[image: image1.jpg]

Petrova Tatyana – PhD in geography, the assistant professor in the field of Сartography, Geography and Geoecology faculty, the St.-Petersburg State University, gives a course of history of cartography.

[image: image2.jpg]

Sviridenko Svetlana – the main librarian of the Cartography Department, the National Library of Russia, the post-graduate student in the field of Сartography, Geography and Geoecology faculty, the St.-Petersburg State University

Russian Printed Map of the 18th Century
Petrova T.M.

The St.-Petersburg State University

St. Petersburg, Russia

ptm37@bk.ru

Sviridenko S.V.

National library of Russia

St. Petersburg, Russia

svirlan@bk.ru

Published monographs (by V.F. Gnucheva, L.S. Bagrov, S.E. Fel, A.V. Postnikov), as well as a large number of articles, are mainly devoted to the history of mapping in the 18th century and comparatively rarely to individual maps. We are of the opinion that the next step to be taken in the research of the 18th century mapping history would be an analysis and generalization of the surviving cartographic heritage of that century as a whole. Turning the map into the main subject of the research, an elaborate study of the content and sign system of the maps would allow us to assess the theoretical maturity of the map-making practice in order to reveal the main principles of map-making as they had formed by the end of that century.

Possibility of such a research has been enabled due to the work on the central catalogue “Russian Printed Map of the 18th Century” covering funds of libraries (Russian National Library and Russian State Library) and the largest archives and museums (Russian State Military Archive, Saint Petersburg Branch of Archive of the Academy of Sciences, State Hermitage, State Russian Museum, State Memorial Museum of A.V. Suvorov, State Museum of Fine Arts named after A.S. Pushkin, Central Naval Museum) and including 535 maps.

The main trends of the 18th century mapping (Table 1) can be identified due to the surviving stock of Russian printed maps.

	Table 1
.

№
	Main trends in map-making
	%

	1
	General Maps of the Russian Empire
	5

	2
	Maps of administrative districts (guberniyas, provinces, governor-general ruled regions, uyezds), individual territorial divisions and natural zones
	40

	3
	Battle maps
	18

	4
	Educational maps
	8

	5
	Marine charts
	8

	6
	Maps of Individual Settlements
	5

	7
	River maps
	5

	8
	Confessional maps
	3

	9
	Frontier district maps
	3

	10
	Geographic discovery maps
	2

	11
	Maps including elementary geological information
	1

	12
	Post route maps
	1

	13
	Maps devoted to voyages of regent persons
	1

Overwhelming majority of maps belonging to the above-mentioned trends feature common approaches to the content formation, so the maps may be considered geographic. The star charts belonging to the educational maps section, as well as confessional maps and maps depicting the geological structure of a territory, feature an evident peculiarity of the content.

When analyzing traditional elements of geographical map content (hydrography, settlement, road network, socio-economic objects, relief features, land cover), one can determine some peculiarities of the said elements. Hydrography, settlements and socio-economic objects should be referred to as the most developed elements.

Hydrography. Nomenclature of hydrographic objects includes water streams, lakes, canals, earth reservoirs, mineral hot water sources, and wells. Rapids are marked for rivers, water quality (for lakes as well) sometimes is identified (sweet, salty, smelly, bitter), in some individual cases river fairway sections are designated.

The main principle of a geographic network representation was keeping on the map as many rivers as possible; this can be quite easily explained due to the valuable peculiarity of this natural complex element under conditions of insufficient territory background data. Visual illustration of this statement is the fact that hydrographic network representations on the general maps of the State are absolutely identical despite twofold change in the scale.

From 1780s onward the hydrographic network representation began obtaining some peculiarities, which fully met the modern requirements for this element of the map content. Among these peculiarities are the next:

· fattening river symbols in the down-stream direction;

· change in the line thickness for confluents of different grades, which allows to stress hierarchy of water streams within certain river systems;

· matching of a river name inscription with its passageway configuration and stream direction.

Settlements. Nomenclature of settlements includes the following objects, provided with relevant symbols: guberniya town, uyezd town, registered town, village, small village, hamlet and grange. The same grade can include fortresses. Stockaded towns, winter huts, farm yards, outskirts of towns, suburbs (rarely), graveyards, pochinkies (patchworks) and vyselkies (new villages) can be identified by additional legends. It is compulsory to designate muslim settlements, some maps depict German settlement in Livonia, “Saxon dwellings” in the Volga Region, Sweden colony in the Dnepr downstream, Old Believers’ cells.

Socio-economic objects. Socio-economic objects depicted on the maps can be grouped as follows:

· Manufacturing

· Social

· Historical and archeological

· Defensive

· Post department related

· Trading

Manufacturing objects. This largest group includes objects characterizing economic activities both on land and on water areas. In the fist instance they are works and factories (the production character often is designated), mines, gold-fields, stone-pits, salt works. In the second – anchorages, sometimes fairways, light-houses, navigational marks, bridges, dams, ferries, ferriages, landings, mills, the Pilot Yard in the Zapadnaya Dvina (Daugava) mouth. Attention on the maps frequently is paid to fishery: fishermen’s huts, along the Ladoga Lake and Baltic Sea coasts, fisher settlements in Revel Guberniya and on the islands of the White Sea, fisher camps on the Cola Peninsula, fishermen’s teams with the names of main team-heads on the Volga, etc.

Social objects. Monasteries, nunneries, seclusions, non-orthodox temples are referred as social elements.

Historical and archeological objects. The most common among this group’s objects are ruins of antique settlements. The locations, where historical events interesting for the map compliers took place, belong to this group; e.g., the place, where “Chingiz-Khan claimed himself a World Ruler in 1206”, burial place of Abulkhair-Khan (under reign of whom the Kirghiz-Kaysaks were included into Russian Empire), altars in the Volga-Don inter-stream, trade ways of ancient Bulgarians to Northern tribes, etc.

Defensive objects. Defensive objects along with monasteries and works are the most common socio-economical elements of the map content. Actually all defensive lines erected along the South-West and South borders of the State found their representation on maps. Nomenclature list of defensive objects includes fortresses, redoubts, outposts; frontier watch can be included into this list with certain reservations. Sometimes the image and size of a fortress symbol reflects the defensive capacity of the fortifications.

Post Department related objects. Many maps of different regions represent post offices (as variants: “post yard”, “post station”, “yam”, “yam outskirts”) in addition to intentionally published post route maps.

Trading objects. This group’s objects are not common. Taverns are represented most frequently then followed by inns, eating houses, customs (the last-mentioned objects are met only twice).

Geographic maps of 18th century content themselves with standard elements as they are presently classified (settlements, hydrography, etc). Noteworthy feature of those maps is a specific interest in multinational character of the Empire population. Peoples settled in the Caucasus, the Transcaucasian Region, Siberia, the Altai, the Far East, the Northern Coast of the Black Sea are represented there. For nomadic inhabitants of the Empire and territories owned by them (Kirgiz-Kaysaks, Kalmyks, Nogai Tatars, Turcomans) the related territories and camps are shown. Residences of Bujaki and Nogai sultans, Kalmyk koshes, uluses of a Kalmyk khan, naslegs (hamlets) of Yakut “princelings” along with their names; Tungus camps.

Confessional life of non-orthodox peoples also has its representation on the maps where numerous kirchs (Protestant churches) and pastorates, individual mosques, “Kalmyk house of worship – Tsatse”.

Another non-standard element of the content of the 18th century maps is historic-geographical data, i.e. sailing routs of domestic travellers in the North part of the Pacific and along the North-East coast of Asia, as well as routs of European seafarers in the World Ocean; priorities in discoveries of separate islands and coastal strips.

Upon employment of a chronological approach to the performed analysis, one can formulate the main principles of map-making, which have been fully developed by the late sixties of the 18th century:

· Multidisciplinary, spatial characteristics of a territory and priority in representation of hydrographic elements, settlements, social and economic objects can be quite correlated with the modern approach;

· Attention to ethnic and confessional peculiarity of a territory; the most brilliant samples are regional types of settlements (stockades towns, winter huts, Cossack villages), identification of ethnic areas, depicting the religious buildings of different confessions;

· Extension of map content via representation of different thematic information that partly compensates lack of thematic maps;

· Gradual “geographization” of maps, which manifests itself through appearance of specific landscape complexes, i.e. stows, valleys, dry river valleys, flooded areas of the Cuban.

In order to assess the theoretical maturity of a map-making belonging to a distant epoch one may not be restricted by a study of map content features. The second investigation trend should be analysis of a formal implementation of those features, i.e. analysis of the map graphic language. The analysis in its turn is to be carried out in three directions: main principles forming the basis of the system of symbols; correspondence between the graphical representations and those principles; actual implementation of the suggested models on maps.

Need for unification of cartographic representations was recognized as early as in the beginning of the 18th century. An engraving issued in Amsterdam in 1708 was reprinted by an order of Peter I in 1709. It depicts, inter alia, samples of representations of fortresses, military camps, rivers, swamps and bridges. By now three copies of that engraving have been found and are in stock in the State Russian Museum, Hermitage and Library of the Academy of Sciences.

Survey and cartographic operations were accompanied by a gradual symbolization. In order to analyze the situation formed by the end of the 18th century we have considered an edition of “Drawings of Different Parts Depicted on Topographic Maps and Military Charts”. The engraving was made by an order of count F. Angalt, the director of the Overland Shlyakhetny (Gentry) Cadet Corps; we date it between 1785–1794 (by the place and period of the work of engraver I.-K. Mayer and by the year of F.Angalt death).

When analyzing this edition by the first of the suggested trends, one can establish the main principles of symbolization as follows:

1. Use of three scale levels: the small-, mean-, (both are not termed directly) and large scale (referred to as “by a large scale”).

2. Exact identification of map content main elements and representation of a table of symbols as per specified groups (hydrography, settlements, etc.).

3. Distinct extension of the nomenclature list of mapped objects upon an enlarged scale through an internal classification of landscape elements and introduction of new objects (fencing, artificial relief forms).

4. Possibility of scale-adjusted and conventional representation of some objects (settlements, individual structures, graveyards, monasteries).

5. Use of combination of symbols (“wooded swamp”, “treed mountain”).

6. Combined representation of different symbols in a common cartographic picture on a map section for small and mean-scaled maps, which helps depict samples of a combination of the relief with hydrographic network, represent an example of mapping an area with different types of settlements, with numerous socio-economic objects.

Active use of cartographic samples witnesses that the considered edition features a methodic nature, methodic purpose. This peculiarity manifests itself through samples of representation of territories on large scales (“by a large scale”) and through the relief forms representation.

For large scale mapping the detailed elaboration of cartographic images is demonstrated by the example of hydrographic elements, road network and rural settlements and includes as follows:

· Detailed depicting of river bed outline (backwater).

· Features of relief of riverbanks (edges, ravines), representation of stony and sandy beaches.

· Identification of river stream direction.

· Representation of small road bends and forkings.

· Representation of a change in plant formations along roads.

· Distinct contouring of individual quarters and cultivated lands, representation of dwelling density, different orientation and size of buildings, fruit gardens, planted lands, narrow forest belts.

Examples of relief representation demonstrate practical methods of the relief line image for even slopes and slopes with an altering gradient, for protuberant and concave longitudinal profiles of slopes. It is achieved through variations of line curving, selective thickening of line sections. Such features as plan dimensions and outlines, shape of peaks, horizontal and vertical ruggedness, steepness, surface features (rocky, stony, sandy) are reflected in actual examples of relief representation.

Considering the main principles, which are basic for the given edition, one may state that methodic recommendations for topographic map-making, which are practically of no difference with the modern ones, were definitely established and indirectly (graphically) fixed by the sixties of the 17th century.

Status of Russian mapping in the 18th century appears much weaker in terms of two other above specified fields, i.e. graphic depicting of symbols and their actual implementation.

Main mistakes regarding graphic employment of symbols may be summed up as follows:

· Lack of link between graphic significance of a symbol and the object rank within the classification order of homogenous objects;

· Use of pictorial image for representation of a town, this fact does not allow ranking settlements of a higher rank;

· “Similar things are depicted similarly” and “different things are depicted differently” principles are not implemented.

The most demonstrative example of mistakes of the first type is implementation of thickened lines and intensive painting for low rank roads and burnt hamlets correspondingly.

Ill choice of a pictorial image for a town symbol is hard to explain, since from the middle of the 18th century a combined geometrical sign, which allowed identifying the town’s rank through a number of its elements (one-two-three), had rooted in the practical representation of towns.

The third type of mistakes in the considered edition is typical for symbols used on battle maps.

The observed immaturity of graphic component of the map has one very evident reason – it is a discrepancy between the object nature and its graphic representation, i.e. a discrepancy between form and content. It proves a certain lag of elaboration of map graphic components and its content components, even though a mitigation of the above mentioned mistakes can be seen in popular cartographic works. Additional evidence of this lag is a lack of a conventional system of symbols for maps produced at different departments as well as at a single department, systematic use of the same sign for identification of factories, nomads’ camps, winter huts and so on.

When assessing general situation with map-making, one can state that principles of geographic content and theoretical concepts of mapping have been elaborated enough well by the late sixties of the 18th century; this fact determined an apparent success of the performed mapping activities. One of the compulsory conditions of the further development would be a strict unification of “sign employment” routine. Nevertheless this task was being solved in the following century.

In contrast to the maps, which we refer to as geographic due to the criteria of the generality of the content, Battle Maps and Confessional Maps have substantial peculiarities.

Battle Maps. All military campaigns, Russia conducted in the 18th century, found their representation in a cartographic form, the most complete representation of 30-40 maps is provided for North War (1700-1721) and Russian-Turk War (1768-1774). North War plans frequently carry reminiscences of the orographical (in the Ptolemaic scene of this word) concept due to numerous pictures of fortifications, attacking troops, etc; that turns those maps into remarkable samples of the engraving art.

Cartographic representation of military campaigns in its fullest form shapes a “triad” – theater of war operations – individual operations – individual battles. These maps preserve many details of military operations too, for instance, the ketel (shelter) of Peter I during the capture of Schliesselburg; the place, where the issue on the Yuryev fortress capitulation was negotiated with its governor; position of troops, artillery batteries, their firing trajectory, etc.

Confessional maps. Tradition of appealing to the spatial representation of religious subjects taken shape in the previous century preserves during the whole 18th century, therefore the images themselves often obtain a strictly cartographic form. The map concentrates on the Holy Land and namely on Jerusalem as well on two most known Russian Monasteries.

On the Holy Land maps the confessional part of the content usually includes margins of resettlement of 12 tribes of Israel, the routs and camps on their way from Egypt to the Promised Land, numerous religious shrines and objects of Biblical history. Bible samples including Holy Land map, engraved by Makhayev are available.

Monastery plans are available for the Solovetskiy Monastery and Kievo-Pechorskaya Laura. An interesting approach is used on one of the Laura plans, that is a combined representation of plan and artistic images of surface objects as well as surface and underground objects

Maps of all types had a wide spread occurrence in the society. The Records, regularly published by bookstores of the Academy of Sciences, the Overland and Naval Shlyakhetny (Gentry) Cadet Corps, the Senate, the Moscow University and by booksellers-tradesmen, informed systematically about maps on sale, and in some cases reserved a section devoted to plans and charts. The Records present all main types of the above mentioned maps, but the most popular are general maps of Russia, maps of guberniyas and Battle Maps.

Information about publication of maps representing the North War course appeared in the Records in the late sixties of the 18th century. The maps were published in album format: today probably the only surviving copy is available in the Hermitage stock. Historical interests in maps of the previous decades are verified by re-publication of the Atlas of 1745 in 1790-s.

The fact that the maps belonging to different atlases, research monographs, popular science editions, calendars were copied in-folio (“without a cover”) confirms that the maps were in demand among the society.

It is notable that the Records should be regarded as a useful source of information because they sometimes allow obtaining a more exact date of maps, linking maps to certain book editions, revealing maps, which have not still been found in stocks of libraries and museums. General Map of Russian Empire on 9 sheets, compiled and engraved in the Chart Depot in 1799, Map of Prussian Pomerania on 6 sheets, etc., can be attributed to the latest.

Cartographic heritage of the 18th century should not be considered only as an object for historical & cartographical studies. Issues related to its use are not less significant. This task is stressed by the slogan of this conference – “Cartography for everybody”.

The main aspects of utilization of the maps of the 18th century are as follows:

· Retrospective spatial reconstructions;

· Military historical studies;

· Map attributes as a component of historic heritage.

In order to implement the specified aspects the electronic libraries under construction should be provided with a database mainly intended to enable the wider use of the maps.

Retrospective spatial reconstructions. Database structuring, which is to ensure different spatial reconstructions, is provided as per the following blocks:

1. Change of the Empire borders, formation of its territory and territorial acquisitions;

2. Administrative-territorial system of the Empire and its change;

3. Borders of historic territorial areas (Varmia, Kurland, Russian America, etc.);

4. Monasteries of Russian Empire;

5. Temples of different confessions;

6. Post roads and post stations;

7. Works of Russian Empire;

8. Goldfields, mines;

9. Fortified lines, fortresses, redoubts, outposts, frontier watches;

10. Historical and archeological objects.

Military historical part of the database should provide information on the following trends:

1. Charts of individual battles;

2. Military leaders, participated in the campaign;

3. Regiments and ships, involved in battles;

4. Casualties, trophies.

Map attributes as a component of historic heritage. The third part of the data base is intended for studying the antique map of the 18th century as a work of engraving art and should support the following enquiries:

1. Engravers of the maps;

2. Narrative cartouches, their subjects;

3. Pictures;

4. Coat of arms of territories and towns;

5. Allegoric, symbolic, and mythological images;

6. Portraits, depicting historic persons;

7. Maps of the 18th century in private collections.

Implementation of the considered project, combination of electronic library and database creates necessary conditions for historical & cartographical analysis as well as for the wide use of the maps of the 18th century.

� Cartography trends are listed in decreasing order of the number of the remaining stock except for general maps. The present study deals only with separate sheet maps including ones belonging to various Atlases. Saint Petersburg plans have not been included into the “Individual Settlement Maps” Section.

PAGE
2

