
10 EVI LAV i r A l IP vi R S

£-̂ v-*

SEPTENTRIONAL is

O / C E A N U
7- ' / ; 'S!« Ja* *J*I

7 EVROPA,
EXACTISSIM;

DE SCRIPTE

Aiic tojTe
I E N K J C O H O N D I O ^

l 6 . _ J - « 3 1 .

' E U CAL E DONT 17 S

OCE.

O C C I D E N T A :
0c£.txvls B«n

J&32jgpj^ omni;

saw

r.tx.vicvs

BS?"

L I S

o

'//Ty°<'-» ITA Mt .«•>

')? •Abram -

V^.i

• Mir,ut

M A R E CJ.-lWn* fcffA''

,«./«

fV^"'""N fc^i^r *&&&&&

HL/ Î T ^ r * * U 4 f ly 4™"

^

A T L A N T I W i t t

• ^

M
-fj.vi

CAERT-THRESOÖR
Ti.i . l

Tijdschrift voor de geschiedenis van de kartografie in Nederland
— • -.•'.•r?V̂ #W-"(.

16e jaargang, 1997 nr. 1

wafc^
CBjajJv,

•r7

! Jtmufa.

&.

»ƒ"' im<

F R *

Antiquariaat •1on&v)>'

HetBttödopóHoft
Oude boeken

Prenten
en Kaarten

J.W Kervezee

Lichte Gaard 1
3511 KT Utrecht
Tel. 030-2314093

Nederlandse stads- en dorpsgezichten.
Kaarten en plattegronden.

Plaatsbeschrijvingen en atlassen.
Geïllustreerde boeken.

MERCATOR
Achter Clarenburg 2
3511 JJ Utrecht-NL

Tel. 030-2321342
Catalogus op aanvraag.

CAERT-THRESOOR
Inhoud 16e jaargang 1997, nr. 1

Ronald Sluijter 1
Johannes Dou (1615-1682), landmetervan Rijnland

Joost Augusteijn 11
De plattegronden van Nederlandse steden
uitgegeven door Covens en Mortier

Lida Ruitinga 19
Renswoude 1832: recent voorbeeld uit de reeks
kadastrale atlassen van Nederland

Varia Cartographica 23

Besprekingen 28

Nieuwe Literatuur en Facsimile-uitgaven 31

Redactie
Dr. Henk Deys, Drs. Marco van Egmond,
Drs. Marc Hameleers, René Haubourdin,
Dr. Peter van der Krogt, Dr. Wim Ligtendag,
Drs. Lida Ruitinga, Han Voogt, Drs. Jan Werner

Internet
Caert-Thresoor pagina:
http://kartoserver.frw.ruu.nl/html/stan7krogt/ct.htm

Redactiesecretariaat
Kopij, recensie-exemplaren enz. zenden aan:
Caert-Thresoor, dhr. J.WE Voogt, Universiteit Utrecht, FRW-
Vakgr. Kartografie, Postbus 80.115, 3508 TC Utrecht.

Aanwijzingen voor auteurs
Op aanvraag verkrijgbaar bij het secretariaat.

Abonnementen en administratie
Abonnementen (alleen per hele jaargang) f 32,50 per jaar
(vier nummers), buitenland f55,-. Losse nummers f 12,50.
Opgave van abonnementen, adreswijzigingen en bestellin­
gen van losse nummers aan: Caert-Thresoor, Postbus 68,
2400 AB Alphen aan den Rijn, telefoon 0172-444667,
Postgironummer 5253901.

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

Advertentietarieven
Hele pagina per nummer f 110,-
Halve pagina per nummer f 80,-
1/4 pagina per nummer f 55,-
Bij plaatsing in één jaargang (4 nummers): wisselende tekst
10% korting.

ISSN 0167-4994

Afbeelding omslag
Vierhonderd jaar geleden werd Henricus Hondius geboren,
zoon van Jodocus Hondius I. Samen met zijn zwager
Johannes Janssonius verzorgde hij vanaf 1623 de uitgaven
van de Atlas van Gerard Mercator. De afgebeelde kaart van
Europa uit 1631 is opgedragen aan Lodewijk XIII van
Frankrijk Hij verschijnt voor het eerst in de Franse uitgave
van de Atlas en in de L'Appendice de TAtlas, beide uitgege­
ven door Henricus Hondius in 1633. Henricus overleed in
1651 (Foto: Universiteitsbibliotheek Amsterdam).

16e jaargang 1997 nr. 1

http://kartoserver.frw.ruu.nl/html/stan7krogt/ct.htm

Ronald Sluijter

Johannes Dou (1615-1682), landmeter van Rijnland

In 1994 verscheen in dit tijdschrift een artikel over de Leidse landmeter Jan Pietersz. Dou, met een
overzicht van de kaarten van zijn hand1. In dit artikel staan leven en werk van zijn zoon Johannes (of
Jan Jansz.) centraal, net als zijn vader landmeter.

Levensbeschrijving

Johannes Dou werd geboren in Leiden in 1615, volgens
zijn vader op 7 februari2. Op 8 maart 1634 werd hij inge­
schreven als student aan de Leidse universiteit. Hier volg­
de hij colleges bij Frans van Schoten sr., hoogleraar in de
'Duytsche mathematicque', de opleiding voor ingenieurs,
vestingbouwers en landmeters3. De praktische vaardighe­
den van het landmetersvak zal hij van zijn vader hebben
geleerd4.
Op 10 september 1635 verkreeg Dou van het Hof van
Holland admissie als landmeter, twintig jaar oud5. In dat­
zelfde jaar volgde hij zijn vader, die enkele maanden eer­
der was overleden, op als landmeter van Rijnland. In 1637
werd hij, wederom in navolging van zijn vader, benoemd
tot notaris. Getuige de geringe omvang van zijn protocol­
len in vergelijking met andere notarissen bleef het notari­
aat evenwel een bijbaantje naast de werkzaamheden als
landmeter.
Driemaal trad Dou in het huwelijk tweemaal moest hij
een echtgenote begraven. Vier jaar na zijn benoeming tot
notaris trouwde hij Eva Louisdr. Sitteen. Enkele jaren la­
ter overleed zij en ook Dous tweede vrouw Catharina
Thier, met wie hij in 1644 trouwde, overleefde hem niet.
Aaltje Besemer werd in 1669 zijn derde echtgenote.
Blijkens een ledenlijst uit 1656 behoorde Johannes Dou,
net als Jan Pietersz., tot de remonstrantse gemeente. Deze
lijst vermeldt op de Maarsmansteeg 'Johannes Douw met
sijn huysvrouw Catalijntie Henricksz. (= Catharina Thier,
r.s.), ende haer moeder Aeltie Floris, weduwe van Henrick
Jansz. Trier"6. Na 1670 komt de landmeter zelfs voor als
lid van de kerkeraad7.
Na een 47 jaar lange, zeer produktieve loopbaan als land­
meter stierf Johannes Dou in 1682 en werd op 5 maart
van dat jaar begraven in de Hooglandse kerk in Leiden8.

Loopbaan als landmeter

Het grootste deel van zijn werkzaamheden als landmeter
verrichtte Johannes Dou in opdracht van het hoogheem­
raadschap van Rijnland, bij welke instelling hij bijna 47
jaar in dienst was. Het betrof voornamelijk kleine op-

Drs. R.G.H. Sluijter studeerde geschiedenis in Leiden en is mo­
menteel als beurspromovendus aan het Academisch Historisch
Museum aldaar verbonden. Dit artikel is een uitvloeisel van een
Doctoraal Werkcollege (1994) getiteld: 'Leiden in kaart'.

1 Gebied rondom het Gemeenlandshuis te Halfweg. Detail uit
de kaart van hoogheemraadschap van Rijnland, 1647 (Foto:
Universiteitsbibliotheek Leiden).

drachten als opmetingen van percelen, waterlopen en we­
gen, peilingen en oculaire inspecties van dijkhoogten, za­
ken die in veel gevallen geen kartografische weerslag had­
den.
Dous eerste grote opdracht in dienst van het hoogheem­
raadschap was het in kaart brengen van Rijnland samen
met Steven van Broeckhuysen. Opmeting en kartering van
het gebied was noodzakelijk omdat de uit 1615 dateren­
de kaart van Floris Balthasars nogal wat gebreken bleek
te bevatten. Dou en Van Broeckhuysen werkten vanaf
1639 aan de kaart, die tenslotte in 1647 door Comelis
Dankertsz. uit Amsterdam in koper werd gegraveerd9.
In de periode 1639-1647 was Dou niet alleen actief voor
de opmeting van Rijnland. Zijn nevenactiviteiten in deze
jaren maken bovendien duidelijk dat hij ook in opdracht
van andere instellingen werkte. Zo vervaardigde hij een
plattegrond van de heerlijkheid Bergen (Territorii Bergen-
sis accuratissima descriptio', schaal ca. 1:19.000) en een
kaartboek van de landen van de Leidse universiteit.
De belangrijkste opdrachtgever na het hoogheemraad­
schap was de stad Leiden. Al bestonden ook de werk­
zaamheden voor deze stad veelal uit kleine verrichtingen,
toch markeren enkele grotere werken Dous loopbaan. Zo
is er bijvoorbeeld de imposante, maar helaas ernstig ver-

16e jaargang 1997 nr. 1
CAERT-THRESOOR

bleekte handschriftkaart van Leiden en de stadsheerlijk-
heden uit 1649 (schaal ca. 1:12.000). Achtergrond van de
opdracht voor het maken van deze kaart was de naleving
van bouwverboden binnen de zogenaamde rechtskringen
van de stad10. Een andere grote opdracht was het ont­
werpen van de stadsuitbreiding aan de oostzijde van de
stad in 1658. Dou maakte in totaal drie plannen; het laat­
ste werd uitgevoerd, zij het in iets gewijzigde vorm11.
Dou was ook actief buiten de directe omgeving van
Leiden. De eerder genoemde kaart van Bergen is hiervan
een voorbeeld. Voor het 'kantoor van de regulieren en
conventualen' in Brielle vervaardigde de landmeter tussen
1654 en 1656 een kaartboek van het landbezit, gelegen
op Voorne-Putten en Flakkee.
Dous omvangrijkste werk was de opmeting en kartering
van het hoogheemraadschap van Uitwaterende Sluizen
in Kennemerland en West-Friesland. De opdracht tot ver­
vaardiging van deze kaart werd gegeven in 1661. De eer­
ste jaren werkte Dou nauwelijks aan het project, vermoe­
delijk als gevolg van zijn activiteiten voor de Leidse
stadsuitbreiding12. Na een aanmaning van dijkgraaf en
hoogheemraden in het late najaar van 1664 ging en bleef
de landmeter aan het werk. Pas in 1677 rondde hij zijn
werkzaamheden af en nog eens drie jaar later verscheen
de eerste druk van de kaart, in 16 bladen13. Niet lang
daarna verschenen ook nog een vier- en een éénbladsuit-
gave. Een onderzoek naar de nauwkeurigheid van de vier-
bladsuitgave, door middel van vergelijking met een mo­
derne, meetkundig juiste kaart, wees uit dat Dou een
fantastisch werkstuk heeft afgeleverd14.
Ondanks zijn omvangrijke oeuvre was Johannes Dou als
landmeter minder invloedrijk dan zijn vader. Geschriften
over het landmetersvak, zoals Jan Pietersz. die naliet, zijn
van hem niet bekend. Toch staat zijn kunde als landme-

2 Het Schermereiland op de uitgave in
16 bladen van de kaart van het hoog­
heemraadschap van Uitwaterende
Sluizen, 1680 (Foto: Universiteitsbiblio­
theek Leiden).

ter buiten kijf. Als bewijs hiervoor
mag natuurlijk de zojuist genoem­
de kaart van Uitwaterende Sluizen
gelden, waarvan de vierblads versie
nog in 1799 werd gedrukt, maar
niet minder die van Rijnland, door
Koeman het 'non plus ultra' van de
Nederlandse waterschapskartering
in de 17de eeuw genoemd15.

Inkomsten en vermogen

Een onderwerp waarover weinig is
geschreven is het inkomen en het
vermogen van landmeters, belang­
rijk voor de bepaling van de sociale
status van deze beroepsgroep. Over
Johannes Dou zijn diverse gege­
vens voorhanden waamit zijn finan­
ciële situatie valt af te leiden.
Uit de rekeningen van het hoog­
heemraadschap van Rijnland wordt
duidelijk dat de jaarwedde als land­

meter in dienst van die instelling Dou niet rijk maakte.
Kreeg zijn vader Jan Pietersz. nog het vrij geringe bedrag
van 60 gulden per jaar, Johannes Dou moest dit bedrag
zelfs delen met collega Steven van Broeckhuysen, tot
diens dood in 166116. De jaarwedde is echter eerder te
zien als een bonus boven de eigenlijke verdiensten, die
bestonden uit betaling per verrichting. Jaarlijks kreeg Dou
hiervoor gemiddeld zo'n 400 gulden uitbetaald17. Tussen
de jaren bestonden evenwel grote verschillen. Zo kregen
Dou en Van Broeckhuysen in 1646 en 1647 voor de me­
ting en kartering van Rijnland samen een bedrag betaald
van 4.126 gulden18, terwijl Dou in 1655 buiten zijn wed­
de niets ontving. Hiernaast moet worden opgemerkt dat
de uitbetaalde bedragen geenszins netto arbeidslonen

3 Hoofdkaart van de ambachten Warmond en Alkemade in het
kaartboek van de landerijen van de Leidse universiteit, 1645
(Foto: Universiteitsbibliotheek Leiden).

CAERT-THRESOOR
16e jaargang 1997 nr. 1

-,
- 2. o *• L *

vv

'J . . I V

/ 1

K

L Cjç-f*- D*JSV ™~w <ƒ# ç y ,

4a en b Handtekeningen van Johannes Dou senior en junior (Foto's: Universiteitsbibliotheek Leiden en het hoogheemraadschap van
Rijnland).

waren. Ook inbegrepen waren bijvoorbeeld schuitvrach­
ten, teerkosten en betalingen aan assistenten.
Gezien zijn tamelijk bescheiden inkomsten in dienst van
het hoogheemraadschap was het voor Dou noodzakelijk
ook werkzaamheden voor andere opdrachtgevers te ver­
richten. Zo kon hij bijvoorbeeld in 1649 een bedrag van
355 gulden incasseren voor het maken van de kaart van
Leiden en de stadsheerlijkheden19. De opmeting en kar­
tering van het Hoogheemraadschap van Uitwaterende
Sluizen leverde hem zelfs de aanzienlijke som van 4.000
gulden op, hoewel er rekening mee gehouden moet wor­
den dat Dou dertien jaar aan deze kaart werkte20.
Dankzij de aanvullende verdiensten bij andere opdracht­
gevers behoorde Dou tot de beter gesitueerde inwoners
van Leiden, met name in de latere fase van zijn loopbaan.
Bij de vermogensbelasting - meestal de 200ste penning,
die vanaf 1621 vrijwel jaarlijks werd geheven - ging de
landmeter gaandeweg steeds meer betalen. In 1646 nog
15 gulden, in 1655 4 (1000ste penning), in 1666 30, in
1667 50, in 1673 ruim 58 en in 1676 60 gulden21. Deze
cijfers wijzen op een stijging van Dous vermogen van on­
geveer 3.000 gulden in 1646 tot zo'n 12.000 gulden van­
af 167322. Hiermee behoorde hij tot de sub-top van de
Leidse bevolking. In hoogte van (gemiddelde) aanslag
werd hij in 1674 voorgegaan door leden van de vroed­
schap, schepenen, veertigraden, advocaten en predikan­
ten, maar kwam vóór professoren en notarissen23. De
aanslag in het Klein Familiegeld in hetzelfde jaar duidt op
een jaarinkomen van tussen de 1105 en 1460 gulden24.
Huizenbezit lijkt de belangrijkste belegging van Dous ver­
mogen te zijn geweest. In de Leidse bonboeken is hij te­
rug te vinden als koper van diverse panden. In 1643 kocht
hij een huis op de Langegracht, twee jaar later gevolgd
door een pand in de Nieuwsteeg. Het huis in de
Maarsmansteeg, waar hij in ieder geval in 1655 woon­
de25, kocht Dou in 1646. De bonboeken vermelden hem
verder als, soms kortstondig, eigenaar van huizen in de
Langstraat, de Korte Nieuwstraat (erfenis van vader), op
de Middelweg, de Voldersgracht en de Koepoortsgracht
(met zijn broer Philips)26. Zeer waarschijnlijk verhuurde
hij deze huizen en verhoogde zo zijn jaarinkomen.
Naast de genoemde inkomstenbronnen, landmetersar-
beid en huishuur, verdiende Dou nog aan zijn notariaat.
Zoals gezegd was zijn activiteit op dit gebied niet erg groot
en zal derhalve geen grote bijdrage aan zijn inkomen ge­
leverd hebben.

Al met al wist Johannes Dou zich voornamelijk met zijn
werk als landmeter een zeer goede vermogenspositie te
verwerven. Onderzoek naar inkomsten en vermogens van
andere landmeters zal moeten uitwijzen of hij op dit vlak
een uitzondering was. Mogelijk is immers dat dankzij zijn
goede naam goedbetaalde opdrachten als vanzelf naar
hem toekwamen en dat de situatie voor minder bekende
landmeters niet zo rooskleurig was.

Johannes Dou senior en junior

Een van Dous vier kinderen, de in 1642 uit het eerste hu­
welijk geboren zoon Johannes, bekwaamde zich net als
zijn vader en grootvader in het landmetersvak27. Dat hij
werd opgeleid door zijn vader, blijkt uit een verzoekschrift
van Johannes sr aan dijkgraaf en hoogheemraden van
Rijnland. Hierin vraagt hij hen zijn zoon aan te stellen als
zijn assistent en schrijft dat Johannes jr. '...behoorlijcke be-
quaamheyt is hebbende, als die van kindtsbeenen af in
geometrie geoeffent, veele jaren den suppliandt in exerci­
tie sijns ampts heeft gedient,...'28

Johannes Dou jr. werd inderdaad aangesteld tot landme­
ter bij Rijnland en assisteerde zijn vader van 1665 tot
1669 bij zijn werkzaamheden. Alvorens zich in 1669 in
Spaarndam te vestigen en daar tot zijn dood in 1690 zijn
nieuwe functie als opzichter over de Spaarndammerdijk
uit te oefenen, maakte hij enkele schitterende kartografi-
sche werkstukken. Bekend is de stadsplattegrond van
Leiden, de 'Grote Hagen', genoemd naar de graveur. Ook
het kaartboek van Warmond uit 1665 is van zijn hand29.
Een moeilijkheid voortkomend uit de activiteiten van va­
der en zoon Dou is dat wat betreft de periode 1664-1682
rekening gehouden dient te worden met twee landmeters
Johannes Dou. In de onderzochte archiefinventarissen en
catalogi van prentverzamelingen wordt geen onderscheid
gemaakt tussen Johannes Dou sr en jr. Verschillende au­
teurs wijzen dan ook op het probleem dat met 'Johannes
Dou' gesigneerde kaarten uit de genoemde periode van
de hand van zowel vader als zoon kunnen zijn30. Bij be­
schouwing van de kaarten, de notariële protocollen van
Johannes Dou sr en de door hem bij andere notarissen
afgesloten akten (testamenten e.d.), bleek dat voor de ge­
signeerde kaarten evenwel geen onduidelijkheid hoeft te
bestaan. Johannes sr tekende zijn kaarten en notariële ak­
ten in het begin van zijn loopbaan met 'Jan Jansz. Dou'.
Tussen 1 mei 1641 en 19 december 1641 veranderde hij

16e jaargang 1997 nr. 1

ft.

;

n

*>V'

jV> M A ft. E N

Vi
P> O NT

*

•/»<.'

r .: v I H o i l '

O
5 Leiden op de stadsheerlijkhedenkaart van 1649 (Foto: Gemeentearchief te Leiden).

zijn handtekening in 'Johannes Dou'. In 1662 ten slotte,
plakte hij een W aan zijn achternaam31.
Johannes jr. daarentegen tekende met 'Johan Douw". In
een kostenspecificatie uit 1668 zijn de handtekeningen
van vader en zoon in één document te zien. Johannes jr.
voegde hier achter zijn naam nog 'de jonge' toe32. Het on­
derzoek naar de signering maakt duidelijk dat Dou jr. na
zijn vertrek naar Spaamdam weinig kaarten meer vervaar­
digde.
Het aantal ongesigneerde kaarten, dat in inventarissen en
catalogi niettemin is toegeschreven aan Johannes of
J. Dou(w), is zeer gering. Door de overeenkomst in stijl
tussen vader en zoon Dou, een gevolg van het opleiden
van de een door de ander, is het niet eenvoudig uit te ma­
ken wie van beiden de maker van deze kaarten was.
Natuurlijk is het zo, en dat geldt zowel voor de gesigneer­
de als voor de niet-gesigneerde kaarten, dat in de periode
dat vader en zoon samen voor Rijnland werkten, veel van
die kaarten ook samen gemaakt zullen zijn. Het ligt voor
de hand dat Johannes sr, indien er ondertekend werd, zijn
handtekening plaatste. Evenzeer voor de hand ligt het,
deze kaarten in toekomstige inventarissen en catalogi aan
hem toe te schrijven.

NOTEN

E Westra, Jan Pietersz. Dou (1573-1635). Invloedrijk land-
metervan Rijnland. In: Caert-Thresoor 13 (1994 nr. 2), blz.
37-48.
J.W Verbürgt, Het leven van Jan Pietersz. Dou als burger,
landmeter, wijnroeier en notaris van Leiden, 1573-1635, toe­
gelicht uit zijne handschriften en werken. In: Leids
Jaarboekje 26 (1933-1934), blz. 18-61, aldaar 33.
Weliswaar staat Dou in het Leidse Album Studiosorum ver­
meld als student mathematica, maar uit zijn landmetersad-
missie (zie noot 4) blijkt dat hij wel degelijk student in de
'Duytsche mathematicque' is geweest. E. Muller en K.
Zandvliet, Admissies als landmeter in Nederland voor 1811.
Alphen aan den Rijn, 1987 blz. 150. Gewoonlijk werden stu­
denten in deze richting echter niet als zodanig ingeschreven.
PJ. van Winter, Hoger beroepsonderwijs avant-la-lettre.
Bemoeiingen met de vorming van landmeters en ingenieurs
bij de Nederlandse universiteiten van de 17e en 18e eeuw.
Amsterdam/Oxford/New York, 1988. (Verhandelingen der
Koninklijke Nederlandse Akademie van Wetenschappen, af­
deling letterkunde, nieuwe reeks, deel 137). blz. 18.
Zoals in meer landmeterfamilies gebruikelijk was. Muller en
Zandvliet, Admissies. blz. 149-150. Zeker is in ieder
geval dat Johannes Dou zijn eigen zoon opleidde.
Ibidem, blz. 167, volgnr. 117

Gemeentearchief Leiden (GAL), archief van de remonst­
rantse gemeente, inv.nr. 15: notulen van de vergadering der
kerkeraad 1636-1672, achterin (geen folionr.). Een afschrift

16e jaargang 1997 nr. 1

van deze lijst: inv.nr. 35. Hierin heeft Dou volgnr.. 29.
7 Ibidem, inv.nr. 15. Op f 55 is de handtekening van Dou te

zien, als lid van de kerkeraad. In later jaren komen de namen
Jan en Johan Dou(w) nog diverse malen voor, maar hier
kunnen we zowel met Johannes sr als jr. te maken hebben.
Waarschijnlijk gaat het bij 'Johan Douw' om de zoon. (zie de
laatste paragraaf)

8. En niet op 28 maart in de Pieterskerk zoals vermeld in J.P
Amersfoordt, Een oud plan van doorgraving van Holland
op zijn smalst, met eenige bijdragen tot de levensbeschrij­
ving van Jan Pieterszoon Dou, zijn zoon Johannes Dou, zijn
kleinzoon Jan Johanneszoon Dou, alle drie landmeters van
Rijnland. 's-Gravenhage, 1873, in de stamboom van de fa­
milie Dou, tussen blz. 20 en 21. Op blz. 66 geeft de auteur
wel de Hooglandse kerk op als begraafplaats (zonder echter
datum te noemen).

9. G. 't Hart, De kaart van Rijnland van 1647 In: Caert-
Thresoor 4 (1985), blz. 12-15.

10. R.G.H. Sluijter, De kaart van Leiden en de stadsheerlijkhe-
den uit 1649. Te verschijnen in: Leids Jaarboekje 88 (1996).

11. Ed Taverne, In 't land van belofte: in de nieue stadt. Ideaal
en werkelijkheid van de stadsuitleg in de Republiek 1580-
1680. Maarssen, 1978. blz. 223-234.

12. Weliswaar dateren Dou's ontwerpen hiervoor al uit 1658,
maar na de daadwerkelijke uitvoering vervaardigde hij we­
derom kaarten van het gebied, in 1661 en 1662.

13. CJ. Gönnet, De kaart van het Hoogheemraadschap der
Uitwaterende Sluizen, in Kennemerland en West-Friesland.
In: Tijdschrift van het Koninklijk Aardrijkskundig
Genootschap 37 (1920), blz. 746-761, aldaar 747-748 en
758.

14. Mare Hameleers, De vier gedrukte overzichtskaarten van
Uitwaterende Sluizen. In: Perfect gemeten. Landmeters in
Hollands Noorderkwartier ca. 1550-1700. Stichting uitgever­
ij Noord-Holland, 1994. blz. 81-89, aldaar 84-87

15. C. Koeman, Geschiedenis van de kartografie van
Nederland. Zes eeuwen land- en zeekaarten en stadsplat­
tegronden. Alphen aan den Rijn, 1985 (2e druk; eerste druk
1981). blz. 138.

16. Dat 60 gulden weinig is valt te illustreren aan de hand van
gegevens uit L Noordegraaf Daglonen in Alkmaar 1500-
1850. Alkmaar, 1980. Stadstimmerlieden in Alkmaar ver­
dienden gedurende het grootste deel van de 17de eeuw
meer dan een gulden per dag (zgn. 'lang loon'; het 'kort loon',
uitbetaald in de wintermaanden, lag iets beneden de gul­
den), bij een aantal werkdagen van omstreeks 275. blz. 38 en
tabel B-l op blz. 139.

17 Oud Archief van het Hoogheemraadschap Rijnland (OAR),
inv.nrs. 9669 (1635) tot en met 9716 (1682).

18. OAR inv.nr. 9680, 442vo (1646) en 9681, 522 (1647).
19. GAL, Stadsarchief 1574-1816 (SA II), inv.nr. 1426: Register

van betalingsordonnanties door burgemeesters, november
1648 - oktober 1651, 57 - 58vo.- specificatie van Dou en bet­
alingsopdracht.

20. Gönnet, De kaart van het Hoogheemraadschap, blz. 757-
758.

21. GAL, SA II, invnrs. 4356 (1646), 4361 (1655), 4368 (1666),
4369 (1667), 4381 (1673) en 4395 (1676). Resp. f 95, 45,
44, 36, 53vo en 30vo.

22. Er moet op worden gewezen dat de basis van de heffing een
zeer ruwe schatting van het vermogen was. Vaak hield de be­
lasting geen gelijke tred met de stijging van het vermogen,
omdat men er niet bij gebaat was wijzigingen door te geven.
Bij daling lag dit natuurlijk anders. Het berekende vermogen
kan dan ook opgevat worden als een minimum.

23. Gerrit Jan Peltjes, Leidse lasten. Twee belastingkohieren uit
1674. Leiden, 1995. Aanslag Dou blz. 149. De aanslag be­

droeg ruim 116 gulden, maar hierbij inbegrepen was de aan­
slag voor de kinderen van zijn 2e vrouw, uit een eerder hu­
welijk Berekening van het vermogen blz. 11, lijst van gemid­
delde aanslag per beroepsgroep blz. 13.

24. Ibidem, aanslag Dou blz. 87 berekening inkomen blz. 11.
25. GAL, Archief van de weeskamer, inv.nr. 142: register van se-

clusiën, A 195 vo. Ook bij de huwelijksinschrijving van 1669
woonde Dou hier nog.

26. GAL, SA II, invnrs. 6628, 6614, 6612, 6633, 6620, id., 6614
en 6618: bonboeken, resp. f 59vo (Langegracht), 51
(Nieuwsteeg), 344vo (Maarsmansteeg), 147vo (Langestraat),
92vo (Korte Nieuwstraat), 184 (Middelweg), 9avo
(Voldersgracht), 106vo (Koepoortsgracht).

27 Geadmitteerd op 6 maart 1664. Muller en Zandvliet,
Admissies. blz. 170, volgnr. 255.

28. OAR inv.nr. 708.
29. AG. van der Steur, Chaerte vande vrye heerlickheydt

Warmondt een pre-kadastrale kaart uit 1667, vervaardigd
door Johan Dou(w). Alphen aan den Rijn, 1985. (facsimile-
uitgave). Zie verder over Johannes Dou jn Nieuw Nederlands
Biografisch Woordenboek II. kolom 409.

30. M. Donkersloot-de Vrij, Topografische kaarten van
Nederland vóór 1750. Handgetekende en gedrukte kaarten,
aanwezig in de Nederlandse rijksarchieven. Groningen,
1981. blz. 195. Hameleers, Uitwaterende Sluizen, blz. 81.

31. GAL, Oud-Notarieel archief inv.nr. 617; notariële protocol­
len van Johannes Dou, 1 mei 1641 en 9 september 1662 en
ibidem, inv.nr. 395; notariële protocollen van Henrick
Melchiorsz. Brasser, 19 december 1641.

32. OAR invnr. 10075b, 471 vo. Het onderzoek naar de signe­
ring van de kaarten werd verricht in samenwerking met mevr.
AD. van Berge-Henegouwen

SUMMARY
Johannes Dou (1615-1682): surveyor of the Water Board of
Rijnland

Johannes Dou was trained to be a surveyor at Leiden University
and by his father, Jan Pietersz. Dou. He was appointed surveyor
in 1635 and in that same year he came into service of the
Hoogheemraadschap (Water Board) of Rijnland. During a 47-
year career Dou produced an impressive amount of maps, not
only in service of Rijnland, but also for other clients. His greatest
achievements were the surveying and mapping of Rijnland
(1639-1647: in cooperation with Steven van Broeckhuysen) and
Uitwaterende Sluizen in Kennemerland en West-Friesland
(1664-1677). For the city of Leiden he designed the eastern ex­
tension in 1658.
By means of working for clients other than Rijnland, Dou was
able to increase his rather small earnings in service of that in­
stitution. This way he managed to acquire himself a relatively
high income and a considerable fortune, that made him rise to
the second rank class of the population in Leiden. Closer in­
vestigation will show if this position was an exception compa­
red to other surveyors.
Dou's oldest son Johannes (1642-1690) also became a survey­
or. According to some authors it is doubtful whether various
maps, made during the period when both father and son were
active as surveyor, were made by Johannes Senior or Junior.
Nevertheless, research showed that the signatures of father and
son were very different; that is why in fact signed maps are qui­
te easy to distinguish. However, it is plausible that during the pe­
riod 1665-1669, when Johannes Junior assisted his father in
service of Rijnland, they made maps in cooperation. These
maps are to be ascribed to the signer.

16e jaargang 1997 nr. 1
CAERT-THRESOOR

LIJST VAN DOOR JOHANNES DOU VERVAARDIGDE KAARTEN
EN KAARTBOEKEN

afkortingen:
ARA = Algemeen Rijksarchief; Den Haag
GAL = Gemeentearchief Leiden
LAR = Leiden, Archief Rijnland
UBL-BN = Universiteitsbibliotheek
Leiden, Collectie Bodel Nijenhuis'
AWG = Archiefdienst Westfriese
Gemeenten

Ook bij de gemeentearchieven van
Amsterdam, Haarlem en Rotterdam, het
Hoogheemraadschap van Delfland en de
Rijksarchieven van Utrecht en Noord-
Holland is nagegaan of er kaarten van
Dou aanwezig zijn. De uitkomst was ech­
ter negatief of het betrof kaarten die ook
in bovengenoemde archieven berusten.
Het gaat in dit geval met name om de
kaarten van Bergen (1643) en de
Hoogheemraadschappen van Rijnland
(1647) en Uitwaterende Sluizen in
Kennemerland en West-Friesland (1680).
Zie Donkersloot-de Vrij, Topografische
kaarten van Nederland, resp. de nrs. 119,
715 en 751.
De beschrijvingen van de kaarten uit het
GAL zijn overgenomen uit de catalogus
van de prentverzameling. Deze catalogus
geeft plaatsaanduidingen met wijknamen,
ook van die wijken die nog niet bestonden
toen de kaart werd vervaardigd.
In navolging van Westra (zie noot 1) is
volstaan met datering, korte omschrijving
en vindplaats. Meer uitvoerige beschrij­
vingen (inclusief schaal, afmetingen etc.)
zijn te vinden in de catalogi en inventaris­
sen van de betreffende instellingen.

1635
Zoeterwoude. Enige afsluitingen van boe­
zemwateren.
LAR A 488

1636
Aanleg van de trekweg
Leidschendam. (2 bladen)
LAR A 489-490

Leiden-

1637
Alkemade. Het eiland Abbenes.
LARA 1362
Leiden. Landerijen langs de Vestgracht.
GAL Archief gasthuizen, inv.nr. 1648
Leiden. Gasthuiswijk landerijen tussen
Vliet en de 'Nieuwe vaart genaemt varc-
kensgadf.
GAL, PV (prentverzameling) 1262-2

Leiden. Vreewijk de 'Palmagie baen' bui­
ten de Witte poort.
GAL, PV 1622-6

Leimuiden. Afslijting van het Griet.
LAR A 958

Zoeterwoude. De situatie van de Vliet bij
Allemansgeest.
LAR Ambachtsarchief ZW 20, A 549

1638
Hillegom. Deel van de weg Leiden-
Haarlem.
LARA 1584

Leiden. Vreewijk landen langs de nieuwe
trekweg van de Haagweg tot de Vliet en
verder tot de Fortuinsloot.
GAL, PV 1622-9

1639
Amsterdam. De situatie der waterlopen
nabij de Overtoom in de Schinkel.
LAR A 301

De situatie van wateren, wegen en lande­
rijen tussen Haarlem en Leiden. Naar
Hendrick Simonsz. Duijndam.
LAR A 332

Idem. Naar Pieter Wils.
LAR A 333

Sloten. De Kostverlorenwatering, tussen
de Overtoom en de stadssingel.
LAR A 523

1641
Haarlemmermeer.
UBL-BN, P 23 N 34

1642
De Zuidhollandse Waard met de aan­
grenzende landen.
ARA VTH (Inventaris der verzameling
kaarten, berustende in het Rijks-archief
2e gedeelte, door J.H. Hingman ('s-
Gravenhage 1871) 1922
1643
De heerlijkheid Bergen.
UBL-BN, P 29 N 103
Leiden. Ovennare landzijde: gebied tus­
sen Turfmarkt en Vrouwenkerkhof
Caeciliastraat tot St. Ursulasteeg.
GAL, PV 1052-6
1644
Haarlemmermeer. Met omliggende dor­
pen en de stad Haarlem.
LAR A 44

Dijkputten liggende buiten de dijk van de
Oranjepolder.
ARA VTH 1077

De ontworpen vaart naar het dorp
Sassenheim.
LAR A 519

1645
Enige afgesleten landen onder Aalsmeer
en Schrevelsrecht.
LAR A 913

Het Waterschap Heikop of Lange Vliet,
het Waterschap Bijleveld en een deel van
het Grootwaterschap Woerden.
LAR A 1771

Kaartboek van de landen van de Leidse
universiteit. 39 kaarten.
UBL-Bibliotheca Publica Latina 1823

Zoeterwoude. De ontworpen verdieping
van de Oude Vliet, (met kopie)
LAR A 550 en 551

1646
Deel van het westeinde van Aalsmeer met
de daardoor gelegde kade van de Grote
Polder.
LAR A 793

Leiden. Gasthuiswijk: enige landen van de
universiteit.
GAL, PV 1262-3

De landscheiding tussen Rijnland en
Schieland met daarnaast gelegen landen
tussen Hildam en de Oude Leede.
LAR A 95
De buitendijkse landen aan de
Spaamdamse dijk 4 bladen.
LARA 1404-1407

1647
Landen aan het Braassemermeer onder
Rijnsaterwoude. Samen met Steven van
Broeckhuysen.
LAR A 1438

Het Hoogheemraadschap van Rijnland.
Samen met Steven van Broeckhuysen.
o.a. LAR OAR 157 en UBL-BN, P 13 N 9

1648
Leidschendam. De kolk, de duikers en de
verlaten.
LAR A 787

De Grote Veender-, Lijker- en Googe­
rpolder.
LAR A 1017

16e jaargang 1997 nr. 1

1649
Leiden en haar heerlijkheden Oegst-
geest, Leiderdorp en Zoeterwoude.
GAL, PV 70330a

1650
De Rijn van Leiden tot Alphen met ver­
loop van de Hoge en Lage Rijndijk en
gronden in de uiterwaarden.
LAR A 494

De Heerweg tussen Utrecht en Leiden. 3
bladen.
LARA 1993, 1572 en 1630

1651
Alphen. Twee geconcipieerde watertoch-
ten, een aan de noordoostzijde en een
aan de zuidwestzijde van het dorp.
LAR A 297

1651-1655
Drechterland, oostelijk gedeelte. E van
der Sallem, naar Dou en C. Lenartsz.
Kouter.

Idem, middelste gedeelte.
Sallem, naar Dou en Kouter.

Van der

Geestmerambacht. Van der Sallem, naar
Dou en Kouter.
3 bovenstaande kaarten: AWG, geen in­
ventarisnummer, maar vermeld in col­
lectie Stadhuismuseum Enkhuizen,
BGE 2881, 2891, 3245

De vier ambachten van West-Friesland
gelegen binnen de Westfriese
Omringdijk.
AWG, geen inventarisnummer
1655
Amsterdam. De Kostverlorenwatering
met de daaraan en daarbij gelegen zaag-
molens.
LAR A 302

Leiderdorp. Partij land in de Acht-
hovense polder, toebehorend aan de
Leidse universiteit.
UBL-BN, P 15 N 12

1656
Kaartboek van de landen van de regulie­
ren en conventualen in Den Briel. 56
kaarten.
ARAVTHU

1657
Het eiland Abbenes en de eigendom­
men van Rijnland daarop.
LARA 1363

Hillegom. Door de Haarlemmertekvaart
afgesneden landen.
LAR 369

1658
Leiden. Cronestein: landerijen buiten de
Coepoort, tussen de Vliet en de
Zoeterwoudse weg.
GAL, PV 1242-3

Leiden. Noord-Rijnevest: percelen aan
de Binnenvestgracht hoek Zuidsingel.
GAL PV 1022-5

Leiden. Noord-Rijnevest: percelen op de
hoek Binnenvestgracht en Nieuwe Rijn.
GAL PV 1022-6 '

Leiden. Noord-Rijnevest: voorgenomen
vergroting, gelegen tussen Oude en
Nieuwe Rijn (ten oosten van de
Herengracht).
GAL PV 1022-1

Leiden. Noord-Rijnevest: idem. Drie vrij­
wel identieke kaarten.
GAL PV 1022-3a-c

Leiden. Noord-Rijnevest: tuinen en war-
moeslanden die voor de vergroting ge­
bruikt zullen worden. Samen met Joris
Gerstecoren.
GAL PV 1022-4

Leiden. SlaaghwijL landerijen aan de
Broekweg in de Brakpolder.
GAL, PV 1562-1

Leiden. Transvaalbuurt: landerijen aan
de Hoge Morsdijk bij het Gerecht.
GAL, PV 1592-4

Leiden. Zuid-Rijnevest: percelen buiten
de oude Hogewoerdspoort, betrokken bij
de uitbreiding van de stad. Samen met
Joris Gerstecoren.
GAL PV 1162-6
Leiden. Zuid-Rijnevest: idem.
GAL PV 1162-7

Leiden. Tuin buiten de Witte Poort tus­
sen de Rijn en de Hoge Rijndijk.
LAR A 2098

1660
Ontworpen kanaal achter Alphen.
LAR A 298

Katwijk/Noordwijk De voorkant der
duinen en de belendingen ervan tot de
Duindam.
LAR A 66

De voorkant der duinen, van het scheid
van Katwijk en Wassenaar tot dat van
Delfland en Rijnland. W Regenmortel,
1796, naar Johannes Dou.
ARAVTH27

Idem, 1797
ARAVTH28

Kaartboek van de landen toebehoord
hebbende aan de voormalige abdij van
Leeuwenhorst, op kleiner schaal getekend
naar Jan Pietersz. Dou.
ARAVLHR

Leiden. Noord-Rijnevest erven aan de
Zuidsingel en de Langestraat.
GAL PV 1022-7
Leiden. Noord-Rijnevest: gedeelte van de
Zuidsingel en de Langestraat.
GAL, PV 1022-19

Leiden. Noord-Rijnevest: gebied tussen
Waardgracht en vermoedelijk Weverstraat.
3 vrijwel identieke kaarten.
GAL PV 1022-8a-c
Leiden. Oost-Nieuwland: gebied Gere-
gracht hoek 4e Binnenvestgracht. 2 kaar­
ten.
GAL, PV 1042-1 la-b

Leiden. Rijndijkbuurt: gronden tussen de
Hogewoerdspoort en de Zijdgracht.
GAL, PV 1552-2

Leiden. Waardbon: gebied van de Oude
Rijn tussen huidige Herengracht en de
Zijl.
GAL, PV 1092-8

Leiden. Zuid-Rijnevest: percelen aan de
Hogewoerd, tussen Kraaierstraat en
Rijnstraat. 2 vrijwel identieke kaarten.
GAL PV1162-12a-b

Leiden. Zuid-Rijnevest: gebied tussen
Nieuwe Rijn, Vestgracht (Zoeterwoudse
singel) en Geregracht.
GAL PV 1162-9

Leiden. Zuid-Rijnevest: ontwerp van de
straten in de vergroting ten zuiden van de
Nieuwe Rijn. Gebied tussen de Nieuwe
Rijn, Rijnstraat, 4e Binnenvestgracht,
Geregracht, Wielmaker- en Spilsteeg en
Kraaierstraat.
GAL PV 1162-10

Leiden. Zuid-Rijnevest: percelen tussen
Hogewoerd, Levendaal, Kraaierstraat en
Rijnstraat.
GAL PV 1162-11
Leiden. Zuid-Rijnevest ontwerp van een
nieuw bolwerk aan de Hoge Rijndijk met
landerijen tussen de Nieuwe Rijn en de
Hoge Rijndijk.
GAL PV 3072-3

Leiden. Tuinen en gronden aan de Lage
Rijndijk, tussen Zijlpoort en Zijlbrug.
LAR A 2089

De voorkant der duinen, beginnend aan
het scheid van Rijnland en strekkend tot
Jan den Boerslaan. W Regenmortel naar
Johannes Dou.
ARAVTH26

16e jaargang 1997 nr. 1
CAER.T-THRESOOR

Wassenaar. Zandputten. Idem. Leiden. Noord-Rijnevest: percelen aan
LAR A 2644 LAR A 2093 een gedeelte van de Looierstraat en

Singelstraat en de gronden tussen de
Grenzen tussen de nieuwe dijkage van Idem. Erf met opstal aan de Hoge Looierstraat en -gracht. 3 Vrijwel identie­
Wieldrecht en Twintighoeven. Rijndijk ke kaarten.
ARA, VTH 2200 LAR A 2095 GAL, PV 1022-16a-c

Leiden. Zuid-Rijnevest: percelen aan de
Zoeterwoude. Bijlage bij rekest tot het 1662 Hogewoerd en het Utrechtse Veer ten
slaan van nieuwe beschoeiingen langs de Leiden. Noord-Rijnevest: percelen aan de oosten van de Rijnstraat. 3 Vrijwel iden­
Oude Rijn. 2 plattegronden op 1 blad. Zuidsingel, hoek Waardgracht en tieke kaarten.
LAR A 2091 Zuidsingel, hoek Oranjegracht. 5 Vrijwel GAL,PV1162-19a-c
Idem. identieke kaarten.
LAR A 2090 GAL, PV 1022-1 la-e Leiden. Zuid-Rijnevest: percelen aan de

Leiden. Noord-Rijnevest: Oranjegracht en Haverstraat, Gortestraat en het Levendaal.
1661 Waardgracht. 2 vrijwel identieke kaarten.
Bloemendaal/Vogelenzang. De voorkant GAL, PV 1022-12 GALPV1162-20a-b
der duinen en de belendingen ervan.
LAR A 58

De hoefslagen van de Hoge Rijndijk van
Bodegraven tot Katwijk 2 bladen.
LAR, A 910-911

Koudekerk De Scheikade tussen de
Hondsdijkse polder en de Lagewaardse
polder.
LAR A 851

Leiden. Noord-Rijnevest: percelen aan de
Nieuwe Rijn tussen Herengracht en
Langestraat. 3 Vrijwel identieke kaarten.
GAL PV 1022-9a-c

Leiden. Zuid-Rijnevest: gedeelte van de
vergroting ten zuiden de Nieuwe Rijn.
Gebied tussen de Nieuwe Rijn, 4e
Binnenvestgracht en Geregracht.
GAL PV 1162-14

Leiden. Noord-Rijnevest: idem, fragment
van de voorgaande kaart. 2 Identieke
kaarten.
GAL, PV1022-12a-b

Leiden. Noord-Rijnevest percelen aan de
Waardgracht en de Nieuwe Rijn. 2
Identieke kaarten.
GAL, PV 1022-13a-b

Leiden. Noord-Rijnevest: percelen aan de
Langestraat, Singelstraat en Kaarsstraat
tussen Binnenvestgracht en Waardgracht.
3 Identieke kaarten.
GAL PV 1022-10a-c

Leiden. Zuid-Rijnevest: percelen tussen
Hogewoerd en Utrechtse Veer ten westen
van de Rijnstraat. 5 Vrijwel identieke kaar­
ten.
GAL,PV1162-18a-f

Leiden. Zuid-Rijnevest/Oost-Nieuwland:
percelen tussen Levendaal, Kraaierstraat,
4e Binnenvestgracht en Gerestraat met 1 e
Haver- en Gortestraat e.o.
GAL, PV 1042-12 en 1162-20c

Het noord- en zuideinde van Waddinx-
veen, Broek en Bloemendaal, gelegen ter
weerszijden van de landscheiding
Rijnland-Schieland.
LAR A 100

Zoeterwoude. Bijlage bij rekest voor het
slaan van een nieuwe beschoeiing, de
bouw van twee à drie speelhuisjes enz.
LAR, A 2087

1664
Leiden. Noord-Rijnevest erven aan de
Kaarsstraat.
GAL, PV 1022-17

Leiden. Zuid-Rijnevest: percelen aan de
2e Haver- en 2e Gortestraat en 4e
Binnenvestgracht.
GAL, PV 1162-15

Leiden. Zuid-Rijnevest: erven van de 'taer-
ling' no. 1, aan de noordzijde van de
Hogewoerd, ten westen van de Rijnstraat.
3 Vrijwel identieke kaarten.
GAL, PV1162-17a-c

Leiden. Zuid-Rijnevest: percelen aan de
4e Binnenvestgracht, 3e Haver- en 3e
Gortestraat ten oosten van de Rijnstraat. 4
Vrijwel identieke kaarten.
GAL, PV1162-16a-d
Leiderdorp. Bijlage bij rekest tot slaan van
een nieuwe beschoeiing langs de Oude
Rijn.
LAR A 2092

Grensgebied tussen Rijnland en Delfland
ten noordwesten van Leidschendam.
Kopie van in 1630 gemaakte kaart.
LAR.A110
Zoeterwoude. Bijlage bij een rekest tot het
slaan van een nieuwe beschoeiing langs
de Oude Rijn.
LAR, 2094

Kaartboek van de landen toebehoord
hebben aan de abdij van Rijnsburg, gele­
gen in Rijnland, op kleiner schaal geko­
pieerd naar Jan Pietersz. Dou. Enkele
kaarten op dezelfde schaal als het grote
kaartboek, overige op de helft van het ori­
gineel.
ARAVLHO

1663
Leiden. Houtkwartier: molenerven aan de
Maredijk bij de Poelwetering en aan de
Haarlemmertrekvaart ten zuiden van de
Poelwetering de Maredijkse poldermolen
en de molen de Herder.
GALPV 1322-4
Leiden. Houtkwartier: landerijen aan de
westzijde van de Maredijk ten noorden
van de Poelwetering.
GAL PV 1322-5

Leiden. Noord-Rijnevest: percelen aan de
Oranjegracht bij de Groenesteeg. 5
Vrijwel identieke kaarten.
GAL PV 1022-14a-e
Leiden. Noord-Rijnevest: percelen aan de
Oranjegracht en de Waardgracht. 5
Vrijwel identieke kaarten.
GAL PV 1022-15a-f

Leiden. Noord-Rijnevest percelen aan de
Kaarsstraat. 3 Vrijwel identieke kaarten.
GAL PV 1022-18a-c

Leiden. Zuid-Rijnevest: percelen tussen
Pakhuisstraat, 4e Binnenvestgracht en
Levendaal.
GALPV 1162-21
Leiden. Zuid-Rijnevest: percelen aan de
4e Binnenvestgracht en Pakhuisstraat. 2
Vrijwel identieke kaarten.
GAL, PV1162-12a-b

Leiderdorp. Bijlage bij rekest voor het
slaan van een beschoeiing, het metselen
van een muur, vertimmeren van twee hui­
zen en het planten van bomen.
LAR, A 2081
De afpaling van de ontworpen vaart nabij
de Kerklaan naar Sassenheim.
LAR, A 520
1665
De polder het Nieuwland bij 's-
Gravesande. Maurits Walraven, naar
Johannes Dou en idem G Bloteling.
UBL-BN, P 17 N 50
ARA VTH 2386 en 4190
ARA VTH 2384

C A E R T - T H R E S O O R
16e jaargang 1997 nr. 1

1667 1671 1A7Q

Leiden. Over 't Hof: gedeelte tussen Leiden. Tuinstadwijk: staalgronden tussen Leiden. Stevenshof landerijen aan de
Langebrug, Schoolsteeg en Papengracht. Vliet en Herenstraat ten zuiden van de Achterwetering (thans Dobbewetering) in
GAL, PV 1072-10 Vaertsloot. Voorschoten (thans Leiden) van het con

GAL, PV 1602-9 vent van Tethrode.
Leiden. De weg langs de noordelijke oever GAL PV 1582-2
van de Oude Rijn van de Zijlbrug tot aan Leiden. Zevenhuizen: Gedempte Arks­
de Zijlpoort. gracht. Jan Wierman 1732, naar Johannes Leiden. Stevenshof: landerijen ten nooi
LAR A 1593 Dou. den van de Doeslaan.
Leiden. Kaart van een afstand van 500 GAL, PV 1142-8 GAL, PV 1582-3
roeden van de weg, die leidt naar de Stuk weiland onder Voorschoten bij de Hoogheemraadschap van de Uitwateren -
Rijnsburgerpoort. Haagse Schouw. de Sluizen in Kennemerland en West
LARA 1594 ARA, VTH 4180 Friesland.
Leiden. De toegangsweg, die leidt naar de o.a. UBL-BN, P 22 N 22 (16-blads kaart)
Wittepoort. Dwarsprofiel van het Bilderdammer en 25 (vierblads kaart)
LARA 1595 Verlaat in de Drecht onder Vriesekoop.

LAR OAR 1338-b
ARA VTH 2469

1
Leiden. Kaart van een afstand van 500 Grond van de Drecht onder de Enkele wierikken van de Wierikker schans
roeden van de weg, die leidt naar de Bilderdam, met kwakel. tot aan de IJssel met de westelijk ervan ge -
Morspoort. Idem. legen dijk.
LARA 1596

1672
LAR A 1792

Leiden. Kaart van een afstand van 500 Grensgebied tussen Rijnland en Delfland 1681
roeden van de weg, die leidt naar de ten noordwesten van Leidschendam. Verbreding van de Rijn tussen Leiden en
"Zweertspoort" (Hogewoerdspoort). LARA111 de Haagse Schouw. Gedeelte van de
LARA 1597 1673 Witte Poort tot aan de Oude Vliet.

Ontworpen bepoldering van de LAR, A 495
Leiden. Kaart van een afstand van 500 Oranjepolder.
roeden van de weg, die leidt naar de LAR A 1066 Idem. Gedeelte van de Oude Vliet tot aan
Koepoort. de Haagse Schouw. •
LARA 1598 1675

Leiden. Noorderkwartier: stukken land
LAR A 496

Perceel land, gelegen tegen de dijk van de langs de buitenzijde van de Herensingel De Rijn tussen Leiden en de Haagse
Oranjepolder. tussen de huidige Waldeck Pyrmontstraat Schouw met de ontworpen verbredingen.
ARA, VTH 2389 tot ca. de Prinsenstraat. 5 bladen.
1669 GAL PV 1432-4 LAR A 497-501
Leiden. Wanthuisvierendeel: Koombrug- Leiden. Noord-Rijnevest: de singel en de
steeg. stadswal tussen de Zijlpoort en de Het Spaame tussen Haarlem en 'het
GAL, PV 1102-7 Hogewoerdspoort. Baecken'.

GAL, PV 1022-20 LAR A 355
Veur. De vervallen Veenweg en de
Veurweg. 2 kaarten.
LAR A 1612-1613

1670
Boskoop. De Waddinxveense kade.
LAR A 812

Houtrijk en Polanen. Het Houtrak.
LAR A 375

Leiden. Transvaalbuurt: perceel warmoes-
land buiten de Morspoort.
GAL, PV 1592-5
Leiden. De Waard: gronden buiten de
Zijlsingel, in verband met verbreding.
GAL PV 1632-1
1676
Enige stukken land aan de 'Grote Meer"
en aan de Oude Wetering bij Alkemade.
LAR A 928

Het Spaame tussen 'het Baecken' en
Spaamdam.
LAR A 336

ongedateerd:
Deel van het Spaame. Melchior Bolstra
naar Dou.
LAR OAR 383-a

Leiden. Haagwegkwartier: ontwerp voor
het maken van staalgronden buiten de
Witte Poort. Met opgeplakt ontwerp eind
17e eeuw.
GAL, PV 1282-7
Leiden. Haagwegkwartier: idem. Alleen
het gebied met concept.
GAL,PV1282-7-a

Leiden. Haagwegkwartier: landerijen bij
de stadswatermolen. Klaas Vis 1768, naar
Johannes Dou.
GALTresorie 1748

Zoeterwoude. Ontworpen weg langs de
stadsmolenwatering.
LAR A 1629

Deel van de landscheiding tussen
Rijnland en Delfland bij 's-Gravenhage.
LARA 1783

De Veldse polder bij Voorschoten.
ARA, VTH 2315

1677
Kaartboek met percelen van de grote en
kleine polders, te vergraven voor het ma­
ken van een nieuwe polderkade langs de
Haarlemmermeer bij Aalsmeer. 14 kaar­
ten.
LARA 1358

16e jaargang 1997 nr. 1

Restauratie-Atelier
Helmond B.V.

voor restauratie en conservering van
papier, leer en perkament

boeken in leer en perkament
charters en zegels
prenten en tekeningen
kaarten en affiches
massaconservering
vrijblijvende offertes

vacuüm-vriesdrogen

ondersteuning bij calamiteiten
24 uur bereikbaar bij brand- en waterschade

06-575.896.31

Panovenweg 40. 5708 HR HELMOND (NL)
Tel: 0492 • 553990 Fax: 0492 - 552442

10 CAERT-THRESOOR
16e jaargang 1997 nr. 1

Joost Augusteijn

De plattegronden van Nederlandse steden uitgegeven
door Covens en Mortier

In de bibliotheek van de Koninklijke Militaire Academie (KMA) te Breda, die naast moderne werken
ook veel 18de- en 19de-eeuwse boeken bevat, zijn de wanden versierd met fraai ingelijste stadsplatte­
gronden. Op de meeste kaarten staan de namen van Covens en Mortier, maar ook de namen Blaeu en
De Wit worden regelmatig vermeld. De vraag: 'hoe komen al die kaarten hier?' intrigeerde me. Om een
antwoord op die vraag te krijgen, was enig onderzoek nodig naar de herkomst van de kaarten en naar
de ontstaansgeschiedenis van de bibliotheek van de KMA

De grondslag van de bibliotheek is gelegd door generaal
Johan Hendrik Voet (1756 -1832). Al inZutphen, waar hij
directeur was van de in 1789 opgerichte artillerieschool,
schafte hij een aantal boeken en instrumenten aan. In
1806 werden deze meegenomen naar de School voor
Artillerie en Genie te Amersfoort en in 1809 naar de
Koninklijke Militaire School te 's-Gravenhage. Bij de ont­
binding van dit laatste instituut wegens de inlijving van
het koninkrijk Holland bij Frankrijk werden de boeken in
bewaring gegeven bij de Haagse Stadsbibliotheek om in
1814 te verhuizen naar Delft, waar de Artillerie- en
Genieschool gevestigd werd. Over alle vier genoemde
scholen had Voet de leiding. In 1828 werd de boeken- en
kaartencollectie, die inmiddels de nodige uitbreiding had
ondergaan, overgedragen aan de Koninklijke Militaire
Academie te Breda, waar zij tot op de dag van vandaag de
basis van de bibliotheek vormt. Momenteel beslaat de
collectie ruim 130.000 banden.
Kaarten zijn in Breda nauwelijks aanwezig behalve wat
losse exemplaren en de serie van Covens en Mortier. In
de kaartenverzameling is geen enkele systematiek te ont­
dekken. Ze varieert van de fraaie plattegrond van Alkmaar
door Comelis Drebbel uit 1597 (of
is het de heruitgave uit 1747?) tot
een kaartje van Tiel uit 1833 van de
hand van de Gorkumse steendruk-
ker Homeer.
Hoe de kaarten van Covens en
Mortier in de bibliotheek van de
KMA zijn terechtgekomen blijft on­
duidelijk Het is mogelijk dat ze aan
het eind van de 18de eeuw door
Voet gekocht zijn. De enige exem­
plaren die men in die tijd nog kon
kopen waren namelijk de platte­
gronden van Covens en Mortier.
Waarschijnlijker is het echter dat
een kaartenliefhebber omstreeks
1800 zijn atlas vermaakt heeft aan

1 Wijze van expositie van de platte­
gronden in de bibliotheek van de
KMA te Breda (kaart van Vlissingen)

een militair opleidingsinstituut. Bij veel bibliotheken in
den lande zijn immers, door een chronisch gebrek aan
geld om zelf boeken en prenten aan te schaffen, de fraai­
ste exemplaren afkomstig uit privé-collecties.
De kaarten hebben stellig behoord tot een atlas. De vouw
die in alle kaarten aanwezig is duidt hier op, evenals de
oude nummering die op de achterkant van de twee niet
ingelijste exemplaren te zien is. Het betreft Delfzijl en
Coevorden met respectievelijk de nummers 9 en 29.
Vergelijking met de oude inventarislijst (blz. 68 nr. 2825)
laat zien dat deze getallen kloppen, rekening houdend
met het feit dat de kaart van Dordrecht ontbreekt en dat
Coevorden in de lijst als Koevorden wordt geschreven.
Waarschijnlijk is de atlas kort na de aanschaffing uit el­
kaar gehaald, zodat de kaarten beter getoond konden
worden bij de lessen over stadsverdediging. In een tijd dat
de steden nauwelijks groeiden waren deze plattegronden
nog zeer goed bruikbaar. Alleen bij die steden waar in de
18de eeuw nog nieuwe verdedigingswerken tot stand wa­
ren gekomen, waren deze kaarten zo onbetrouwbaar dat
ze bezwaarlijk in de lessen gebruikt konden worden. Juist
van die steden bezit de bibliotheek enkele getekende

16e jaargang 1997 nr. 1
CAERT-THRESOOR

11

Apftwyma der-
. S roots JijJtl//rta-g

. 't I: a/tat fff Garcit mar et
Zttittt^Merctrtk
Out ZonJrht^s
l 'hcfcli hal- f \Ka aWct

. Kiosk Jnifj
'tJfuysraitXaurfrLgkaßrr

vinder JrfJ>i -uckkonet

S'Z/ma. if germ (mya

Reernctt tttilrenJ/ckerch.

't P>ekcratee
O.-l'i'teuye'e/^Bekeette^é k.
Ï I ï W here
Seheepmakers tfyck
T.*" m/TcrMe^é j'eer
e Klge.- kiiieh

ivrmaersie en-merckck-cUk ilactzcn.
se. GraatiM-Steenetthrueh feJ/aaeksenl/erteVaeetweer
efUeWaafk e^.JèeJZneeit fé Ou^ere/té? Greot-fiheol
If. Sleepers hee/Z-
Je. .^peeleutret
*f. Ve, efMelekhrufi
8.2urei»,e/.</.I,ereeerf ^fi X-rere^ne/^rera/c
je SoiImmertye fe.KrefreAVerkÂmerett
eiSue&ovfKejlf ee.y/eefikheys
feXemeerkerek ff Jkkmaer/e-H-efetiveer
je. Sïcïzaeetes Geffieye ff Xeuwt Û"C *äarckt
ff OaJe^fLmeett/nife
eg. Zyma* Jreß- fj. S* Cetrrnee irue
f5 Jtleue/e efStlorie Jee/ee eß T.O'ertteerett
ff S.^ittnen kerek fp Sjeerxvufeert-eerl-
fS Reamer*/?- Êe .Schalckxyckerf>eert
ffltiekrçfWercfimo'a ei. Clem
fe. Ouee efXkifycruers Ooele Se. üéks teeren

Sp Greet* .Veu£oert
-j. ~Reene<eerr. ój- Zyljfoort-

*4.Vrr»<lJ£e/rXeemerci! ?'r Zctttk.'et é~3ICtl'k.

2a en 2b Details uit de plattegrond van Haarlem, inhoudelijk ongewijzigd maar met de impressa van respectievelijk E de Wit en Covens
en Mortier

exemplaren, zoals van Bergen op Zoom, Breda en
Maastricht.

De stadsplattegronden van Covens en Mortier

De firma Covens en Mortier gaf weinig nieuwe stadsplat­
tegronden uit, maar maakte veelvuldig gebmik van de
oude koperplaten van de uitgevershuizen Blaeu,
Janssonius en De Wit. Daarom is het noodzakelijk eerst
iets over deze uitgevers te vertellen. Als leidraad kan die­
nen het veelvuldig aangehaalde artikel van Wouter Nijhoff
in Het Boek. Bij het schrijven van dit artikel heeft Nijhoff
slechts één stedenboek van De Wit in handen gehad.
De uitgaven van Blaeu verschenen in 1649 en volgende
jaren, die van Janssonius in 1657, gevolgd door een be­
knopte heruitgave in 1682 van de erfgenamen van
Johannes Janssonius van Waesberghe. Waarschijnlijk
heeft Frederick de Wit de koperplaten van Janssonius ge­
kocht bij de veiling die op 9 juni 1694 plaatsvond, terwijl
hij op de veiling van 21 juni 1696 de bij de brand ge­
spaarde koperplaten van Blaeu wist te bemachtigen.
Enkele jaren later kwam De Wits grote stedenboek uit
met kaarten van Blaeu, Janssonius en enkele van hemzelf
De bibliotheek van het Scheepvaartmuseum te
Amsterdam en die van het museum Plantijn-Moretus te
Antwerpen zijn in het bezit van zo'n atlas. Van deze uit­
gave verscheen al spoedig een tweede druk waarbij op de
meeste kaarten een kompas, een schaalstok en het im-
pressum van de Wit zijn toegevoegd. In de universiteitsbi­
bliotheek van Amsterdam bevindt zich een exemplaar

van deze tweede druk Waarschijnlijk is dit de uitgave die
Nijhoff gebruikte bij het schrijven van zijn artikel in 1935.
In de Atlantes Neerlandici en in de inleiding van de fac­
simile-uitgave van de De Wit-atlas uit het museum
Plantijn-Moretus te Antwerpen is een overzicht van de
herkomst van de platen opgenomen dat vele onjuisthe­
den bevat. Zo wordt een zevental kaarten aan verkeerde
uitgevers toegeschreven, nl. Coevorden, Heusden,
Muiden, Schiedam, Vianen, Weesp en Woerden. Ook is
niet vermeld dat aan de koperplaten van Breda, Goes,
Grave, Middelburg en Sluis het één en ander gewijzigd is.
In Nijhoffs artikel worden deze fouten niet gemaakt.
Omdat Nijhoff de eerste dmk van De Wits stedenboek
niet tot zijn beschikking had, vertoont zijn artikel wel di­
verse leemtes. Zo wordt niet vermeld dat van een aantal
steden twee verschillende exemplaren in de diverse De
Wit-atlassen voorkomen, meestal één van Blaeu in de eer­
ste dmk en één van Janssonius in de tweede dmk Het be­
treft Amersfoort, Amsterdam, Groningen, 's-Hertogen-
bosch, Heusden, Maastricht, Naarden, Nijmegen en
Utrecht.
Na het overlijden van de weduwe De Wit kwamen de ko­
perplaten weer in andere handen. Welke uitgevers gebmik
hebben gemaakt van deze platen is niet geheel duidelijk
In advertenties in de Amsterdamse Courant lezen we:

25 maart 1710: Op de 11 April sal de Weduwe van
Frederik de Wit openbaariijk verkopen, alle de
Geographise Kaart en konstplaten en alle daar toe be-
hoorende, nagelaten door den voorsz. Frederik de Wit

12
CAER' SOOR

16e jaargang 1997 nr. 1

^sdmttteiciiatTzt .

*Actiwyfîna der ivrmacrsta enmcrckciycUle J^lactzctv.
. Staats MaaJtfaeys
. xrtrtectt J£off~
. :'t£arut fff G-arert mir
Zantûf&erctrek
Out RjoJthvys
\ 'Lrefèh hal-ƒ l ï i titer et
&£ayootDomkerck
Kloekfruyj
'tJ/uys ïattZoarms Ua/èrr

Vtfider JerDruekkottst
y.Iaice kerei.
SfZaxaJfe,

A Sa^tienita^ran/fekerck
f .ZaütTèfr-fraft-

t3akmtlét
f - DeVrotDreofBakemie/sck'.

JtZotore-ham
Scheepmakers fycU

••Jvn/é'j'cer
S'-Xucs A-üJ/A

Graau*>-Steenctt fa lijft f$. Jtoathr enLeyts V y w a y
zß-UeWaofft" ^.DeXroon f£. Quweynt&£p. Givotjchcol
xp, Sleepers hoefc- f$.X)e£reck.nu:'-'/ïorerji'e'bt
z$. ^Ippeîtnoret ƒƒ. Zytkerck

dtelckfattyfi fa.'t&/i
BuryhTVa/.xpZeeyker^ £i. TCrwerme/lrr^yrtifi-

ßB. Stee Hummer fatyß
ft. Sire Ji'eot- werjf
yjt, JZ amper kereh
if, S* Shzaðs (ra/Wnrys
$f. OuJeiJlartnnifntys
$e. Zwaai* £y&~
j$. Jffeuase 0f STIorts doelen. çB.lïapentoorVtt
jy. Seimenkerch gp. Sgarawiaïffrjroort-
j8. %-t&trtyr^T~ Se.Schalck*?ycker£ovrt-
ia. 'Xtichrefl^erckhtiys St. Cteyrte' J±ota_£oort-
MO. DudeeyKhyrcrncrs dsele 6A. X.jks tcoren.
ft. "VoUersor^- £? Groots Jfoittgaort

jj, Ofen Marcktr
&4. Vrr^rMafKoe ntcrcÂt ay. Zeutkect

'oerr. óy. Zylgoor't'

9X,H«

zalr.; ook word desselfs Huys te huur of te koop gepre-
senteert.

17 en 24 november 1712, 30 november en 7 december
1713, 24 december 1735: Bij de Wed. Pieter Mortier
werden uytgegeven ... alle nieuwe Plans der Stede, ... alle
de kaerte van de Wit.

15 juli 1717: Tot Amsterdam by Joachim Ottens is te be­
komen alle de sorteeringe, by de overleden Frederik de
Wit nagelaten.

28 juli 1729: Pierre van der Aa à Leide, a nouvellement
Imprimé & vend, l'Ouvrage considerable, nommé: La
Galerie agréable du Monde, ...; dirisées en LXVI. Tomes,
in folio,... Dit werk zal worden gedrukt in slechts 100
exemplaren en zal nooit worden herdrukt. De prijs is ƒ
416,- Na verloop van tijd zal de prijs verdubbelen, gezien
het kleine aantal exemplaren dat gedrukt wordt.
Liefhebbers die dit werk willen bezitten behoeven dit
slecht te schrijven aan deze boekhandelaar (vrij vertaald).

21 en 24 mei 1735: Op den 31 May zullen de Janssoons
van der Aa ten huyze van Fr. Thistlethuit, op de Lange
Brug in 't kasteel van Antwerpen, te Leyden, finalyk onder
de Boekverkopers verkopen, de ongebondene Boeken,
Copyen en Inlandse Assortimenten, van wylen hunne
Oom Pieter van der Aa; waer van de Catalogus by hen en
in de andere steden by de Boekverkopers te bekomen is.

13 februari 1738: f Amsterdam bij Covens en Mortier op
de Vijgendam, zijn te bekomen alle kaarten, Plans en
Prenten van wylen de Heer Pieter van der Aa, als mede ...

1 maart 1746: 't Amsterdam by Cóvens en Mortier zijn
nieuw gemaakt en heden te bekomen, de volgende Plans
van... (7 Belgische steden).

Uit deze citaten valt op te maken dat de koperplaten van
De Wit eigendom zijn geweest van Pieter Mortier,
Joachim Ottens en Pieter van der Aa en dat ze tenslotte
zijn terechtgekomen bij Johannes Cóvens en Comelis
Mortier. Van P Mortier en J. Ottens zijn geen stedenboe-
ken bekend, maar van het prachtige werk van Van der Aa
is in Nederland een uitgave aanwezig in de KB te Den
Haag. Van Covens en Mortier is ook geen echt steden-
boek bekend, maar de kaarten in de bibliotheek van de
KMA vormen als het ware een niet-ingebonden steden-
boek

In onderstaand overzicht zijn de volgende stedenboeken
gebruikt:
1. Blaeu = Novum ac magnvm theatrvm vrbium Belgicas
Libera; ac Foederatae / ad presentis temporis faciem ex-
pressum a Ioanne Blaev. Amstelaedamensis : Ioannes
Blaeu, [1649]. Universiteitsbibliotheek te Amsterdam
(exemplaar Van Stockum).
2. Janss. = Theatrum urbium celebriorum totius Belgii
sive Germaniae Inferioris. Pars posterior. Amstelodami:
apud Iohannem Ianssonium, 1657 Universiteitsbiblio-

16e jaargang 1997 nr. 1

CAERT-THRESOOR
13

theek te Amsterdam 1801 A 2.
3. Waesb. = Tooneel der voormaardste koop-steden en
handel-plaatsen van de geheele wereld. Eerste deel. 't
Amsterdam : bij d'Erfgenamen van Salr. Joannes
Janssonius van Waesberge boekverkoopers, Ao. 1682.
Universiteitsbibliotheek te Leiden Collectie Bodel
Nijenhuis Atlas 37-1.
4. De Wit 1 - Theatrum ichonographicum omnium ur-
bium et praecipuorum oppidorum Belgicarum XVII
Provinciomm peraccurate delineatamm. fAmsterdam :
by Frederick de Wit, [ca. 1698]. Museum Plantijn-Moretus
te Antwerpen.
Het gefacsimileerde exemplaar uit het Plantijn-Moretus
museum vertoont, ondanks een titelpagina van de twee­
de editie en een iets afwijkende samenstelling, alle eigen­
schappen van de eerste editie.

5. De Wit 2 - Theatrum ichonographicum omnium ur-
bium Belgicarum XVII Provinciomm. fAmsterdam : by
Frederick de Wit, [ca. 1698]. Scheepvaartmuseum te
Amsterdam Cat. A III 87, L lOd.
6. De Wit 3 = Theatrum ichonographicum omnium ur-
bium et praecipuorum oppidorum Belgicarum XVII
Provinciomm peraccurate delineatamm. f Amsterdam :
by Frederick de Wit, [ca. 1700). Universiteitsbibliotheek te
Amsterdam 1801 A 16.
7. Aa = La galerie agréable du monde. A Leide : par Piene
vander Aa, Marchand Libraire, Imprimeur de l'Université
& de la ville, [1729]. Koninklijke Bibliotheek te 's-
Gravenhage 553 B17, 18 en 19.
8. C & M = losse exemplaren, gedrukt door Johannes
Covens en Comelis Mortier te Amsterdam, ca. 1740,
Bibliotheek van de Koninklijke Militaire Academie te
Breda 2825.

stad met paginanr. uit Wit 2 Blaeu Janss. Waesb Wit 1 Wit 2 Wit 3 Aa
C & M

Alkmaar (29) l 2 2 2 2 2i 2i 22
Amersfoort (50) 1 2 2 1 1 2i 2i 22
Amsterdam (17) 1 2 2(v) 2 2 31 2 2
Arnemuiden (47) l 2* 2* 1 1 1' H
Arnhem (3) l 2 2 2 2 2i 2i 22
Bellingwolderschans (71) * 1* 1* p i 1'
Bergen op Zoom (85) l 2 2 2(v) 2(v) 2i 2i 22
Blokzijl (66) l 2* 2* 1 1 U U
Bolsward (52) 1 1 1 U 12
Bourtange (71) * 1* 1* l*i H
Breda (83) 2 2 l(v) Kv) U U
Brielle (28) l 2* 1 1 U
Coevorden (69) 1 1 1 1 12
Culemborg (12) 1 1 U U 1
Delfshaven (25) * o* 2* 2* 2* 2*i 2i
Delft (15) 2 2 3 3 31 31 32
Delfzijl (70) 1 1 1' 1' 12
Deventer (59) 2 2 2 2 2i 2i 22
Doesburg (7) Hs) Hs) U U
Dokkum (55)] 1 1 H U 12
Dordrecht (13)] l 2 2 2 2 2' 2i ?

Edam (32)] * 2* 2* 3 3 31 31 32
Enkhuizen (31) [2 2 2 2 2i 2i 22
Franeker (53) [2 2 2 2 2i 2i 22
Goes (43)] [2* 2* Kv)i Kv)i U L
Gorinchem (27) 2* 1 1 H 1' 12
Gouda (23)] 1 1 1' H 12
Grave (84)] Kv)i Kv)i H U
's-Gravenhage (39) 2 2 2(v)i 2(v)i 2'
Groenlo (5) Ms) Ks) U 1'
Groningen (68) 2 2 1 1 2i 2i 22
Haarlem (14) 2 2 2(v)i 2(v)i 2i 22
Harderwijk (6) 2 2 3 3 31 31 32
Harlingen (56) 2 2 2 2 2i 2i 22
Hasselt (62)] 2* 2* 1 1 1 1' 12
's-Hertogenbosch (82) : 2 1 1 31 31 32
Heusden (38)] 2 3 3 2i 2i 22
Hindelopen, profiel (58)] * 1* 1* 1* 1 1*
Hoorn (30) 1 2 2 2 2 2i 2i 22
Kampen (60) 1 1 1 11 H 12

14 16e jaargang 1997 nr. 1

stad met paginanr. uit Wit 2 Blaeu Janss. Waesb. Wit 1 Wit 2 Wit 3 Aa
C & M

Leeuwarden (51) 2 2 3 3 31 31 32
Leiden (16) 2 2 3 3 31 32
Maastricht (86) 2 2 1 2 2(v)i 2i
Medemblik (35) 2 2 2 2 2i 2i 2
Middelburg (41) 2 2 2(v) 2(v) 2i 2i
Monnikendam (34) 1* 2* 2* 3 3 31 31 3
Muiden (37) 1* 2* 2* 2* 2* 2*i 2i
Naarden (36) 1* 2* 2* 4 4 3 7
Nijmegen (1) 2 2 1 2 2i 2i en f 52
Oldenzaal (65) 1 1 li
Oudewater (25) 1* 2* 2* 2* 2* 2*i 2
Purmerend (33) 1* 2* 2* 31 31 3 1 31 3
Rammekens (48) 1 1 1 li
Roermond (89) 3 3 31 7
Rotterdam (24) 2 2 2(v)i 2(v)i 2i 2i 84
Sas v.Gent, Hulst e.a. (-) 1* 3*i
Schenckenschans (9) Hs) Ks) li li
Schiedam (25) 2* 1* 1* p i 1 1
Schoonhoven (26) 2* 2* 1 1 1' 11
Sloten (58) 1* 1* 1* 1* 1 1*
Sluis (-) Ks)i 13 6
Sneek (54) 1 1 1' 11 li
Stavoren (57) 1 1 1' 11 11
Steenbergen e.a. (87) 1* 1* 1* l*i
Steenwijk (64) 2* 2* 1 1 1 13
Stevensweert (90) 1 1 1 7
Tholen (44) 2* 2* 1 1 li li 12
Tiel(8) 1 2 2 2 2 2i 2i 2i
Utrecht (49) 2 2(v) 2 1 2i 2i
Veere (46) 2* 2* 1 1 li li li
Venlo (-) 31 7
Vianen (37) 1* 2* 2* 2* 2* 2*i 2i
Vlissingen (45) 2 2 2 2 2i 2i 22
Vollenhove (63) 2* ' 2* 1 1 1 li 11
Wageningen (11) 3 3 31 31 31
Weesp (37) 1* 2* 2* 2* 2* 2*i 2'
Woerden (37) 1* 2* 2* 2* 2* 2*i 2i
Workum (58) 1* 1* 1* l*i 1 1*
IJlst (58) 1* 1* 1* 1* 1 1*
Zaltbommel (10) 2 2 2 2 2i 2i 22
Zierikzee (42) 2 2 31 31 31 2i
Zutphen (2) 2 2 3 3 31 31 32
Zwartsluis (67) 1 1 1 P
Zwolle (61) 2 2 2 2 2i 2i 2i

* = meerdere kaarten op één bladzijde
1 - kaart van Joan Blaeu
2 = kaart van Johannes Janssonius
3 = kaart van Frederik de Wit
4 = kaart van Nicolas le Fer
5 = kaart van Pieter Mortier
6 = kaart van Johannes Covens en Comelis Mortier
7 = kaart van Carel Allard
8 = kaart van Hendrik de Leth
(v) = duidelijke veranderingen to.v de vorige druk
(s) = stratenplan toegevoegd

= impressum van F de Wit toegevoegd
= impressum van I. Covens en C Mortier toegevoegd
= impressum van Pierre van der Aa toegevoegd
= impressum van J. Covens & Zoon toegevoegd

Ter verduidelijking de volgende opmerking bij de stad
Utrecht:
De kaart van Blaeu is ongewijzigd opgenomen in Wit 2
[11, maar de nog eenvoudige afbeelding van Janssonius
(2) is in Waesb. [2(v)], Wit 1, Wit 3 en Aa verrijkt met land­
en jachttaferelen van de hand van Joh. van den Aveele,

16e jaargang 1997 nr. 1 15

terwijl op beide laatste kaarten het impressum van De
Wit is toegevoegd [2*].

Bij dit overzicht zijn enkele kanttekeningen te plaatsen:

1. In Wit 1 en Wit 2 komen, met uitzondering van
Maastricht, Nijmegen en Utrecht, dezelfde kaarten voor.
De meeste plattegronden zijn afkomstig van Blaeu, een
kleiner deel is van Janssonius, een twaalftal zijn nieuw ge­
graveerd door De Wit zelf, terwijl van Naarden een kaart­
je van Le Fer is opgenomen. In de latere druk (Wit 3) zijn,
behalve van Breda, Gouda en Kampen, geen Blaeu-kaar-
ten meer opgenomen van de grote Noord-Nederlandse
steden. Ongetwijfeld heeft dit te maken met de slechte
kwaliteit van de koperplaten van Blaeu, die door veelvul­
dig gebruik in een niet al te beste staat meer verkeerden.
Zo zijn de Blaeu-kaarten van Amersfoort, Groningen, 's-
Hertogenbosch, Maastricht, Nijmegen en Utrecht in Wit
3 vervangen door exemplaren van Janssonius. Bij Gouda
en Kampen ging dit niet, omdat Janssonius van deze ste­
den slechts de oude koperplaten van Braun en
Hogenberg in zijn bezit had. De koperplaten van de klei­
ne kaartjes werden door De Wit in vieren gedeeld om an­
dere combinaties te maken. Het betreft twee platen van
Janssonius; op de ene stonden Woerden, Oudewater,
Schoonhoven en Delfshaven, op de andere Vianen,
Weesp, Naarden en Muiden. Dit werd veranderd in de
combinaties Schiedam (Blaeu-kaart), Oudewater,
Delfshaven èn Woerden, Weesp, Vianen, Muiden. Van
Schoonhoven werd de kaart van Blaeu genomen en van
Naarden de vestingplattegrond van Nicolas le Fer.
Waarom De Wit voor de afbeelding van Breda de versle­
ten koperplaat van Blaeu (waarvan inmiddels de rechter­
bovenhoek was afgebroken) gebruikte is onduidelijk
Waarschijnlijk was hij niet in het bezit van de koperplaat
van Janssonius.

2. In Wit 3 heeft het stedenboek bijna zijn definitieve
vorm gekregen. De atlas bevat 84 kaarten van Noord-
Nederlandse steden, waarvan er 38 afkomstig zijn van
Blaeu, 30 van Janssonius en 16 van De Wit zelf Van
Amsterdam en Naarden zijn nieuwe platen gegraveerd en
van Heusden is merkwaardig genoeg de De Wit-kaart ver­
vangen door het oude Janssonius-exemplaar. Verder zijn
de meeste kaarten voorzien van een kompas, schaalstok
en impressum. Van het impressum zijn meer dan tien va­
riaties bekend; het meest voorkomende luidt: E de Wit ex-
cudit Amstelodami. Alleen bij Bolsward, Coevorden,
Hasselt, Hindelopen, Rammekens, Steenwijk Vollenhove,
Zierikzee en Zwartsluis komen deze toevoegingen nog
niet voor. Later is dit bij enkele kaarten alsnog gebeurd,
zoals we kunnen zien in de atlas van Van der Aa bij de
steden Bolsward, Hasselt, Rammekens en Vollenhove en
ook bij Zierikzee, waarvoor merkwaardigerwijs de oude
kaart van Janssonius werd genomen in plaats van de door
De Wit zelf gegraveerde kaart. De kaarten van Steenwijk
en Zwartsluis bezitten hier het impressum: 'Se vend a
Leide, chez Piene vander Aa. Avec privilege.' Alleen bij
Coevorden en Hindelopen werd nooit iets veranderd,
maar deze kaarten zijn ook moeilijk stadsplattegronden te
noemen: Coevorden is als vesting zonder stratenpatroon
afgebeeld en van Hindelopen is slechts een stadsaanzicht
getekend.

3. In de atlas van Van der Aa zijn bijna alle kaarten van
De Wit opgenomen, alleen de exemplaren van Brielle, 's-
Gravenhage, Haarlem, Leiden, Oldenzaal, Sas van Gent
en Steenbergen ontbreken. In Van der Aa's 66-delige at­
las, die aanwezig is in de Library of Congress, komen
deze zeven steden echter wel voor (Phillips, no. 3485).
Niet alle plattegronden in Van der Aa en Wit 3 zijn gelijk
Zo staat bij Van der Aa op de kaarten van Bolsward,
Hasselt, Rammekens en Vollenhove het impressum van
De Wit, dit in tegenstelling tot de vier verwante kaarten in
Wit 3. We kunnen hieruit concluderen dat Van der Aa in
het bezit is geweest van de laatste kaarten of koperplaten
die door De Wit nog niet gebruikt werden in Wit 3.
Omgekeerd komt bij de steden Oudewater, Schiedam en
Workum het impressum van De Wit (dat wel op de kaar­
ten in Wit 3 staat) niet in Van der Aa voor; hier heeft Van
der Aa dus gebruik gemaakt van oude kaarten van De
Wit.
Van Naarden, Roermond, Stevensweert en Venlo heeft
Van der Aa een kaart van Carel Allard opgenomen en van
Amsterdam en Zierikzee de oude exemplaren van
Janssonius. Vooral bij Zierikzee is dit merkwaardig. Bezat
Van der Aa de nooit door De Wit gebruikte koperplaat
van Janssonius, of had hij nog de beschikking over een
paar oude Janssonius-kaarten van deze stad?
We zagen al dat de plattegronden van Steenwijk en
Zwartsluis het impressum van Van der Aa bevatten; dit
geldt ook voor Sluis. Kennelijk was Van der Aa in het be­
zit van deze koperplaten.

4. Van Covens en Mortier (uitgaven onder die naam ver­
schenen tussen 1683 en 1761) zijn geen echte stedenat-
lassen bekend. Stadsplattegronden met hun impressum
komen slechts voor in zogenaamde compilatie-atlassen,
dat zijn atlassen bestaande uit oude kaarten met een wis­
selende samenstelling. Zo bevindt zich in het vierde deel
van een atlas uit de Library of Congress (Phillips, no.
3448) een zestiental stadsplattegronden met hun naam.
Waarschijnlijk is de verzameling van 50 stadsplattegron­
den in de bibliotheek van de KMA dan ook de grootste
collectie die we kennen van dit uitgeversduo.
Van de 50 plattegronden komen er 47 overeen met die uit
de atlas van Van der Aa; op 30 hiervan staat het impres­
sum van Covens en Mortier, 13 kaarten zijn ongewijzigd
en op 4 kaarten is het impressum van De Wit verwijderd.
Dit laatste betreft de steden Culemborg, Medemblik
Monnikendam en Purmerend. Hierdoor is nauwelijks na
te gaan of we bij een losse kaart van bijvoorbeeld
Culemborg te maken hebben met een afdmk van Blaeu,
De Wit of Covens en Mortier.
De kaart van Leiden, die niet in Van der Aa is opgeno­
men, siert wel één van de wanden van de bibliotheek te
Breda. Van Rotterdam en Sluis zijn nieuwe exemplaren
aanwezig. Bij Rotterdam is het de kaart van Hendrik de
Leth met de toevoeging: Dit plan verbetert en accuraat
nagezien 1768. 't Amsterdam by J. Covens & Zoon en bij
Sluis betreft het een nieuw gegraveerde kaart met het im­
pressum: f Amsterdam by Covens en Mortier.

16 16e jaargang 1997 nr. 1

LITERATUUR SUMMARY

Janssen, J.A.M.M., Op weg naar Breda: de opleiding van officie
ren voor het Nederlandse leger tot aan de oprichting van de
Koninklijke Militaire Academie in 1828. 's-Gravenhage:
Sectie Militaire Geschiedenis Landmachtstaf!

Koeman, C, Atlantes Neerlandici : bibliography of terrestrial,
maritime and celestial atlases and pilot Books, published in
the Netherlands up to 1880. Amsterdam: Theatrum Orbis
Terrarum Ltd., 1967-1971.

Krogt, PC J. van der, Advertenties voor kaarten, atlassen, globes
e.d. in Amsterdamse kranten (1621-1811). Utrecht: HES
Uitgevers, 1985.

-, Stock catalogues of maps and atlases by Covens & Mortier :
The 'Catalogus van verscheyde koopere plaaten ' of the heirs
ofPieterMortier's widow (1721) and the 'Catalogue nouveau
des cartes géographiques' of Covens & Mortier (1763).
Utrecht HES Publishers, 1992. (Catalogi Redivivi; 8).

Nijhoff, Wouter, Het Stedeboek van E de Wit, in: Het Boek 33
(1935/36), blz. 353-366).

Phillips, Philip Lee, & Clara E. LeGear,^ List of Geographical
Atlases in the Library of Congress. Washington: Government
Printing Office, 1909-1920 (reprint: Amsterdam 1971)

Wit, Frederick de, Theatrum ichnographicum omnium urbium
etpraecipuorum oppidorum Belgicarum XVII Provinciarum
peraccurate delineatarum [Facs. uitg.1. Amsterdam: Van
Hoeve, 1980.

The Dutch town plans published by Covens and Mortier
The library of the Royal Military Academy in Breda holds a re­
markable set of town plans. Published in the eighteenth centu­
ry by the Amsterdam firm of Covens & Mortier, the maps are
now framed behind glass and hung up. They may in former ti­
mes have played an instructive role in the defence of towns.
The set may be looked upon as a town book here complete in
loose sheets.
The author has teken Wouter Nijhoffs, article on Frederick de
Wit's town books as his starting point. This article appears to
contain several omissions however. Later publications as, for in­
stance, Koeman's Atlantes Neerlandici, and the introduction to
the facsimile of De Wit's town book (after the copy in the
Museum Plantin-Moretus), appear to contain a number of in­
correct data.
Having seen the rare set of Covens & Mortier plans in Breda,
and having examined more copies of both De Wit's town book
and the preceding ones by Joan Blaeu and Johannes
Janssonius, the author here presents a completely revised table,
with commentary, showing the complicated carto-bibliographi-
cal history of the town plans in question.

PAULUS SWAEN
INTERNET AUCTION

The Netherlands
Look for more details
http://www.swaen.com

Email: paulus@swaen.com
PHONE + 31 (40) 2853571 FAX + 31 (40) 2854075

R J. KIPP
RESTAURATIE-ATELIER

Abstederdijk 309
* 3582 BL Utrecht

Telefoon (030)2516010

Conservering van kaarten met behoud van
authenticiteit

Verzorging van grote formaten, inclusief
passepartout en lijstwerk

Tentoonstellingsgereed maken van kaarten
voor opstellingen

Vervaardigen van zuurvrije dozen voor de
kaartenverzameling

Restauratie van atlassen, reisverslagen en
dergelijke

16e jaargang 1997 nr. 1 17

http://www.swaen.com
mailto:paulus@swaen.com

%tstauratitatditr

v ,, Btfhf
Sf nien

Restaureren en conserveren van:
krenten en Qrafiek^

Attassen
Qtobes

(Drukken: Met facsimiteren van oude (paarten

^everzocß 9
6961 %3Ä

•>/ "Eereeefi V

Tel. 0313 - 654466

18 16e jaargang 1997 nr. 1

Lida Ruitinga

Renswoude 1832: recent voorbeeld uit de reeks
kadastrale atlassen van Nederland

In de literatuurlijst van Caert-Thresoor staan regelmatig nieuwe titels van kadastrale atlassen die tot
stand gekomen zijn op initiatief van verschillende provinciale werkgroepen.
Nu ook van de provincie Utrecht een eerste (en inmiddels al een tweede) atlas verschenen is, leek het
de redactie van Caert-Thresoor een aardig idee om behalve dit eerste deel te bespreken ook de balans
voor heel Nederland weer eens op te maken. Dat laatste is al eerder gebeurd, maar dat is inmiddels al
weer een aantal jaren geleden. Het artikel "De uitgave van kadastrale atlassen van Nederland" {Caert-
Thresoor 10 (1991),3 blz. 47) geeft behalve algemene informatie ook een overzicht van de tot die tijd
uitgegeven atlassen.

Maar nu eerst Renswoude.
In 1992 is de Werkgroep kadastrale atlas provincie
Utrecht gevormd, bestaande uit vertegenwoordigers van
het Rijksarchief in de provincie Utrecht, de Stichting
Publikaties Oud-Utrecht (SPOU), de Dienst voor het
Kadaster en de Openbare Registers in Utrecht, de
Stichting Stichtse Geschiedenis (SSG) en de Provinciale
Archiefinspectie. Begin 1995 werd een projectcoördinator
aangesteld. Doel van het project is om per gemeente een
uitgave te laten verschijnen als co-produktie van de werk­
groep en de lokale instellingen.
Als eerste deel is Renswoude verschenen. De uitgave
kwam tot stand in samenwerking met de Historische
Vereniging Oud-Renswoude. D.T. Koen, medewerker van
het Rijksarchief heeft de inleiding geschreven.
Voor zover nog niet bekend: in 1832 is in Nederland het
Kadaster ingevoerd met het doel een uniforme heffing
van de grondbelasting mogelijk te maken en de rechtsze­
kerheid inzake het eigendom en andere zakelijke rechten
op onroerend goed te bevorderen. De basis van de kada­
strale administratie werd gevormd door twee onderdelen:
de minuutplans en de zogenaamde Oorspronkelijke
Aanwijzende Tafels (OATs). Deze zijn per gemeente op­
gemaakt. Aanvankelijk vormde iedere burgerlijke ge­
meente tevens een kadastrale gemeente. Ten gevolge van
grensconecties en gemeentelijke herindelingen zijn deze
begrippen in de loop van de 19de en met name de 20ste
eeuw in steeds mindere mate gaan dekken.
De administratieve organisatie in Utrecht werd per de­
partement opgezet. Het departement Utrecht was ver­
deeld in zes anondissementen. Hoewel in 1810-1811 al
opmetingen en karteringen hadden plaatsgevonden, het
zgn. Hollandse kadaster, vonden vanaf 1812 systemati­
sche metingen plaats volgens Frans model. De voor­
schriften hiervoor stonden beschreven in de Méthodique
Verzameling de Wetten, decreten, reglementen,
Instructiën en Decisiën, betrekkelijk het Cadaster van het
Fransche Rijk, kortweg genoemd Méthodique
Verzameling.

Op 1 oktober 1832 trad het Kadaster formeel in werking.
In de provincie Utrecht vielen de grenzen van de nog
maar net gevormde gemeenten veelal samen met die van

de voormalige gerechten. Maar nu moesten deze grenzen
nauwkeurig vastgelegd en omschreven worden.
Een probleem na 1832 was het bijhouden van de wijzi­
gingen. Verschillende manieren zijn hiervoor bedacht, bij­
voorbeeld registratie in de Suppletoire Aanwijzende Tafels
(SATs), die dezelfde indeling hadden als de OAT
Onderzoek per gemeente zal uitwijzen wat van al dit ma­
teriaal bewaard is gebleven.
Voorzitter van de Historische Vereniging Oud-Renswoude
EJ. Wolleswinkel geeft vervolgens een beschrijving van de
Kadastrale gemeente Renswoude in 1832. Hij gaat in op
de gerechtelijke indeling, de ligging en het ontstaan van
Renswoude.
Bij het vastleggen van de grenzen in de 18de eeuw heeft
de landmeter Isaac van den Heuvel een rol gespeeld. In
1818 heeft A van Giezen de kadastrale minuutplans ver­
vaardigd. Het verzamelplan was op schaal 1:10.000 gete­
kend. De oorspronkelijke schaal van de minuutplans was
1:1.250 en 1:5.000. Het grondgebied van Renswoude was
in vijf secties verdeeld. Hiervan zijn negen minuutplans
gemaakt in totaal.
Vanwege de strategische ligging uit economisch, water­
staatkundig en militair gezichtspunt komt dit gebied op
veel kaarten van de Gelderse Vallei voor en is vergelijkend
onderzoek goed mogelijk. Zo blijkt bijvoorbeeld dat het
grondgebruik tussen 1640 en 1832 nauwelijks gewijzigd
is.
Ruimschoots aandacht wordt besteed aan veldnamen.
Een lijst met veldnamen met verwijzing naar de secties is
opgenomen.
Dan volgt de OAT met enkele aanvullende tabellen en
een index op eigenaren en beroepen. Het wordt de on­
derzoeker zeker gemakkelijk gemaakt.
Bij de uitvoering is gekozen voor een oblong formaat.
Opmerkelijk is dat tot nu toe elke provincie met een eigen
steeds weer andere uitvoering voor de dag komt. Het werk
is geïllustreerd met een aantal kaarten en foto's. De mi­
nuutplans zijn losbladig bijgevoegd. Ze zijn eenmaal ge­
vouwen, maar desalniettemin wel geschikt om te kopië­
ren, indien nodig. Overigens zijn de minuutplans ten
behoeve van deze uitgave omgezet in een digitaal bestand
door studenten kartografie onder leiding van de Vakgroep

16e jaargang 1997 nr. 1 19

-a
ca

5
u
•a
••-•h

a
ta)

o
00

Gemeente Zeist
SEC77E B

genaamd

Z E I S T
Derde Blad

Opgemeten door A. Slits

Landmeter van de Eerste Klasse

250 m.

Voorbeeld van een deel van een kaart-
bijlage uit de Kadastrale Atlas Pro­
vincie Utrecht, deel 2 Zeist.

3. Weststellingwerf: ten zuiden van
de Linde. - 1989

4. Frenstjerteradiel en Frentstjer. -
1990

5. Baarderadiel. - 1992
6. Raarderhim en Utingeradiel. -

1993
7 Ljouwert. - 1994
8. Hinnaarderadiel. - 1994

1832
01. Ruinen. - 1986
02. Roden. - 1986
03. Gieten. • • 1986
04. Eelde. - 1987
05. Gasselte .- 1987

van Drenthe

06. Hoogeveen. - 1987
07. Borger. - 1987
08. Assen. - 1987
09. Dwingeloo. - 1989
10. Havelte. - 1989
11. Peize. - 1990
12. Sleen. - 1990
13. Rolde. - 1992
14. Ruinerwold. - 1995

Kadastrale atlas van Overijssel
1. Ambt Delden, Stad Delden. -

1994
2. Dalfsen. - 1994
3. Raalte. - 1995
4. Heino. - 1995
5. Hardenberg. - 1996

Eerder verschenen buiten de bo­
vengenoemde reeks om:
Steenwijk - Steenwijk : Historische
Vereniging Steenwijk en Omstreken,
1990

Kartografie van de Faculteit Ruimtelijke Wetenschappen
van de Universiteit Utrecht.
De volledige titel van de atlas is als volgt:
Renswoude in 1832 : grondgebruik en eigendom /
Werkgroep Kadastrale Atlas provincie Utrecht,
Historische Vereniging Oud-Renswoude. - Utrecht :
Werkgroep Kadastrale Atlas Provincie Utrecht, 1995. - 93
p. : ill. ; 21 x 30 cm + 10 kit - Met lit.opg. - ISBN
90.75602.01.4. - Prijs ƒ 39,50.

Dan volgt nu een aangepast en uitgebreid overzicht van
de tot nu toe verschenen kadastrale atlassen, waarbij ik
uitga van de stand in januari 1997

Kadastrale en prekadastrale atlas fan Fryslân 1640-
1832
1. Barradiel en Hams. - 1988
2. Weststellingwerf: ten noorden van de Linde. - 1989

Weststellingwerf: Floreencohier 1858. - 1989

Kadastrale atlas van Gelderland
01. Oosterbeek, Doorwerth, Renkum. - 1985
02. Arnhem.-1986
03. Lunteren. - 1987
04. Doesburg. - 1988
05. Eiden. - 1989
06. Nijkerk. - 1989
07 Rozendaal. - 1989
08. Brummen, Hall. - 1990
09. Scherpenzeel. - 1990
10. Wageningen. - 1991
11. Vaassen.- 1992
12.Zutphen. - 1992
13. Bennekom. - 1993
14. Gorssel, Almen, Kring van Dorth. - 1993
15. Putten. - 1993
16. Steenderen. - 1994
rZWehl. - 1994

20
CAERT-THRESOOR

16e jaargang 1997 nr. 1

18. Ammerzoden. - 1995
19. Batenburg. - 1995
20. Didam. - 1995
21. Ede. - 1995
22. Zevenaar; Oud-Zevenaar.
23. Velp. - 1996

1995

Eerder verschenen, buiten de bovengenoemde reeks om:
a. Rozendaal. - De Steeg : Oudheidkundige Kring
Rheden-Rozendaal, 1964
b. Rheden. - De Steeg : Oudheidkundige Kring Rheden-
Rozendaal, 1970

Kadastrale atlas van Noord-Holland 1832
1. Uitgeest. - 1990
2. Alkmaar. - 1990
3. Bergen. - 1990
4. Koedijk Oudorp, Sint-Pancras. - 1991
5. Aalsmeer inclusief Kudelstaart, Kalslagen. - 1994
6. Graft, De Rijp. - 1996

Kadastrale atlas Zuid-Holland 1832
1. Schoonhoven. - 1994
2. Warmond. - 1996
3. Hillegom. - 1996

Kadastrale atlas van Zeeland 1832
Serie Zuid-Beveland
1. Goes, Kloetinge. - 1987

Serie Oost Zeeuwsch-Vlaanderen
1. Hulst, St. Jansteen. - 1988

Serie Tholen
1. St. Maartensdijk, Scherpenisse, Stavenisse. - 1989

Serie West Zeeuwsch-Vlaanderen
1. Sluis, Heille, St. Anna ter muiden, Retranchement. -
1990

Sint Philipsland, waarin opgenomen het historisch ka­
daster 1645-1832. - 1992

Serie Walcheren
1. Veere, Vrouwenpolder, Serooskerke, Gapinge. - 1993

Serie Schouwen-Duiveland
1. Bruinisse, Nieuwerkerk Oosterland en Ouwerkerk -
1994
2. Zierikzee. - 1995

Kadastrale atlas provincie Utrecht
1. Renswoude. - 1995
2. Zeist. - 1996

Doelenstraat 8
8911 DX Leeuwarden
Postbus 54
8900 AB Leeuwarden
tel. 058-2131414

Stichting Kadastrale Atlas van Drenthe 1832
p/a Rijksarchief in Drenthe
Brink 4
9401 HS Assen
Postbus 595
9400 AN Assen
tel. 0592-313523

Stichting Kadastrale Atlas Overijssel 1832
p/a Rijksarchief in Overijssel
Eikenstraat 20
8021 WX Zwolle
tel. 038-4540722

Stichting Werkgroep Kadastrale Atlas Gelderland 1832
p/a Rozendaalselaan 14
6881 LCVelp
tel. 026-3634474

Stichting Kadastrale Atlas Noord-Holland
p/a Rijksarchief in Noord-Holland
Kleine Houtweg 18
2012 CH Haarlem
tel. 023-5319525

Stichting Kadastrale Atlas Zuid-Holland
p/a Provinciale Archiefinspectie Zuid-Holland
Postbus 11547
2502 AM Den Haag
tel. 070-4416487

Stichting Kadastrale Atlas Zeeland
p/a Rijksarchief in Zeeland
St. Pieterstraat 38
4331 EW Middelburg
tel. 0118-638920

Werkgroep Kadastrale Atlas provincie Utrecht
p/a Gemeentelijke Archiefdienst Utrecht
Alexander Numankade 199
3572 KW Utrecht
tel. 030-2866611

Stichting Kadastrale Atlas Noord-Brabant
p/a Stichting BRG
Postbus 1104
5200 BD 's-Hertogenbosch
tel. 073-6146193

Kadastrale atlas Noord-Brabant
1. Geertruidenberg. - 1994

Voor informatie en bestellingen kunt u terecht bij de vol­
gende adressen.

Werkgroep Kadastrale en Prekadastrale Atlas van
Friesland 1640-1832
Fryske Akademy

SUMMARY

Renswoude 1832: recent example from the series
cadastral atlases of the Netherlands

On the occasion of the publication of the first volume of
the cadastral atlases of the province of Utrecht this article
pays attention to this atlas, entitled Renswoude in 1832 :

16e jaargang 1997 nr. 1
CAERT-THRESOOR

21

land-use and property The book gives an introduction to
the Dutch land-registry in the 19th century, a description
of the (cadastral) history of Renswoude and a list of plots
and owners. Reproductions of the field plots are included.
The second part of the article contains an updated list of
addresses of the provincial foundations and the atlases
published till november 1996 (confer Caert-Thresoor 10
(1991)3, p. 47).

Register op Caert-Thresoor

Binnenkort verschijnt het register op de eerste
vijftien jaargangen jaargangen (1982-1996) van
Caert-Thresoor.
Het is samengesteld door Jan Cremer en
J.WF Voogt.

Behalve een geïntegreerde alfabetische index op
personen, geografische namen en zaken, bevat het
twee lijsten van artikelen (op auteur en thema) en
een lijst van gerecenseerde werken.
Voor f 27,50 is het register bij de redactie te bestel­
len met behulp van de in dit nummer bijgevoegde
kaart.

a n t i q u a r i a a t

DE RIJZENDE ZON
Poststraat 8, 5038 DH Tilburg

Tel.: 013-5360337
Fax: 013-5361450

Geopend: dinsdag t/m zaterdag 12-17 uur

Brabantica
Scandinavica

^nou»"

Nabije Oosten
Verre Oosten

Niet-westerse Boeken
Reizen

Anthropologie
Speciaal voor atlassen 1840-1940

cat. 39: Scandinavica-Arctica

BURGERSDIJK & NIERMANS
Templum Salomonis
» Auctioneers of Books & Prints since 1894 «

•

In our next auction, 13-15 May 1997,
i.a. the libraries of:

Mr. Dr. J. Belonje
History of Culture of The Netherlands & Western Germany,
Genealogy, Heraldry, & a Large Section of Old Manuscripts

&

Prof. Dr. J.W. Schulte Nordholt
History of America, Art

•
Illustrated catalogue on request (17,50, incl. postage)

N i e u w s t e e g 1, 2311 RW L e i d e n
T h e N e t h e r l a n d s

T e l . 071 -5121067 /5126381
Fax 071-5130461

22 16e jaargang 1997 nr. 1

Varia Cartographica

Inzendingen voor deze rubriek aan: drs. Lida, Vrije Universiteit, Kaartenverzameling, De Boelelaan 1103, 1081 HV
Amsterdam, fax (020) 444 5259, e-mail: AH.Ruitinga@ubvu.vu.nl

Varia is ook te raadplegen op internet: http://kartoserver.frw.ruu.nl/html/stafF/krogt/caert/varia.htm

Caert-Thresoor prijs
ter bevordering van de historische kartografïe in de
Nederlanden

De bedoeling van de prijs is degenen in Nederland en
Vlaanderen, die zich voor de historische kartografïe interes­
seren en die zich niet beroepsmatig daarmee moeten bezig­
houden, te stimuleren een bepaald onderwerp der histori­
sche kartografïe te bestuderen en daarover een artikel in
Caert-Thresoor te schrijven.
een prijs van duizend gulden
een prijs van vijfhonderd gulden

1. De prijs wordt uitgeschreven in het eerste nummer van
elke jaargang van Caert-Thresoor, te beginnen met de jaar­
gang 1997. In deze bekendmaking zal het doel van de prijs
duidelijk worden uiteengezet.

2. Mededinging kan geschieden door publikatie van een ori­
gineel artikel over historische kartografïe in de lopende
jaargang van vier of meer nummers.

3. In aanmerking komen alleen artikelen van een minimum
aantal van 2000 woorden.

4. Een jury van drie personen beslist na het verschijnen van
het laatste nummer van iedere jaargang met meerderheid
van stemmen aan wie de prijzen zullen worden toegekend.
De jury staat onder voorzitterschap van de hoogleraar in
de historische kartografïe aan de Universiteit Utrecht, die
de twee andere juryleden aanwijst.

5. De uitslag wordt in het eerste nummer van de nieuwe
jaargang bekend gemaakt.

6. Uitgesloten van mededinging zijn:
- de redactieleden van Caert-Thresoor.
- de stafleden van het onderzoeksprogramma Explokart
van de Universiteit Utrecht.
- degenen die het artikel uit hoofde van hun beroep of
functie geschreven hebben.

7. De prijzen zullen ten minste gedurende tien jaren worden
uitgeschreven en de toegezegde bedragen zullen daarvoor
worden gereserveerd.

Toelichting
Het aantal belangstellenden voor de historische kartografïe in
de Nederlanden neemt gelukkig gestadig toe. De deelname aan
de periodieke studiedagen is daarvan een duidelijk teken. Toch

zijn er betrekkelijk weinigen onder degenen die zich niet uit
hoofde van hun beroepswerkzaamheden met oude kaarten be­
zighouden, die er toe komen eens een bepaald onderwerp ter
hand te nemen en daarover aan Caert-Thresoor een artikel aan
te bieden. De bedoeling van het uitschrijven van deze prijs is
daartoe een aansporing te zijn. De Nederlanden kunnen op his-
torisch-kartografisch gebied op een indrukwekkend verleden
bogen, dat vergeleken met de beoefening van de geschiedenis en
van de kunstgeschiedenis nog te weinig tot zijn recht gekomen
is. Er is nog veel te doen. Veel in de laatste decennia terugge­
vonden en nog steeds opduikend kaartmateriaal vraagt in zijn
geografische, historische en biografische context om bestude­
ring, bewerking en publikatie. Deze prijs wordt uitgeloofd in de
hoop dat meer dan in het verleden liefhebbers van de histori­
sche kartografïe een onderwerp - hoe beperkt ook - ter hand zul­
len nemen en daarover een artikel van de voorgestelde beschei­
den omvang zullen inzenden.

Redactie Caert-Thresoor
De redactie van Caert-Thresoor heeft een aantal wijzigingen on­
dergaan. Na een voorzitterschap van zes jaar heeft Dirk de Vries
afscheid genomen. Hij heeft zich gedurende deze periode zeer
verdienstelijk gemaakt voor het tijdschrift. Nu kan hij zich met
dezelfde toewijding storten op zijn proefschrift.De redactie is
met maar liefst drie nieuwe leden versterkt. Eind vorig jaar is de
redactie aangevuld met Wim Ligtendag, werkzaam als historisch
geograaf bij het Arctisch Centrum van de Rijksuniversiteit
Groningen. Begin dit jaar begroeten we René Haubourdin van
het Algemeen Rijksarchief in Den Haag en Drs. Marco van
Egmond, thans werkzaam als freelance historisch kartograaf

Studiedag NVK-Werkgroep voor de
Geschiedenis van de Kartografïe te
Leiden op 11 april 1997
Op vrijdag 11 april a.s. wordt er weer een
studiedag door de werkgroep voor de
Geschiedenis van de Kartografïe georga­
niseerd. De dag zal gehouden worden in
het Gemeentearchief van Leiden en zal in
het teken staan van de Nederlandse stads-
kartografie. De aanleiding is het verschijnen van het deel Leiden
in de reeks die de Stichting Historische Stadsplattegronden uit­
geeft. In het Leidse gemeentearchief zal de tentoonstelling
Leiden in Kaart te zien zijn. Een bezoek aan deze tentoonstel­
ling maakt deel uit van het programma. Het (voorlopige) pro­
gramma is als volgt:

16e jaargang 1997 nr. 1
CAERT-THRESOOR

23

mailto:AH.Ruitinga@ubvu.vu.nl
http://kartoserver.frw.ruu.nl/html/stafF/krogt/caert/varia.htm

A Sibil bivak
• Katern bivak

Met Kapmes en Kompas. Kaart gevoegd bij Verstappens artikel
over de voorlopige geomorfologische resultaten van de expedi­
tie naar het Sterrengebergte in Nederlands Nieuw-Guinea, ge­
publiceerd in het Tijdschrifl van het Koninklijk Nederlandsch
Aardrijkskundig Genootschap 77 (I960) (Foto: Koninklijke
Bibliotheek).

Dr. Ch. van den Heuvel (titel lezing nog niet bekend);
Drs. M.M.Th.L Hameleers, Amsterdamse uitgiftekaarten: een
nog niet eerder bestudeerd fenomeen binnen de stadskartogra-
fie-,
RJ.M. de Baar, De (kaart)collectie van het Gemeentearchief
Leiden;
Prof dr. S. Groenvelt, De methodiek bij het onderzoek van de
Leidse stadsplattegronden;
Drs. RCJ. van Maanen, Toelichting op de tentoonstelling
Leiden in kaart.

De deelnamekosten bedragen ƒ 30,- (NVK-leden betalen
ƒ 25,—). In dit bedrag is inbegrepen een exemplaar van de NVK-
publikatiereeks met de te publeren lezingen.
De deelnamekosten zijn exclusief lunch. Op loopafstand (10
minuten) kan in de mensa van de Universiteit gelunchd worden.
Ook op circa 10 minuten loopafstand zijn eetgelegenheiden in
het centrum van Leiden. Op het eind van de middag zal, zoals
inmiddels gebruikelijk nog een drankje geserveerd worden.
Opgave is mogelijk door genoemd bedrag over te maken op gi­
rorekening 1670043 van M.M.Th.L. Hameleers te Maarssen on­
der vermelding van 'Deelname studiedag WGK 11 april 1997'.
Inlichtingen zijn ook bij hem te verkrijgen.- maandag t/m don­
derdag, Gemeentearchief Amsterdam: (020) 572 0300 (direct) /
572 0202 (algemeen).

Verslag Studiedag NVK-Werkgroep voor de Geschiedenis
van de Kartografie op 25 oktober 1996
Deze studiedag die als onderwerp de Nederlandse kartografi-
sche bijdrage aan het wereldbeeld had, werd gehouden in de
Koninklijke Bibliotheek in Den Haag. Het was de 15e keer dat
de WGK een studiedag organiseerde. De laatste drie jaren wer­
den er zelfs twee studie(mid)dagen per jaar gehouden. Bekend
is reeds, dat de 16de studiedag op 11 april 1997 in het
Gemeentearchief in Leiden gehouden zal worden.
De eerste spreker was prof dr. G Schilder. Hij gaf aan de hand
van een aantal dia's van kaarten een overzicht gaf van een aan­
tal belangrijke Nederlandse ontdekkingsreizen en de kaarten,
die hieruit voortkwamen. Te noemen zijn onder meer reizen die
ondernomen werden om een nieuwe noordoost-passage naar
de oost te vinden. Hierbij werden onder andere Bereneiland,
Spitsbergen en Nova Zembla met een bezoek vereerd. Ook wer­
den er reizen ondernomen met het doel een nieuwe route naar
de oost te vinden via het zuidelijke puntje van Zuid-Amerika.
Hierbij werd Straat Magellaan doorvaren, en werden de
Falkland eilanden, Kaap Hoorn, de Koerilen, Australië,
Tasmanië, Nieuw Zeeland en Nieuw Guinea bezocht. In een
aantal gevallen was de gedrukte kaart de publikatie van het reis­
verslag ver vooruit. De spreker wees nog op zijn 'stokpaardje', zo­
als hij het noemde: de betekenis van kartografische bronnen
wanneer schriftelijke informatie ontbreken.
De voonnalige conservator van het Rijksprentenkabinet, de heer
M.D. Haga, gaf een inleiding over de Atlas-Gordon, welke zich
in het genoemde kabinet bevindt. De Schots-Nederlandse offi­
cier kwam in Zuid Afrika terecht, waar hij van 1774-1795 ver­
bleef Van de reizen die hij in dienst van de VOC in het binnen­
land maakte zijn 450 tekeningen en 17 kaarten bewaard
gebleven. Het blijkt dat Gordon in zijn tekeningen de natuur
zeer getrouw en betrouwbaar weergegeven heeft. Ook de kaar­
ten, er is er één bij van maar liefst 7,5 m lengte, bevatten vele aan­
tekeningen en waardevolle illustraties. Van alle toponiemen en
veldnamen op de kaarten bestaat een recent vervaardigde,
handgetypte versie met 2500 items. Spreker pleitte voor het in
druk doen uitgeven van deze lijst ten behoeve van een groter pu­
bliek. De oorspronkelijke, in het Nederlands geschreven journa­
len van Gordon werden in 1964 teruggevonden. Hieruit is ook
veel topografische en natuurhistorische informatie te putten.
Het is een interessante collectie van zowel tekeningen als kaar­
ten die voortkomt uit één bron en uit één periode. De kaarten
van Gordon zijn bovendien het uitgangspunt geweest voor ver­
schillende latere karteringen in Zuid Afrika.
Een bijzonder indringend overzicht over de rol van het in 1873
opgerichte Koninklijk Aardrijkskundig Genootschap bij de
openlegging van tropisch Nederland (het toenmalige
Nederlands Indië, Suriname) werd gegeven door profdr EI.
Ormeling sr. Naast een beschrijving van de grote namen, die het
KNAG hebben voortgestuwd, beschreef de spreker zowel ge­
slaagde, als mislukte expedities, die tussen 1880 en 1960 door
dit, bij tijd en wijlen als zeer elitair geziene gezelschap werden
geïnitieerd. Het betrof voornamelijk Sumatra, Borneo, Ceram,
Aroe eilanden, Nieuw Guinea en Suriname. Belangrijk waren
twee fondsen: het Veth-fonds en het Junghuhn-fonds. Een am­
bivalente verhouding bestond met de soms concurrerende
Treub-maatschappij. In 1928 werd voor het eerst luchtkartering
toegepast. Helaas ondervond het Genootschap niet altijd de zo
broodnodige medewerking van de Nederlandse overheid, die
andere politieke inzichten had. Op kleinere schaal heeft het ge­
nootschap wel veel successen geboekt: vele jonge onderzoekers
hebben zich dankzij de financiële steun van het KNAG kunnen
profileren. Tentoonstellingen en publikaties (het Tijdschrifl van

24 16e jaargang 1997 nr. 1

het Koninklijk Aardrijkskundig Genootschap) wekten veel be­
langstelling in ons land. Veel gegevens werden verwerkt in de
Atlas van Tropisch Nederland, verschenen in 1938 (met een fac­
simile in 1990).
Het waren leraren Aardrijkskunde die het Genootschap hebben
opgericht, het waren oud-Indiëgangers en genie-officieren die
het Genootschap groot maakten, en thans blijkt dit
Genootschap, in 1967 gefuseerd met een tweetal aanvankelijk
afvallige groeperingen, de nadruk te leggen op de verbetering van
het onderwijs in aardrijkskunde op onze scholen.
Vervolgens vertelde Jan Wemer, conservator van de kaartencol-
lectie van de UB Amsterdam, over de sinds 1880 in de UB in
beheer zijnde kaartencollectie van het KNAG. Hoewel deze be­
langrijke collectie voornamelijk gevormd is uit schenkingen van
J.P Six (zeekaarten op perkament en handgetekende paskaarten
uit de 17de eeuw) en de aankoop van 14.000 kaarten (collectie
Muller), wordt door een bescheiden aankoopbeleid nog steeds
voor uitbreiding gezorgd. Op enkele dia's kregen wij enkele
pronkstukken uit deze collectie te zien. Helaas is de vroegere ge­
woonte, waarbij van Nederlandse produkties automatisch een
exemplaar in de collectie van het KNAG terecht kwam, thans
niet meer in gebruik zodat nu van elke nieuw verschenen kaart
een exemplaar moet worden aangekocht.
Als voorbereiding op de te bezoeken tentoonstelling Met kap­
mes en Kompas: vier eeuwen Nederlandse ontdekkingen en
reisverslagen, gaf drs. R Morée een toelichting vooraf. Hoewel de
tentoonstelling enkele produkten van vroege ontdekkingsreizen
te zien gaf (onder andere de ontdekking van het Paaseiland door
Roggeveen), viel de nadruk toch op de meer recente baanbre­
kende ontdekkingsreizen in Nieuw Guinea. Dank zij de initia­
tieven van het KNAG konden enkele witte plekken op de kaart
worden opgevuld, waarvan tentoongestelde documenten, jour­
nalen en foto's, afkomstig uit het archief van het KNAG moch­
ten getuigen.

Na afloop van de voordrachten werd een bezoek gebracht aan
de tentoonstelling, die speciaal voor de deelnemers aan deze
studiedag met één dag was verlengd. Paul van den Brink mede­
opsteller van de tentoonstelling, gaf een toelichting bij het ten­
toongestelde materiaal. Helaas bleek de begeleidende catalogus
reeds te zijn uitverkocht. De succesvolle dag werd afgesloten
met een borrel.

H.EDeys

Plattegrond Gouda
(ingezonden door dr. HAM. van der Heijden)
In het artikel van C.W Hesselink-Duursma (Caert-Thresoor
15(1996)4) staat op bl. 102 het onderschrift 'Gouda uit Braun-
Hogenberg 1585', terwijl notabene in de titelcartouche de da­
tum 1612 staat. Ik zag onmiddellijk dat het hier een kopie van
de kaart van Hogenberg betreft uit de Blaeu-editie van
Guicciardini Latijn folio 1613. Het lijkt mij trouwens een ets,
hetgeen bij Hogenberg nog volstrekt ondenkbaar was
Bovendien heeft de auteur de kans voorbij laten gaan een aar­
dig verhaaltje over deze kaart te vertellen, dat typerend is voor de
samenwerking op het gebied van de kartografische uitgaven in
de 17de eeuw en een aardig licht werpt op de activiteit van de
vroede vaderen van Gouda. Het was hun namelijk ter ore geko­
men dat er een Nederlandse editie van het toen al befaamde
boek van Guicciardini werd voorbereid en zij besloten daarom
een kaart van Gouda met toelichtende tekst te laten maken. Zij
stuurden zelfs extra iemand naar Amsterdam om te vragen of
"men oock noch yet soude mogen brengen in 't boeck dat ged-
mckt wordt, aangaende de descriptie dezer stede".
Eilaas, het was te spa. De Nederlandse editie van 1612 was al

afgedrukt en het kaartje kon er niet meer bij. Het werd toen op­
genomen in de Latijnse editie van 1613 en Blaeu vond het no­
dig de vroede vaderen in deze editie met veel strijkages te be­
danken voor de "fusior aliquanto & prolixior ejus urbis
descriptio" (de veel uitvoeriger kaart van de stad). De auteur uit
Gouda die de tekst had samengesteld werd door de vaderen van
Gouda met "40 stoop Franse wijn" bedacht. Voorwaar, een te
leuk verhaal om weg te laten. Men leze er het bekende com­
mentaar op Guicciardini van Boele van Hensbroek 1877/78,
blz. 241-244 maar eens op na.

Onbekende Guicciardini-prent van Nijmegen
De Guicciardini-werkgroep, die in het kader van Explokart on­
derzoek doet naar alle prenten in alle bekende Guicciardini-uit-
gaven, vermoedt dat er een stadsgezicht op Nijmegen bestaat,
dat als basis heeft gediend voor het elders voorkomende, hierbij
afgebeelde gezicht op Nijmegen. Het gezochte stadsgezicht, ver­
moedelijk gebruikt in enkele eerste exemplaren van de editie
1613, is afwijkend van de gewoonlijk in de oblong-uitgaven ge­
bruikte versie, waarop bijvoorbeeld op de voorgrond
Knotsenburg ontbreekt. De afmetingen van de gezochte gravu­
re moeten circa 14 x 20 cm bedragen.
Lezers, die de prent herkennen of in hun bezit hebben, worden
opgeroepen dit mede te delen aan het secretariaat van Caert-
Thresoor J.WE Voogt, Universiteit Utrecht, FRW-Vakgroep
Kartografie. Postbus 80.115 3508 TC Utrecht.

Een 'vergeten' Mercatortentoonstelling in Nederland
Aan het eind van mijn overzicht van de Mercator-activiteiten
schreef ik dat er in Nederland geen tentoonstellingen waren.
Terecht wees Liesbeth Missel van de Bibliotheek Landbouw­
universiteit te Wageningen mij erop dat ik de wellicht enige
Mercator-tentoonstelling over het hoofd gezien heb.
De tentoonstelling Gerard Mercator en tijdgenoten was te zien

16e jaargang 1997 nr. 1 25

in het Wageningse Jan-Kopshuis van 18 mei tot en met 14 au­
gustus 1994. Tentoongesteld waren Mercators atlaskaarten van
onder meer Gelderland, Overijssel, Holland, Zeeland en
Vlaanderen; en in de vitrine atlassen, o.a. de Mercator-Hondius
atlas, boeken over landmeetkunde en een aantal zakatlasjes.
De getoonde documenten behoren tot de afdeling Speciale
Collecties van de universiteitsbibliotheek Wageningen. Deze af­
deling beheert een drietal verzamelingen, waaronder een verza­
meling oude kaarten en atlassen. De basis van deze verzameling
werd in de periode 1917 tot 1924 gelegd door de toenmalige bi­
bliothecaris dr. FC. Wieder. Na zijn vertrek werd er nauwelijks
iets met de Wageningse collectie gedaan.
In 1982 kreeg de bibliotheek een nieuwe behuizing in het Jan
Kopshuis en sindsdien beschikt de afdeling over een geklimati-
seerde kluis waarin het oude kaartmateriaal veilig en verant­
woord opgeborgen kan worden. De vakgroep cultuurtechniek
van de LUW schonk haar bezit van oude kaartencollecties aan
de afdeling, waardoor het bezit bijna werd verdubbeld.
Hiermee hoop ik de omissie enigszins goedgemaakt te hebben.

Peter van der Krogt

Sir George Fordham Award, 1996
De Sir George Fordham Award die uitgereikt wordt voor bij­
zondere bijdragen op het gebied van de kartobibliografie (zie
Caert-Thresoor 1996 nr. 1) is toegekend aan Donald Hodson.
De jury heeft hem onderscheiden in verband met zijn publika-
tie County Atlases of the British Isles published after 1703, waar­
van deel 1 en deel 2 verschenen zijn en deel 3 in 1997 zal ver­
schijnen.

Promotie mr. Henk A. M. van der Heijden
Maandag 2 december 1996 is aan de Katholieke Universiteit te
Leuven mr. HAM. van der Heijden gepromoveerd tot Doctor in
de Geschiedenis op het proefschrift getiteld: Oude kaarten der
Nederlanden, 1548-1794. Historische beschouwing, kaartbe-
schrijving, commentaar.
Van der Heijden is voor de lezers van Caert-Thresoor zeker geen
onbekende door diverse publikaties van zijn hand over allerlei

onderwerpen betreffende historische kartografie en met name
over het kartografisch beeld van de Nederlanden.
Aan een Belgische universiteit is het gebruikelijk dat de promo­
vendus zelf zijn proefschrift met een lezing inleidt. Daarbij pro­
jecteerde Van der Heijden een ontwikkeling uit het verleden in
een contemporaine context: in een relatief korte tijdspanne van
50 jaar - door de promovendus geplaatst tussen 1946 en 1996,
een tijd waarin ook enorme veranderingen hebben plaatsgegre­
pen - wilde hij het referentiekader van de vroeg-zestiende eeuw-
se mens verduidelijken. In die 50 jaar zorgden een drietal toe­
vallig samenvloeiende historische factoren - het ontstaan van de
eenheid van de Nederlanden onder de Bourgondische en
Habsburgse hertogen, de wetenschappelijke ontwikkeling van
een wiskundige methode van landopmeting en de uitvinding
van de drukkunst - tot datgene wat nu onderwerp van zijn pro­
motie is: de geschiedenis van het kaartbeeld van de Neder­
landen der XVII Provinciën vanaf zijn ontstaan tot het einde van
de Republiek in de Franse Revolutie.

In zijn verantwoording formuleerde Van der Heijden een drietal
motieven waarom hij wilde promoveren en dan met name in het
Brabantse Leuven.
- Leuven was de bakermat van de moderne kartografie door de
wetenschappelijke en praktische arbeid van Jacob van Deventer,
Gemma Frisius en Gerard Mercator. Vanuit Leuven verspreidde
zich deze nieuwe kennis en techniek De eerste bloeiperiode van
de kartografie van de Nederlandse gebieden vond plaats in de
zuidelijke Nederlanden met als centrum Antwerpen. Later ver­
plaatste dit centrum zich naar het noorden, naar Amsterdam en
daar kwam de zuidelijke erfenis opnieuw tot grote bloei in de
Gouden Eeuw.
- Daarbij was Leuven een van de kernen van het hertogdom
Brabant en dat vormde op zijn beurt een van de wortels, waar­
uit in het begin van de zestiende eeuw de Nederlanden zijn ge­
groeid. Hierin ligt een tweede motief besloten, ni. de kaart als
historisch document: elke kaart vormt een weerspiegeling van
de geschiedenis van een gebied en dus ook van de lotgevallen
van de bewoners van dat gebied. De eerste eeuw van de door
Van der Heijden behandelde periode kende een veelbewogen
geschiedenis met grote gevolgen voor de geografische afbake­
ning van het territorium dat oorspronkelijk de Nederlanden
vormde en tegenwoordig het gebied van België, Nederland,
Luxemburg en een stukje Noord-Frankrijk omvat. Ondanks de
scheiding van de Nederlanden, eerst de facto en later ook de
jure, bleven echter nog tot het einde van de Republiek kaarten
verschijnen met het oorspronkelijke kaartbeeld van de

.. LEOBXLGICVS^^É'

Mm WèL
Ps
i^ ist

26
CAERT-THRESOOR

16e jaargang 1997 nr. 1

Nederlanden als XVII Provinciën.
- Tenslotte is een kaart een kunsthistorisch document. Lange
tijd is dit aspect vrijwel volledig genegeerd in de kunsthistorische
literatuur. Pas sinds kort wordt de geografische kaart in het
kunsthistorisch onderzoek betrokken. Impliciet wilde Van der
Heijden ook de waarde van oude kaarten als uiting van grafi­
sche kunst benadrukken.
Na Van der Heijdens verantwoording leidde promotor, dr. Jan
Roegiers het verhoor in door de jury, onder voorzitterschap van
prof dr. L Vos. Achtereenvolgens stelden de leden van de jury,
de professoren G. Schilder, H. van der Haegen, E Depuydt en E.
van Ermen hun vragen aan de promovendus.
Daarbij werden bijvoorbeeld vraagtekens geplaatst bij de perio­
disering. Van der Heijden legt een cesuur bij 1600, maar voor
een klein decennium later bestaan ook argumenten: niet het
einde van een eeuw maar een nieuwe presentatie van kaarten
met versierde randen wordt als criterium genoemd. Natuurlijk
een arbitrair onderscheid: daarmee wordt het kunsthistorisch
aspect, dat Van der Heijden slechts impliciet wilde benadruk­
ken, beklemtoond. Verder werd over enkele detailkwesties gedis­
cussieerd, waarbij prof. Depuydt bijvoorbeeld een onjuistheid
constateerde bij een projectietypering: de kaart van de
Nederlanden van Mercator bleek in kegelprojectie.
Deze promotie was, naast de grote importantie van het onder­
werp voor de bestudering en de kennis van de historische kar-
tografie van de Nederlanden, ook vanwege enkele andere rede­
nen voor de toehoorders een interessant en opmerkelijk
gebeuren.

Onder andere door de alerte wijze waarop en de eruditie en de
gedrevenheid waarmee de promovendus zijn opponenten van
repliek diende. Men moet niet vergeten dat Van der Heijden in
november 80 jaar was geworden. Bij zijn promotie had hij de
voorgaande oudste promovendus-in-jaren aan de Leuvense fa­
culteit met 20 jaar overtroffen. Verder ontbreekt in België de pe­
del met zijn soms verlossende 'hora est'.
In zijn dankwoord plaatste Van der Heijden, niet zonder gevoel
voor dramatiek zijn promotie in een historisch kader: als alum­
nus van de universiteit van Leiden, in 1574 tijdens de Opstand
als tegenpool van de Leuvense universiteit gesticht, promoveer­
de hij nu juist aan die Leuvense Alma Mater.
Toen na vijven de zitting werd beëindigd met een promotie met
grote onderscheiding - in het taalbewuste België ziet men af van
Latijnse kwalificaties - ontving de nieuwe Doctor in de
Geschiedenis van promotor, jury en toehoorders een oprecht
warm applaus.

Ondergetekende, Henk reeds enige jaren kennende, weet dat
zonder steun van Olga, zijn echtgenote, deze wetenschappelijke
prestatie waarschijnlijk onmogelijk te realiseren zou zijn ge­
weest. Voor beiden complimenten en een heel gemeend profi­
ciat.
In de loop van 1997 zal bij uitgeverij Canaletto, Alphen aan den
Rijn het proefschrift van mr.dr. HAM. van der Heijden in druk
verschijnen.

Mathieu Franssen
[lid van de Guicciardini-werkgroep van Explokart]

P A P I E R R E S T A U R A T I E

1

LINGBEEK & VAN DAALEN

CONSERVERING EN RESTAURATIE VAN

WERKEN OP PAPIER EN PERKAMENT

• aquarellen gouaches pasteltekeningen

• advisering over klimaat, licht, transport en
expositie

A M A L I A S T R A A T 5

1 0 5 2 G M A M S T E R D A M

0 2 0 - 6 8 4 1 0 7 4

Willem/Joan Blaeu (1606) c l 6 4 0 World

"One of the supreme examples of the mapmaker ' s art"

RODERICK M. BARRON
Antique Map Specialist

21 BAYHAM ROAD

SEVENOAKS

KENTTN13 3XD

TEL & FAX 01732-742558

Send for a copy of my most recent catalogue
Fine maps of all parts of the World

Discover a world of difference with the professional services of
one of the UK's leading international private dealers

Early maps of the World, Americas, Asia, South East Asia
& the Far East a speciality

16e jaargang 1997 nr. 1
CAERT-THRESOOR

27

Besprekingen

De atlas der provincielanden van Groningen (1722-1736) /
Meindert Schwor Groningen : REGIO-PRojekt Uitgevers/Rijks­
archiefGroningen, 1996. ISBN 90-5028-079-x.

Grootschalige kaarten van delen van de provincie Groningen uit
de periode vóór de 19de eeuw zijn ons slechts mondjesmaat
overgeleverd. We hebben het eigenlijk vrijwel geheel aan de kar-
teringsarbeid van twee 18de-eeuwse landmeters te danken dat
er voor Groningen nog wat op kaarten geregistreerde pre-kada­
strale gegevens beschikbaar zijn. Het resultaat van dit karte-
ringswerk is al vele decennia openbaar raadpleegbaar, maar
men moest er wel voor naar het Groninger Rijksarchief Nu staat
ons echter een bronnenuitgave ter beschikking: de Atlas der
Provincielanden van Groningen.
In deze atlas worden 126 kaarten van complexen landerijen met
op- en aanliggende geografische elementen weergegeven. De
complexen zijn gekarteerd door Hindrik Folkers en Henricus
Teijsinga, beide landmeter van de provincie (in respectievelijk de
periode 1722-1729 en 1730-1736). Het doel van deze karterin­
gen was om de Staten van Stad en Lande (d.wz. van de provin­
cie Groningen) een beter inzicht te verschaffen in de kwantita­
tieve, kwalitatieve en geografische dimensies van het bezit aan
zogenaamde provincielanden.
Met de term provincielanden werden die landerijen aangeduid
die tot 1595 in bezit waren geweest van de talrijke Groninger
kloosters. De kloostergoederen werden in genoemd jaar echter
onteigend en ter beschikking gesteld van de provincie van Stad
en Lande. De uit de verpachtingen voortvloeiende inkomsten
waren bedoeld voor het onderhoud van o.a. schoolmeesters en
predikanten en voor de ondersteuning van de armen. In het be­
gin van de 18de eeuw waren door allerlei oorzaken de inkom­
sten uit de provincielanden behoorlijk afgenomen. Mede met
behulp van de gegevens uit de kaarten hoopte men de pachtin-
komsten weer te vergroten.
De atlas is een mooi stuk werk Dat geldt zowel voor de vorm
als voor de inhoud. Wat de vorm betreft: het boek heeft een fo­
lioformaat. De in de atlas opgenomen kaarten zijn weliswaar
vaak tot zo'n 60% van de originelen verkleind, maar blijven toch
goed leesbaar. Het feit dat het eerste exemplaar van de atlas is
aangeboden aan HJ.L Vonhoff ter gelegenheid van zijn af­
scheid als Commissaris van de Koningin in de provincie
Groningen, zal waarschijnlijk wel iets te maken hebben met de
fraaie uitvoering van dit boekwerk. De uitgeverscombinatie komt
in ieder geval lof toe voor het feit dat ze een voor de particulier
betaalbare historisch-kartografische publikatie hebben gepro­
duceerd; een prestatie die tegenwoordig steeds zeldzamer lijkt te
worden.
Over de inhoud het volgende. De atlas bestaat uit drie delen in
één band. Het eerste deel is een met enkele illustraties veriuch-
tigde inleiding. Hierin worden de achtergronden van het ont­
staan van de kaarten beschreven. Ook op de beide kaartmakers
en de karteringen wordt nader ingegaan. Aangezien de verza­
meling kaarten die in het boek wordt gepresenteerd nooit in die
samenstelling bijeengebonden is geweest, wordt ook verant­

woord hoe de verzameling is geselecteerd. De meeste van de in
de atlas opgenomen bladen blijken zich heel lang als losse kaar­
ten in het provinciale archief te hebben bevonden. In 1910 werd
een groot deel van de kaarten in een band samengebracht. De
nu nieuw verschenen atlas komt qua kaartinhoud in grote trek­
ken overeen met deze band, behoudens dat op grond van een
vijftal criteria met betrekking tot het onderwerp, het doel, het tijd­
stip van vervaardiging, de kaartvervaardiger en de opdrachtgever
15 kaarten zijn toegevoegd en 11 kaarten zijn weggelaten. De in­
leiding wordt afgesloten met een register van de opgenomen
kaarten, een literatuurlijst en een overzichtskaart van de pro­
vincie Groningen waarop de ligging van de diverse op de atlas-
kaarten afgebeelde perceelscomplexen globaal is aangegeven.
Voor diegenen die niet zo erg bekend zijn met de details van de
Groninger geschiedenis lijkt het me soms wel even zoeken in
deze inleiding. Er zijn in de tekst enkele onderwerpen aan te wij­
zen die pas na herlezen of doorlezen duidelijk worden. Dit laat
echter onverlet dat de inleiding alle essentiële informatie over de
kaarten bevat. Het tweede deel van de atlas bestaat uit een 126-
tal meer of minder gedetailleerde beschrijvingen van de afzon­
derlijke kaarten. Deze geven niet alleen informatie over de ver­
vaardiger, de schaal en het formaat, maar bieden vaak ook enige
geografische gegevens. Ook wordt, waar mogelijk een koppeling
gemaakt met de gegevens over het grondbezit van de voormali­
ge kloosters in de Historische Atlas van de provincie Groningen
door B.W Siemens (Groningen 1962). Het derde - en omvang­
rijkste - deel van de atlas bevat de kaartreprodukties. Deze zijn
voortreffelijk van kwaliteit. Net als de originelen zijn vrijwel alle
reprodukties in kleur uitgevoerd.

Wim Ligtendag

Robas Facsimile-Fonds. Weesp : Robas; (Alphen aan den
Rijn : Drukkerij Vis-Offset), 1994-... Div. formaten, div.
schalen. 16 dln. (tot herfst 1996). Prijzen tussen ƒ 39,- en
ƒ 195,-.

Het is een bijzonder lofwaardig initiatief van Robas b.v. om een
flinke reeks (niet zo bekende) Nederlandse zakatlassen in facsi­
mile uit te geven. Tot op heden, herfst 1996 verschenen zestien
delen. Wanneer de reeks voltooid zal zijn, is op dit moment nog
niet te zeggen. De titels van de reeds uitgekomen atlasjes zijn:
1. Door Jacob van Deventer in kaart gebracht / Samengesteld

en ingeleid door Prof Dr. Ir. J.C. Visser. - Betreft (verkleinin­
gen van) de stadskaarten van Van Deventer uit derde kwart
16de eeuw.

2. Itinerarium Belgicum / [Frans Hogenberg]. - Keulen, 1587
[vennelding op afgebeelde titelblad).

3. Le Miroir Du Monde, ou, Epithome du Theatre dAbraham
Ortelius. - Amsterdam : bij Zacharias Heyns, 1598.

4. Den Nederlandtschen Landt-Spiegel in ryme gestelt / door
Zlacharias] H[eyns]. - [Amsterdam] inde Warmoesstraet in
de drie Deuchden : By Zacharias Heyns, 1599.

5. Theatrum Sive Hollandiae Comitatus et Urbium Nova

28 16e jaargang 1997 nr. 1

Descriptio ... - Amstelodami : Henrici Hondii, [1632].
6. Atlas nouveau du voyageur pour les dix-sept provinces des

Pais-Bas... / Par Le Sr. Sanson. - A Amsterdam : Chez Pierre
Mortier, [ca 1650].

7. Atlas Géographique contenant la Mappemonde et les
quartre Parties, Avec les différents Etats d'Europe. -
Bordeaux : Chez Lattre, 1762. - Dressés sous les Yeux de
Mr. Rizzi Zannoni.

8. Geographisch-Toneel Of uitgezochte kaarten Tot gemak der
officieren, reisigers en liefhebbers. - Te Amsterdam : By D.
Weege, boekverkoper op de Haarlemmerdijk, by de Oranje­
straat, 1763.

9. Reise- en Zakatlas : Atlas van de Vereenigde Nederlanden.
- Uitgegeven door Jan Sepp, 1773.

10. Zak-Atlas voor den reiziger, den koop-, den krijgs-, den zee­
man ... - Amsterdam : bij iWillem] Holtrop, ca. 1794.

11. Vue de la Haye. - [Uitgave door] Desgerrois en Co, 1850.1

12. Zak-Atlas van het Koninkrijk der Nederlanden / gemaakt
door Jaeger. - Uitgave: Oomkes & Zn, 1853.'

13. Atlas van Wandelkaarten / door J. Craandijk - Haarlem:
Tjeenk Willink, 11900] ••

14. Randfiguren uit de cartografie / samengesteld en ingeleid
door HAM. van der Heijden.

15. Epitome Theatri Orteliani, - Antverpiœ: Philippe Galteo ex-
cudebat, 15892

16. Nieuw Nederlandtsch Caertboeck.../door Abraham Goos.
-1' Amsterdam : Bij Lan Lanssen, 1625.2

De zakatlasjes zijn bij het kaartminnende publiek altijd een wat
ondergeschoven kindje geweest. Deze facsimilereeks maakt de
inhoud die ze bieden nu voor een groter publiek toegankelijk
Alle uitgaven zien er uiterlijk heel verzorgd uit, maar, los van dit
uiterlijk en het zeer toe te juichen initiatief tot uitgave, is er in­
houdelijk wel het een en ander op de reeks aan te merken. Ten
eerste wordt nergens duidelijk gemaakt -bij een geplande reeks
komt hiervoor zonder twijfel het eerste deel in aanmerking- wat
de criteria zijn wil een atlasje in deze reeks een plaats krijgen. Er
zijn bijvoorbeeld (bijna) honderd procent reprodukties. Voor mij
zijn dat de 'echte' facsimile's. Verder zijn er delen die verkleinde
reprodukties afbeelden en er zit bovendien minstens één uitga­
ve (mogelijkerwijs meer, maar ondergetekende had voor deze
bespreking niet de beschikking over alle zestien facsimile's) tus­
sen waar geen enkel gebonden origineel aan ten grondslag ligt.
Omdat het in een bespreking van enkele honderden woorden
niet mogelijk is alle uitgaven uitgebreid te behandelen, wil ik aan
de hand van enkele facsimile-uitgaven, die hiertoe heel goed
met de originelen vergeleken werden, een beeld schetsen waar­
van ik vermoed dat dat ook wel eens maatgevend zou kunnen
zijn voor de overige delen in de reeks. Voor deze vergelijking wer­
den Le Miroir Du Monde van Zacharias Heyns uit 1598 en de
Zak-Atlas voor den reiziger, den koop-, den krijgs-, den zeeman
uitgegeven door Willem Holtrop in 1794 genomen. Beide origi­
nelen worden bewaard in de collectie van de Universiteits­
bibliotheek Amsterdam (catalogusnummers 1804 Eli en 762
G22). Wat kan op grond van de vergelijking van origineel en fac­
simile gezegd worden over de kwaliteit van de reprodukties?
Deze scoort in de meeste gevallen een dikke voldoende, al zijn
er zo hier en daar wel wat missers in kleurenland. Zo werden de
kleuren oranje, roze en rood van kaart 43 (Castellum

Noten
1. De titelbeschrijvingen van de nummers 11, 12 en 13 werden

gemaakt op basis van de verkoopfolder die meegezonden
werd met het derde nummer van Caert-Thresoor van 1996-,
en door de redactie aangepast.

2. Nummers 15 en 16 toegevoegd aan de lijst door de redactie.

Britanicum) van de originele Miroir Du Monde in de facsimile
geel, bovendien werd het paars van het origineel op het facsimi­
leblad bruin. De vergelijking van origineel en facsimile van de
Miroir Du Monde leverde, naast de al genoemde 'kleurbijstelling'
verder op dat er voor de facsimile een titelblad uit een ander
exemplaar van de atlas gebruikt werd. Hiervoor zijn verschillen­
de bewijzen. Ten eerste heeft het U.B. Amsterdam-exemplaar
een handgeschreven opschrift van ene A. van der Poel I
Instituteur, dit opschrift ontbreekt op het facsimile-titelblad. Ten
tweede heeft het originele titelblad een zodanige beschadiging
dat er verschillende letters weggevallen zijn. Deze staan wel op
de reproduktie. Ten derde is de illustratie op het originele titel­
blad anders gepositioneerd op het titelblad van de facsimile.
Verder ontbreken op blad 17 van de reproduktie wat kleuren die
wel voorkomen op het origineel. Het lijkt erop dat de uitgever het
centrale portret van Heyns dat op het originele blad staat, in de
omringende tekst van een ander zwart/wit titelblad gemonteerd
werd. Verder is het opvallend dat in het origineel de kaarten 28
en 30, inclusief de begeleidende tekstblokken verwisseld zijn;
een bindfout uit vroeger eeuwen. In de reproduktie is een poging
gedaan dit te herstellen. De kaarten zitten nu wel in de num-
mervolgorde zoals die in de rechterbovenhoek staat, maar de
tekstblokken, die niet genummerd zijn, zijn niet meeverhuisd;
beetje slordig dus. Bij kaart 47 doet zich een min of meer ver­
gelijkbaar probleem voor. In het origineel staat bij de tekst van
de provincie Groningen, de kaart van Overijssel en de Veluwe
(kaart 48) afgebeeld, wederom een foutje uit vroeger eeuwen. De
kaart van Groningen (47) ontbreekt simpelweg in het origineel,
net als de tekst van de kaart Overijssel en de Veluwe. In de fac­
simile blijken zowel kaart 47 als de tekst van Overijssel en de
Veluwe toch op te duiken, maar nergens wordt duidelijk waar
deze vandaan komen. Een laatste opvallend puntje is het feit dat
de kaarten 85 (Anconne) en 86 (Romae Territorium) in het ori­
gineel (als enige) vreselijk scheef afgesneden, c.q. gebonden zijn.
Ze blijken echter in de facsimile kaarsrecht afgebeeld te zijn.
Vergelijking van origineel en facsimile van het zakatlasje van
Holtrop levert op dat het eerste blad van het origineel niet ge­
bruikt werd voor de reproduktie. Er is öf een titelblad van een
ander atlasje voor gebruikt, öf er heeft iemand wat zitten knut­
selen om van een paar reprodukties van het beschadigde origi­
nele titelblad een nieuw titelblad te componeren, dat dan ver­
volgens in de facsimile opgenomen werd. Vermoedelijk werd
hiertoe besloten vanwege de verbruining, enige beschadiging en
enkele niet weg te retoucheren vouwtjes in het originele titelblad.
Verder werd het laatste blad van het origineel, een Franstalige te­
genhanger van het bovengenoemde schutblad, niet mee gere­
produceerd. Het is niet duidelijk waarom dit blad in de facsimi­
le ontbreekt.

Een ander in het oog springend verschil tussen facsimile en ori­
gineel is de wijze waarop de enige 'uitklapkaarf (kaart 11), geti­
teld Nieuwe Kaart van de Gewesten so aan den Rhyn, als in de
Neederlanden (...) gereproduceerd werd. In het origineel klapt
die kaart naar rechts uit. In de facsimile werd er gekozen voor
een verschuiving van het beeld. Het 'uitklapgedeelte' staat nu op
het rechterblad, het meest linkse deel van de kaart blijkt in de
facsimile over de vouw van de atlas heengedrukt te zijn.
Hiermee staat de kaart nu op twee bladen. Na uitgebreide ver­
gelijking van de twee deeltjes komt bij mij het vermoeden boven
dat het gemak waarmee er concessies gedaan zijn om de facsi­
mile-uitgave niet langer meer 'zoveel mogelijk' overeen te laten
komen met het origineel, ook wel eens gehanteerd zouden kun­
nen zijn voor de andere uitgaven in de reeks.
Op basis van bovenstaande constateringen komt bij mij de
vraag boven aan welke eisen een gereproduceerde atlasje dient

16e jaargang 1997 nr. 1 29

te voldoen, wil het nog een facsimile mogen heten. Ik vind het
weliswaar verdedigbaar dat er bij facsimilering voor (een aantal
van) van bovengenoemde afwijkingen ten opzichte van het ori­
gineel gekozen wordt, maar dit dient dan zonder meer in een
begeleidende tekst verantwoord te worden en dat is iets wat in
de bekeken deeltjes simpelweg ontbreekt. Sterker nog in de
meeste deeltjes ontbreekt een inleidende tekst en dat vind ik een
omissie.

Ik wil naast de methode van bespreking door vergelijking van
origineel en facsimile ook nog ingaan op twee deeltjes die wel
in de Robas-zakatlassenreeks uitgegeven zijn, maar die daar
naar mijn mening niet in thuis horen. Het betreft de uitgave van
de stadskaarten van Jacob van Deventer (uitgegeven in 1995)
en het boekje dat de titel Randfiguren uit de cartografie (1996)
meekreeg.
Als ik het boekje met de sterk verkleinde reprodukties van de
kaarten van steden door Jacob van Deventer bekijk vraag ik me
af wat dit boekje nog toevoegt aan de op een één-op-één schaal
gereproduceerde bladen die momenteel per provincie uitgege­
ven worden. De teksten die de kaarten daar vergezellen zijn veel
uitgebreider dan wat in dit boekje gepresenteerd wordt.
Bovendien zijn de originele kaarten zoveel groter dan de ver­
kleining in het nu gepresenteerde zakatlassenformaat datje de
details van de meeste kaarten amper of niet meer kunt zien. Het
is wel een leuk boekje, maar het had minstens een slag groter
moeten zijn.
De meeste problemen van alle uitgaven in de reeks heb ik ech­
ter met de uitgave Randfiguren uit de cartografie. Dit komt niet
omdat het geen zakatlas is. De reden is dat het boekje een vol­

strekt willekeurige keus van decoratieve ornamenten op oude
kaarten presenteert die geen enkele samenhang vertonen. Het
had voor hetzelfde geld ook een volstrekt andere keus kunnen
zijn. Ook de korte tekstjes die erbij geschreven werden, zijn naar
mijn mening van uiterst beperkte waarde. Reden temeer om dit
te betreuren is dat de samensteller van het boekje eerder in een
artikel in Caert-Thresoor (Kaart als Kunst, jrg. 1995, nr. 4, blz.
77-84) hoog opgeeft van de kunstzinnige kwaliteiten van oude
kaartmakers, maar hij in het commentaar bij de in totaal 100
kaartfragmenten in Randfiguren uit de cartografie op geen en­
kele manier op die relatie ingaat. Je leest alleen uit welke atlas
of van welke kaart het afgebeelde detail afkomstig is en je leest
bovendien watje ook op het ernaast staande plaatje kunt zien.
Nergens wordt ingegaan op de vraag waarom een decoratie wèl,
niet, of héél kunstzinnig genoemd zou kunnen worden. Het zou
te gek zijn om alle 100 details (in de verkoopfolder wordt overi­
gens een aantal van 200 genoemd) over één kam te scheren en
te stellen dat ze allemaal van een gelijkwaardige kunstzinnige
kwaliteit en originaliteit zijn. Integendeel, er zitten tussen de 100
fragmenten wel degelijk betere en slechtere ontwerpen. Nu kan
een lezer hooguit komen tot uitspraken als: Oh, wat een aardig
plaatje is dat! Jammer dat er niet meer van gemaakt werd. Juist
in publikatie die de decoraties op kaarten als onderwerp neemt,
was het heel goed mogelijk geweest om de lezer ook enig inzicht
in de materie te laten verwerven, iets wat nu nagelaten wordt.
Het ontbreken van een verantwoorde invulling aan de relatie
tussen de decoraties op de kaart en de kunstgeschiedenis zal
dan ook tot gevolg hebben, zo voorspel ik dat dit boekje in rap
tempo zal verworden tot een 'randfiguur in de historische kar-

tografische literatuur".
Mare Hameleers

ART CONSERVATIO
RESTAURATIES CONSERVERING VAN KUNSTVOORWERPEN

KON. WILHELMINAHAVEN ZZ 19
3134KGVLAARDINGEN
TELEFOON 010 234 02 91

06 529 758 79
06 539 468 40

TELEFAX 010 460 34 37

K.v.K. ROTTERDAM 190851

« t

*y<

30 16e jaargang 1997 nr. 1

Nieuwe literatuur en facsimile-uitgaven

Inzendingen voor deze rubriek aan: dr. Peter van der Krogt, Universiteit Utrecht, FRW-Kartografie, Postbus 80.115,
3508 TC Utrecht, fax (015) 212 6063, e-mail: PvanderKrogt@frw.ruu.nl

DEKKER, E.
Andromède sur les globes célestes des XVI et XVII siècles / Elly
Dekker. - In: Andromède ou héros à l'épreune de la heauté:
ASctes de colloque international organisé au Musée du Louvre
par l'université de Montreal et le Service culturel du Musée du
Louvre les 3 et 4 février 1995 I François Siguret et Alain
Laffamboise (eds.). - Paris, 1996. - Blz. 403-423.

KEULEN, JOHANNES VAN
[Paskaart van de Zuiderzee] / Johannes van Keulen. - Facsimile
van de kaart uit de Nieuwe Groote Veremeerderde Zee-Atlas ofte
Water-Werelt. - [Harderwijk: Uitgeverij Gelderland Overijssel BV
1996|. - 1 blad; 67x67 cm. - Verkrijgbaar bij Schilder's
Nieuwsblad (Harderwijk), Putten's Nieuwsblad en Ermelo's
Nieuwsblad.

KADASTRALE ATLAS
Graft en De Rijp / [samenst. en red.: WJ. van den Berg e.aj. -
Haarlem : Stichting Kadastrale Atlas Noord-Holland 1832,
1996. - (Kadastrale Atlas van Noord-Holland 1832; 6) - ISBN
90-73358-06-x.

KROOT PVAN DER
De Mercatorjaren 1994 en 1995: een terugblik / RCJ. van der
Krogt. - In-.Kartograflsch Tijdschrift 22(1996)3, blz. 17-25 (komt
overeen met het artikel in Caert-Thresoor 15(1996)4, blz. 89 -
97).

Renswoude in 1832 : grondgebruik en eigendom I Werkgroep
Kadastrale Atlas Provincie Utrecht, Historische Vereniging
Renswoude. - Utrecht : Werkgroep Kadastrale Atlas Provincie
Utrecht, 1995. - (Kadastrale Atlas Provincie Utrecht ; 01). - ISBN
90-75602-01-4.

Velp : tekst en kadastrale gegevens I J. van Eek, ... [et al.]. -
Arnhem : Stichting Werkgroep Kadastrale Atlas Gelderland,
1996. - (Kadastrale Atlas Gelderland 1832). - ISBN 90-71988-
24-4.

Zeist In 1832 : grondgebruik en eigendom I Zeister Historisch
Genootschap Van de Poll Stichting ; [bijdragen van DT Koen en
RRM. Rhoenl. - Utrecht : Werkgroep kadastrale atlas provincie
Utrecht, 1996. - (Kadastrale atlas provincie Utrecht ; 2). - ISBN
90-75602-02-2.

Zevenaar en Oud-Zevenaar : tekst en kadastrale gegevens IJ.
van Eek, ... [et al.]. - Arnhem : Stichting Werkgroep Kadastrale
Aflas Gelderland, 1995. - (Kadastrale Atlas Gelderland 1832). -
ISBN 90-71988-23-6.

KEMPERS, B.
Ruysch en Erasmus In Rome: een kleine bespiegeling over mul-
tidisciplinariteit, internationalisering en kinderen / Bram
Kempers. - Amsterdam : Vossiuspers ; Amsterdam University
Press, 1997 - 46 blz. ƒ 17,50. - Uitgebreidere versie van de PC.
Hooftlezing van de faculteit der Letteren van de Universiteit van
Amsterdam, gehouden op 9 januari 1997 Een bekorte versie,
getiteld 'Eerherstel voor een cartograaf Ruysch en Erasmus in
Rome', is verschenen in het NRCHandelsblad, 24 januari 1997
(Cultureel Supplement, blz. 8).

LACROIX WEG
(drie wat oudere titels, waarvan alleen de eerste in de BGKN is
opgenomen, red.)
Het binnenland van Afrika in de zestiende eeuw : een hlsto-
rlsch-geografische analyse van Duarte Lopes' kaart van Afrika
(Rome, 1591) I WEG. Lacroix. - Delft : Eburon, 1992. - Proef­
schrift Nijmegen.

Beschrijving van het koninkrijk Kongo en van de omliggende
gebieden van de hand van Filippo Pigafetta & Duarte Lopes
(Rome, 1591) I vert, en annot. WEG. Lacroix. - Delft : Eburon,
1992.

Afrika In de Oudheid : een llngüistlsch-toponymlsche analyse
van Ptolemaeus' kaart van Afrika : aangevuld met een bespre­
king van Of ir, Punt en Hanno's reis I WEG. Lacroix. - Delft :
Eburon, 1993.

MERCATOR
Hie Mercator Atlas of Europe from the collection formed by the
British Rati Pension Fund. - London : Sotheby's, 1996. - Sale
LN6719; Auction Tuesday, 26 November, 1996. - 34 pp.

NALIS, HJ.
Cresfeldts kaart van de 'Iselstroom' / HJ. Nalis. - In: Deventer
Jaarboek 1996 I red. J.C Bedaux [et al.]. - Nieuwegein : Arko,
1996. Blz. 32-42. - Iets uitgebreidere versie van het artikel in
Caert-Thresoor 15(1996)1, blz. 1-7

PRATT, S.
From the margins: the Native American personage in the car­
touche and decorative borders of maps / Stephanie Pratt. - In:
World & Image: ajournai of verbal/visual enquiry 12(1996)4,
blz. 349-365.

16e jaargang 1997 nr. 1
CAERT-THRESOOR

31

mailto:PvanderKrogt@frw.ruu.nl

SCHROOR, M.
De Atlas der Provincielanden van Groningen (1722-1736) I
Meindert Schroor. - Groningen : REGIO-PRojekt [etc.], 1996. -
50 p., 126 krt.bl. - Met lit.opg. - ISBN 90-5028-079-x.

UNNO, K.
"Kansei Rekisho" Shosai Tenchiryokyugi Zu / Kazutaka Unno.
- In: Yogaku: Yogakushigakkai Kenkyunempo (Western
Learning: Annual Report of Research of the Society for the
History of Western Learning in Japan) 4(1996)4, pp. 13-42. -
Met Engelstalige samenvatting: "The celestial and terrestrial glo­
bes illustrated in the Ransei Rekisho, an expository book on the
Kansei calendar compiled in 1839", het betreft: een 68 cm glo-
bepaar van Blaeu, een tellurium van Hartog van Laun met Valk-
globes en een Japanse globe.

WOLTER JA & RE. GRIM (eds.)
Images of the World: the atlas through history I edited by John
A Wolter and Ronald E. Grim. - Washington, D.C : Library of
Congress, 1997 - 466 biz. ; ill. - ISBN 0-07-071578-5. -
Publikatie van de lezingen gehouden op het symposium in de
Library of Congress op 25 en 26 oktober 1984 [!]. - Met diverse
bijdragen, o.a. Atlas cartography in the Low Countries in the six­
teenth, seventeenth and eighteenth centuries / Cornells
Koeman, biz. 73-107
Lucas Janszoon Waghenaers nautical atlases and pilot books /
Günter Schilder, biz. 135-159.

Inhoud historisch-kartografische tijdschriften
(Wegens ruimtegebrek verplaatst naar het volgende nummer)

ASHER Rare Books

FINE & RARE BOOKS
EARLY VOYAGES - TRAVELS
CARTOGRAPHY - ATLASES

NAVIGATION - MAPS

Available and free on request:
Catalogue 26 - Rare and Important Books and Atlases

To be published:
Catalogue 27 - Atlases, Books, Maps and Prints

a division of A. Asher & Co. b.v.

Visiting address: Zeeweg 264, NL-1971 HJ IJmuiden, The Netherlands
Correspondence: P.O. Box 258, NL-1970 AG IJmuiden, The 1
Telephone: +31 (0)255 523839 Facsimile +31 (0)255 510352
E-mail: Asher@Euronet.nl

SPECIALIST IN
OPBERGSYSTEMEN

rrooro gg
Croon BV

Industrieweg 38, P.O. Box 151, 3640 AD Mijdrecht

(The Netherlands)

Afdeling verkoop: tel. nr. 0297 - 231919

fax. nr. 0297-231910

Croon is als fabrikant gespecialiseerd in de productie van metalen geëpoxeerde ladenkasten die

in vele maatvoeringen leverbaar zijn. Door deze volledige epoxy coating worden kostbaarheden

niet aangetast.

Met name de zogenaamde HO ladenkasten zijn geschikt voor de berging van kaarten etc. en lever­

baar vanaf een nuttig formaat van 35 x 62 cm tot en met 155x115 cm, nuttige hoogte 15 mm.

Vraag vrijblijvend inlichtingen bij de fabriek te Mijdrecht.

32 16e jaargang 1997 nr. 1

mailto:Asher@Euronet.nl

9?%

<ó&n/muiz4,tam i^yo&ttâe//e4-

a&iœ ^^ttindzea/ei,

/e/.û£û- 6£JS47&

prill
11—-4̂ —Jj,

(y^/aaw/^sZcwe tnafîâ. /feâ^ ^jtnœtamœ

Restauratie atelier

STERKEN
Restauratie en
conservering van

PRENTEN
KAARTEN
ATLASSEN

tevens
passe-partout
snij services

De Cloese 7-9, 7339 CM Ugchelen
(Apeldoorn)
Telefoon: 055-5423147
Fax: 055-5430614
Mobiel: 06-53939353
E-mail: sterrest@pi.net

JEZET INTERNATIONAL BvbA
CONSERVATION ENGINEERS

j j ® "PLANORAMA
Archiefkasten en - modules.
Onderhoudsvrij aluminium.
Diverse hoogtes van laden.

Bodemplaat naar keuze.

Verkoopadres:

S I M B A A L U M I N I U M B.V. - Postbus 235 - 4730 AE OUDENBOSCH
Telefoon 0165-320242/44 - Fax 0165-320262

mailto:sterrest@pi.net

Voor iedere historicus, kartograaf en antiquaar
twee onmisbare naslagwerken

The Atlas Blaeu-Van der Hem of the Austrian
National Library

Redactiecommissie: Günter Schilder, Bernard Aikema en

Peter van der Krogt.

Geïllustreerde en geannoteerde catalogus. 5 delen. 28 x 20

cm. Gebonden in linnen. Per deel c. 500 afbeeldingen in

zwart-wit en 16 in kleur. ISBN (set) 90 6194 258 6

Complete catalogus van een van de grootste en mooiste

verzamelatlassen, samengesteld door Laurens van der Hem

(1621-1678) en thans in de Österreichische

Nationalbibliothek in Wenen.

De vijfdelige catalogus bevat afbeeldingen van alle bladen

in de atlas, met kartografische en kunsthistorische

beschrijvingen door Peter van der Krogt en Erlend de

Groot:

I. Spain, Portugal and Trance (vols 1-8]. ISBN510 619417S o.

Verschenen in 1996

II. Italy, Switzerland and the Netherlands (vols9- 17)

III. British Isles, northern and eastern Europe (vols 18-24)

IV. German Empire, Hungary and Greece, including Asia Minor

(vols 25-34)

V. Africa, Asia and America with the so-called secret atlas of

theVOC (vols 35-46)

Prijs per deel: Hfl. 950,- (excl. BTW)

U tekent in op de gehele serie.

Koeman's Atlantes Neerlandici
New and completely revised, illustrated edition

Edited by Peter van der Krogt.

Bibliografie van atlassen, gepubliceerd in de Nederlanden

tot en met de 20ste eeuw. Alle gegraveerde titelpagina's en

foliokaarten worden afgebeeld. Elk deel wordt voorzien

van registers op kaart- en atlastitels en op persoonsnamen.

10 delen 23 x 31 cm. Gebonden in linnen.

ISBN(set) 90 6194 248 9.

Elk van de tien geplande delen bevat de bibliografie van

een afgeronde groep atlassen:

I. De Mercator-Hondius-Janssonius-atlassen.

ISBN^o 6194 268 3 - Met ca. 1000 afbeeldingen, ca. 650 blz.

Publicatie in 15197

II. De Blaeu atlassen

III. Ortelius' Theatrum Orbis lerrarum en andere atlassen uit

de 16de en 17de eeuw

IV. De Stedenboeken

V. De samengestelde atlassen van Visscher, De Wit e.d.

VI. Achttiende-eeuwse atlassen

VII. Zeemansgidsen tot ca 1650

VIII. Zeemansgidsen en zee-atlassen

IX. De atlassen van de Van Keulens

X. Negentiende- en twintigste-eeuwse atlassen

Deel I: intekenprijs Hfl. 5515,-; na verschijning Hfl. 750,-

(excl. BTW)

U tekent in op de gehele serie.

Verkrijgbaar via de boekhandel o/bij de uitgever.

fondscatalogus wordt op aanvraag toegezonden en is ook te vinden ov internet: http://www./orum-hes.nl/hes.htm.

H#S HES Uitgevers BV

't Goy-Houten (Utr.)

Tel. (030) 6011955

Fax (030) 6011813

Email: Hesselink@forum-hes.nl

http://www.forum-hes.nl/

http://www./orum-hes.nl/hes.htm
mailto:Hesselink@forum-hes.nl
http://www.forum-hes.nl/

	Omslag
	Inhoudsopgave
	Colofon
	R. Sluijter - Johannes Dou (1615-1682), landmeter van Rijnland
	J. Augusteijn - De plattegronden van Nederlandse steden uitgegeven door Covens en Mortier
	L. Ruitinga - Renswoude 1832: recent voorbeeld uit de reeks kadastrale atlassen van Nederland
	Varia Cartographica
	Besprekingen
	Nieuwe literatuur en facsimile-uitgaven

