
tekening van het Eyland en
Koninkryk Sicilia

39. G. van Keulen, Nieuwe en
Nette Aftekening van het
Eyland of Koninkryk Sardi­
nia

40 . G. van Keulen, Nieuwe Af­
tekening van de Eylanden
van Goza en Melitta of Malta

4 1 . F. d e W i t / C & M , S.R.I. in
Germania Descriptio

42. Erven Homann, Imperium
Romano-Germanicum - Ta­
bula per novissimas geo-
graphias imprimis loh. Hüb-
neri ... A. 1732

4 3 . J .B. Homann naar J .P .
Neil, Neu-Vermehrte Post­
Charte durch gantz Teutsch­
land

44. N. Visscher/H. de Leth,
Regnum Bohemiae eique
annexae Provinciae

45 . C & M, Superioris et Inferio-
ris Ducatus Silesiae ... 1741

46. J .B. Homann, Totius Mar-
chionatus Lusatiae

47. J .B. Homann, Tabula Ge­
neralis Marchionatus Mora-
viae

48 . N. Visscher-P. Schenk jr.,
Austriae Archiducatus Pars
Inferior

49. J .B. Homann, Ducatus Sile­
siae Novissima Tabula

50. J .B. Homann, Nova et Ac-
curata Carinthiae Ducatus
Tabula Geographica

5 1 . J .B. Homann, Tabula Du­
catus Carnioliae, Vindorum
Marchiae et Histriae

52. J .B. Homann, Comitatus
Principalis Tirolis

5 3 . N. Visscher/P. Schenk jr.,
S.R.I. Bavariae Circulus et
Electoratus

54. J .B. Homann, Palatinatus
Bavariae

55. J .B . Homann, S.R.I.Princi­
pals et Archiepiscopatus
Salisburgensis

56. J .B. Homann, Circuli Fran-
coniae Pars Orientalis ...

57. J .B. Homann, Electoratus
Moguntinus

58. N. Visscher/P. Schenk jr.,
S.R.I. Sueviae Circulus at-
que Ducatus

59. N. Visscher/P. Schenk jr.,
Ducatus Wurtenbergensis

60. J .B. Homann, Landgravia-
tus Alsatiae

6 1 . N. Visscher, Generalis Lo-
tharingiae Ducatus Tabula

62. G. van Keulen, Landgravia-
tus Hassiae

63 . N. Visscher/P. Schenk jr.,
Exactissima Tabula Sedis
Belli Palatinatus ad Rhenum

64. N. Visscher/P. Schenk jr.,
Moguntini Archiepiscopatus
et Electoratus

65. N. Visscher/P. Schenk jr.,
Archiepiscopatus et Electo­
ratus Trevirensis Ditio

66. N. Visscher/P. Schenk jr.,
Regionum Coloniense Elec-
toratu et Archiepiscopatu ...
Tabula

67. N. Visscher/P. Schenk jr.,
S.R.I. Westphaliae Circulus

68 . N. Visscher/P. Schenk jr.,
Leodiensis Episcopatus

69. N. Visscher/P. Schenk jr.,
Iuliacensis, Cliviensis et
Montensis Ducatus

32

70. J .B. Homann, Circulus
Saxoniae Inferioris

7 1 . F. de Wit /C & M, Ducatus
Bremae & Ferdae

72. J .B. Homann (zonder
priv.!), Tabula Generalis
Holsatiae

73 . J .B. Homann (zonder
priv.!), Prospect und Grun-
dris ... Hamburg

74. J .B. Homann, DucatusMek-
lenburgici

75. J .B. Homann, Ducatus Lu-
neburgici

76. J .B. Homann, Ducatus
Brunsuicensis

77. P. Schenk en G. Valk, Epis-
copatus Halberstadensis
Descriptio Nova

78. Erven Homann, Circuit Su-
perioris Saxoniae Pars Meri-
dionalis ... MDCCXXXIV

79. P. Schenk, Noua Anhaltini
Principatus Tabula Authore
loh. Tobia Schuchart
MDCCX

80. P. Schenk, Thuringiae
Landgraviatus Tabula

8 1 . F. de Wit /C & M, Marchio-
natus Misniae

82. P. Schenk naar A.F. Zür-
ner, Accurate Geographi­
sche Delineation der Dioe-
ces und des Ammtes Dres­
den

8 3 . G. en L. Valck, Marchiona-
tus Brandenburgicus et Du­
catus Pomeraniae

84. J .B. Homann, Ducatus Po­
meraniae

85 . P. Schenk, Regni Borussiae
et Electoratus Brandenbur-
gici

86.- 87. C & M, Carte des Cou­
ronnes du Nord ... (op 2
bladen)

88 . F. de Wit /C & M, Dania
Regnum

89. J .B. Homann, Insulae Dani-
cae

90. J .B. Homann, Tabula Ge­
neralis Iutiae

9 1 . N. Visscher/P. Schenk
Iun., Slesvicensis Ducatus

92. J .B. Homann, Regni Nor-
vegiae Accurata Tabula

93 . W.J. Blaeu, Tabula Islan-
diae

94. J .B . Homann, Scandinavia
95 . F. de Wit /C & M, Nova Go-

thiae Australis ... Descriptio

96. F. de Wit/ C & M, Regni 122.
Gothiae Tabula

97. F. de Wit /C & M, Sueonia 123.
98 . F. de Wit /C & M, Nova Ta­

bula Magni Ducatus Finlan-
diae 124.

99 . J .B. Homann, Regnum Bo­
russiae 125.

100. J .B. Homann, Regni Polo-
niae Magni Ducatusq. Lith-

vaniae ... 1739 127.
101 . J .B . Homann, Ukrania

102. F. de Wit /C & M, Imperii
Russici sive Moscoviae 128.

103. J .B. Homann, Ducatuum
Livoniae et Curlandiae 129.

104. J .B. Homann, Tabula Geo­
graphica qua Pars Russiae 130.
Magnae Pontus Euxinus et

Tartaria Minor ... exhibitur 131 .
105. J .B. Homann, Fluviorum in

Europa principis Danubii ...
Novissima Tabula 132.

106. J .B. Homann, Regni Hun-
gariae Tabula Generalis

107. J .B. Homann, Principatus 133.
Transylvaniae

108. G. en L. Valck, Principatus 134.
Valachiae, Moldaviae et
Transylvaniae

109. G. en L. Valck, Bulgaria et

Romania 135.
110. N. Visscher/P. Schenk jr.,

Nouvelle Carte de de la Mer 136.
Noir

111. J .B. Nolin, La Grèce an­
cienne et moderne ... 1699

112. J .B. Homann, Peloponne­
sus hodie Moreau Regnum 137.

113. J .B. Homann, Insula Creta
hodie Candia 138.

114. C. Allard/ C & M, Exactissi-
ma Asiae Delineatio

115. N. Visscher/P. Schenk jr.,
Magni Turcarum Domini
Imperium

116. J .B. Homann, imperii Persi-
ci ... Nova Tabula Geogra­
phica

117. C & M, Carte des Pays voi­
sins de la Mer Caspienne
par Delisle

118. F. de Wit / C & M, Magni
Mogolis Imperium

119. C & M, Carre des Indes et
de la Chine ... par Delisle

120. C & M, Carre de Tartarie
par Del'lsle

121. C. Allard/C & M, Novissi- 140.
ma et Perfectissima Africae
Descriptio

139.

C & M, Carte de la Barbarie
... par Del'lsle
C & M, Carte du Congo et
du Pays des Caffres ... par
Delisle

C & M, Carte de l'Egypte ...
par Del'lsle

126. G. en L. Valck, Mare
Mediterraneum (op 2 bla­
den)

C. Allard/C & M, Recentis-
s/ma Novi Orbis sive Ameri-
cae ... Tabula
C & M, L'Amérique Septen­
trionale ... par De l'Isle
C & M, L'Amérique Meri­
dionale ... par De l'Isle
C & M, Carte du Canada ...
par De l'Isle

C & M, Carte du Mexique et
de la Floride ... par Delisle
(met dat. 1722)
C & M, Carte de la Terre
Ferme, du Pérou, du Brasil
... par Del'lsle
C & M, Carte du Paraguay
... par Delisle

J. Blaeu/P . Schenk jr., No­
va et Accurata Braseiliae
Totius Tabula Auctore Ioan-
ne Blaeu I.F.

N. Visscher/P. Schenk jr.,
Iunsulae Americanae
C & M, Theatrum Histori-
cum ad annum Christi Qua-
dringentesimum Pars Occi-
dentalis ... Authore G.
Del'lsle

C & M, item ... Pars Orien­
talis
2 kaarten opp 1 blad:
a) Veteris Orbis Climata ex

Strabone (pag. 22)
b) Schema octo ventorum -

Schema duodecim ven­
torum - Ichnographia
Tunis Atticae - Fragmen-
tum columnae duodecim
angulorum (pag. 33)

4 kaarten op 1 blad:
a) Hispania Antiqua (pag.

64)
b) Gallia Narbonnensis,

Lugduenensis et Aquita-
nia (pag. 162)

c) Gallia Belgica (pag. 254)
d) Insulae Britannicarum

Faciès Antiqua (pag.
400)

4 kaarten op 1 blad:
a) Germania Antiqua (pag.

448)

33

b) Vindelicia, Rhaetia et 143.
Noricum (pag. 514)

c) Italia Antiqua (pag. 627)
d) Gallia Cisalpina (pag.

641)
141. 4 kaarten op 1 blad:

a) Italia Media sive Propria
(pag. 709)

b) Latii Itriusque Delineatio 144.
(pag. 786)

c) Graecia Magna sive Pars
Ultima Italiae (pag. 830)

d) Sicilia Antiqua (pag.
968)

142. 4 kaarten op 1 blad:
a) Regiones Italiae ex

Augusti Caesaris Diuisio- -MC
ne (pag. 930)

b) Graciae Antiquae et In-
sularum Conspectus
(pag. 1022)

c) Macedonia, Thessalia,
Epirus (pag. 1030)

d) Hellas sive Graecia Pro­
pria (pag. 1099)

4 kaarten op 1 blad:
a) Pannonia, Moesia, Da­

da, Illyricum (pag. 546)
b) Thracia Antiqua (pag.

1296)
c) Sarmatia (pag. 494)
d) Bosporus Maeotis (Lib.

Ill pag. 356)
4 kaarten op 1 blad:
a) Asia Minor (Lib. Ill pag.

2)
b) Syria (Lib. Ill pag. 398)
c) Palaestina seu Terra

Sancta (Lib. Ill pag. 464)
d) Arabia Petraea et Déserta

(lib. Ill pag. 670)
4 kaarten op 1 blad:
a) Mesopotamia (Lib. Ill

pag. 708)
b) Oriens Persia India (Lib.

Ill pag. 787)
c) Scythia et Serica (Lib. Ill

pag. 884)
d) Mauretania et Numidia

(Lib. IV pag. 168)

146. 5 kaarten op 1 blad:
a) Africa Propria (Lib. IV

130)
b) Africa Inferior (Lib. IV

216)
c) Aegyptus et Cyrenaica

(Lib. IV 3)
d) Aegypti Delta et Nili

Ostia (Lib. IV 18)
147. C &M naar N. Sanson, Geo-

graphiae Sacrae ex Veteri et
Novo Testamento dessump-
ta Descriptio

148. Fades Palastinae ex monu-
mentis veteribus descriptia
ab Hadriano Relando, sign.:
Broen fecit

149. G. Valck, Astygnomon sive
Europaearum Urbium maxi­
me insignium Index - Ste­
den Wyser ...

150. (J.B. Homann), Accurata
Utopiae Tabula - Schlaraf­
fenlandes Neu erfundene la­
cherliche Land tabell.

34

Varia Cartographica
Inzendingen van deze rubriek zenden aan drs. E. Fleurbaay, Keizersgracht 570, 1017 EM Amsterdam.

Oude kaarten in Italië

Een notitie bij het artikel van Mieke Schölte in nr. 1 van Jrg.
1988 is een aanleiding een paar nieuwtjes uit Italië door te ge­
ven die ik in de loop van mijn onderzoek naar kaarten van de
Nederlanden aangetroffen heb. Zij zijn misschien voor weini­
gen van direct praktisch nut, maar in elk geval interessant en
misschien voor sommigen bruikbaar:
1) Mieke Schölte meent (op grond van Koeman A.N.) dat er
van de Atlante Nouissimo (...), Venetië, Giamb. Albrizzi,
1740, geen exemplaar te raadplegen is na de overstroming in
Florence, 1966. Ik ken van deze editie de volgende ex.: Roma,
Bibl. Nazionale 6.18.0.7; Bibl. Casanatense BB 11.52; Bibl.
Vaticana R.G.Storia V.716.
Van de tweede editie 1750 ken ik Roma, Bibl. Vaticana
R.G.Geogr.S.64, maar er bestaan van beide edities ongetwij­
feld meer exemplaren.
Ik heb gezien dat Albrizzi de kaartjes uit deze editie ook gebruikt
heeft in de Italiaanse editie van M.A. Salmon Lo stato presente
di tutti i Paesi e Popoli del Mondo (...) (Ned. versie: Tegen­
woordige Staat (...) bij Is. Tirion). Het is dus niet uitgesloten
dat het kaartje van Kaap de Goede Hoop ook daarin te vinden
zou zijn.
2) Belangrijk nieuws is dat de in 1915 door Wieder gesigna­
leerde handschriftkaarten van Van Keulen (volgens hem ca.
100), na tientallen jaren onvindbaar te zijn geweest, in keurige
staat zijn teruggevonden in de Bibl. Angelica in Rome. Het zijn
er precies 81 en zij bestrijken o.a. het V.O.C.-gebied. Er wordt
een lijst van gemaakt die gepubliceerd zal worden.
3) In de Bibl. Corsiniana in Rome vond ik een zgn. Lafreri-
atlas die Tooley niet kende en die nooit beschreven is (cat. 29.
K.I.). Deze bevat ook een aantal kaarten van de Nederlanden.
4) Ook in de Bibl. Angelica vond ik een kleine maar zeer
mooie Lafreri-atlas met 24 kaarten, waaronder van de Neder­
landen en van Germania. Ook deze was Tooley onbekend
(cat. BB. 20.3.)
5) In de Bibl. Angelica in Rome kwam een puntgaaf exem­
plaar in losse bladen te voorschijn (cat. Banc. St 234) van de
Atlas Maritime (...) van Pierre Mortier (Koeman A.N. M.Mor.
5) met de prachtige door Romein de Hooghe gegraveerde 9
kaarten. De eveneens losse titelblz. vertoont het jaartal 1708
en deze editie komt in Koeman niet voor.
6) Tenslotte vond ik in de Bibl. Angelica (cat. Banc. Stampe
NS 56) een map waarin een aantal zeer mooie losse kaarten
van Vrients zaten, welke deze in de jaren 1601-1609 aan het
Theatrum (...) van Ortelius toevoegde. De kaarten vertonen
echter géén rug tekst.
7) In Koeman (M.B1 10) staat dat er maar één ex. bekend is
van 'T Derde Deel uan 'T Licht der Zeevaert van Blaeu 1623.
Ik trof echter een tweede exemplaar aan in de Bibl. Corsiniana
in Rome.

H.A.M, van der Heijden,
Trevignano Romano (Italië)

Tentoonstellingen

Beelden van Bijbelse bodem

Op een foto-tentoonstelling van Ricard Stern, onder de titel
Beelden van Bijbelse Bodem, zijn naast foto's van het Heilige
Land enkele tientallen kaarten uit bijbels te zien. Hoofdonder­
werp van deze kaarten zijn uiteraard het land Kanaan/Israël in
de verschillende bijbelse periode's. Met behulp van kaarten in

16e- tot 18e-eeuwse bijbels wordt enerzijds de foto-tentoon­
stelling ondersteund en anderzijds de kartografische ontwikke­
ling getoond.
Chronologisch gezien begint de tentoonstelling met een vroeg
16e eeuwse kaart van 'Die gelegentheit ende palen des lants
van Beloften', van een onbekende maker. Vervolgens zijn er
kaarten te zien, die zijn overgenomen uit de Geneefse bijbel
(W.C. Poortman, Bijbel en Prent I, 's-Gravenhage, 1983, p.
182), in dit geval ingebonden in een Leuvense bijbel uit 1566.
Geneefse kaarten zien we ook in een Engelse (King James) bij­
bel uit 1606. De eerste met name bekende kartograaf is Jod.
Hondius, waarvan een kaart met de titel 'Terrae Promissionis'
is opgenomen in een Liesveldtbijbel van 1596. Heel belangrijk
is ook Petrus Plancius die verschillende kaarten voor bijbels
heeft gemaakt, onder andere de wereldkaart in twee halfron­
den, zoals beschreven door Günter Schilder in Australia Unvei­
led (Amsterdam, 1976, p. 274). In onze tentoonstelling echter
niet in de 'Planciusbijbel' (die in 1967 te zien was op de ten­
toonstelling The world on paper), maar in een verbeterde
Deux-aesbijbel uit 1604.

Geneefse kaart in een King Jamesbijbel uit 1606, maker
onbekend.

De volgende kartografen waar ik de aandacht op wil vestigen
zijn de leden van de beroemde familie Visscher, die een be­
langrijke plaats in de geschiedenis van de 'bijbelse kartografie'
hebben en niet alleen daarin, zoals onder andere blijkt uit de
beschrijving van Günter Schilder. Hij beschrijft een wereldkaart
in twee halfronden van Nicolaus Ioannes Visscher (Australia
Unveiled, p. 396), die een rol speelde in de geschiedenis van
de ontdekking van Australië. Het Bijbels Museum toont echter
meer van de familie Visscher, onder andere uit de beroemde
Elzevierbijbel. Een voorbeeld hiervan is de kaart van het Para­
dijs en het land Kanaan, ook afgebeeld (in kleur) in Het land
van de bijbel (W.G.J. van der Sluys, Knokke, 1986, p. 76).
Met een sprong in de tijd belanden wij bij dominee W.A. Ba-
chiene, die in het midden van de achttiende eeuw veel kaarten
ontwierp voor bijbels. Deze mooie kaarten werden meestal ge­
graveerd door Jan van Jagen. Eén van deze kaarten heeft een
vaste plek in het museum, namelijk in de zaal 'Exodus', open­
geslagen in een imposante Jehovabijbel.
In deze korte wandeling door kaarten in de zestiende tot acht­
tiende eeuwse bijbels zijn vele kartografen niet vermeld, die wel

35

degelijk op de tentoonstelling aanwezig zijn, zoals C. Dan-
kertz., P. Mortier en N. Sanson.
Deze tentoonstelling wordt gehouden van 11 mei t / m 18 sep­
tember in het Bijbels Museum, Herengracht 366 te Amster­
dam, geopend dinsdag t / m zaterdag van 10.00 tot 17.00 uur
en op zon- en feestdagen van 13.00 tot 17.00 uur.

Dolf Ruesink

De VOC in de kaart gekeken

Van 25 mei tot en met 21 augustus is in het Zuiderzeemuseum
een unieke tentoonstelling te zien over het reilen en zeilen van
de kaartenkamers van de meest roemruchte Nederlandse han­
delsmaatschappij uit de Gouden Eeuw, de Verenigde Oostin-
dische Compagnie. De VOC in de kaart gekeken, cartografie
en navigatie van de Verenigde Oostindische Compagnie,
1602-1 799, zoals de titel voluit luidt, toont de ontwikkeling van
twee eeuwen VOC aan de hand van haar kaarten: van zee­
macht op zoek naar handelsmogelijkheden tot koloniserende
landmacht. Meer dan 250 zelden of nooit getoonde bruiklenen
uit de belangrijkste Nederlandse collecties op dit gebied maken
van deze tentoonstelling een uniek gebeuren.

De VOC in de kaart gekeken maakt deel uit van een serie ten­
toonstellingen in steden waar eens een 'kamer' van de VOC
was gevestigd: naast Enkhuizen waren dat Amsterdam, Rotter­
dam, Middelburg, Delft en Hoorn, ledere plaatselijke 'kamer'
van de VOC had zijn eigen verantwoordelijkheden, zo blijkt uit
de tentoonstellingen die in de overige VOC-steden te zien zijn
of waren. Elke kamer had zijn eigen bewindhebbers, bouwde
eigen schepen, rustte ze uit voor de reis naar de Oost en zorgde
vervolgens voor de verkoop van de lading van de retoursche-
pen. Eén van de zaken die wél centraal werd geregeld door het
hoofdbestuur van de Compagnie was de verstrekking van
kaarten en navigatiemiddelen aan de Oostindiëvaarders.
Hoe deze kant van het VOC-bedrijf in zijn totaliteit, de karto-
grafie en de navigatie, die zich in twee eeuwen ontwikkelde, is
het onderwerp van de tentoonstelling De VOC in de kaart ge­
keken in het Zuiderzeemuseum.

Na een korte algemene inleiding over de VOC in Nederland
wordt aandacht besteed aan de invloed van de Compagnie op
de stad Enkhuizen. Onder die noemer zijn onder meer twee
belangrijke stukken te zien: een zeventiende eeuws schilderij
van Gerrit Pompe van schepen op de Zuiderzee met op de
achtergrond de stad Enkhuizen (afkomstig van het museum
Boymans-van Beuningen) is te bezichtigen vanaf een op schaal
nagebouwd achterdeel van een Oostindiëvaarder.
Vervolgens krijgt de bezoeker een impressie van het wereld­
beeld rond 1600, onder meer door een aardglobe van Jodocus
Hondius en Adriaan Veen uit 1613.

De hoofdtentoonstelling bestaat uit twee delen. In het eerste
deel aandacht voor de ontwikkeling, produktie en het gebruik
van kaarten en navigatiemiddelen die nodig waren voor de reis
naar de Oost. Het tweede deel is gericht op Azië: de produktie
van kaarten voor de interaziatische vaart, ontdekkingsreizen en
als laatste de landkartografie.
Het kaartenmakersbedrijf van de VOC had twee centra: Am­
sterdam en Batavia. De Kamer Amsterdam had een officiële
kaartenmaker in dienst die alle schepen die naar de Oost ver­
trokken van een vaste set kaarten moest voorzien.
Na de reis werden die weer ingeleverd met aan- en opmerkin­
gen van de schipper. Zo kon de kaartenmaker de kaarten
steeds bijwerken.

Titelpagina van Thomas Hood: 't Gebruyck van de Zeecaarte,
geschreven in maniere van 't samensprake (1602).

Portret van Joan Blaeu, kaartenmaker van de VOC kamer
Amsterdam door J. van Rossum (1663) Olieverf op doek,
1010 x 830 mm.

Tot 1753 werden al deze kaarten - zo'n dertig per reis per
schip - met de hand gemaakt. Ze konden dan gemakkelijk bij­
gesteld worden en de Compagnie trachtte op deze manier al
te grote verspreiding van de kaarten — bedrijfsgegevens! — te­
gen te gaan. Een aantal van deze gebruikte kaarten — met uit­
gezette koers erop aangegeven - evenals bijgehouden
scheepsjournalen is op de tentoonstelling te zien.
Van de navigatie-instrumenten werd ook een vaste set meege­
geven, die na terugkomst weer terug moest naar de Compag­
nie. Instrumenten, prenten en leerboeken illustreren dit deel
van de expositie.
De vaste monsterplaats onderweg was Kaap de Goede Hoop,
op de tentoonstelling in beeld gebracht door een ingekleurd pa­
norama van zeven meter lang, in 1778 door R.J. Gordon ver­
vaardigd.
Aangekomen in de Oost krijgt de bezoeker een indruk van het
monopoliegebied aan de hand van de in opdracht van de VOC
gemaakte overzichts- en detailkaarten. Schilderijen, aquarellen
en archiefstukken vullen dit beeld aan. Uit de doeken wordt ge­
daan hoe in Batavia de 'kaartenmakerswinkel' functioneerde.
Deze winkel voorzag de schepen van de nodige kaarten en zet­
te verkenningstochten op touw.
In het laatste deel van de tentoonstelling, de landkartografie,
wordt duidelijk hoe de ontwikkeling van de Compagnie zich
weerspiegelt in haar kaarten: hoe vaster zij voet aan wal kreeg,
hoe gedetailleerder en zakelijker haar kaarten werden. Als ver­
overaar, kolonisator en belastinginner maakte de Compagnie
vele landkaarten.

36

De tentoonstelling is te bezichtigen in 'Het Peperhuis', dat als
voormalig pakhuis van de VOC een uitstekend decor vormt.
'Het Peperhuis' maakt deel uit van het Binnenmuseum van het
Zuiderzeemuseum.
Naar aanleiding van deze bijzondere tentoonstelling heeft het
Zuiderzeemuseum in samenwerking met Zeilvaart Enkhuizen
en de Stichting Nederland bouwt VOC-retourschip in Lelystad
een aantrekkelijk arrangement samengesteld. Deze zogenaam­
de VOC-dagretour bestaat uit een bezoek aan de tentoonstel­
ling in het Binnenmuseum van het Zuiderzeemuseum, een
avontuurlijke zeiltocht met een van de schepen van Zeilvaart
Enkhuizen naar Lelystad en een bezoek aan de werkplaats van
het VOC-schip in opbouw, dat in 1990 vlaggeschip van Sail-
Amsterdam wordt. Boekingen bij het Zuiderzeemuseum van
groepen van minimaal 20 personen.

Expositie 'Gelderland in kaart'

400 jaar landkaarten van Gelderland, de Veluwe en de omge­
ving van Veenendaal.
datum: 28 mei t/m 22 juni
geopend: maandag t/m vrijdag van negen tot vijf uur

zaterdag van negen tot twaalf uur
toegang: gratis
plaats: Theater 'de Lampegiet', Kerkewijk, Vee­

nendaal

Het betreft een tentoonstelling van ongeveer 50 gedrukte kaar­
ten van voornamelijk de provincie Gelderland en een klein
aantal van de Veluwe en de omgeving van Veenendaal.

Waluisuaart in de Gouden Eeuw

Van 9 juli tot 9 oktober 1988 vindt in het Rijksmuseum te Am­
sterdam een tentoonstelling plaats met de titel Waluisuaart in
de Gouden Eeuw. Ruime aandacht wordt ook besteed aan het
Nedelandse aandeel in de ontdekking en kartering van de
Noordelijke Uszee. De kaarthistoricus krijgt de kans een aantal
bijzondere Nederlandse kaarten uit buitenlandse collecties te
zien, hieronder zijn o.a. te noemen;
- de wandkaart van Europa van Jodocus Hondius (1595) in

15 bladen (Staatsarchiv Nürnberg);
- de prachtige manuscriptkaarten op perkament van de pool-

gebieden van Joris Carolus (1614) en Hessel Gerritsz. uit
de Bibliothèque Nationale te Parijs;

— een tot op heden onbekende manuscriptkaart in poolpro-
jektie op perkament door Hessel Gerritsz. uit het Institut de
France, Parijs;

— de recentelijk teruggevonden schetskaarten van comman­
deur Gielis van de gehele Spitsbergen-archipel (Zentralbi­
bliothek, Zürich).

f

Kaart uan Joris Carolus, 1614 (Bibl. Nat., Parijs).

Uit Nederlandse collecties o.a. de manuscriptkaart van Spits­
bergen door Middelhoven (Algemeen Rijksarchief) en manus­
criptkaarten van Gerard van Keulen (Universiteitsbibliotheek
Leiden) enz.
Er komt een rijk geïllustreerde catalogus bij deze tentoonstel­
ling.

Verslag studiedag 1987 van de werkgroep voor de ge­
schiedenis van de kartografie op 21 november 1987.

In samenwerking met de Vereniging 'Haerlem' en de Stichting
Historisch Museum Zuid-Kennemerland werd in het Teylers
Museum te Haarlem een druk bezochte en interessante studie­
dag gehouden. Na de ontvangst met koffie sprak Mare Hame-
leers het welkomstwoord uit en schetste de achtergrond van de
werkgroep, activiteiten in verleden en toekomst.
In de eerste lezing gaf de heer Schoorl een overzicht van de
kartografie van Noord-Holland uitgaande van de Noord­
hollandse collecties. De kaart geeft met name een beeld van
het landschap. Wanneer men dus naar een kaart kijkt, zal men
zich altijd de vraag moeten stellen: Wat heeft de kaartmaker
met deze kaart bedoeld en waarvoor werd zij gemaakt? Door
middel van een aantal voorbeelden toonde hij aan hoe belang­
rijk het is te weten voor welk doel de kaart gemaakt werd en
hoe de gegevens op de kaart geïnterpreteerd moeten worden.
Een goed hulpmiddel is het nagaan van de in het verleden ge­
maakte inventarissen van bijv. de kaarten in het kantoor van
de landmeter of van de kaarten in de kamer van de burge­
meester en deze eens te vergelijken met die gemaakt in de gro­
te archieven. Sommige kaarten blijken in meerdere archieven
voor te komen. Soms bij de rapporten bewaard, soms ook niet.
Grote kaarten werden overgetekend en wat men accent wilde
geven tekende men in, waardoor gedeelten van de kaarten
verschillende datering hebben. Het is wel degelijk oppassen ge­
blazen bij het zonder meer voor waar houden van de inhoud
van kaarten. Studies zoals die van Marijke Donkersloot over de
kaarten in de Rijksarchieven en dat van H. Schoorl over 600
jaar water en land, zouden meer navolging moeten vinden.
De heer Paul van den Brink gaf een boeiend overzicht van de
Resolutiekaarten van de Staten van Holland en Westfriesland
en de waterstaatskartografie. Het blijkt dat vóór 1987 noch een
geschiedschrijving van de Waterstaat noch een van de karto­
grafie van de waterstaat naar behoren was verricht. Hoewel er
genoeg bronnen zijn is er nog geen theoretische benadering
opgesteld. In 1849 lanceerde Conrad in een artikel voor het
Koninklijk Instituut voor Ingenieurs verkeerde opvattingen vol­
gens de spreker. Cruquius heeft onder meer kritiek op de Sta­
ten in verband met de beheersing van de waterstaat. Beslissin­
gen werden steeds uitgesteld ten behoeve van waterstaatkundi­
ge werken. Conrad geeft de zaken echter onjuist weer. Cruqui­
us wilde met kartografische documenten het geheel van de wa-
terstaatsbeheersing aangeven en integreerde zijn kartografische
activiteiten in het geheel van de Waterstaatsactiviteiten (Kaart
van Goeree-Voorne ...). Uiteindelijk resulteerde zijn aandrin­
gen toch in het tot stand komen van een Provinciale Waterstaat
en later in een Rijkswaterstaat. Er zijn bijv. 160 kaarten inge­
bonden bij de Resolutieën van de Staten van Holland enz. Op
de vóór 1754 gedrukte kaarten staan geen jaartallen gedrukt,
na 1754 wel, waarschijnlijk gebeurde dat onder invloed van
Lulofs. Wie een handvat zoekt voor het vinden van deze reso­
lutiekaarten kan terecht in de boeken van prof. Koeman.
In de lunchpauze was gelegenheid een bezoek aan het mu­
seum te brengen en de prachtige atlas van Ottens onder toe­
zicht te bekijken. Voor een ieder die dit museum bezoekt zal de
variëteit aan collecties en het oude gebouw uit 1778 (oudste
Nederlandse museum) opvallen.

De middagzitting werd aan de volgende onderwerpen gewijd.
De Heer B.J.M. Speet sprak over de ruimtelijke ontwikkeling
van Haarlem in de Middeleeuwen; een proeve van een stads-
vergelijkend onderzoek. De spreker werkt mee aan het lande­
lijk project stadsvergelijken d onderzoek met als publikatie de
Historische stedenatlas uan Nederland, waarvan het eerste
deel, Haarlem, in 1982 verscheen. Na een vrij theoretische uit-

37

eenzetting over de oorzaak-gevolg situatie stelde hij vast aan
welke criteria een verklaring moet voldoen; geen algemene
wetten, maar waarschijnlijkheidswetten: wanneer x gebeurt
dan is het gevolg y.
Het blijkt zinnig te zijn om door vergelijkend onderzoek van de
steden patronen van overeenkomst te herkennen in Nederland
en zo tot verklaringen te komen voor die steden waar geen
bronnenmateriaal voorhanden is bijvoorbeeld.
In de reeks Hollandse Studiën nr. 20 wordt op het gebruik van
kaarten bij historisch onderzoek nader ingegaan (zie bespreking
in Caert-Thresoor 7 (1988), blz. 19-20).
De heer Jan Werner sprak over de Haarlemmermeer, plan-
kaarten van vroeg zeventiende-eeuwse droogmakingsvoorstel-
len. De beste studie over dit onderwerp is die van S.J. Focke-
ma Andreae: Wat er aan de droogmaking van de Haarlemmer­
meer voorafging. Ze verscheen in 1955 100 jaar na de droog­
making. De dreiging van het water in de Haarlemmermeer
voor de stad Amsterdam vooral bij zuidwester stormen vroeg
om drooglegging. Zo zijn de namen bekend geworden van
Leeghwater, Cruquius, Veris en Bolstra, Zumbach de Koes-
feld. De oudste kaart, die een plan weergeeft, zou de geteken­
de kaart van Gerbrant Meussz. van ca. 1630 zijn. Meer be­
kendheid kregen de plannen die in kaart werden gebracht door
Leeghwater in 1629, 1635 en 1641.
Origineel was het plan van Jacob Bartelsz. Veris uit 1640 of
1641, die zeer gericht werkte en namens landeigenaren en am­
bachtsbestuurders langs de Haarlemmermeer optrad (vermeld
in het titelcartouche van de kaart). Dit plan werd besproken
door Rijnland. Er zijn drie soorten kaarten die Veris' plan il­
lustreren: oorspronkelijke handschriftkaarten, gekleurd en
soms met goud gehoogd en twee soorten gedrukte kaarten. De
eerste werden door Daniel van Breen gegraveerd en in 1641
uitgegeven. De tweede soort werd gegraveerd door Willem
van der Laech, hiervan zijn vijf staten gevonden door Mare Ha-
meleers, meestal ongedateerd of het jaar 1641 of 1644.
De kaarten geven duidelijk weer hoe het in werkelijkheid met
de oostoever van het meer gesteld is en hoe de vervening was
voortgeschreden. Pas 100 jaar later geeft Melchior Bolstra op
officiële wijze in een gedrukte kaart het Oost- en Westeinde van
Aalsmeer weer.
De periode waarin de oudste plankaarten tot stand komen
blijkt slechts 15 jaar te bedragen, want na 1641 vervalt men
steeds in herhalingen, voor zowel herdrukken als kritieken.
Kenmerken voor deze zeventiende-eeuwse plankaarten zijn
o.a. onvolledigheid, oppervlakkigheid, veranderlijkheid, fou­
ten en onnauwkeurigheid. Men moet echter niet vergeten dat
werd een plan aangenomen, het werd gevolgd door serieuze
opmetingen waaruit exacte en grootschalige projectkaarten
ontstonden, die in de archieven zijn terug te vinden.
De laatste spreker de heer P. Boon sprak over het onderwerp:
de kaarten van de zeekerende dijken van West-Friesland anno
1638. Over Westfriesland is door verschillende personen het
nodige gepubliceerd. In 1917 verschijnt de catalogus bij de ten­
toonstelling in Amsterdam van kaarten ten noorden van het IJ
door A.A. Beekman. Nu is men bezig met een onderzoek ten
behoeve van de facsimile-uitgaven van de kaarten van de zee-
werende dijken, m.n. de Westfriese omringdijk en de Vier
Noorderkoggedijk. Het doel en het ontstaan van de kaarten
kan verklaard worden uit de processen, die tussen 1637 en
1695 werden gevoerd in verband met het verzoek tot herver­
deling van de lasten voor het onderhoud van de dijk. De eige­

naar van de grond gelegen aan een zeekerende dijk was onder­
houdsplichtig voor dat stuk dijk. Naarmate het onderhoud in
kosten toenam, hetzij door het verdwijnen van voorland voor
de dijk, hetzij door andere dreiging, ging de eigenaar tot protest
over bij de waterschappen en hoogheemraadschappen. Ook zij
die niet aan de dijk grensden zouden aan het onderhoud moe­
ten bijdragen. Tussen 1637 en 1695 werd het Groot Proces ge­
voerd om tot herverdeling van de lasten te komen. Zo werd
Dregterland, de Vier Noorderkoggen, 't Geestmerambacht in
kaart gebracht. Aan de landmeters J.J. Dou en Kouter werd
in 1651 de opdracht gegeven het gehele gebied op nieuw op
te meten. De originele kaarten werden in 1655 bij de Hoge
Raad ingediend. In 1657 volgde een uitspraak van deze Hoge
Raad en werd de verdeelsleutel enigszins gewijzigd. In 1695
besliste de Hoge Raad definitief en mocht er in de volgende 20
jaar geen bezwaarschrift meer worden ingediend. In het Ar­
chief in Hoorn bevinden zich de meeste processtukken en kaar­
ten.
Nadat de sprekers door het bestuur van de werkgroep waren
bedankt, werden de aanwezigen uitgenodigd voor een drankje
en een gesprek om deze dag te besluiten.

M.H.G. Clement-van Alkemade

Een nieuw redactielid

Tot de redactie van dit blad is toegetreden drs. F.W.J. Schol­
ten. Frans Scholten is provinciaal archiefinspecteur in Gelder­
land. Hij studeerde sociale geografie aan de Rijksuniversiteit
Utrecht en bereidt momenteel een proefschrift voor over de mi­
litaire topografische kaarten van Nederland.

Oude fietskaarten

Voor uitgebreid onderzoek van de geschiedenis en ontwikke­
ling van fietskaarten in Europa met volledige bibliografie ge­
vraagd;

- fietskaarten 1880-1960
- bibliografisch materiaal (ook kopieën van bibliotheek-cata-

logi)
- literatuur van die tijd (besprekingen, advertenties, enz.)

Aanbiedingen en inzendingen aan:
Wolfgang Lierz
ADFC-Kartenarchiv
An der Wolfsburg 25
D-5303 Bornheim 1 (West-Duitsland) tel. 09-49.2222.3500
fs-avonds)

Studiedag 'De Gelderse Vallei'

Op 4 juni wordt in het Oude Raadhuis te Rhenen de jaarlijkse
studiedag van de Werkgroep voor de Geschiedenis van de
Kartografie gehouden. Voor nadere informatie verwijzen we
naar de Varia Cartographica van het vorige nummer van
Caert-Thresoor, blz. 17. De inschrijftermijn is verlengd tot 1 ju­
ni 1988.

38

Besprekingen

A portulan atlas of the Mediterranean Sea and Western
European waters (with a world map): Attributed to Juan
Oliva / With an introduction by John A. Wolter. - Facsimile
edition of the Oliua Atlas [vermoedelijk vervaardigd tussen
1590 en eerste jaren 17e eeuw]: The Daniel J. and Ruth F.
Boorstin Publications Fund. - Washington: Library of Con­
gress, 1987. - 7 p. inleiding, 2 p. beschrijving van de kaarten,
5 krtn. in kleur, 1 bladwijzer in kleur: 28,2 x 20,5 cm. -
$ 15.95, ISBN 0-8444-0572-8. Te bestellen bij: The Informa­
tion Office of the Library of Congress, Box A, Washington, DC
20540. Exclusief $ 2 verzendkosten.

Het auteurschap van deze, in 1987 in facsimile uitgegeven, at­
las werd tot voor enige tijd toegeschreven aan de Catalaanse
kartograaf Joan Martines. Recent onderzoek wees uit dat de
uitgave echter hoogst waarschijnlijk het werk is geweest van de
eveneens uit Catalonië afkomstige Juan Oliva (1580-1615),
dan wel van diens broer Francesco (1562-1615). Oorspronke­
lijk dacht men dat Martines de atlas rond het jaar 1560 vervaar­
digde. Als 'nieuw' moment van vervaardigen wordt nu aange­
nomen dat de atlas tussen 1590 en de eerste jaren van de ze­
ventiende eeuw tot stand kwam.
De atlas, die in de Amerikaanse Library of Congress bewaard
wordt, bevat vier zee- en kustkaarten (op perkament) en een
wereldkaart (getekend op papier). De portolaankaarten I en II
tonen het oostelijke, resptectievelijk het centrale Middellandse-
zeegebied. Kaart III laat de kust zien van het gebied dat zich uit­
strekt van het uiterste puntje van Noord-Afrika en het westelijk
Middellandse zeegebied, tot het zuiden van Noorwegen, als­
mede de gehele Britse archipel. Kaart IV geeft een beeld van
de noord westkust van Afrika en de zuidwesthoek van Spanje.
Behalve deze vier portolaankaarten werd de wereldkaart (gete­
kend in een ovale projectie) en zelfs de perkamenten band van
de atlas in fraaie kleuren en op hoogwaardig papier in facsimile
uitgegeven. Een en ander wordt verduidelijkt door een bladwij­
zer getekend door Joseph W. Wiedel. Het is een fraaie teke­
ning waarvan overigens het vakje dat kaart II voorstelt ten on­
rechte Denemarken en de Duitse kust laat zien.
De inhoud van de vrije korte inleiding bij deze uitgave vind ik
enigszins aan de magere kant. Veelal wordt geput uit en verwe­
zen naar werk van derden. Het enige echt nieuwe in de tekst
is de toekenning van het auteurschap van de atlas aan een an­
der dan tot voor kort gedacht werd. Er wordt met name inge­
gaan op vrij algemeen bekende informatie over portolaankaar­
ten en op wat een kaartgebruiker op de verschillende bladen
met eigen ogen kan zien. Onder andere wordt beschreven dat
de kleinere eilanden als puntsymbolen ingetekend staan en
worden de kleuren op de kaarten van kusten en eilanden ge­
noemd (op deze kleurenfacsimile!).
De belangrijkste verdienste van deze in reprografisch opzicht
bijzonder goed - zij het zeker niet op een overdreven formaat
- heruitgave is, dat de inhoud van de atlas nu voor een groot
publiek toegankelijk is. Het Daniel J. and Ruth F. Boorstin Pu­
blications Fund heeft dit mogelijk gemaakt. Van de inleiding
was meer te maken geweest.

Mare Hameleers

Zeewezen en wetenschap: De wetenschap en de ont­
wikkeling van de navigatietechniek in Nederland tus­
sen 1585 en 1815. / CA. Davids. - Amsterdam; Dieren: De
Bataafsche Leeuw, 1985. - 518 blz. ISBN 90. 6707.113.7.

Davids promotieonderwerp is de verwerking, de consumptie
van wetenschap. De ontwikkeling van de navigatietechniek
tussen 1585 en 1815 is in zijn werk behalve onderwerp van on­
derzoek vooral een toetssteen ter controle in hoeverre en hoe

snel wetenschappelijke kennis wordt toegepast in de (naviga­
tie) praktijk.
Het boek bestaat uit drie delen. In het eerste deel wordt inge­
gaan op het begrip 'wetenschap', na dit theoretisch gedeelte
volgt een empirisch deel waarin de ontwikkeling van de naviga­
tietechniek in de Republiek wordt beschreven, Waarna in het
laatste deel theorie en praktijk aan elkaar worden getoetst. In
dit slot zet Davids uiteen welke delen van de navigatietechniek
het resultaat waren van wetenschapsbeoefening, hoe de ver­
werking van wetenschappelijke kennis verliep en in hoeverre
de verwerking verklaart kan worden uit de theorie. Er wordt bij
de verwerking van wetenschap door Davids uitgegaan van
twee vooronderstellingen: ten eerste dat wetenschappelijke
kennis zich niet wezenlijk onderscheidt van andere kennis en
ten tweede dat het niet accepteren van kennis in bepaalde ge­
vallen verklaarbaar is door omgevingsfactoren.
Davids komt in zijn dissertatie tot een aantal conclusies die zo­
wel voor de geschiedschrijving meer in het algemeen als in en­
gere zin de geschiedenis van de kartografie van belang zijn. De
toepassing van innovaties in de gecompliceerde VOC-organi-
satie blijkt in de achttiende eeuw vlot te verlopen dankzij de
vrijheid van handelen van een kleine groep specialisten: de
examinatoren der stuurlieden. Juist de institutionalisering van
organisaties als de VOC bevorderde de opkomst van de weten­
schap in plaats van andersom. Daarnaast wijst Davids op de
verbinding tussen wetenschappers en utilitaire handswerkslie-
den in de eerste decennia van de zeventiende eeuw en de
tweede helft van de achttiende eeuw.
Ze worden, in de achttiende/negentiende eeuw, getypeerd als
complementaire groepen: de oude elite domineert de politiek,
de nieuwe elite levert de technocraten. Voor Davids blijft het
de vraag of, en zo ja waarom, er een verwijdering is tussen ge­
leerden en handwerkslieden vanaf de tweede helft van de ze­
ventiende eeuw tot omstreeks 1750.
Davids rekent af met enkele mythes, vooral als het gaat om
psychologische verklaringen voor, soms vermeende, op- en
neergang in de scheep- en welvaart. Zo hecht hij niet aan het
beeld van de traditioneel ingestelde zeeman of de lethargische
regent van de achttiende eeuw, en kijkt liever nauwkeurig naar
'omstandigheden' alvorens de 'mentaliteit' als verklaring op te
voeren.
Wat Davids biedt is een genuanceerd beeld met evenwichtig
aandacht voor zowel de zeventiende als de achttiende eeuw.
Zijn conclusies passen in een bredere stroming waarin meer
aanoacht gericht is op continuïteit en de achttiende eeuw on­
derwerp is geworden van (bronnen)studie. In de achttiende
eeuw plaatst hij, in navolging van Frijhoff en Lintsen, de op­
komst van een nieuwe groep intellectuelen, de technocraten.
Zijn beeld sluit aan bij eigen onderzoek met betrekking tot land-
meters en vesting- en waterbouwkundigen (het verwonderde
mij dat Davids mannen als Stampioen, Van Schooten en Ma-
rolais in relatie tot de zeevaartkunde behandelt zonder te ver­
wijzen naar hun relaties met de landmeetkunde en bijvoorbeeld
de Duytsche Mathématique bij de Universiteit van Leiden; toch
van belang in verband met een onderzoek dat wetenschap en
praktijk tot onderwerp heeft en bovendien zijn betoog on­
dersteunt).
Hoewel met enige reserve, ziet Davids een breuk tussen prak­
tijkmensen en wetenschappers tussen ca. 1630 en 1750. Als
die breuk er geweest is dan lijkt die gezien de voorhanden ge­
gevens voorlopig meer op een kneuzing. Davids zelf wijst anno
1689 op de wetenschappelijke waardering voor de mathemati­
cus Abraham de Graaff (blz. 272). De opleiding voor praktijk­
mensen bij de Leidse Universiteit werd slechts tussen 1681 en
1692 onderbroken. Van der Ven (Aan de wieg van Rijkswa­
terstaat) beschrijft hoe in 1686 Christiaen Huygens en de artil­
lerist Willem Meester gezamenlijk de situatie van de bovenrivie-

39

ren onderzoeken, en als zo'n veertig jaar later werken aan de
Nieuwe Merwede uitgevoerd moeten worden, zien we de Leid-
se professoren Wittichius en 's-Gravesande samenwerken met
de landmeters Cruquius en Velsen. In Friesland tenslotte com­
bineerde Willem Loré het ambt van landschapslandmeter
(1706-1744) en buitengewoon hoogleraar in de mathematiek
te Franeker (vanaf 1707 les gevend aldaar, aanstelling in
1743).
Ongeveer dertig bladzijden in het boek zijn gewijd aan de karto-
grafische hulpmiddelen als zodanig. Om de rol van de paskaar­
ten in de zeevaart te begrijpen is het werk een onmisbaar 'ach­
terdoek'. Hun verschillende functies in kust- en oceaanvaart
wordt erdoor verduidelijkt. Enkele conclusies kunnen dit il­
lustreren; 'Vóór 1650 (waren) de meesten van de schippers en
stuurlieden die in de wateren rond Europa voeren, niet in het
bezit. . . van een paskaart', 'ondanks het groeiend aanbod van
zeeboeken en losse paskaarten bleef bij de vaart in Europa het
oudste hulpmiddel, de leeskaart, gewoon in gebruik', en, zo
gaat Davids voort, hetzelfde gold in de West en de Oost met
de werken van Van Linschoten, De Laet en Dirk Ruyters.

Als ik Davids goed begrijp, moeten we ook enige voorzichtig­
heid betrachten wat betreft de vigerende mening dat de Neder­
landse zeekaarten in de zeventiende eeuw kwalitatief beter wa­
ren dan die van de achttiende eeuw (blz. 223-224). Van be­
lang bij het vormen van een opinie is dat tot omstreeks 1770,
wanneer exacte lengtebepaling mogelijk wordt, elke zeekaart
tot op zekere hoogte goed en slecht tegelijk is. Davids citeert
de Rotterdamse mathematicus Dirk Kruik (1737) die de (was­
sende) kaart een 'figuurlijk daghregister' noemt, dus een aan­
schouwelijk en daardoor beter te begrijpen voorstelling van het
vaargebied en niet zozeer een middel voor preciese registratie
of berekening.

Het zijn slechts enkele grepen uit een fraai verzorgd werk (ge­
drukt op nogal dik papier) dat mede door de bijlagen met exa­
minateurs van de VOC, de WIC, de Admiraliteiten e tc , de uit­
gebreide bibliografie en de indices van blijvende waarde is.

Kees Zandvliet

Nieuwe literatuur en facsimile-uitgaven

Inzendingen voor deze rubriek aan: drs. J. W.H. Werner, Universiteitsbibliotheek, Postbus 19185 1000 GD Amsterdam.

AUGUSTYN, B.
Zestiende-eeuwse polderkaarten: spiegel der eigentijdse land-
meetkundige verworvenheden of uiting van traditionalisme? /
B. Augustijn. -- In: Archief en bibliotheekwezen in België 31
(1986), p. 75-104.

BURG, V.A.M, van der
Cornelis Anthonisz. van Hoornhove (Hornhovius): pastoor en
predikant te Zeist alsmede kartograaf in 1599. - In: Maandblad
Oud-Utrecht 61 /3 (maart 1988), p. 42-43.

India Company / Günter Schilder. -- In: Vice-Almirante A.
Teixeira da Mota: In memoriam; volume I. (Lisboa: Academia
de Marinha; Institute de investigaçao cientifica tropical, 1987),
p. 133-154.

SOMSEN, G.A.J.
Dijken in de Dollard: een methodologisch onderzoek naar het
gebruik van kaarten in de historische geografie / G.A.J. Som-
sen. - Amsterdam, 1988. 169 p. + appendix 77 p. -- Docto­
raal scriptie historische geografie, I.S.G. Amsterdam.

ELHORST, K.L.H.E.
Een simpel burger en stuurman. -- In: Mens & wetenschap
(voorheen Aarde & kosmos) 14 (1987) 7, p. 776-779. - Arti­
kel over Lucas Jansz. Waghenaer, geschreven o.m. op basis
van een interview met Prof. dr. ir. C. Koeman.

JANSSENS, L.
De Limburgse gemeenten: Repertorium van prekadastrale
handschriftelijke kaarten en plattegronden, bewaard op het Al­
gemeen Rijksarchief te Brussel: 1. Turnhout / L. Janssens. --
1987.

KOEMAN, Cornelis
The Dutch West India Company and the charting of the coasts
of the Americas / Cornelis Koeman. - In: Vice Almirante A.
Teixeira da Mota: In memoriam; volume I. (Lisboa: Academia
de Marinha; Institute de investigaçao cientifica tropical, 1987),
p. 305-317.

LANGE, K.W.E. de
De weg van het water: een vergelijking van de weergave van
de loop van enkele beekjes in het kaartbeeld van Midden-
Limburg van voor 1800 / K.W.E. de Lange. - Utrecht: Rijks­
universiteit Utrecht, 1987. - 30 p., m. kaartbijl. - Werkstuk
historische kartografie.

SCHILDER, Günter
The so-called 'Atlas Amsterdam' by Isaac de Graaf of about
1700: a remarkable cartographic document of the Dutch East

Ontvangen publikaties buitenland

DREYER-EIMBCKE, Oswald
Island, Grönland und das nordliche Eismeer im Bild der Karto­
graphie seit dem 10. Jahrhundert / Oswald Dreyer-Eimbcke;
im Auftrag des Vorstandes herausgegeben von Gerhard Ober­
beck; Schriftleitung Norbert Nagel. - Hamburg; Wiesbaden:
Geographische Gesellschaft Hamburg; Franz Steiner Verlag,
1987. - II + 170 p., ill. in kl. en z/w. - (Mitteilungen der Ge­
ographische Gesellschaft in Hamburg; 77). - ISBN 3-515-
05102-3. - DM 6 5 . - .

HAVERSATH, Johann-Bernhard
Passau und das Land der Abtei in historischen Karten und Plä­
nen: eine annotierte Zusammenstellung / Johann-Bernhard
Haversath und Ernst Struck. - Passau: Passavia Universitäts­
verlag, 1986. XVII + 146 p., 30 ill. in kl. en z/w. - (Passauer
Schriften zur Geographie; 3). - ISBN 3-922016-67-7. - Bibli­
ografie van kaarten betreffende het voornoemde gebied, sa­
mengesteld in het kader van het onderzoeksprojekt 'Die Be­
siedlung des Passauer Abteilands' aan de Universität Passau.
De kaarten werden aangetroffen in openbare archieven en bi­
bliotheken in Beieren. Om als bron te dienen voor verder histo­
risch (-geografisch) onderzoek van dit gebied zijn de kaarttitels
niet alleen technisch (schaal, afmetingen, techniek etc.) maar
ook inhoudelijk (wat voor landschappelijke elementen treffen
we op de kaart aan?) geannoteerd.

40

9"^

<ô<t£n/mcta4àz<n ^0o&n;ae//et

and\lSte?i/œ&z/&i

Se/. û£û ~ £JS4/#

m—Y"—m
S | E

II—4̂ —4

L//dczndK^ùate tmtàâ. 0eôé\jfnœfc&ntz

Günter SCHILDER - Australia Unveiled. The share of the Dutch navigators in the discovery of Australia. Amsterdam,
1975. 2 delen in 1. 25 X.17'/2 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.

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

fME^CATOK
Achter Clarenburg 2

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

Catalogus op aanvraag

Decoratieve grafiek
Prentenrestauratie (25 jaar ervaring)
Inl i jsten.

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

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. IIP23 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
	A. Wolf - Nieuws over de Ebstorfer Wereldkaart. Datering - Herkomst - Auteur
	P.H. Meurer - De Covens & Mortier-uitgave van Allards Atlas Minor
	Varia Cartographica
	Besprekingen
	Nieuwe literatuur en facsimile-uitgaven

