

A detailed historical map of a city, likely from the 17th or 18th century. The map shows a grid of streets and various buildings. A large, prominent building complex with multiple towers and a central courtyard is situated in the lower-middle part of the map, near a river. The map is color-coded, with red areas representing buildings and green areas representing parks or gardens. The text 'ANNA BEEK' is overlaid in large white letters on the left side of the map. The text 'COOPVROUWE VAN KONST ENDE KAERTEN' is overlaid in white letters on the right side of the map. The author's name 'Iris Blokker' is overlaid in white letters at the bottom right of the map.

ANNA BEEK

COOPVROUWE
VAN KONST
ENDE KAERTEN

Iris Blokker

 NIEUWE
 PLATTE GROND
 VAN
S GRAVENHAGE
 MET DE PUBLICQUE GEBOUWEN
 opgedragen AAN
 DE EDELYE ACHTTAARE HEERE BURGHEMEESTERS
 EN RAGEDERS DER SELVE STEDT.
*Van der Meer, Schenkman en
 Schenkman, Schenkman, Schenkman,
 Schenkman, Schenkman.*

-

**NAMEN DER EDELE HEEREN
 VAN DE MAGISTRAAT.**
- | | |
|---|---|
| M ^r WILLEM LOEWEN
Raet van Meesteren Heer van
Boven de de Zandpoort.
M ^r ENOCH DE BRANT
Heer van Boven de de
M ^r GERARD VAN KESSEL
Raet van Meesteren Heer van
Boven de de Aldekerk.
M ^r WILLEM VAN ALDERVELD
Raet van Meesteren Heer van
Boven de de Aldekerk.
M ^r TILLEN VAN AERDENHOUT
Raet van Meesteren Heer van
Boven de de Aldekerk. | M ^r ANDRIJ VAN DEWEGHE
Raet van Meesteren Heer van
Boven de de Aldekerk.
WILLEM COENIAE
Raet van Meesteren Heer van
Boven de de Aldekerk.
M ^r WILHELM ANTONIO POTTERAAN
Raet van Meesteren Heer van
Boven de de Aldekerk.
M ^r JACOB VAN HONINGH
Raet van Meesteren Heer van
Boven de de Aldekerk.
JHANN SEYMITS
Raet van Meesteren Heer van
Boven de de Aldekerk.
M ^r HENRIK VAN ROEMER
Raet van Meesteren Heer van
Boven de de Aldekerk.
M ^r JAN QUAKEL
Raet van Meesteren Heer van
Boven de de Aldekerk. |
|---|---|
-

LEGENDA

- 1 BINNENHOF
- 2 GROTE OF SINT-JACOBSKERK
- 3 KLOOSTERKERK
- 4 NIEUWE KERK
- 5 KAPELSBRUG
- 6 HEULSTRAAT
- 7 LANGE POTEN
- 8 HOFSTRAAT
- 9 SINGEL
- 10 SPUI

Kaart van Den Haag, 1717.

Gravure, met de hand gekleurd, 47,7 x 58,5 cm.

Titel: *Nieuwe Platte Grond van 's Gravenhage (...)*.

Impressum: *Door haar Edelheijts Onderdaniste en gehoorsaamste Dienaresse Anna Beek.*

Cum Privil: Holland.

Amsterdam, Allard Pierson UvA, HB-KZL 1808 A 8 (56).

< zie p. 15
 Beleg van Oostende, 1706

**ANNA
BEEK** COOPVROUWE
VAN KONST
ENDE KAERTEN

Iris Blokker

< detail, zie p. 31
Overwinning van Willem III aan de Boyne, 1690

INHOUD

Tijdlijn	8
Stamboom	9
Inleiding	11
HOOFDSTUK 1 EIGEN BAAS	15
HOOFDSTUK 2 PRODUCTIE EN SPECIALISME	31
HOOFDSTUK 3 MARKETING EN CONCURRENTIE	61
Besluit	75
Dankwoord	87
Noten	88
Literatuur	94
Colofon	96

TIJDLIJN

- 1652** 10 JANUARI Anna van Alphen en Frederik van Westerstee trouwen in Den Haag.
- 1654** 27 JANUARI Barent Beeck wordt gedoopt in de Kloosterkerk in Den Haag.
- 1657** 25 NOVEMBER Anna van Westerstee wordt gedoopt in de Grote Kerk in Den Haag.
- 1678** Barent Beek treedt als boekverkoper toe tot het Sint-Lucasgilde van Den Haag.
- 1678** 1 MEI Anna van Westerstee en Barent Beeck trouwen in Den Haag.
- 1682** 24 NOVEMBER Anna ii Beeck, dochter van Anna Beek en Barent Beeck, wordt gedoopt in de Nieuwe Kerk in Den Haag.
- 1689** 10 FEBRUARI Barent Beeck huurt een pand aan de Singel in Den Haag.
- 1691** 1 MAART Barent Beeck huurt een pand aan het Spui in Den Haag.
- 1692** Barent Beeck huurt voor de duur van vijf jaar een winkel in de Grote Zaal op het Binnenhof in Den Haag.
- 1693** 13 JANUARI Barent Beeck huurt een pand op de hoek van de Lange Poten en de Kapelsbrug.
- 1693** Barent Beeck vertrekt naar Nederlands-Indië.
- 1693** 20 JULI Johannes du Vignon, goudsmid en man van Anna's zus Geertruid van Westerstee, koopt voor 1000 gulden haar *meubilen en huysraet en winkelwaeren, soo van caerten, prenten, teyckenkonst als andersints, met de lysten ende houtwerck daertoe behorende*, waarna zij de winkel van haar man op zijn kosten voortzet.
- 1693** 7 AUGUSTUS het Hof ontslaat Anna Beek van de huur van de winkel van Barent Beeck in de Grote Zaal.
- 1695** 3 FEBRUARI Anna Beek huurt een pand op de hoek van de Lange Poten en de Kapelsbrug.
- 1695** 27 OKTOBER Anna Beek verschijnt voor een notaris omdat zij *onvermogen is achtergelaten door haar man om de schulden naer behoren te betalen*.
- 1697** 4 OKTOBER Anna Beek vraagt privilege aan voor de uitgave van gravures van de *Slach van Yrland bij Drogeda ofte de Rivier Boine, ende het huys Sorgvliet* en voor een ets van *Nieuwburgh*.
- 1702** Anna Beek verhuist naar het zesde huis, in het midden van de Lange Poten in Den Haag en woont hier tot en met 1703.
- 1702** 2 DECEMBER Anna Beek adverteert in de *Haerlemsche Courant* en voert daarbij voor het eerst de term 'weduwe'.
- 1705** Anna Beek woont in het midden van de Hofstraat in Den Haag tot 1713.
- 1713** 26 JUNI Anna Beek en haar dochter Anna ii verschijnen voor een notaris als getuigen. Zij wonen op dat moment samen.
- 1717** 11 JANUARI Anna Beek huurt een pand aan de oostzijde van de Hofstraat in Den Haag, voor de duur van twee jaar. De overeenkomst gaat in op 1 mei 1717.
- 1717** MEI Anna Beek geeft twee grote ongebonden atlanten in onderpand voor de openstaande huurschuld van 360 gulden als zij na enige jaren het pand aan de Heulstraat waar zij woonde, verlaat.
- 1717** Anna Beek ontvangt 400 gulden van het stadsbestuur van Den Haag voor de uitgave van een kaart van de stad.
- 1717** 22 OKTOBER Anna Beek vraagt privilege aan voor het uitgeven van meer dan honderd topografische prenten en kaarten van Den Haag. Het is het laatste wat van haar vernomen is.

STAMBOOM

Plaan vande Battaille soo gevallen is aijust
Tusschen de Legers van de Keyzerschen en den Konink
van Frankryck by Lizara in Italien

A Rechter vliugel der Keyzerschen
 B linker linker vliugel
 C Rechter vliugel der Franschen
 D linker linker vliugel
 E laatste aanval der Keyzerschen
 F Spinginge slagt velt der Battaille

G Zicht naar de Riv
 H Plaats door de Franschen sij halve geordicert
 naar Eijde van de Battaille
 I af gehouwe Bomen tot verking der linker vliugel
 van de Franschen
 K Nieuwe opmeydig Franschen
 L tweede lager plaats der Keyzerschen na de Slag
 M Stikken N Beck vanden van Franleys Riv

Op 3 februari 1695 verscheen Anna Beek (1657-na 1717) voor de notaris. Als *coopvrouwe van konst ende kaerten* sloot ze een huurovereenkomst voor een pand op de hoek van de Lange Poten en de Kapelsbrug aan het Spui, in het hart van Den Haag.¹ Op het moment van de ondertekening was haar man, Barent Beeck (1654-na 1693), al zeker anderhalf jaar uit de stad vertrokken. In stilte verliet hij zijn vrouw en hun zeven jonge kinderen. Anna Beek was 37 jaar oud en stond, zo blijkt, aan het begin van een succesvolle carrière als uitgever, die ruim twintig jaar zou duren.

Vanaf het moment dat Anna Beek in 1693 werd verlaten door haar echtgenoot kwam ze als zelfstandig uitgever in beeld. Haar naam werd vermeld op officiële documenten en overeenkomsten en op de prenten die ze uitgaf en verhandelde. Tijdens haar leven gaf Anna Beek meer dan honderdtwintig verschillende prenten uit. Militaire nieuwskaarten met scènes uit de Spaanse Successieoorlog (1701-1713) vormden haar belangrijkste specialiteit. Daarnaast legde ze zich toe op de publicatie van topografische prentseries, waaronder aanzichten van luxueuze buitenplaatsen en fraai ingekleurde stadsgezichten. Tot 1717 bleef ze aantoonbaar actief in Den Haag.² Daarna verdween ze uit beeld; er werden geen nieuwe prenten met haar impressum uitgegeven en er zijn vanaf dat moment geen officiële documenten bewaard gebleven die haar naam dragen.

Hoewel de maatschappelijke positie van Anna Beek als zelfstandig werkende vrouw aan het hoofd van een bedrijf uitzonderlijk lijkt, is er tot op heden weinig over haar gepubliceerd. Vrouwen hebben decennialang een ondergeschikte en onderbelichte rol toebedeeld gekregen in de geschiedschrijving. Hun aandeel in de (kunst)geschiedenis was echter significant. Vrouwen waren in hun eigen tijd wel degelijk succesvol en beroemd, maar zijn in veel gevallen vergeten of dreigen vergeten te raken. Sinds de tweede feministische golf, vanaf de jaren 1960, is er terecht meer aandacht voor hen ontstaan.³ Daarbij is de focus in de afgelopen jaren geleidelijk verschoven van de spaarzame groep vrouwen met de ‘verheven’ status van kunstschilder, naar de veel bredere groep die op heel andere manieren actief en invloedrijk was in de kunstwereld en de maatschappij.⁴ Deze vrouwen vervulden uiteenlopende rollen – van uitgever, handelaar en verzamelaar tot opdrachtgever – maar bleven tot op heden grotendeels onzichtbaar in de geschiedschrijving.⁵ Anna Beek was een van hen. Haar positie als alleenstaande, werkende vrouw in de Haagse uitgeverswereld van de late zeventiende eeuw en de prenten die ze publiceerde staan centraal in dit boek.

Pas sinds 1956 zijn getrouwde vrouwen in Nederland voor de wet handelingsbekwaam. Vóór die tijd vielen ze formeel

onder het gezag van hun man. Ze mochten geen overeenkomsten sluiten – zoals voor de aankoop van een huis of een arbeidscontract – zonder tussenkomst van hun echtgenoot. Dat wil echter niet zeggen dat vrouwen geen werk verrichtten. Maar het ontbreken van getrouwde vrouwen in officiële documenten als contracten en rekeningen maakt hun handelen, waaronder hun activiteiten in (familie)bedrijven, onzichtbaar in de bronnen.⁶ Mogelijk had Anna Beek aan de zijde van haar man al een significante rol in het uitgeversbedrijf dat op dat moment op zijn naam stond. Over de taken die zij vervulde voorafgaand aan zijn vertrek is helaas niets bekend. Het uitlichten van haar werk en haar rol in de uitgeverswereld is van belang omdat het ons onder meer inzicht geeft in de vroegmoderne maatschappij en de positie van vrouwen in die tijd.

Niet eerder is er een monografische studie gepubliceerd over Anna Beek. In 2011 deed Hanneke van Dijk als eerste onderzoek naar de uitgever als onderdeel van haar studie kunstgeschiedenis aan de Universiteit van Amsterdam. Haar masterscriptie, waarin Anna Beek centraal stond, werd echter nooit gepubliceerd. Dit boek verbindt het onderzoek van Van Dijk met de resultaten van verschillende recente studies naar de rol van vrouwen in de Nederlandse prentwereld en maatschappij van de zeventiende en achttiende eeuw. Op deze manier schetst het boek een zo compleet mogelijk beeld van Anna Beek, een vrouw die niet alleen zelfstandig werkzaam was als uitgever maar daarin bovenal succesvol was.

Opzet van dit boek

Dit boek biedt een rijk geïllustreerde kennismaking met Anna Beek, haar werk en leven. In drie hoofdstukken wordt haar loopbaan van begin tot eind bestudeerd, van haar unieke positie als ‘onbestorven’ weduwe tot die van geduchte concurrent op de Haagse prentmarkt. Tussendoor zijn nieuwskaarten en topografische prenten opgenomen die Anna Beek in die periode heeft uitgegeven. Het overzicht van haar fonds,

dat werd samengesteld door Hanneke van Dijk, vormt hierbij het uitgangspunt. De prenten die zijn opgenomen in dit boek bevinden zich allemaal in Nederlandse collecties. Het is niet uitgesloten dat vervolgonderzoek, al dan niet in internationale verzamelingen, meer werk van Anna Beek aan het licht brengt. Het overzicht in dit boek dient ter introductie en illustratie van haar fonds en is geen allesomvattend oeuvreoverzicht. Samen geven de tekst en afbeeldingen een indruk van Anna Beek en haar plek in de vroegmoderne uitgeverwereld.

Het eerste hoofdstuk van dit boek beschrijft de positie van Anna Beek als alleenstaande, werkende vrouw in de vroegmoderne Nederlandse maatschappij. De prentwereld en cartografie werden in de zeventiende en achttiende eeuw gedomineerd door mannen. Vanaf het moment dat Anna Beek door haar man Barent Beeck werd verlaten, nam zij vrijwel direct de uitgeverij over. Hoe bewoog zij zich als vrouw in deze mannenwereld? Wat was ervoor nodig om het bedrijf over te nemen en hoe verschilde haar situatie van die van andere werkende vrouwen? Dit hoofdstuk onderzoekt de mogelijkheden en obstakels die Anna Beek tegenkwam aan de start van haar carrière als uitgever.

In het volgende hoofdstuk staat het werk van Anna Beek centraal. Welke taken behelsde het beroep van uitgever? En met welke partijen werkte Anna Beek samen om tot een succesvol eindproduct te komen? Aan de hand van de verschillende types kaarten en topografische prenten die ze produceerde, wordt inzicht gegeven in het werkende leven van Anna Beek als uitgever.

Het derde en laatste hoofdstuk gaat verder met de vraag hoe het Anna Beek verging op de prentmarkt. Wie waren haar concurrenten en hoe ging ze met hen om? Welke strategieën paste ze toe om de concurrentie op afstand te houden? Dit hoofdstuk gaat in op de manieren waarop Anna Beek zich bewust positioneerde ten opzichte van haar concurrenten en collega's in de prentwereld.

In het besluit wordt beschouwd wat het leven en werk van Anna Beek ons leert over de positie van een alleenstaande vrouw omstreeks 1700 in de Nederlandse Republiek en hoe zij uitgroeide tot succesvol uitgever.

Beek, Beeck of Van Westerstee?

Op 25 november 1657 werd Anna van Westerstee gedoopt in de Grote Kerk in Den Haag. Ze was de dochter van Anna van Alphen en Frederick van Westerstee en zoals gebruikelijk was, kreeg ze de achternaam van haar vader. Zoals Anna's moeder haar achternaam behield binnen haar huwelijk, zo bleef haar dochter ook Anna van Westerstee heten tijdens haar huwelijk met Barent Beeck. Vanaf hun huwelijk hadden vrouwen het recht om de naam van hun partner te voeren. Hun eigen naam werd echter behouden in de burgerregistratie en op officiële

documenten – deze regeling geldt in Nederland nog altijd. Het recht om de naam van de partner te gebruiken, bleef actief tot na de dood van een partner en stopte wanneer de vrouw een nieuw huwelijk aanging.

In de zeventiende eeuw kozen vrouwen er slechts incidenteel voor om de achternaam van hun man te gebruiken. Wanneer zij bij naam werden genoemd in documenten, is meestal hun eigen naam vermeld, gevolgd door hun huwelijkse status en eventueel de naam van hun man. Gaf een vrouw de voorkeur aan het gebruik van de achternaam van haar man, dan was de reden hiervoor doorgaans de commerciële identiteit of een andere vorm van herkenbaarheid.

In dit boek wordt de naam 'Anna Beek' gebruikt. Deze keuze is gemaakt op basis van het onderwerp van dit onderzoek: haar leven en werk, samen. Hoewel we de naam Anna van Westerstee terugvinden in bijvoorbeeld notariële akten, een huurcontract en de aanvraag van privileges, voerde zij in de zichtbare context van haar bedrijf de naam Beek. Zij koos ervoor zich te presenteren als Anna Beek op de prenten die zij uitgaf en in de meeste advertenties die zij plaatste. Het voortzetten van de zaak onder de naam Beek had hoogstwaarschijnlijk een commerciële reden, de naam van haar man was bekender dan haar eigen naam en daar maakte ze slim gebruik van.

De zeventiende-eeuwse spelling van namen was niet consequent. Zo wordt de naam Van Westerstee meermaals als Van Westerstede geschreven. In de doopregisters zien we dat Barent Beeck als Barent Beecq werd geregistreerd, maar die schrijfwijze komt daarna nog amper terug. In dit boek is ervoor gekozen om de meest voorkomende schrijfwijze van de namen aan te houden, bij voorkeur zoals die door de personen zelf werd neergeschreven. Barent Beeck vinden we in de bronnen bijna uitsluitend terug met 'ck'. Dit geldt ook voor de kinderen van het echtpaar. Anna van Westerstee schreef haar naam in de meeste gevallen echter als 'Beek', waarbij zij de 'c' weglief.

Jan I van Call, **Kaart van de slag bij Luzzara, 1702**, 1702-1703.
Ets en pen en inkt, 30,5 x 23,3 cm.

Titel: *Plaan vade Bataille voo gevallen den 15 august 1702 Tusschen de Legers van de Keijzerschen en den Konink van vrankrijk bij Lúzara in Italien.*

Impressum: *A. Beek exudit cùm Privilegie Hag.*

Amsterdam, Allard Pierson UvA, HB-KZL 1805 A 13 (60).

Jan I van Call, **Kaart van de slag bij Luzzara, 1702**, 1702-1703.
Ets, 30,5 x 23,3 cm.

Titel: *Plan de la Bataille donnee le 15 d'Aoust 1702 entre les Armees de l'Empereur et du Roy de France aupres de Luzzara en Italie.*

Impressum: *Anna Beek excudit Hage cum Privil.*

Amsterdam, Rijksmuseum, RP-P-OB-83.034-191 (188).

Op 15 augustus 1702 werd er strijd geleverd tussen de *Keijzerschen* troepen en het Franse leger. Het Italiaanse Luzzara langs de rivier de Po vormde het strijdtoneel. Op deze kaart van het gebied is de strijd in volle gang. Rechts onder stormen ruiters met getrokken zwaard op het geweld af. In het veld liggen gewonde en gestorven mannen. De opstelling van de troepen, hun geschut en verdedigingsmiddelen zijn met behulp van de legenda en annotaties in het kaartbeeld aangeduid.

In augustus 1693 diende Anna Beek een verzoek in bij de rentmeesters van de Grafelijkheidsrekenkamer in Den Haag.⁷ Ze verklaarde dat haar man, de boek- en kaartverkoper Barent Beeck, haar had verlaten. Hij liet haar achter met *veele lasten, ende schulden als mede met seven kleijne vaderlose kinderen*. Het jongste gezinslid was op dat moment pas zeven maanden oud.⁸ Anna Beek was naar eigen zeggen in een bedroefde staat achtergebleven, zonder hulp van haar man, niet wetende hoe ze met de zorg voor haar kinderen aan de kost moest komen. Ze richtte zich daarop tot de Haagse rentmeesters en vroeg hun om kwijtschelding van de resterende drie jaar en vijf maanden huur van de winkel die Barent huurde op het Binnenhof. Haar verzoek werd *uijt een christelijcke mededogentheijt* ingewilligd en Anna zou slechts het resterende bedrag van de huur tot de huidige maand augustus betalen. Tot 1696 werd de prentwinkel in de Grote Zaal op het Binnenhof als ‘niet verhuurd’ opgegeven.⁹ Het is haast niet voor te stellen dat Anna Beek op dat moment aan het begin stond van een succesvolle carrière als uitgever.

Vrouwen en werk

Om een beeld te verkrijgen van de situatie waarin werkende vrouwen zoals Anna Beek zich in de zeventiende eeuw bevonden, is het allereerst zinvol om te kijken naar de manieren waarop verschillende vroegmoderne auteurs zich uitlaten over vrouwen en werk in de Nederlanden. Van buitenlandse reizigers tot inheemse moralisten, menig man uitte zijn observaties en opvattingen over de positie van de vrouw en haar rol in de maatschappij.

Een type bron dat sterk tot de verbeelding spreekt, is het reisverslag. Vanaf de vroege zestiende eeuw trokken reizigers uit verschillende delen van Europa naar de Nederlanden, waar ze ogenschijnlijk objectief beschreven wat ze daar tegenkwamen, al dan niet voorzien van een oordeel. De vroegst bekende beschrijving van de Hollandse vrouw is afkomstig van de Italiaan Antonio de Beatis († na 1521) die in 1517 als secretaris van kardinaal d’Aragona een dagboek bijhield van zijn reis naar onder meer de Nederlanden.¹⁰ De Beatis schrijft na zijn bezoek aan Den Haag op 23 juli 1517 dat de vrouwen van de Nederlanden daar het mooist zijn.¹¹ Ze dragen weinig make-up, hebben een rozige, witte huid en zijn groot, fris en schoon. Door alle boter en kaas die ze eten zijn hun tanden slecht, maar ze hebben geen slechte adem, want hun gezondheid is goed. Behalve dat ze hun lichaam en kleding schoonhouden, zijn ze volgens De Beatis vooral erg strikt in het huishouden. De vrouwen worden bovendien zo hooggeschat dat ze herbergen volledig zelfstandig runnen, tot aan het opmaken van de rekening toe. Daarnaast zijn vrouwen net zo actief als mannen wanneer het aankomt op het kopen op de markt, het verkopen van waren of het uitoefenen van een ambacht.¹²

Dat auteurs elkaar navolgden in hun beschrijvingen en observaties van de bevolking en hun eigenaardigheden, wordt

snel duidelijk bij het lezen van het werk van de Portugees Vicente Álvarez († 1573), die in 1548 in het gevolg van koning Filips II van Spanje de Nederlanden bezocht. Ook hij beschreef de netheid van Hollandse vrouwen, hun uiterlijke schoonheid en slechte tanden.¹³ Vrouwen zouden – zoals ook De Beatis al beschreef – handelen als mannen. Ze zorgden voor het huishouden en de winkel, velen van hen konden immers lezen en rekenen. Álvarez wees er bovendien op dat de vrijheid die de Hollandse vrouwen genoten niet tot onkuisheid leidde.

De bekendste zestiende-eeuwse beschrijving van de Lage Landen is wellicht afkomstig van de Florentijnse handelaar Lodovico Guicciardini (1521-1589). Zijn *Descrittione di tutti i Paesi Bassi* uit 1567 verscheen in 1612 in het Nederlands met de titel *Beschryvinghe van alle de Nederlanden*. Guicciardini beschreef de Nederlandse vrouwen net als zijn voorgangers als mooi, zedig, eerlijk en deugdzaam.¹⁴ Ze waren volgens hem verantwoordelijk voor het huishouden en hielden zich tegelijkertijd bezig met zaken die *den mans eyghentlijck aengaen*, waaronder het koopmanschap. Ondanks het feit dat ze vrij met iedereen omgingen en onbegeleid door de stad liepen om hun zaken af te handelen en daarvoor soms zelfs naar andere landen reisden, schaadde dit hun reputatie niet.¹⁵ Volgens Guicciardini stond echter vast dat een dergelijke vrijheid de ‘aangeboren heerszucht’ van vrouwen aanwakkerde.

Ondanks de beeldende beschrijvingen vormen reisverslagen een problematische bron. Ze zijn niet alleen gebaseerd op subjectieve observaties van – vrijwel uitsluitend – mannelijke reizigers, maar bovendien doorspekt met literaire conventies. Reizigers lieten zich bij het beschrijven van een voor hen nieuw gebied of volk in grote mate inspireren door bestaande teksten van beroemde schrijvers. Er bestonden

COLOFON

Anna Beek

Coopvrouw van kunst ende kaarten

is deel 3 in de reeks **Kaarthistorie**. De reeks staat onder redactie van Marissa Griffioen, Djoeke van Netten, Anne-Rieke van Schaik, Martijn Storms en Bram Vannieuwenhuyze.

UITGAVE

WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com

DIT BOEK VERSCHIJNT IN SAMENWERKING MET:

Stichting Explokart, verbonden aan het Allard Pierson en de Universiteit van Amsterdam
www.explokart.nl
www.allardpierson.nl

TEKST

Iris Blokker

REDACTIE

Anne-Rieke van Schaik, Reinder Storm en
Bram Vannieuwenhuyze

VORMGEVING

A10Design (Albertine Dijkema)

© 2025 WBOOKS Zwolle / de auteur

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere wijze, zonder voorafgaande schriftelijke toestemming van de uitgever.

De uitgever heeft ernaar gestreefd de rechten met betrekking tot de illustraties volgens de wettelijke bepalingen te regelen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Van werken van beeldende kunstenaars aangesloten bij een CISAC-organisatie is het auteursrecht geregeld met Pictoright te Amsterdam.
© c/o Pictoright Amsterdam 2025.

ISBN 978 94 625 8705 2

NUR 680, 693

COVER

Kaart van Den Haag, 1717.
Allard Pierson, HB-KZL 1808 A 8 (56).

SCHUTBLADEN

voor Kaart van de slag bij Luzzara, 1707, 1702-1703.

Allard Pierson, HB-KZL 1805 A 13 (60).

achter Kaart van het beleg van Dendermonde, 1706, 1706.
Amsterdam, Rijksmuseum, RP-P-OB-83.247.

Stichting **Explokart**

ALLARDPIERSON

UNIVERSITEIT VAN AMSTERDAM

W BOOKS

NIEUWE
PLATTE GROND
van
'S GRAVENHAGE
MET DE PUBLICQUE GEBOUWEN
opgedraagen aan
DE EDELE ACHTBARE HEERE BURGERMEESTERS
EN REGEERDERS DER SELVE STEDE.

*Door Haar Edelghe Onderdanighe en
obedijsame Dienaresse. Anna Beek.
Van Amsterdam.*

In 1693 werd Anna Beek plotseling verlaten door haar man Barent, die in stilte naar Nederlands-Indië reisde. Ze bleef alleen met hun zeven kinderen en een uitgeversbedrijf achter in Den Haag. Vanaf dat moment zette ze het bedrijf zelfstandig voort en groeide Anna Beek over een periode van twintig jaar uit tot succesvol uitgever.

Ze specialiseerde zich in militaire nieuwskaarten en topografische prenten. Gedetailleerde kaarten van veldslagen uit de Spaanse Successieoorlog, afbeeldingen van statige buitenhuizen en prenten van spectaculair vuurwerk. Anna Beek gaf ze uit en verkocht ze vanuit haar werkplaats in het centrum van de stad. Hoe positioneerde ze zich op de sterk concurrentiële prentmarkt en wat maakte haar zo succesvol?

Dit boek biedt een langverwachte, rijk geïllustreerde kennismaking met, en welverdiende ode aan, Anna Beek. Het is de eerste publicatie waarin het leven en werk van deze succesvolle vrouwelijke uitgever centraal staan.

9 789462 587052

WWW.WBOOKS.COM