[image: image2.png]

Alexander Wolodtschenko
Born in 1949.

Studied cartography and geodesy at the State University of St. Petersburg (Dipl.-Ing. 1974)

Since 1979 working at the Dresden University of Technology (TU Dresden)

1987 - promotion in Institute of Cartography at the TU Dresden.

1995-1999 member of the ICA Commission "Theoretical fields and definitions in cartography"

and Working Group "Map Semiotics"

1999-2003 chairman of the ICA Commission on Theoretical Cartography

2003-2007 chairman of the ICA Commission on Theoretical Cartography

1991-1995 co-editor of the issue "Kartosemiotik/Kartosemiotika"

Since 1998 co-editor of the issue "Diskussionsbeitraege zur Kartosemiotik und zur Theorie der

Kartographie". Author of more than 100 publications, among them several cartosemiotic monographic works.

CONCEPTION OF THE POCKET-ATLAS: PREHISTORIC MAPS IN EUROPEAN MUSEUMS
Thomas Forner and Alexander Wolodtschenko

Institute for Cartography, Dresden University of Technology, Germany

E-mails: alexander.wolodtschenko@mailbox.tu-dresden.de,

fornerthomas@hotmail.com
Our poster topic belongs to the research project "Atlas-Cartography and Atlas-Cartosemiotics" in Institute for Cartography, Dresden University of Technology and to international project "Cartosemiotic European Heritage". The research project consists of several subprojects /Wolodtschenko, Forner 2006, Wolodtschenko 2006/. One of these subprojects is: development of conception of the pocket-atlas "Prehistoric Maps in European Museums" as "guide" to roots of cartography.

Selected museums and atlas conception

The poster deals with some conception aspects of the pocket-atlas and shows selected map-similar representations (map-like images), which are demonstrated in some European museums as archaeological exhibits. From a cartosemiotic point of view they represent various topographic-, cosmological- and sky-referred objects /Wolodtschenko 1997/.
The selected prehistoric and early historic map-like images one can see in archaeological and natural museums of some European states (tab. 1), for example, in Czech Republic (Pavlov map), Germany (Nebra map), Italy (Valcamonica map), Russia (Maikop map) and Ukraine (Mezherich map).

With this atlas conception (form of popularization of prehistoric maps) we have a connection with roots of the prehistoric sign systems. Each science has its roots and to reach to them is not always easy. Cartography is not exception. Today many of prehistoric and early historic maps about 100 ones are known. They have become object of increased interest of cartosemioticists within framework of the map language research.

Table 1

	General aspects
	Cover

	Paperatlas, Softcover

	
	
	Selected museums:

· Archaeological museum Dolni Vestonice (Czech Republic)

 Pavlov map
· Museum of natural history Kiev (Ukraine) Mezhirich map
· Eremitage St. Petersburg (Russia)
 Maikop map

· Niedersaechsisches Landesmuseum Hannover (Germany)

 Gold plate of Moordorf
· Landesmuseum für Vorgeschichte Halle/Saale (Germany)

 Nebra map

· „Kamennaya Mogila“ Melitopol (Ukraine) Petroglyphs

· Hilprecht-Sammlung Vorderasiat. Altertuemer Jena (Germany)
 Nippur map

· British Museum London (Great Britain)

 World map of Babylon

Content and main semiotic modules of the pocket atlas

Our atlas conception includes the content structure of ten layout parts and three main semiotic modules: images (30%), text (30%) and maps (40%). Each semiotic module one can subdivided into submodules /Wolodtschenko 2006a/. Table 2 shows the structure and semiotic information modules of the pocket atlas.

Table 2

	Content aspects
	Theme (title)
	„Prehistoric maps in European museums“

	
	Structure
	Front page

General map I

Imprint

Table of contents

Introduction

Eight main chapter (according to selection)

Register

General map II

General legend

Back

	Creative aspects
	Format

Size
	Pocket size, 105mm * 150mm

about 50 pages

	
	Semiotic Information-modules
	
[image: image1.emf]Maps

40%

Images

30%

Text

30%

Users groups

The conception of the pocket-atlas "Prehistoric Maps in European Museums" is considered as "guide" to roots of cartography. Who can be a potential user of this atlas? We propose four groups for atlas using: libraries, schools, scientific users and private users (fig. 1).

Fig. 1 Users groups

Conclusion

The subproject "Prehistoric Maps in European Museums" is a part of the international pilot-project "Cartosemiotic European Heritage" and second pre-diploma work to prehistoric thematics in Institute for Cartography.

The draft-version of the pocket atlas we have tested in our 1st cartosemiotic trip or excursion on the route Dresden-Brno-Kyiv- Melitopol-Simferopol with visiting of three museums and two Palaeolithic/Neolithic sites /Wolodtschenko, Forner 2006a, Wolodtschenko 2006b/. There are others interesting ideas for realization this project.

References

Wolodtschenko, A.: Cartosemiotics and prehistoric maps. Barnaul-Dresden 1997, 113p. (in Russian).

Wolodtschenko, A.: Some Aspects of the Prehistoric Maps as Cultural Heritage. In: Procedings of the 1st Intern. Workshop "Digital Approaches to Cartographic Heritage",Thessaloniki, Greece, 18-19 May 2006, pp.29-32.

Wolodtschenko, A.: Atlas cartosemiotics. Dresden 2006a, 100p. (in Russian).

Wolodtschenko, A.: Theoretical cartography: prehistoric maps and sign systems in focus. In: ICA News November 47/2006b, p.8.
Wolodtschenko, A., Forner, T.: Prehistoric and early historic maps in Europe: Conception of Cd-Atlas. In: Proceedings of the 1st Intern. Workshop "Digital Approaches to Cartographic Heritage",Thessaloniki, Greece, 18-19 May 2006, pp.83-85.

Wolodtschenko,A., Forner, T.: Erste kartosemiotische Studienreise. In: Dresdner Universitaetsjournal 14/2006a, S.8.
Scientific users

Cartographer

Historian

Semioticer

Schools

Libraries

Private users

Interested persons

Tourists

1
1

_1234684278.xls
Diagramm1

		Karten

		Texte

		Abbildungen

Maps
40%

Images
30%

Text
30%

2

1.5

1.5

Tabelle1

		Museum		21

		Artefakt		19

		Rest		10

		Karten		2

		Texte		1.5

		Abbildungen		1.5

Tabelle1

		0

		0

		0

Tabelle2

		0

		0

		0

Tabelle3

		

		

