

Editor

Evangelos Livieratos

DIGITAL APPROACHES TO CARTOGRAPHIC HERITAGE

12th conference
of the international
cartographic association
commission on
cartographic heritage into
the digital

Venice

**26-28.4
2017**

I
U
A
V

UNIVERSITA' IUAV DI VENEZIA
SISTEMA DI
LABORATORI
CARTOGRAFIA E GIS CIRCE
FOTOGRAMMETRIA CIRCE

Cartoheritage
Into the Digital

ARISTOTLE
UNIVERSITY OF
THESSALONIKI
LABORATORY OF
CARTOGRAPHY
& GEOGRAPHICAL
ANALYSIS

PAST CONFERENCES
11. RICA 2015
10. COBFL 2014
9. BUDAPEST 2014
8. ROME 2013
7. BARCELONA 2012
6. THE HAGUE 2011
5. VIENNA 2010
4. VENICE 2009
3. BARCELONA 2008
2. ATHENS 2007
1. THESSALONIKI 2006

INTERNATIONAL
CARTOGRAPHIC
ASSOCIATION
COMMISSION ON
CARTOGRAPHIC
HERITAGE INTO
THE DIGITAL

MAPS &
GEOINFORMATION
CURATORS
GROUP

International Cartographic Association
Commission on Cartographic Heritage into the Digital
Digital Approaches to Cartographic Heritage
Editor: Evangelos Livieratos
Proceedings
12th ICA Conference *Digital Approaches to Cartographic Heritage*
Venice 26-28 April 2017
Thessaloniki: AUTH CartoGeoLab – ISSN 2459-3893

All transactions relevant to Proceedings orders
are entirely under the legal authority of the
Aristotle University of Thessaloniki (AUTH) Research Committee
University Campus
541 24 Thessaloniki, Greece

The Proceedings distributed to all registered participants
of the Venice2017 Conference
To order extra digital copies of the Proceedings
Contact the AUTH CartoGeoLab:
boutoura@auth.gr

The 12th Conference of the series *Digital Approaches to Cartographic Heritage* organised annually, since 2006, by the
ICA Commission on Cartographic Heritage into the Digital, hosted in the Aula Magna of the University Iuav of Venice,
Tolentini, Santa Croce, Venice, 26-28 April 2017

ICA Commission on Cartographic Heritage into the Digital: <http://cartography.web.auth.gr/ICA-Heritage>
12th ICA Conference “Digital Approaches to Cartographic Heritage: <http://cartography.web.auth.gr/ICA-Heritage/Venice2017>
AUTH Laboratory of Cartography and Geographical Analysis: <http://cartography.web.auth.gr/cartogeolab>

The Conference Boards

Scientific Board, ICA

Georg Gartner *Vienna*
László Zentai *Budapest*
Pilar Sánchez-Ortiz *Madrid*
Evangelos Livieratos *Thessaloniki*
Carme Montaner *Barcelona*
Mátyás Gede *Budapest*
Francesco Guerra *Venice*
Chris Fleet *Edinburgh*
Ferjan Ormeling *Utrecht*
Gabriele Bitelli *Bologna*
Marcy Bidney *Milwaukee*
Stuart Dunn *London*
Piero Falchetta *Venice*
Liqiu Meng *Munich*

IUAV Local Organisers

Caterina Balletti *Venice*
Francesca Rizzi *Venice*
Caterina Gottardi *Venice*

Commission Support

Chrysoula Boutoura *Thessaloniki*
Alexandra Kousoulakou *Thessaloniki*
Maria Pazarli *Thessaloniki*
Nopi Ploutoglou *Thessaloniki*
Elpida Daniil *Thessaloniki*
Angeliki Tsorlini *Zurich*

Conference Support

ICA – International Cartographic Association
IUAV – University Iuav of Venice / Laboratories System Circe
AUTH – Aristotle University of Thessaloniki / CartoGeoLab
XEEE/HCS – Hellenic Cartographic Society
e-Perimtron – The International Web Journal on Sciences and Technologies Affined to History of Cartography and Maps
MAGIC – Maps & Geoinformation Curators Group

Commission Supporting Institutions

ICGC – Cartographic and Geologic Institute of Catalonia, Map Library, Barcelona
IUAV – University Iuav of Venice, Cartography & GIS Lab and Photogrammetry Lab, Venice
NLS – National Library of Scotland, Map Section, Edinburgh
ELTE – Eötvös Loránd University, Department of Cartography & Geoinformation, Budapest
IONIAN – Ionian University, History Department, Corfu
AUTH – Aristotle University of Thessaloniki, Cartography & Geographical Analysis Lab

The Proceedings

This volume contains the papers presented in the 12th ICA Conference on *Digital Approaches to Cartographic Heritage*, organized by the International Cartographic Association Commission on Cartographic Heritage into the Digital,¹ in partnership with the University Iuav of Venice, Laboratory of Cartography & GIS and Laboratory of Photogrammetry in association with MAGIC – the Maps & Geoinformation Curators Group in cooperation and with the support of the Aristotle University of Thessaloniki, AUTH CartoGeoLab – Laboratory of Cartography & Geographical Analysis and the Hellenic Cartographic Society.

Following the previous eleven annual Conferences on the *Digital Approaches to Cartographic Heritage* held in Thessaloniki (2006), Athens (2007), Barcelona (2008), Venice (2009), Vienna (2010), The Hague (2011), Barcelona (2012), Rome (2013), Budapest (2014), Corfu (2015), Riga (2016), this 12th Conference continues enriching the literature dedicated to the issue of Cartographic Heritage with special interest in the digital embodiment.

This year's Conference with participation from 21 countries representing 69 institutions (universities, national and university libraries, archives and museums, research institutes, the public and private geospatial sectors, organisations) is organised in eight working sessions dealing with issues related to the ICA Commission and the MAGIC Group terms of reference, namely: digitisation – georeference; cartodiversity content analysis in terms of geometry and thematics; landscape change studies based on map-archival sources; visualisation of cartoheritage, including thematic portals; interconnection of cartographic archival sources, especially map and textual data; historical terrestrial and aerial photography, including photo-related post-cards and relevant material subjects of cartographic parametrisation; cartoheritage web providing issues; interaction of cartoheritage with map and geoinformation curatorship of cartodiversity; development of cartoheritage as a cultural issue, within the context of GLAM, addressed to education and to the general public; geographic affinities with cartoheritage; cartoheritage and Digital Humanities; policy making and strategies for geoinformation / map collection development; metadata models and data-exchange standards for library, archive and museum items; new services and new technologies in geoinformation / map collection; preservation, access and innovation in visualisation and presentation (virtual exhibitions) of cartographic heritage (analogue and digital); integration of other (geo)sources and materials; cooperation with libraries, archives, museums, and partnership with the public and private sectors.

Fifty-three papers are included in this Conference Proceedings; from those, thirty-seven are published in full-text form and sixteen represented with summaries, covering a total of 349 pages. The major characteristic of this collection of papers is, for one more time, the strong *interdisciplinarity* of the issues treated showing the multifaceted content of Cartographic Heritage, especially when embodied into the Digital mainstream. The contributions related to cartography associated GLAM are also numerous proving the relation of cartoheritage with the general domain of Cultural heritage.

The Commission Chair and the Vice-Chairs Carme Montaner and Mátyás Gede acknowledge the cooperation of their hosts, the local organisers and staff of the University Iuav of Venice, Caterina Balletti, Caterina Gottardi and Francesca Rizzi, the Commission supporting group from the Aristotle University of Thessaloniki, Chrysoula Boutoura, Alexandra Koussoulakou, Maria Pazarli, Nopi Ploutoglou, Elpida Daniil and Angeliki Tsorlini from ETH Zurich, the colleagues from the ICA Executive Committee Meno-Jan Kraak ICA President, László Zentai ICA Secretary General, Pilar Sánchez-Ortiz Rodríguez ICA EC liaison to the Commission and Georg Gardner the ICA Past President, for their support and active participation as well as the members of the Scientific Board and all participants who contributed and attended the Conference.

Evangelos Livieratos
Commission Chair and Editor

¹ In cooperation with the Commission Supporting Institutions: ICGC – Cartographic and Geological Institute of Catalonia, Barcelona; IUAV – University Iuav of Venice; NLS – National Library of Scotland, Edinburgh; ELTE – Eötvös Loránd University, Budapest; IONIAN – Ionian University, Corfu; AUTH – Aristotle University of Thessaloniki.

Contents

CHAPTER 1	7
<i>Simon R.</i> Recogito 2: new developments in linked data annotation of maps and texts	8
<i>Blackler A.</i> Negroponte in the 14th century: a reconstruction integrating contemporary cartographic and documentary evidence with the archaeological record	9
<i>Kozica K.</i> The map of the Polish-Lithuanian Commonwealth by Andrzej Pograbka published in Venice in 1570 from the Niewodniczański Collection Imago Poloniae at the Royal Castle in Warsaw–Museum	10
<i>Sen A.</i> Comparison of past and present maps of Istanbul historic peninsula in Gis, based on the insurance maps of Jacques Pervititch	15
<i>Tsorlini A., R. Sieber R., L. Hurni</i> Combining current vector data with historical maps and textual data to study the development of the city of Zurich, Switzerland	29
<i>Santamaria Varas M., P. Martinez Diez</i> The historic charter of Barcelona	40
<i>Metcalf A., S-M. Smith</i> The 1870 cadastral map of Rio de Janeiro	51
<i>Livieratos E., C. Boutoura</i> The Ing. Raseau manuscript large-scale maps of Cyclades, a case of French military thematic cartography of late 17th century with remarkable aesthetic value	52
CHAPTER 2	63
<i>Balletti C., M. Calzavara, F. Contò, M. Mazzanti, , S. Meggiato, F. Rizzi</i> The Iuav maplibrary: digitising, cataloguing, dissemination and teaching	64
<i>Vardakosta I., S. Kapidakis</i> Geospatial collections in IRs: a survey in map/Gis libraries	75
<i>Vāvers R.</i> The map collection of the National Library of Latvia: into the digital	82
<i>Walt R.</i> MapSeries – Web based application to support cataloguing of map series	85
<i>Klimek T.</i> Interconnection of medieval texts and historical maps on the example of Manuscriptorium Digital Library	86
<i>Fowler I., K. Gwinn Becker</i> Beyond the framework: transforming twentieth-century library websites into twenty-first century digital collections	93
<i>Nanetti A., A. Cattaneo, S.-A. Cheong, Y.-Y. Chiang, C.-Y. Lin</i> Visual knowledge aggregation: from static to dynamic information systems in library contexts	104
CHAPTER 3	105
<i>Zentai L.</i> A crypto-cartophilatelist's thoughts on cartographic heritage	106
<i>Egmond M. van</i> A new online historical atlas: the Dutch Bosatlas digitized and annotated (1877-1939)	107
<i>Blunt N.</i> The Cognita Project: a new digital approach to teaching with cartography at a secondary school	117
<i>Galambos C., L. Makádi, E. Bodor, B. Péterdi, Z. Lantos, K. Palotás</i> From the depths of a drawer to Google Earth: digital exhibition of Hungarian fossils, minerals and decorative stones	118
<i>Sarin P., N. Ulugtekin, R.N. Celik, M. Gede</i> Database of maps in Turkish journals	124

Buonora P. The cartographic collection of the State Archive of Rome online: archival issues and digital models	130
Jackson C. Against ‘animal farm holism’ and 20th-century Constructivism: why cartographic heritage must start with preserving pixels	131
CHAPTER 4	132
Guarducci A., G. Tarchi The first geodetic map of the Grand Duchy of Tuscany (scale 1:100,000, approximately 1840): georeferencing and applicated studies	133
Timár G., C. Galambos, S. Kvarteig, E. Biszak, S. Baranya, N. Rüther Coordinate systems and georeference of Norwegian historical topographic maps	146
Abshire C., D. Gusev, S. Stafeyev The Fertile Crescent in Ptolemy’s “Geography”: a new digital reconstruction for modern Gis tools	152
Talich M. Digitizing of old maps and on-line tools for using them	168
Cajthaml J., T. Janata Correlation testing of Müller’s map of Bohemia and the First Military Survey maps in the area of today’s Czechia	169
Timár G., B.P. Kocsis, G. Molnár, M. Deligios, V. Baiocchi, C. Galambos, E. Biszak Habsburg topographic cartography of the Italian peninsula in the first half of the 19th century	177
Balletti C., R. Gibin, C. Gottardi, E. Livieratos Preliminary numerical investigations on “Liber de Existencia Riveriarum et Forma Maris Nostri Mediterranei”	184
CHAPTER 5	195
Novotná E. The Czech portals for visualisation of cartographic culture heritage	196
Biszak E., S. Biszak S, G. Timár, D. Nagy, G. Molnár Historical topographic and cadastral maps of Europe in spotlight – Evolution of the MAPIRE map portal	204
Gužauskytė E. Spatio-temporal dimensions of Christopher Columbus’s naming discourse through visualization	209
Kepka Vichrova M., R. Fiala, P. Hájek, M. Kepka, O. Dudáček, O. Čerba, V. Čada, W. Dorner, P. Vondráček Peregrinus Silva Bohemica - cartographic and historical heritage along the ways of Silva Bohemica	210
Pridal P., J. Vykydalova Web toolkit for old maps: georeferencing, research and feature extraction	219
CHAPTER 6	220
Gallia A. Mapping Italian small islands. Cartoheritage and digital issues	221
Ranzi R., K. Werth, F. Gentilin, S. Mangiapane The Adige River map in 1:20,736 scale of Leopoldo de Claricini-Dornpacher (1847)	222
Koussoulakou A., Y. Mitziias, I. Andreanidou Mapping the City Walls of Thessaloniki through time	233
Havlicek J. Map application about castles and chateaux in the Czech Republic	234
Bitelli G. R. Camassi, G. Gatta Gis and historical seismology: the case of the earthquake occurred in Italy in 1661	240
Panecki T. Settlements and administrative units on old maps: a case study of semantic integration	244
Balletti C., L. Galeazzo, C. Gottardi, M. Massaro From historical maps to digital technologies for the visualisation of the Venetian Ghetto’s history	245

CHAPTER 7	257
Anoyatis-Pelé D., C. Tsiamis, I. Athanasopoulou, C. Boutoura Topographic changes and public health: the case of the national anti-malaria campaign in Messolonghi lagoon, Greece (1950-1960)	258
Piccardi M., E. Pranzini, L. Rombai Historical cartography and coastal dynamics of the Apuan littoral in the modern and contemporary periods: the port of Marina di Carrara (Tuscany, Italy)	265
Bertacchini M. CartoHeritage and the “Culture of the Landscape” in the Modena area (Northern Italy)	279
Zolezzi G., E. Dai Prà, D. Allegri, S. Zen, D-C. Eftaxia, V. Scorpio Reconstructing river morphological dynamics. Historical Cartography for river management and restoration in Trentino	284
Siniscalchi S. The value of the landscape in the individual and collective perception through the transformation of postal cartography	294
Sperti L., S. Cipriano, A. Paveggio, S. Ganzaroli, E. Delpozzi Altinum: discovering a hidden municipium through GIS, historical research and new excavations	310
CHAPTER 8	324
Hernández Cabrera J-O. Nesonyms deturpation and computational palaeography: first approach	325
Anoyatis-Pelé, D., C. Tsiamis, I. Athanasopoulou, C. Boutoura Toponyms and cartographic confusion of Lepanto naval battle (1571)	326
Balletti, C. Gottardi, F. Guerra, E. Livieratos Oval projections: the Italian sixteenth century cartographic innovation	332
Molnár G., G. Timár, E. Biszak The advantage of publishing intermediate products of historical air photos	339
Gede M., Z. Ungvári, G. Nagy Assessing the accuracy of photogrammetric reconstruction by comparison to laser scanned data	343
Kraak M.-J. Minard’s flow maps redrawn	348
List of Authors	350

CHAPTER 1

Simon R.	
Recogito 2: new developments in linked data annotation of maps and texts	8
Blackler	
A. Negroponte in the 14th century: a reconstruction integrating contemporary cartographic and documentary evidence with the archaeological record	9
Kozica K.	
The map of the Polish-Lithuanian Commonwealth by Andrzej Pograbka published in Venice in 1570 from the Niewodniczański Collection Imago Poloniae at the Royal Castle in Warsaw–Museum	10
Sen A.	
Comparison of past and present maps of Istanbul historic peninsula in Gis, based on the insurance maps of Jacques Pervititch	15
Tsorlini A., R. Sieber R., L. Hurni	
Combining current vector data with historical maps and textual data to study the development of the city of Zurich, Switzerland	29
Santamaria Varas M., P. Martinez Diez	
The historic charter of Barcelona	40
Metcalf A., S-M. Smith	
The 1870 cadastral map of Rio de Janeiro	51
Livieratos E., C. Boutoura	
The Ing. Raseau manuscript large-scale maps of Cyclades, a case of French military thematic cartography of late 17th century with remarkable aesthetic value	52

