

Marieke van Delft en Reinder Storm

NEDERLAND WATERLAND

~~~~~  
EEN GESCHIEDENIS  
IN 100 OUDE KAARTEN

~~~~~  
met medewerking van
Henk den Heijer en Peter van der Krogt

Lannoo

Inhoud en tijdlijn

1593
Binnenlands transport
per schip
p. 68

1625
Van vogelaarseiland
naar stadswijk
p. 80

1642
Water als
krachtbron
p. 88

1654
Waterbeheer in Rijnland
p. 104

1588
Hulp op zee
p. 62

1602
De Vereenigde
Oostindische
Compagnie
wordt opgericht

1648
De Vrede van Münster
wordt getekend

1662
Waaien, wielen,
kolken in Eemland
p. 108

p. 63
1591
De gevaarlijke
waterwolf

p. 76
1615
Een vroeg
poldermodel

p. 84
1635
Meer land in
het noorden

p. 96
1651
Het bruine
goud

p. 100
1653
Een wakkere
Slaperdijk

p. 72
1599
De poort van Holland
verdedigd

p. 92
1650
Blokade van
Amsterdam

p. 112
1667
'De Wolf wort
in zijn nest
verbrant'

1799
Strijd in
Noord-Holland
p. 176

1815
Willem I wordt koning van
het Verenigd Koninkrijk
der Nederlanden

1818
What's in a name?
p. 186

1847
De rivier
de IJssel
p. 198

1757
Dijkdoorbraken
na een ijsskoude
winter
p. 172

1798
Oprichting
Rijkswaterstaat

1806
Maas en Roer
in Limburg
p. 179

1824
Amsterdam
ontsloten
p. 190

p. 168
1744
Vrees voor
rivieroverstromingen

p. 182
1809
Het rivieren-
gebied
overstroomt

p. 194
1825
Straf van God?

p. 202
1852
Eindelijk droog

p. 205
1855
Water kwam op
en werd
teruggedrongen

1856
Oprichting van de
Koninklijke
Nederlandse
Stoomboot-
Maatschappij

1864
De Hollandsche
Ijssel in kleur
p. 208

1869
Wat te doen met
poep en pies?
p. 224

1874
Een kameraar
aan het werk
p. 236

1876
Zeegaten van
Goeree en
de Maas
p. 240

1897
Sportkaart
van Friesland
p. 260

1866
'De grootste
onderneming
onzer dagen'
p. 212

1869
Opening
Suezkanaal

1872
Doorbraak
voor de haven
van Rotterdam
p. 228

1894
De ontsluiting van
Noord-Brabant
p. 256

p. 220

1869
Wat blijft er droog?

p. 232

1872
De langste brug
van Europa

p. 244

1876
De pittoreske reis
van Henry Havard

p. 247

1881
Fundament van
Amsterdam CS

p. 250

1882
De Nieuwe
Hollandse
Waterlinie

p. 253

1892
Afsluiting
van de
Zuiderzee

1867
Dam tussen
Holwerd en
Ameland

p. 216

1930
De Zaanstreek
en de molens
die verdwenen
p. 304

1940
Groot, groter,
grootst
p. 316

1953
De Waters-
noodramp
p. 336

1936
Van Haarlemmer-
meer tot
Oost-Vlieland
p. 312

1944
Walcheren
onder water
p. 320

1946
Ooit heette
het Urkerland
p. 324

1950
De Waddensee
p. 332

1957
De Deltawet
wordt aanvaard

1961
Varen in de
Biesbosch
p. 340

1962
Vissen
is gezond
p. 344

p. 308

1933
Water in het
Brabantse bos

p. 328

1949
Stoommachine
op de Wereld-
erfgoedlijst

1952
Opening
Amsterdam-
Rijnkanaal

p. 347

1964
De Maasvlakte

1901
Nederland
polderland

p. 263

1916
De ándere
twintigste-eeuwse
watersnood

p. 283

1915
Varen voor
je plezier

p. 280

1922
Van Zeeuws-Vlaanderen
tot de Wadden

p. 290

1927
Iedereen
het water in

p. 293

1909

De eerste officiële
Elfstedentocht
wordt georganiseerd

p. 266

1910

Slagader
van industrie
in Limburg

p. 269

1914

Slikken bij Bruinisse

p. 276

1922

Zeewater geneest

p. 286

1928

Watertoerisme

p. 296

1906

Transport
over water

1912

Water als
levensader

p. 272

1929

Dijkbeheer en
waterzuivering
in het oosten

p. 300

1965

Zeeland uit
het isolement

p. 350

1971

Recreatie langs
zee en strand

p. 362

2016

Gecreëerde
natuur

p. 382

1969

Lauwerszee
wordt Lauwersmeer

p. 358

1972

Rapport van
de Club
van Rome

1981

Natuurlijk drinkwater
in Amsterdam

p. 366

1997

Deltawerken

p. 374

2023

De waterrijkste
kaart ooit

p. 386

1965

De dorst
van de delta

p. 354

1986

Sloten, bruggen,
meren, vaarten

p. 370

p. 378

2014

Water is
een beleving

p. 390

2120
Een gevoel
van hoop

Nederland Waterland: bij wijze van inleiding*

Marieke van Delft en Reinder Storm

Maar neem je Hollands water weg,
Zijn plassen en zijn vaarten;
Dan is mijn land geen Holland meer,
Al staat het op de kaarten.

Johan van Meurs, 'Vijf variaties op een Hollandsch thema. I. Waterland'.
In: *De Gids* 77 (1913), p. 352.

Natuurlijke omstandigheden zijn van beslissend belang in het samenspel tussen omgeving en bewoners. De Engelse journalist en schrijver Tim Marshall spreekt van *Prisoners of geography*. Het gaat misschien wat ver om Nederlanders 'gevangenen' van het water te noemen, maar feit is dat water in de Lage Landen een factor is waarmee inwoners rekening moeten houden. Met de nadruk op 'moeten'.

Nederland is ontstaan door sedimentafzetting in de delta van de rivieren Rijn, Maas en Schelde en door aanslibbing aan de kusten van de Noordzee. De bewoners moeten zich verhouden tot het water. Aan de ene kant is het een vijand met de dreiging van overstromingen, aan de andere kant is het een vriend die vele mogelijkheden biedt voor transport, economie, verdediging en ontspanning.

Zeekaart van de Republiek aan het begin van de achttiende eeuw. *Atlas*. Amsterdam, Johannes Loots, na 1709. Amsterdam, Allard Pierson UvA, HB-KZL 1805 A 4 (040); bruikleen KNAG.

Selectie

Nederland Waterland biedt in honderd oude en nieuwere kaarten een overzicht van de complexe en dynamische verhouding die Nederland met water heeft. Daarbij is streng geselecteerd. Er zijn tienduizenden kaarten die licht werpen op de relatie van Nederland met water. Bij de keuze hebben we rekening gehouden met verschillende facetten. Met onze selectie willen we de hele geschiedenis bestrijken – vanaf het ontstaan van Nederland 500 miljoen jaar v.Chr. tot 2120 n.Chr. Bovendien komt heel Nederland aan bod. In de kustprovincies speelt water natuurlijk een grote rol, maar in het binnenland is het minstens zo belangrijk. Ten tweede belichten we het water als vijand en als vriend. En ten slotte zijn kaarten van verschillende kaartenmakers opgenomen.

Bij iedere kaart zijn dezelfde gegevens vermeld: de makers, de titel, het jaartal, de techniek waarmee de kaart gemaakt is, het formaat, de oriëntatie en de bewaarplaats. De oriëntatie is van belang omdat niet bij alle kaarten het noorden boven ligt in tegenstelling tot wat tegenwoordig gebruikelijk is.

Het boek is chronologisch geordend. Daarbij is die chronologie flexibel toegepast: soms is een kaart geplaatst op het jaartal van een gebeurtenis, in andere gevallen op het jaar van publicatie. Een kaart is vaak uitgangspunt voor een bredere behandeling van een thema, zowel wat betreft tijd als plaats. Dit heeft geleid tot een rijk boek vol verrassende verhalen en illustraties. In deze inleiding noemen we kort de invalshoeken en onderwerpen die aan bod komen.

Overstromingen

Wie aan Nederland denkt, komt al gauw op strijd met water. De naam zegt het al: 'Neder-land', land dat 'neder' ligt ten opzichte van de waterspiegel. De benaming waarmee vroeger

* De genoemde jaartallen verwijzen naar de plaats van de bijdrage in het boek.

Ook de Kagerplassen zijn ontstaan door veenontginningen. *Kaart van zekere landen, gelegen onder Warmond en Alkemade, toebehorende aan zekere vicarie, gefondeerd op St. Catrijnen altaar te Warmond.* Den Haag, Nationaal Archief, 4-VTHR Inventaris van de verzameling binnenlandse kaarten Hingman, eerste en tweede supplement, 1529-1813 (1951), inv.nr. 4183.

deze streken inclusief België aangeduid werden is nog explicie-ter: Lage Landen. Die lage ligging hebben de bewoners van de regio ten dele over zichzelf afgeroepen. Aanvankelijk bestond een groot deel van het land uit veengebieden die helemaal niet zó laag waren. Toen er zoveel mensen kwamen dat de zandgronden niet langer voldoende ruimte boden, ging men het veen ontginnen door het te ontwateren. Daardoor daalde de bodem en ontstonden bijvoorbeeld in Holland grote veenplassen zoals het Haarlemmermeer, waarvan de oevers steeds verder aangevreten werden door de Waterwolf, zoals de kaart van 1591 laat zien.

Het omringende land moesten de inwoners met dijken beschermen. Als ze die niet goed onderhielden, of als ze de dijken verzwakten door te veel veen weg te halen, had het water vrij spel bij harde wind en hoge vloed op zee, of bij hoge waterstanden in de rivieren. In dit boek komt een aantal overstromingen voorbij. Dat is een bescheiden keuze. Met gemak zouden we een boek 'Overstromingen in Nederland in 100 oude kaarten' samen kunnen stellen. Maar water betekent zoveel meer voor Nederland en ook dat willen we laten zien.

Terug naar de overstromingen. De zee vormde vaak een bedreiging, bijvoorbeeld in Friesland vanuit de rivier de Boorne die steeds verder het land instroomde en land wegvat. Daardoor ontstond de Middellzee; dit maakte van Leeuwarden omstreeks 1200 een kustplaats. Bij de Sint-Elisabethsvloed van 1421, de Allerheiligenvloed in 1570, de Kerstvloed in 1717, de Stormvloed van 1825, de Stormvloed in 1916 en de Ramp in 1953 was sprake van een vergelijkbare combinatie van factoren: harde storm uit het noorden die het water opstuwde en slecht dijkonderhoud waardoor dijken doorbraken. Mensen en vee verdronken en grote stukken van Nederland kwamen onder zout water te staan. Daar ondervond de landbouw nog jaren hinder van.

De overstroming in 1825 trof grote delen van Nederland. *Les Provinces du Nord du Royaume des Pays-Bas = De Noordelijke Provinciën van het Koninkrijk der Nederlanden / Doorbraaken en Overstromingen, der Noordelyke Provinciën, op den 3.4. & 5 February 1825.* Amsterdam, E. Maaskamp, 1825. Amsterdam, Rijksmuseum, RP-P-OB-87.460.

In het rivierengebied in Midden-Nederland vonden vaak overstromingen plaats ten gevolge van ijsdammen, die werden veroorzaakt door kruierend ijs na strenge vorstperiodes. Dit leidde dan stroomopwaarts tot dermate hoge waterstanden dat dijken overstroonden of doorbraken. In dit boek worden twee grote rivieroverstromingen uit de achttiende en negentiende eeuw behandeld: 1757 en in 1809. Die ontstonden juist toen, omdat men de rivieren steeds meer was gaan reguleren. Rivierwater had minder ruimte gekregen en natuurlijke afvloeingsgebieden waren beknot. Bij te hoge waterstanden koos het water zijn eigen weg. Ook toen al zocht men naar oplossingen. Niet alleen door nog hogere dijken te bouwen, maar ook door het aanleggen van overlaten waarover het water weg kon stromen. De kaart van de Merwede uit 1730 en die van 1744 van de Lek illustreren hoe achttiende-eeuwse waterbouwkundigen dit probeerden aan te pakken. De IJssel werd in 1847 om diezelfde reden onder de loep genomen. Nog steeds hebben we met rivieroverstromingen te maken. Halverwege de jaren negentig van de twintigste eeuw bedreigde het water van de Maas en de splitsingen van de Rijn, de Nederrijn en de Waal, het rivierengebied; de bewoners moesten evacueren. Dat is het begin geweest van het programma *Ruimte voor de rivier* waarin rivieren meer vrijheid en letterlijk ruimte krijgen.

Meestal werd het land na een overstroming wel weer teruggewonnen, maar niet altijd. Het Verdrongen Land van Saefthinghe, ontstaan door een inundatie in 1584, is nooit meer helemaal ingepolderd en soms restten na rivieroverstromingen zogenaamde wielen – diepe gaten nabij de rivierbedding, die door kolkend water uitgeschuurd waren – zoals op de kaart van een deel van Utrecht uit 1662 te zien is.

Polders, dijken en molens

Na deze opsomming van overstromingen is het te begrijpen dat mensen zich van oudsher probeerden te beschermen tegen het water. Vanaf de vroegste bewoning bouwden ze in drassige gebieden zoals Friesland en Groningen, hun huizen op verhogingen in het landschap. Het omringende land overstroomde bij hoogwaterpeil wel, maar men hield de voeten droog. In feite een vroeg *Ruimte voor de rivier*-concept. Een kaart uit 1545 toont de ontstaansgeschiedenis van de dorpen en landwinning in het noorden. Naarmate het aantal inwoners toenam, beschermde men niet alleen de eigen woonplek maar begon men hele gebieden te omdijken. Daardoor bleven grote stukken land droog en uiteindelijk heel Nederland. De kaart *De dijken weggedacht* uit 1869, die de voorkant van dit boek siert, laat zien dat ons land zonder dijken gehalveerd zou worden.

Dijken werden in het begin van plaggen gebouwd, later van zand of van houten palen, al dan niet versterkt. In 1730 werd het land opgeschrikt door een epidemie van beestjes die die palen aanvraten. Daarop besloot men het hout te bedekken met zand en steen zoals de kaart van de Zeedijk bij Muiden uit 1737 laat zien. Tegenwoordig bestaan dijken vaak uit een kern van zand met daaroverheen een kleilaag, bekleed met materialen zoals gras, betonblokken (basalt) of asfalt. Voor een stevige dijk is het belangrijk goed bodemonderzoek te doen zoals gebeurde voor de Lekdijk in 1874. Een opmerkelijke dijk is de Slaperdijk

die in 1653 dwars door de Gelderse vallei werd aangelegd om ervoor te zorgen dat bij een eventuele overstroming van de Grebbedijk, Amersfoort droog bleef.

Nederland bestaat uit duizenden polders die gezamenlijk uitgegroeid zijn tot het land dat we nu kennen. Daarbij werden ook eilanden geïncorporeerd zoals Rozenburg, Wieringen en Urk, besproken bij de kaarten uit 1625, 1700 en 1720. Vrijwel geheel Noord- en Zuid-Holland en Zeeland bestaan uit ingepolderd land zoals de polderkaart van Hoekwater uit 1901 toont, en ook grote delen van Friesland en Groningen zijn van lieverlee door inpoldering ontstaan.

Bekend zijn de grote droogmakerijen in Noord-Holland, die onderwerp zijn van de kaart uit 1635 of het Haarlemmeer in 1852. In het noorden polderde men ook veel grond in, zoals Het Bildt in Friesland, te zien op de kaart uit 1545. In Groningen bood het gebied van de Dollard een steeds wisselende aanblik. Land ging verloren en werd weer teruggewonnen, toont een kaart uit 1855. Omstreeks diezelfde tijd maakte een edelman plannen om de hele Waddenzee in te polderen. Een eerste begin zou een dijk naar Ameland zijn, waarvoor hij in 1867 een schetskaartje maakte.

Drooggemaakt land ligt vaak lager dan de omgeving en heeft derhalve dijken nodig, maar dat niet alleen. Het water uit de polder moet afgevoerd worden. Om de polders heen liggen daarom niet alleen dijken maar ook ringvaarten. Molens en gemalen – zoals het Woudagemaal dat te zien is op een kaart uit 1947 – pompen het water in de ringvaart waarna het afgevoerd kan worden naar boezems of open water. Dit klinkt eenvoudig, maar dat is het natuurlijk niet. Polders en droogmakerijen zijn voorbeelden van de complexiteit van ons watersysteem. Steeds moet gezocht worden naar een evenwicht. Om land droog te maken en droog te houden, moet opkomend grond- of regenwater weggepompt worden. Maar een polder moet ook weer niet verdrogen.

Baaien en inhammen kunnen gevaarlijk worden bij harde wind en hoogwater zoals we eerder zagen. Vanwege de vele overstromingen zijn grote infrastructurele projecten opgezet om dergelijke baaien af te sluiten, zodra technische ontwikkelingen dit mogelijk maakten. Zo ging in 1969 de Lauwerszee dicht. Veel belangrijker was de afsluiting van de Zuiderzee met de Afsluitdijk. Al in 1892 lagen daarvoor plannen op tafel, die pas na de watersnood van 1916 daadwerkelijk ter hand genomen werden. Door de afsluiting van de Zuiderzee ontwikkelde de Waddenzee zich tot een nieuw natuurgebied, zo toont een kaart uit 1950. Hoe effectief de Afsluitdijk was, bleek bij de Ramp in 1953 die Zeeland en delen van Zuid-Holland en Noord-Brabant onder water zette. Die overstroming was aanleiding tot het bouwen van de Deltawerken die in 1997 zijn voltooid. In vervolg daarop werden grote stukken van de voormalige Zuiderzee ingepolderd, zoals de Noordoostpolder, die in 1946 nog Urkerland heette. De inpoldering van het Markermeer werd niet uitgevoerd; daar

Polders in Nederland in de eenentwintigste eeuw. Steffen Nijhuis & Michel Pouderoijen, TU Delft.

De loop van de grote rivieren in 1630. *Tractus Rheni et Mosae totusque Vahalis à Rhenoberca Gorcomium usque cum terris adjacentibus ducatus Cliviae regno Noviomagensi et Bommeleerwaert.* Amsterdam, W.J. Blaeu, 1630. Amsterdam, Allard Pierson UvA, HB-KZL 34.06.40; bruikleen KNAG.

begon men in 2016 wel met de aanleg van de Marker Wadden, een nieuw gecreëerd stuk natuur.

Economische betekenis

Water is niet alleen een last, het biedt ook vele mogelijkheden. Om te beginnen vormen al die waterwegen opvang voor te veel of te weinig water. Daarnaast bieden waterwegen comfortabele en economisch rendabele vervoersmogelijkheden. Van oudsher vond in Nederland veel transport over water plaats. Hoe belangrijk het waternetwerk is voor de economie van Nederland laat een aantal kaarten in dit boek zien. Daarbij zijn de grote rivieren en later gegraven kanalen van eminent belang.

Drie kaarten tonen een overzicht van de waterwegen: de eerste uit 1593, de tweede uit 1692 en de derde toont het waternetwerk in 1906. Vaker trekken afzonderlijke rivieren de aandacht van kaartenmakers. Veelal is er dan een gerichte aanleiding om een kaart te maken, bijvoorbeeld om na te gaan welke aanpak overstromingen kan voorkomen, of hoe men een rivier beter bevaarbaar kan maken. Dat was het geval bij de Berkel in 1642 en bij de kanalisatie van de Maas in 1910. Maar van de kaart van de rivieren in Limburg uit 1806 of die van de Drentsche Aa uit 1818 is de reden voor het maken niet bekend.

De Romeinen groeven al grachten om wateren met elkaar te verbinden, zoals de kaart van de situatie omstreeks het jaar 9 n.Chr. laat zien. En bij veenontginningen werden afwateringskanalen gegraven, en grotere kanalen om het veen te vervoeren. Dat was weer van invloed op de ontwikkeling van de waterinfrastructuur bijvoorbeeld in Groningen, zoals de kaart uit 1651 van de veenkoloniën toont. In de zeventiende en achttiende eeuw vond veel personenvervoer over water plaats en werden

Het netwerk van rivieren en kanalen in 1926. *Topographische Inrichting, Schematische overzichtskaart van de bevaarbaarheid der binnenvaartwegen in Nederland.* 's-Gravenhage, Algemeene Landsdrukkerij, 1926. Amsterdam, Allard Pierson UvA, HB-KZL 21.15.06.

bestaande waterwegen geschikt gemaakt voor trekschuiten die door paarden of mensen voortgetrokken werden. In Holland bestond hiervoor een uitgebreid netwerk. Ook in Groningen en Friesland was de trekschuit populair, getuige de aanleg van een trekvaart tussen Leeuwarden en Dokkum waarvan in 1735 een kaart werd gemaakt.

Soms kunnen waterwegen door verschillen in het waterpeil niet met elkaar verbonden worden. De hoogte van de waterstand wordt uitgedrukt door middel van het Normaal Amsterdams Peil, een Amsterdamse vinding die besproken wordt bij een kaart van Amsterdam uit 1684. Er zijn oplossingen om verschillen in waterpeil te overbruggen, bijvoorbeeld sluizen zoals die bij IJmuiden waarvan een kaart uit 1940 is opgenomen. Ook kan men in dat geval waterwegen van elkaar scheiden door een dam, die schepen via een overtoom kunnen passeren. In Oostzaan is er een aantal te zien op een kaart uit 1693. Het economisch belang van transport over water blijkt duidelijk uit de kaarten van de Maas uit 1910 en van de Zaanstreek uit 1930.

Waterwegen kunnen ook kunstmatig zijn. In de negentiende eeuw nam de aanleg van kanalen een grote vlucht, geïnitieerd door kanalenkoning Willem I (1772-1843). In 1824

werd het Noordhollands kanaal geopend, in 1872 de Nieuwe Waterweg en in 1876 het Noordzeekanaal. Een kaart uit 1894 toont de plannen voor de aanleg van het Wilhelminakanaal dat pas dertig jaar later in gebruik werd genomen.

Bij vervoer over water zijn havens nodig. Ook daarvan is in dit boek een aantal kaarten te vinden. Om te beginnen een haven die er nooit gekomen is: het woeste plan voor de uitbreiding van de haven van Enkhuizen in 1720. Uit 1912 is een kaart van de haven van Rotterdam opgenomen die de opmaat tot wereldhaven laat zien. In 1964 besloot de Nederlandse regering tot aanleg van een nieuwe industriezone in zee die uitgroeide tot de Maasvlakte. In Amsterdam startte in 1881 de bouw van het Centraal Station op kunstmatige eilanden in het IJ, waardoor een verbinding tot stand kwam tussen transport over water en per trein. Voor het gebruik van alle waterwegen en kunstwerken moest in de vroegmoderne tijd tol – een soort belasting – betaald worden. Op de Maas waren veel tolplaatsen, te zien op de kaart van Tirion uit 1740.

Water is niet alleen vanwege de transportmogelijkheden van economisch belang, in het water zwemt vis. Zowel op de binnenwateren als op zee vingen Nederlanders vis, aanvankelijk voor zichzelf zoals bij Heusden in 1546 maar al snel om te verhandelen zoals blijkt uit het *Visboek* uit 1577. Een kaart uit 1914 toont de professionele visbanken van Bruinisse. In de twintigste eeuw vissen steeds meer mensen ter ontspanning. De Haarlemse Hengelsportvereniging bracht in 1962 een kaart uit waarmee de leden het fijnste viswater konden opzoeken.

Water verbindt, maar het vormt ook een onderbreking van wegen over land. Dan zijn veerponten en bruggen noodzakelijk. Een kaart uit 1576 toont een veer bij Arnhem; de eerste

trein reed over de Moerdijkbrug in 1872 en de Zeelandbrug opende in 1965.

Water en oorlog

Hierboven hebben we al gezien dat water ook wel ingezet werd als wapen. In verschillende oorlogen zijn gebieden onder water gezet als verdediging of als aanval. Maar ook op andere manieren speelde water een rol in tijden van oorlog en tijden van vrede.

Omdat veel vervoer over water plaatsvindt, zijn verdedigingswerken op strategische punten cruciaal. Midden in de Rijn lag Fort Schenkenschans, van waaruit de toegang tot de Republiek werd bewaakt. In 1599 werd er hevig om gevochten. En in 1650 blokkeerden schepen het IJ toen de stadhouder Amsterdam wilde overrompelen.

Om de hegemonie op de Noordzee werd geregeld gevochten met de Engelsen tijdens maar liefst vier oorlogen. Daarvan is de klinkende overwinning tijdens de tocht naar Chatham in 1667 misschien wel de bekendste. In 1799 probeerden de Engelsen de Fransen uit de Republiek te verdrijven door een aanval te doen in de kop van Noord-Holland: dat zou je als steun aan de Hollanders kunnen zien. Gingen de gevechten in de vroegmoderne tijd om handel- en visserijrechten, de geologische kaart uit 2023 maakt duidelijk dat de zeebodem veel rijkdom herbergt. Tegenwoordig is de zee verdeeld in duidelijk afgebakende gebieden met bijbehorende rechten, dus theoretisch zouden daar geen disputen over moeten ontstaan.

Ontwerp voor de Nieuwe Hollandse Waterlinie en de Grebbelinie uit 1825-1835. *Nouvelle Carte de la Hollande, d'après Krayenhoff et les meilleures cartes connues. 24 Feuilles. Blad 14me Hollande [Utrecht].* Wijk bij Duurstede, Regionaal Archief Zuid-Utrecht, 65324.

Gemeentewerken Bergen op Zoom, *Havensanering. Overzichtstekening rioleringsplan.* Bergen op Zoom, 1956. Bergen op Zoom, toegang 0517KM Kaarten handgetekend Bergen op Zoom, inv.nr. KM 111.

The Gresham Life Assurance Society Limited.

ENGELSCH-MAATSCHAPPIJ VAN LEVENSVZERZEKERING.
Opgericht 1848, werkzaam in Nederland sedert 1868.
Nederlandsche Afdeeling: AMSTERDAM, Spui 23-27.
Directeur: M. JÜDELL.

Bijzondere Voordeelen:

- Groote zekerheid voor de contractanten.
- Lage premien en gunstige voorwaarden.
- Onbetwistbaarheid der Polissen.
- Onvervalbaarheid der Polissen.
- Terugkoop van Polissen.
- Voorschot op Polissen.
- Premievrije Polissen.
- Wereldpolissen.
- Indische Tarieven.
- Militaire Tarieven met inbegrip van oorlogs- en tropenrisico.
- Vrouwen betalen geen verhoogde premie.
- Onmiddellijke uitbetaling van schadegevallen.

In 1894 bracht een verzekeringsmaatschappij, The Gresham Life Assurance Society Limited, een ijskaart uit. J.B. van Loenen, Zeil- en Ijskaart voor de omstreken van Leiden, Katwijk, Noordwijk, Warmond, Alphen, Oudshoorn, Braasemermeer en omliggende plassen, de Kaag, Leijmuiden en Woubrugge. Herzien en verbeterd. Leiden, Blankenberg & Co, 1894. Leiden, Erfgoed Leiden en Omstreken, PV_PV70349.

Eerder spraken we over overstromingen. Die ontstonden niet alleen door dijkdoorbraken of hoogwater, soms liet men bewust stukken land onder water lopen – inundatie – als verdedigingsstrategie. In de Tachtigjarige Oorlog werd in 1575 de omgeving van Zierikzee geïnundeerd, het Verdronken Land van Saeftinghe bleef achter na de tactische inundaties in 1584. En in 1672 werd de Hollandse Waterlinie bedacht om de Fransen en Duitsers buiten de deur te houden. Die bleek zo effectief dat die geüpdatet werd tot de Nieuwe Hollandse Waterlinie, te zien op een kaart uit 1881. Die was tot na de Tweede Wereldoorlog operationeel. Waren dit inundaties ter verdediging, in 1944 zetten de geallieerden Walcheren onder water om de Duitsers te verdrijven.

Persoonlijk water

Een mens kan tientallen dagen zonder eten, maar langer dan drie dagen geen water drinken kan al fataal zijn. Toch zijn er pas

in de loop van de negentiende eeuw waterleidingen aangelegd. Amsterdam was in Nederland de eerste stad met een groot waterleidingnetwerk. Men zuiverde het water in de duinen en dat gebeurt nog steeds, laat een kaart uit 1981 zien.

We gebruiken niet alleen water om te drinken, maar ook om ons afval mee weg te spoelen. Eveneens in de negentiende eeuw ontwikkelde men afgesloten riolen die ervoor zorgden dat het afval niet lag te stinken in de stedelijke grachten, maar netjes afgevoerd werd naar afvalwaterinstallaties. Den Haag was er in 1869 met een plan voor een stadsriolering redelijk vroeg bij.

Natuurlijk gebruiken we water ook om onszelf te reinigen. Om dat te promoten werd in 1927 een kaart gemaakt waarop badhuizen en zwembaden gemarkeerd zijn. Door dit alles is het totale waterverbruik flink toegenomen. Op een schoolkaart uit 1965 is goed te zien dat zowel personen als industrie steeds meer water gebruiken.

Toerisme

Last but not least kan water een bron van ontspanning vormen. In de vroegmoderne tijd was ontspanning en recreatie alleen voor de welgestelde burgers en adel weggelegd. Die waren zich terdege bewust van het aangename vermaak aan de waterrand. Veel Amsterdammers die 's zomers de stinkende stad wilden ontvluchten, bouwden huizen aan de Vecht. Op een kaart bij het jaartal 1731 is die rivier met buitenhuizen gedetailleerd te zien.

Vooralsnog bleef ontspanning voorbehouden aan de hogere klasse, die zich kon veroorloven te reizen. De Fransman Henry Havard was zo iemand. Hij bezocht Nederland per boot en schreef daar in 1876 een boek over – mét kaart. In 1897 verscheen een kaart voor het schaatsen in Friesland, onze nationale sport die door alle lagen van de bevolking wordt beoefend.

Toeristenkaarten verschenen in de loop van de twintigste eeuw steeds vaker. Zo zijn er in dit boek kaarten te vinden voor watersport op de Zuiderzee uit 1915 en toerisme op de Kagerplassen uit 1928, en voor toeristische ontspanning aan de kusten van Schiermonnikoog uit 1922 en Walcheren uit 1971. Ook konden natuurliefhebbers in 1933 een wandeling maken bij de Oisterwijkse vennen, een bijzonder soort water.

Aan het eind van de negentiende eeuw werd de Algemene Wielrijdersbond opgericht, de ANWB. Deze organisatie heeft zicht ontwikkeld tot een belangenbehartiger van het Neder-

lands toerisme. Een van de activiteiten is het produceren van toeristische kaarten – ook voor de watertoerist. De kaart van de Biesbosch uit 1961 toont gedetailleerde en grondige informatie, ook al is die bedoeld voor recreanten en niet voor professionele gebruikers. De ANWB gebruikt dan ook professionele data, bijvoorbeeld van de Hydrografische dienst.

Institutioneel

Na al het voorgaande is duidelijk: water was en is alom tegenwoordig in waterland Nederland. Het is noodzakelijk er terdege rekening mee te houden, en dat is al eeuwenlang een dwingende impuls tot samenwerken. De oudste georganiseerde vorm van samenwerking is het waterschap, een vorm van organisatie die al in de dertiende eeuw begon met het Hoogheemraadschap van Rijnland. Waterschappen waren rijke bestuurslichamen met prachtige kantoren en huizen, zoals de kaart van Swanenburgh uit 1654 laat zien. Na de oprichting van Rijnland volgden nog vele andere waterschappen, tot er medio jaren vijftig van de twintigste eeuw meer dan 2500 waren. Vervolgens sloeg de rationalisatie toe: momenteel kent ons land 21 waterschappen.

Natuurlijk is in de loop der eeuwen het nodige veranderd aan structuur, werkwijze en schaal. Maar dat waterschapen nog altijd bestaan en nog altijd een belangrijke stem hebben in het beheer en het bestuur van Nederland, wijst op zichzelf al op een verbluffende continuïteit. Met regelmaat vinden verkiezingen plaats voor leden van waterschapsbesturen, tegelijk met vertegenwoordigers van de Provinciale Staten. Steevast roept dit vragen op. Wie zijn die mensen? Wat doen ze

In 1958 telde Drenthe acht waterschappen en er zouden er nog drie bijkomen. *Kaart van de provincie Drenthe, Waterschappen in Drenthe*, 1958. Assen, Drents Archief, toegang 0181 Topografisch Historische Atlas, inv.nr. 152a.

Nederlandse kustwateren; noordblad Wadden. Den Haag, Rijkswaterstaat, 1984. Amsterdam, Allard Pierson UvA, HB-KZL 39.21.11.

precies? In dit boek komen deze vragen aan de orde, niet naar aanleiding van verkiezingen, maar geïnspireerd door kaarten, in combinatie met historische gebeurtenissen, verschijnselen en ontwikkelingen.

Al eeuwen geleden lieten waterschapsbesturen kaarten maken van het gebied waarvoor ze verantwoordelijk waren. Op basis daarvan konden ze beleid maken en uitvoeren. Dat blijkt uit de kaart van Rijnland uit 1615 en de twintigste-eeuwse kaarten van de waterschappen van Overijssel in 1929 en Noord-Holland in 1936. Het Twentse Waterschap Vechtstromen gaf in 2014 een nieuwe betekenis aan de ‘waterschapskaart’ met de publicatie van de waterbelevingskaart, waarmee bezoekers kunnen zien hoe veelzijdig hun werk is.

Het regionale en versnipperde karakter van de toenmalige bestuursvormen leidde landelijk gezien tot incongruente en inconsistente kaarten. Al in de achttiende eeuw zijn tendensen waarneembaar tot schaalvergroting en veralgemenisering. Aan het eind van die eeuw deed zich een combinatie van factoren voor, die de stoot gaf tot centralisatie en institutionalisering. Er vond weer eens een overstroming plaats, er werd weer eens een kanaal gegraven en – veel belangrijker – er was sprake van een volledig nieuwe bestuurlijke orde. Onder Franse invloed kwam de Bataafse Republiek tot stand. In korte tijd leidde dit tot reorganisatie van het landsbestuur en allerlei andere veranderingen. Een daarvan was de instelling van het Bureau voor den Waterstaat, dat we vanaf het midden van de negentiende eeuw kennen als Rijkswaterstaat. Dit nieuwe, landelijk overkoepelende bestuurslichaam begon vanaf de jaren twintig van de negentiende eeuw met de productie van rivierkaarten en kaarten van delen van kustwateren die tot op de dag van vandaag doorgaat.

Belangrijke nieuwe, uiterst gedetailleerde en betrouwbare landkaarten van Nederland van soms vele tientallen bladen dateren allemaal uit de negentiende eeuw. Op basis hiervan begon de Topographische Inrichting van het Ministerie van Oorlog halverwege de negentiende eeuw met de productie van de Waterstaatskaart, de eerste thematische kaart van Nederland. Op bladen van de gedetailleerde Topografische en Militaire Kaart (TMK) zijn stroom- en boezemgebieden – later afwateringseenheden – met gekleurde brede biezen op een lichtpaarse ondergrond afgebeeld, zoals op de waterstaatskaart uit 1986. Deze kaarten waren niet alleen bedoeld voor civiel ingenieurs, er was ook een militair belang. Naast deze waterstaatskaart produceerde deze instelling in 1864 een spectaculaire, meerbladige kaart van de Hollandsche IJssel.

Als je op het water bent, is niet te zien waar wel of niet gevaren kan worden. Heel vroeger maakten schippers gebruik van zeemansgidsen met nauwkeurige informatie, zoals de leeskaart uit 1588 van Govaert Willemsen van Hollesloot. Ook deze vorm van kaartenmakerij werd eeuwen later geïnstitutionaliseerd. In het derde kwart van de negentiende eeuw kwam de Hydrografi-

Hoe Nederland er in 2120 uit kan zien als beleidsmakers ‘nature based solutions’ inschakelen. Bertram de Rooij en Michiel van Buuren, *NL2120 Een natuurlijkere toekomst voor Nederland in 2120*. Wageningen, Wageningen University & Research, 2019.

sche dienst tot stand, die zeevarenden tot op de huidige dag voorziet van betrouwbare informatie over vaarwegen, de zeebodem en gevaren onder water. Dit gebeurt middels berichten aan zeevarenden en natuurlijk sinds jaar en dag door de productie van kaarten. Opmerkelijke voorbeelden van kaarten van deze dienst zijn de kleurige kaart van de zeegaten van Goeree, bijgevoegd in 1876/1878, en de kaarten met tientallen havens uit 1922. Ook de kaart van de Zeelandbrug uit 1965 is een product van dit bureau.

De ultieme vorm van samenwerking vindt plaats in het Watermanagementcentrum Nederland in Lelystad dat in 2010 is opgericht als onderdeel van Rijkswaterstaat. Hier komt alle informatie samen van het Koninklijk Nederlands Meteorologisch Instituut (KNMI) en de waterschappen, provincies, veiligheidsregio’s en kennisinstututen. Een belangrijk onderdeel is de Waterkamer die bericht over de waterkwantiteit en -kwaliteit. Op basis daarvan kunnen maatregelen genomen worden door waterbeheerders, bijvoorbeeld bij wateroverlast of juist bij droogte, of bij slechte waterkwaliteit, door het water met pompen, sluizen en andere hulpmiddelen goed te verdelen over het waternetwerk van kanalen, meren en rivieren. Zo kan er bijvoorbeeld voor gezorgd worden dat water uit de Rijn bij Delfzijl terechtkomt.

Een hoopvolle toekomst

Kaarten en water – het is een onuitputtelijk onderwerp. Het spannende is dat alles met alles in verbinding staat. Leg je hier een dijk, dan stroomt daar een meer of rivier over. Waterbeheer is een uitermate complexe materie waar mensen zich al eeuwenlang mee bezighouden. Door de klimaatverandering bestaan er vele doemscenario’s voor de toekomst van Nederland. Dit boek besluit met een kaart die wil aantonen dat door toepassing van natuurlijke processen bij het beheer van Nederland, ons land er in 2120 nog steeds goed bij zal liggen.

Handwritten text in French, likely a description or report related to the fortification. The text is dense and written in a cursive script. It appears to be a detailed account of the fort's structure, its location, and possibly the military or administrative context of the site. The text is written in French and is located in the bottom right corner of the map.

1625 – Van vogelaarseiland naar stadswijk

Koutter karteert Rozenburg, Blankenburg en Ruigeplaat

Maker(s)	Leenaert Cornelisz. Koutter (cartograaf)
Kaart	Kaart van de eilanden Rozenburg, Blankenburg en Ruigeplaat
Datum	1625
Techniek	Manuscript
Formaat	166 x 90 cm
Oriëntatie	Noorden linksboven
Vindplaats	Den Haag, Nationaal Archief, toegang 4.VTH Kaarten Hingman, inv.nr. 2097 (☞)

Wie kaarten van Nederland uit verschillende perioden bekijkt, ziet dat eilanden komen en gaan. Ze ontstonden door dijkdoorbraken en aanslibbing. Door landaanwinning en inpolderingen zijn er ook weer veel verdwenen. Dat geldt bijvoorbeeld voor Schokland, Urk (» kaart 32) en Wieringen (» kaart 30), en ook voor Rozenburg, het eiland op deze kaart.

Rozenburg heeft een aangrijpende geschiedenis. Ten gevolge van de Sint-Elisabethsvloed van 1421 (» kaart 4) stroomde er veel minder water door de Maas naar zee. Er waren nieuwe waterwegen ontstaan, die het water gemakkelijker naar zee voerden. De stroming in de Maas verloor daardoor zoveel kracht, dat er meer zout zeewater de rivier instroomde dan zoet water naar zee, en er zandbanken in de Maas ontstonden.

Jacob Cornelisz. Kouter, *Kaarte van Rozenburg*, 1613. Den Haag, Nationaal Archief, toegang 4.VTH Kaarten Hingman, inv.nr. 2096A.

Drie zandplaten – Rozenburg, Blankenburg en Ruigeplaat – kwamen bij eb steeds vaker boven water te liggen. Op die zandplaten bleken zich veel vogels te vestigen. Dit was voor twee Vlaardingse jagers, Dirck Ariensz. Bisdommer (ca. 1540- na 1603) en zijn zoon Pieter Dircksz. (ca. 1563-1597), aanleiding om een verzoek in te dienen bij de Rekenkamer van Holland die de domeinen van Holland beheerde, om de zandplaat Rozenburg te mogen pachten. Op 18 april 1586 kregen ze de grond voor vijftig jaar in pacht met als voorwaarde dat ze 50 ‘gemeten’ (een oude oppervlaktemaat) zouden bedijken. Daarom wordt 1586 als het ontstaansjaar van het eiland Rozenburg beschouwd. Toen de termijn afliep, bleek trouwens dat ze meer dan het dubbele bedijkt hadden.

Dat ging niet zonder slag of stoot. Op het tegenoverliggende eiland Voorne zag men de ontwikkelingen rondom de zandplaten met lede ogen aan. Men was bang dat het eiland zou worden ingepolderd. Dan zou de vrije waterloop worden belemmerd en men vreesde dat de dijken op Voorne daar hinder van zouden ondervinden en wellicht zelfs zouden bezwijken. In 1624 dienden de bestuurders van Voorne een protest in bij hetzelfde orgaan dat de zandplaten had verpacht en indijking had opgedragen. Dit had effect. Er werd besloten dat de pachters op Rozenburg wel zomerdijken mochten aanleggen, maar dat het eiland niet ingepolderd mocht worden. De Rozenburgse pachters lieten zich echter niet tegenhouden en bouwden toch zwaardere dijken. Een verzoek van Voorne om die te mogen afbreken werd afgewezen. Sterker nog: men mocht op Rozenburg de bedijking voortzetten. Voortaan moest wel eerst toestemming gevraagd worden aan de magistraat van Brielle op het eiland Voorne.

In de loop van de zeventiende eeuw bleven de zandplaten aanslibben en groeiden ze naar elkaar toe. Uiteindelijk werden ook de andere zandplaten ingepolderd en ontstond er één eiland, dat Rozenburg genoemd werd en bestond uit de polders Rozenburg, Blankenburg, de Ruigeplaat en de Langeplaat. In 1727 werden alle polders samengevoegd tot één waterschap. Bij die gelegenheid werd een gedetailleerde kaart uitgegeven waar op alle kavels op het eiland weergegeven zijn. Toen had het eiland overigens nog steeds niet zijn definitieve vorm: tot ver in de negentiende eeuw bleef men telkens nieuw aangeslibde grond inpolderen.

Rozenburg was een rendabel eiland. Het bestond uit zware kleigronden met vruchtbare akkers en gras. Er werd

Cornelis Leenaertsz. Koutter, *Kaart van Rozenburg*, 1645. Den Haag, Nationaal Archief, toegang 4.VTH Kaarten Hingman, inv.nr. 2101.

veel graan, aardappelen, vlas en koolzaad verbouwd en men kon daar goed van leven. Halverwege de negentiende eeuw telde het eiland ruim 1100 inwoners. Blankenburg in de gelijknamige polder ontwikkelde zich aanvankelijk tot de belangrijkste plaats. Daar werd een kerk gebouwd en woonden de meeste mensen.

Maar het kan verkeren. In de twintigste eeuw viel het eiland ten prooi aan de Rotterdamse haven (» kaarten 69 en 89). Rozenburg werd ingesloten door nieuwe havencomplexen en industrie. De bewoners van Blankenburg kregen de opdracht het eiland te verlaten en zo geschiedde. Sommigen verhuisden naar Rozenburg, anderen naar de Flevopolder of elders. Grond werd onteigend en alle bebouwing werd afgebroken. Het voormalige dorp Blankenburg ligt nu onder een laag van 5 meter opgespoten zand. Rozenburg is in 2010 een stadswijk van Rotterdam geworden met ongeveer 12.500 inwoners.

De afgebeelde hoofdkaart is gemaakt op verzoek van de Rekenkamer van Holland. Gezien de datum – 1625 – zal die een rol hebben gespeeld bij het bovengenoemde verzoek van de heren van Voorne aan de Rekenkamer om indijking van de polders op Rozenburg te verbieden. De kaart is gemaakt door ‘Leenaert Corn(eli)s Koutter, geswooren landmeter van Voorne’. Koutter (of Kouter) heeft de polders nauwkeurig opgemeten en getekend, wat hij in de legenda vermeldt. Hij maakt onderscheid tussen nieuwe onbegroeide en begroeide aanwas (in het westen en het noorden van het eiland), harde gors (het midden) en geeft aan welke gedeelten bedijkt zijn

(de rode en door bruin omgeven stukken erboven). Ten oosten van Rozenburg ligt Ruigeplaat nog als een los eiland, omringd door aanwas. De meertjes op Rozenburg met begroeiing zijn vogelkooien. Zeven jaar later maakte Leenaert Cornelisz. Koutter op verzoek van de Rekenkamer nog een kaart van een beoogde dijk, wellicht ter illustratie bij het hierboven genoemde verzoek van Voorne om de dijken te mogen ‘molesteren’. Zeven jaar later maakte hij op verzoek van de rekenmeesters van Holland nog een andere kaart van Rozenburg met een stukje Blankenburg.

Over Leenaert Cornelisz. Koutter of Kouter is weinig bekend. Hij komt kennelijk uit een familie van landmeters want er zijn naamgenoten die ook prachtige kaarten maakten van de omgeving van Rozenburg. In 1613 karteerde Jacob Cornelisz. Koutter – zijn broer? – bijvoorbeeld ook een kaart van Rozenburg (afbeelding linkerpagina). En uit 1645 dateert een kaart van Rozenburg door Cornelis Leenaertsz. Koutter – zijn zoon? Die is heel gedetailleerd en laat zien dat de polders toen tezamen één eiland vormden (afbeelding hierboven). Ook zijn de afzonderlijke kavels weergegeven.

De Koutters waren gezworen landmeter van Voorne, maar van geen van hen zijn biografische gegevens voorhanden. Wel komt ‘Leendert Kornelis Kouter’ in de jaren 1630-1631 een paar maal voor in de notariële archieven in het Streekarchief Voorne-Putten, als getuige of als iemand die geld leent aan anderen. De Koutters blijven in ieder geval bekend van de kaarten waarop de vroege geschiedenis van het eiland Rozenburg is vastgelegd.

1927 – Iedereen het water in

Kaart van bad- en zweminrichtingen in Nederland

Maker(s)	Nederlandsche Vereeniging voor Volks- en Schoolbaden (uitgever)
Kaart	Aanwijzing van de aanwezige bad- en zweminrichtingen in Nederland. Uit: <i>Nederlandsche Vereeniging voor Volks- en Schoolbaden, 1902-1927</i> . Den Haag 1928.
Datum	1927
Techniek	Lithografie
Formaat	49,5 x 42,5 cm
Oriëntatie	Noorden boven
Vindplaats	Amsterdam, Allard Pierson UvA, HB-KZL 73.22.09

Het is een triest feit dat in Nederland jaarlijks vele tientallen mensen verdrinken. Soms gebeuren dit soort ongelukken thuis in bad of in een vijver in de tuin. Veel vaker echter verdrinken mensen in een sloot, rivier, kanaal, gracht, recreatieplas, vijver of in zee. Op zichzelf is het in een zo waterrijk land als Nederland natuurlijk niet vreemd dat er wel eens iemand verdrinkt. Sterker nog: voor wie tot zich laat doordringen hoe groot het aantal inwoners van Nederland is, ruim 18 miljoen mensen, valt een aantal van nog geen honderd slachtoffers per jaar misschien zelfs wel mee, al is elke verdrinking er natuurlijk een te veel. Daarom wordt er ook al heel lang naar gestreefd dood door verdrinking tot het minimum te beperken. En wat ligt daarbij meer voor de hand dan leren zwemmen? Al heerste onder zee-

lieden tot in de negentiende eeuw het idee, dat een zeeman juist niet moest kunnen zwemmen, om in geval van schipbreuk de doodsstrijd niet te verlengen.

Zwemmen kan de mens niet van nature, maar de aangeleerde zwemkunst beheersen mensen al sinds de oudheid. Befaamd is de ‘grot der zwemmers’ in het zuidwesten van Egypte, met afbeeldingen van mensen die kennelijk aan het zwemmen zijn. Er wordt verondersteld dat die tekeningen dateren van 10.000 jaar vóór het begin van onze jaartelling. In de Bijbel wordt verwezen naar zwemmen en in de Romeinse tijd kende men al verwarmde zwembaden. En er is een achttiende-eeuwse prent bekend van zwemmers in de Amsterdamse grachten die zich niet storen aan iemand die tegelijkertijd hetzelfde water als openbaar toilet gebruikt (afbeelding links onder).

De eerste officiële ‘zwembaden’ bevonden zich meestal in een afgebakend stuk van een gracht. In 1853 werd een dergelijk zwembad in Delft geopend. Het oudste overdekte zwembad van Nederland was de ‘s-Gravenhaagsche zwem- en badinrichting Mauritskade die haar deuren opende in 1883. Hierop volgden andere baden, zoals het Heiligewegbad in het centrum van Amsterdam in 1896. In 1888 werd op initiatief van de Amsterdamsche, de Arnhemse, de Leidsche, de Goudsche en de Hollandsche Dames-Zwemclub de Nederlandsche Zwembond opgericht, die nog altijd bestaat, sinds 1933 met het predicaat Koninklijk.

Min of meer hand in hand met de geschetste ontwikkeling in de negentiende eeuw gaat de verbreiding van het inzicht dat zwemmen goed is voor mensen, uit oogpunt van verfrissing en lichamelijke conditie. In 1852 publiceerde de Rotterdamse arts Adriaan M. Ballot (1823-1874) een brochure, waarin hij de voordelen van het zwemmen uiteenzette. Dit kwam neer op reinheid, gezondheid en voorkoming van ziekten. Daartoe moesten volgens Ballot zwembaden of -gelegenheden worden aangelegd, en hij schetste hoe kaal Rotterdam in dit opzicht afstak bij Duitse steden langs de Rijn, of bij Parijs, Berlijn, Londen of Wenen. En een bad in zee zou ook heel geneeskrachtig zijn (» kaart 73).

In de loop der jaren veranderde er wel iets, maar natuurlijk ging het in de ogen van sommige geëngageerden veel te langzaam en waren de ontwikkelingen ook te kleinschalig. Telkens weer andere, nieuwe idealisten zetten zich in voor verbetering van de erbarmelijke omstandigheden van een steeds grotere groep slechtbetaalde arbeiders en hun vaak grote gezinnen. Juist

Zwemmende kinderen aan de Oude Schans in Amsterdam. Georg Gottfried Winckler, naar een tekening van Peter van Blankaert, naar een prent van Jan Smit (I). Augsburg 1752-1786. De prent is hier ‘gespiegeld’ afgebeeld; zo klopt de weergave met de werkelijke situatie. Amsterdam, Rijksmuseum, KOG-ZG-1-26-62.

In het drijvende Rotterdamse zwembad zwom men gewoon in het Maaswater; er waren gescheiden afdelingen voor mannen en vrouwen. W.C. Coepijn, *Rotterdamsche Zwem- en Bad-inrichting op de Maas aan de Boompjes beneden de Willemsbrug* [ontwerptekening]. Rotterdam 1886. Rotterdam, Stadsarchief Rotterdam, toegang 4.014 Rotondetekeningen, 1561-1900, inv.nr. 946.

zij zouden immers bij de genoemde 'reinheid, gezondheid en voorkoming van ziekten' zoveel baat kunnen hebben. In een poging aan dit nobele streven een impuls te geven werd in 1902 de Nederlandsche Vereeniging van Volks- en Schoolbaden opgericht. Deze vereniging streefde ernaar zoveel mogelijk mensen – jong en oud, van alle klassen – optimaal gelegenheid te bieden tot het regelmatig nemen van een bad, tegen betaling van een geringe vergoeding. Daarbij gaat het om baden in een kuip of onder de douche, maar ook om zwemmen en dus ook: leren zwemmen. Dat men in de doelstellingen slaagde, kan worden opgemaakt uit een toespraak die Cornelis van den Berg (1892-1957), directeur-generaal van de Volksgezondheid, in 1937 hield bij de 35ste conferentie van de vereniging. Er was zoveel gebeurd op het gebied van de 'waterbeschaving' dat men zich kon afvragen of de vereniging nog wel recht van bestaan had, aldus Van den Berg. Maar dat was zeker het geval. Want van de velen die op badhuizen waren aangewezen maakte nog lang niet iedereen er gebruik van. Bovendien bestond het risico van bezuinigingen door de overheid. En er waren lieden die weliswaar meenden dat baden en zwemmen voor de jeugd van groot belang waren, maar die daar geen taak in zagen voor de school. Er bleef dus nog genoeg om zich voor in te zetten.

Van den Berg ontleende zijn kennis onder meer aan het jubileumboek dat bij het 25-jarig bestaan van de Vereeniging was verschenen onder de titel *Nederlandsche Vereeniging voor Volks- en Schoolbaden, 1902-1927*, dat was samengesteld door bestuurslid Afina M. Ruysch-Douwes Dekker (1873-1950) en was uitgegeven door Mouton in Den Haag. Dat boek behelst een succesverhaal, waarbij wordt ingegaan op de geschiedenis van de vereniging, bereikte resultaten, samenwerking met binnen- en buitenlandse zusterorganisaties en georganiseerde confe-

Zweminrichtingen bestonden vaak uit een drijvend bouwwerk op open water. Op deze luchtopname van KLM Aerocarto uit 1922 is rechtsonder zo'n zwembad te zien in Rotterdam, tussen spoorlijnen, fabrieken en schepen in de Nieuwe Maas, bij het Mallegat. Rotterdam, Stadsarchief Rotterdam, 4232 Collectie panorama en luchtfoto's, inv.nr. XV-114-01.

renties. Er staan tientallen foto's van inmiddels verrezen badinrichtingen in – van Krommenie tot Enschede en van Zierikzee tot Leeuwarden – en van zeebaden, fabrieksbaden, mijnbaden, militaire en marinebaden, het reizende badhuis en speciale badinrichtingen voor kinderen.

Uit het genoemde boek is de kaart afkomstig die als hoofdkaart bij deze bijdrage is afgebeeld. Wie deze gemaakt heeft, is niet afzonderlijk vermeld, al zijn van drukkerij en uitgeverij Mouton te 's-Gravenhage wel tientallen andere kaarten bekend. De kaart geeft de spreiding weer van volks- en schoolbaden in Nederland in 1927. Door middel van een aantal kleurige symbolen wordt onderscheid gemaakt tussen onder meer badhuizen met stort- en/of kuipbaden, met schoolkinderbaden en badhuizen uitsluitend voor schoolkinderen. En dan zijn er ook nog overdekte en open zweminrichtingen en zeebaden. En blik op de kaart maakt duidelijk dat in de grote steden de meeste voorzieningen beschikbaar waren, wat op zichzelf niet verwonderlijk is. In de loop van de twintigste eeuw was leren zwemmen tot de vaste onderdelen gaan behoren van het lespakket dat basisscholen aanbieden: de naam schoolslag zegt in dit opzicht genoeg. Dat er nog woningen zonder douche- of badgelegenheid zouden worden opgeleverd, is ondenkbaar geworden. Deze ontwikkelingen hebben er dan ook toe geleid dat de Nederlandsche Vereeniging van Volks- en Schoolbaden zichzelf in 1958 ophief.

Toch blijkt het beheersen van de zwemkunst steeds weer een onderwerp dat het nieuws haalt. Schoolzwemmen was van overheidswege verplicht tot 1985. Anno 2024 wordt gesproken over herinvoering van de verplichting omdat het aantal kinderen dat kan zwemmen afneemt. Wie weet is er zelfs weer em-plooi voor een vereniging die zich hiervoor inzet.