

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 1

EXHIBITION

THE SEA BRINGS ALL THAT IS DISTANT TOGETHER

(CATALOG)

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 2

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 3

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 4

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 5

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 6

The earliest cartographic evidence of the Bulgarian Black Sea coast in antiquity is the map of the Black

Sea presented here, made on the leather covering a shield from 230ï240 AD It was discovered during

archaeological excavati ons of the fortress of Dura Europos on the Euphrates River in Syria. It predates

the so called Tabula Peutingeriana (4th c.), an itinerary or guide produced by Roman engineers.

Without geographic knowledge and maps, which were the work of the Italian tradition, the development

of European mapmaking would be unthinkable after the 13th c. This is also true concerning European

perceptions of the Bulgarian Black Sea coast. The development of commerce and navigation in the

Mediterranean basin, carried out mainly by Italian city states of Venice, Genoa, Ancona, and Amalfi,

required the creation of portolans, which described the ports, connections and distances between them and

the easiest access routes. Manuscript maps were added to them, offering details only about the shore and

providing a network of compass lines and lovely decorated wind roses. The most renowned masters of

navigational charts were Petrus Vesconte from Genoa, Angelino de Delorto and Guillelmo Soleri from

Majorca, among others. Hence map-makersô workshops in Venice, Genoa, Pisa, Amalfi and Majorca

established the foundations of modern European cartography.

During the period of the 13thï15th c. as a result of intense trade relations, Bulgarian Black Sea

settlements became cosmopolitan European cities. In their ports, marketplaces and pubs various

languages were spoken: Bulgarian, Greek, Italian (Venetian and Genoese dialects), Catalan, Hebrew, etc.

They exported wheat, wine, fish, wax, leather and other goods. The ñMedieval Euroò ï the Byzantine

perpera ï had its own local exchange rate (i.e. the ñVarna rateò or the ñNessebar rateò). The Ottoman

conquest of the Balkans put an end to this prosperity. The Black Sea became a closed sea for almost two

centuries and the commerce of its port-cities was focused mainly on supplying Constantinople.

Regardless, the interest in these lands remained and increased after the 17th c. with the crisis in the

Ottoman Empire.

Strongly influenced by ancient tradition, almost all the antique geographical nomenclature was preserved.

It is not by chance that the ancient names of the Black Sea cities long remained: Apolonia (Sozopol),

Agatopol, Urdoviza, Messembria (Nessebar), Dyonisopolis (Balchik), etc. Abraham Ortelius was among

the first Europeans to create historical maps, including one of the Black Sea. Conceptions of the Balkans

and the Bulgarian Black Sea Coast in the 16thï18th c. appeared in the works of many European map-

makers, cartographersô guilds and workshops. Famous map-makers notable for their achievements

include Nicolas and Guillaume Sanson, Guillaume de lôIsle, Johann Baptist Homann, Isaak Tirion, and

Johann van der Bruggen. The European cartographic tradition included the terms Bulgaria and Romania

and/or Thrace within the confines of ñEuropean Turkeyò.

At the end of the 17th c. the Balkan Peninsula became more accessible to diplomats, merchants and

travelers. Their travelogues and descriptions of the localities they passed through became important initial

material for map-makers. Many new names appeared on maps, while the position of mountains, cities,

rivers and roads were made more exact. A serious step forward in the European military-administrative

conception of the Balkans is represented by the ñMap of the Danube from Belgrade to the Black Seaò by

Giacomo Cantelli (1684). European concepts about Bulgarian Black Sea lands reached their pinnacle in

the maps of Heinrich Kiepert and especially in the ñNew Map of Bulgariañ (1877).

The maps and geographic descriptions presented in the exhibition show that throughout the ages there

were economically and scientifically minded people ï scientists, sailors, ecclesiastics, merchants and

military men ï who overcome all obstacles and prohibitions for the sake of collecting, analyzing and

providing information and knowledge, oriented not to the human faith, but to the humanist mind.

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 7

The Holy brothers Cyril and Methodius ï co-patrons of Europe, creators and

propagators of the first Slavic alphabet ï the Glagolitic alphabet, discover the relics of

St. Clement, Pope of Rome, in Chersonesus Taurica .

The menologium of Emperor Vasilii ɯɯ. Circa 985

Miniature from a manuscript

Vatican Apostolic Library ï Cod. Vat. Gr. 1613, f. 204r

CSA, KMF 35 Inv. ˉ 1005/4

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 8

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 9

 Claudius Ptolemaeus

Ninth Map of Europe

2
nd

 c. - 1478

Drawing, coloured, 47 x 35 cm

CSA, Dr. Simeon Simovôs Collection

MfC 35, Inv. 840/2

Claudius Ptolemaeus (Ptolemy) (c.83-c.161) was

astronomer, astrologer, mathematician and geographer

from Alexandria (Egypt), considered as founder of the

European cartography. His work Geography or Cosmography went through many editions, to

which gradually began to be added reconstructed óPtolemyô maps. The óNinth Map of Europeô,

presented here, is especially popular. It is from the Cosmography, published by Jacopo Angelo in

Rome in 1478. The map includes the north and the central parts of the Balkan Peninsula. The

regions of Upper and Lower Moesia, Dardania, Dacia, Thrace and Macedonia are marked. Ten

towns along the Black Sea littoral are marked: Dionysopolis (Balchik), Odyssvs (Varna),

Mesembria (Nessebar), Anchialvs (Pomori®) ʠ Apollonia (Sozopol). The locality of various

Thracian tribes ï Bessi, Koeleti, Dantheletai, Medi, etc., is designated.

Herodotus Histories (5
th
 c. B.C.):

ñéAnd the residents of Byzantium and the Calhedonians over there did not wait for being

attacked by the Phoenicians, and abandoning the contry, they set off for the Euxin (Black Sea and

settled the city of Messambria ñ[7
th
-6

th
 c. BC]

[492 ï 490 BC] ñBefore reaching the Iskar, he [Darius I] conquered first the Gettis who

immortalized. Since the Thracians from Salmidessos who live over Apolonia [Sozopol] and

Messambria [Nessebar], the so called Skyrmiadis (Kyrmianis) and Nipseis surrendered without a

fight.ò

Claudius Ptolemaeus

Map of Thrace

2
nd

 c. ; 1542

Printed, coloured, 33 ʭ 25,5 cm

CSA, Dr. Simeon Simovôs Collection

MfC 35, Inv. 840/4

Unfortunately not a single original map by Ptolemy

reached our days. Most of the medieval and not a little part

of the maps till the end of 18
th
 c. were composed according

to his data, they copied or used his chart basis, randomly

mixing contemporary information with óPtolemyôs realiaô.

The Map of Thrace according to Claudius Ptolemy is reconstructed by Sebastian M¿nster and

Heinrich Petri, who published his work in 1542 in Basel, Switzerland. The regions of Upper and

Lower Moesia, Macedonia and Thrace are included. Several towns along the Black Sea littoral are

marked like ï Odesus (Varna), Dionysopolis (Balchik), Mesembria (Nesebar), Apollonia

(Sozopol), etc.

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 10

Claudius Ptolemy, Geographyò (2
nd

 c.):

ñThe Thrace is limited from the North by the Lower Moesia along the mentioned line [going

on Balkan mountain]; from the West ï by Upper Moesia and that part of Macedonia which spread

from the mentioned mountain of Orbel to the limit point which position occupies the degrees 49Á-

41Á45'; from the South ï by that part of Macedonia which spread from the already marked limit

point over the Pangay mountain to the embouchure of Nest river, after by the coast of the Aegian

Sea which spread from that point on, after by part of Melas bay and finally by the line that cut

Hersones from the continenté From the East Thrace is limited by Propontide from that point on,

after by the embouchure of Pont named Thracian Bosphorus and after by the coast of Pont from

that point on to the limit of Lower Moesia which occupies the degrees 55
0
 - 44

0
40'

Unknown author

Map of the way on the Black Sea

230-240

Drawing, coloured, 46,2 ʭ 18,4 cm

Royal Library, Stockholm

CSA, MfC 35, Inv. 821/11

This is the oldest map having reached us, where the Bulgarian lands in the Antiquity were

marked on. It was made on leather used to cover a soldierôs shield. It was found at archaeological

excavations of the town of Doura Europos on the Efrat River in Eastern Syria in 1922/1923. The

map is South- oriented, i. e. the South is marked on its upper part. In the center of the map we see

depicted a ship sailing past towns, represented by drawings of fortresses and with the distances

between them recorded in miles, like on the Roman itineraries (road maps). Only Odessos

(Varna), Bizone (Kavarna), Callatis (Mangalia), Tomis (Constanta), the rivers of Danube

(designated also with the name Istros) and Dnieper (Borusthenes) can be seen on the preserved

fragment.

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 11

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 12

 Petrus Vesconte

Map of the Black Sea

1320

Drawing, coloured, 45,7 x 27,7 cm

Vatican Apostolic Library

Funds Palatino ï Cod. Palat. Lat. 1362 a

CSA, MfC 35, Inv. 836/3

Although unsigned, this map is considered to be

elaborated by Petrus Vesconte in 1320, because it is bound

with another one, dated and produced in the same style.

The four basic directions of the world are marked, as well

as the wind lines.

The fact that Vesconte used flags to mark the political

affiliation of the shores is the novelty of this map. A white

flag with a monogram is represented near Varna. It

indicates the Bulgarian affiliation of the town. The number

of the Bulgarian towns-ports is increased with the names of Grossida (unspecified) and Rosso,

which lay between Varna and Galata in the present-day bay of Karantinata. The names of the

important trade ports Sozopol, Nesebar, Varna and Vicina are written in red.

Eulogy to Tsar Ivan Alexander (Pesnivec, 1336/1337):

ñThe Great Ivan Alexander who reigns over all Bulgarians, who manifest himself in great and

strong battles and powerfully dethroned the Greek tsar, and when he roamed, he took him in his

hands and seized the fortified towns of Nesebar and all the Pmori® with Romania, as well as Bdin

and all the Danubian bank, even Morava. The other cities and settlements, regions and villages run

and wallowed in the feet of this tsarò.

Tabula Peutingeriana

Roman road map

4
th

 c.

Drawing, coloured, parchment, 674 ʭ 34 cm

National Library of Austria ï Vienna

Manuscripts and Incunabula Collection ï Cod. 324

CSA, MfC 35, Inv. 872/1

A Roman road map (Itinerarium), preserved in a copy from the 13
th
 c., named after the person

who discovered it, the historian Konrad Peutinger (1465-1547). The road system of ancient Thrace

and Moesia and the bifurcations of the diagonal road from Belgrade to Constantinople, as well as

the Danubian road and the West Costal Black Sea road are marked on the presented sector.

On the Black sea coast it is marked that from Odesos (Varna) to the North are 32 miles to

Dionisopolis (Balchik), 12 miles to Bizone (Kavarna), 36 miles to Kalatis (Mangalia). From

Odesos to the South are 11 miles to the Eri (at the embouchure of Kamchia River), 16 miles to

Templus Yovis (Obzor), 16 miles to Mesembria (Nesebar), and 12 miles to Anhialo (Pomorie).

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 13

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 14

 Joan Martinez

Map of the Mediterranean and the Black Sea

1568

Drawning, coloured, 100,2 ʭ 69,5 cm

Medicea Laurenziana Library - Florence

Acq. ʝ doni 183

CSA, MfC 35, Inv. 850/1

Joan Martinez was representative of the Catalan cartographic school in Messina city on Sicily.

He left a considerable in volume production that he realized between 1556 and 1591. From his

works 18 atlases and 8 separate maps remained kept.

The map covers the Mediterranean basin with the Black and the Azov Seas. It is richly

decorated by flags, coats of arms and portraits of rulers. For the Bulgarian lands the author used

older cartographic data from the second half of the 14
th
 c. when they were yet within the

boundaries of the autonome Bulgarian state. At the Danube delta a rose of winds is put to define

the directions of navigation. On an island in the Danube a nameless town is drawn with a flag with

a crescent.

In spite of that Bulgaria did no more exist as an autonomous state, over Varna (Barna) a flag

with golden crown on red background is put, which was the crown of the Bulgarian tsars Ioan

Alexander (1331-1371) and Ioan Shishman (1371-1395). The name of the city was written in red

like the names of Nesebar, Kaliakra and Likostomo.

Anonymous Greek Portulan (1553)

ñFrom Messevria [Nesebar] to Ahelo [Pomori®] nine miles to the South. And we pass at a

distance of two miles and six stadia from the cape because of the sunken rock. There is a sea floor

at two or three orgia. From Ahelo to Poros [Foros cape, Burgas] ï twelve miles to the South.

Poros is a river. From Poros to the Prodrom island [St John the Precursor] ï six miles to the South-

East. From Ahelo to Sozopoli [Sozopol] ï twenty miles to the South-East-East. Sozopoli is a

beautiful port and there are two islands in front. The big island is named Agios Ioanis [St John]

and the other Agios Kirikos [St Cyril]. And the beautiful port is from the side of the little island

and the continent and the entry is from North-East. And if you wish to enter from the side of the

big island you should keep after the little island a distance of three plorises.ò

Guillelmus Soleri

Map of the Mediterranean Basin, part of the

Atlantic coast and the Black sea

About 1385

Drawing, coloured, 102 x 65 cm

National Library of France ï Paris

Maps and Plans ï Res. Ge. B 1131

CSA, MfC 35, Inv. 838/4

Guillelmus Soleri was a Catalan master of sea maps, who worked on the Island of Majorca in

1380-1385.

The map is South-oriented, i. e. the South is at the top. The inscription Burgaria (Bulgaria) is

already only to the South of the Danube River.

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 15

A flag with a monogram of the letter ñʐò (ñSHò), denoting the reigning Bulgarian dynasty of

the Shishmans, is drawn by the town of Varna. Tsar Ivan Shishman (1371-1395) was at the

Bulgarian throne at that time. The author marked the following Bulgarian ports: Gatopoli

(Ahtopol), Verdizo (village of Kiten, near Burgas), Aexine (Primorsko), Sisopoli (Sozopol),

Schafidia (Dimchevo village, near Burgas), Lassillo (Pomori®), Mesenber (Nesebar), Cavo de

Lemano (Emona), Viza (by the embouchure of Kamchia River), Galato (Galata, neighbourhood in

Varna), Varna, Catrici (Vinitsa, neighbourhood in Varna), Zanauarda (Cherna voda), Guavarna

(Kavarna), Caliacra, Lassiluciche (Shabla) etc.

Ioan Servion, Sovoy Chronique, (ʍɯV ʚ.):

[1366-1367 ʛ.] ñThe Cont of Savoy [Amedei VI] departed from the port of Skafida [Dimchevo

village, near Burgas] and arrived outside the city of Mesemvria, belonging to Bulgarian emperor

and there he and his barons and his people decended on the dry land, after they sieged Mesembria

from all sides so that no one could go in or go outé The Bulgarians fought and defended

themselves well, but the city was taken and looted and its residents massacred because they had

killed lots of the attacking Christians and because there were many knights and henchmen

wounded.

 After leaving the people of the Greek Emperor to guard the fortresses, the count of Savoy

went on board of his galleys and arrived in Bulgaria at the port of a city named Varna, very strong,

well fortified and well safeguarded, and he descended there, sieging it entirely. On the next day

the count reviewed it with the elders to see if they can conquer it by assault but they answered

after the review that they will not be able but suggested to remain for couple of days to see if the

residents of the city would wish to surrender and if so, quickly to go elsewhereé

When Count of Savoy was convinced that the Emperor of Greece, his cousin is free, he raised

the siege of Varna and embarking his galeys he left Bulgaria and set off for Constantinople.ò

Anonymous

Planisphere (Map of the World)

1430-1450

Wrought copper, diameter 64,2 cm

Vatican Apostolic Library

Borgiano Funds ï Borgiano XVI

CSA, MfC 35, Inv. 836/13

The map is known as Mappamondo Borgiano or The Map from Veletry. It is supposed that the

map was made by a South-German master.

The map is filled with drawings of people, animals and texts from ancient and medieval

legends. It is South-oriented, i. e. the South is at the top. One of the outflows of the Danube and

the Black Sea, which coasts are schematically outlined are at the center of the planisphere. The

town of Nikopol (Nicopoli), famous after the battle and the defeat of King Sigizmund in 1396, is

marked. Although Bulgarian state didnôt more exist for a long time on the political map of Europe,

an inscription Burgaria is placed to the South of the lower course of the Danube.

The Black Sea is named Mare Ponticum but no port is marked on its Bulgarian coast.

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 16

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 17

Treaty of Tsar Ivan Alexander with Venice

1347

State Archives of Venice

Codex Trevisaneus a. 1415-1418

CSA ï MfC 17, Inv. 322/1

ñOath and treaty of the Lord Tsar of Zagora Alexander.

My realm gives a letter of recommendation to my friends and

brothers the Francs-Venitians. And my realm swears to God the Father

and Virgin Mary, and to the holy life-giving cross, and to the Saint

Paraskeva of Tarnovo, and to my own soul that all Venitian merchants

can come and go back on their ships safe and secure throughout my entire realm.

They must pay a duty of 3 per cent; the son for the father, as well as the father for the son

cannot bear a penalty. If durin shipwreck any ship happens to sink, its property and the people to

be saved, also for a weight of 100 perpers to pay 4 penniesé To anchor a big ship ï 2 perpers,

small ship ï 1 perperé

This copy was sent by the Venitian Marco Lionardo, consul of the Venitians in Varna, in

October 1352é together with a note óI remind you, that the perper in Varna is 16 carats and 2

thirds and costs 6 pennies, 5 aspras; the perper costs 8 aspras ans 1 pennyò

Coat of Arms of Bulgaria from a manuscript heraldical collection

of Gruenenberg

1483

Saxonian Library ï Dresden.

Dubrovnik Charter of Tsar Asen II

1230

Library of Russian Academy of Sciences ï Saint Petersburg

CSA, MfC 35, Inv. 1005/26

ñMy realm gives this decree to the Dubrovnik country, to the

beloved and faithfull guests of my realm to walk all over the

countries in my realm with what ever goods, to import or to export or what ever good to transport

and to what ever land or region to come: if to Bdin, or to Branichevo and Belgrade they come, or

to reach Preslav and Karvuna region [Dobrudja], or to Kran district or to Boruy district, or in

Odrin and in Dimotika, or Skopje district, or in Prilep district, or in Devol district, or in Arnan

land [Albania], or they go to Theassaloniki ï where ever they shall buy and sell free without any

damage, to have not any interdiction all over the districts of my realm and to buy and to sell

without care as faithfull and beloved guests of my realm. Who ever does harm to them in what

ever gorge, on the market-places or where ever against the law on the commerce, he should know

that he is an enemy of my realm and shall not have my piety, but great angre shall suffer from my

realm.ò

ÀAsen, Tsar of the Bulgarians and of the GreeksÀñ

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 18

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 19

Anonymous

Italian Military Map of the Balkan Peninsula

Before 1396

Drawing, coloured, 32,6 x 24,6 cm

National Library of France ï Paris

Department of Manuscripts ï Cod. Lat. Paris. 7239

CSA, MfC 35, Inv. 838/9

The time of the mapôs creation is not precisely

known. It includes the Eastern part of the Balkan Peninsula and represents the political affiliation

of the separate towns and their gradual conquest by the Ottomans. That is effected by putting

small flags with a crescent at the captured fortresses. Such are Sofia, Skopje, Philippopolis

(Plovdiv), Edirne, etc. The fortresses that were not under Ottoman rule, are marked by flags with a

cross ï Belgrade, Vidin (Ahondin), captured in 1396, Constantinople (captured in 1453), Pera and

others. No any sign on the flag of Nikopol (captured in 1395). The name Bulgaria is written in two

places ï between Nish (Rossia) and Skopje (Schopia), and between Sofia and Philippopolis. The

name of the Bulgarians (Bulgarj) is put between Skopje and Sofia.

The city of Nesebar is marked only by drawing without inscription of its name. The city of

Varna is not marked but the littoral with the bay of Varna to the North of Nesebar and the end of

Balkan mountain at Emona cape.

The map is one of the last testimonies about Bulgaria before its fall under Ottoman rule.

Antonio Breshiano, ñNotarial Booksò (14
th
 c.):

ñThe same day [25.02.1383]. I, Leonardo Moro from Venice, resident of Kandia [Crete] make

known, that with my heirs I give, sell and transfer forever to you, Georgeo Romeo, resident of

Crete and to your heirs one slave of mine named Irina, Bulgarian woman from Varnaò.

Travel notes by the German khight Hans Schiltberger (1394):

ñI was in three regions and all the three are named Bulgaria. The first Bulgaria is spread out where

the Danube passes from Hungary through the Iron gates. The capital is named Budein [Vidin].

The other one lays in front of Wallachia and its capital is Ternau [Tarnovo]. The third Bulgaria is

found there, where the Danube flows into the sea. The capital is named Kalakrea [Kaliakra].

Diogo Homem

Map of the Black Sea

1559

Drawning, coloured, 58,6 x 44 cm

National Library of France ï Paris

Maps and Plans ï R®s. Ge. DD. 2003

CSA, MfC 35, Inv. 838/28

Diogo Homem (circa 1500-1576) was son of Lopo

Homem, the official geographer to the King of

Portugal. Exiled, he stayed in London after 1545, and later moved to Venice. Only 12 atlases and

11 maps of him reached us.

The map here presented outlines the coasts of the Black and Marmora Seas and of the Sea of

Azov. In the middle of the Black Sea is put the obligatory rose of the winds with 32 wind

directions. The large inscription Occidens is situated on the territory of Bulgaria. 23 Bulgarian

ports are included. On this portulan map Dobrudja ports are marked like Carbona (Balchik),

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 20

Gauarna (Kavarna), Chaliacra (Kaliakra), Losilosicho (Shabla), Pagala (Mangalia), Costan­a,

Zanauarda (Black Water), Groxia (Istrie) and Proslaui­a (the medieval Bulgarian town Little

Preslav not located yet). The bay of Varna is outlined by clearly distinct coasts together with the

embouchure of Provadia River. Nesebar (Mesembre) and the bay are presented by their real

images. The town is written (but already in red) parallely to the then peninsula and a shoal (roc) is

marked in the harbour, known from a text from the second quarter of 15
th
 c. The inscriptions of

Sozopol, Varna, Kaliakra, Zanauarda and Likostomo are written in red.

By the way todayôs naval specialists corroborate the possibility to sail in the Black Sea on this

ómost sophisticated map of the Black Sea coastô.

Anonymous Venitian portolan (16
th
 c.)

Ȭ&ÒÏÍ 3ÏÚÏÐÏÌ ÔÏ -ÅÓÉÖÒÉ ɍ.ÅÓÅÂÁÒɎ ÁÒÅ υό ÍÉÌÅÓȢ -ÅÓÉÖÒÉ ÉÓ Á ÔÏ×Î ÁÎÄ ÈÁÒÂÏÕÒ ÁÎÄ ɍÈÁÓɎ ÓÁÎÄÙ
ÒÏÁÄÓÔÅÁÄȢ 4ÈÅ ÓÈÉÐÓ ÔÕÒÎ ÔÏ×ÁÒÄÓ ÔÈÅ ÔÏ×Î ÔÏ ÔÈÅ 7ÅÓÔȢ &ÒÏÍ -ÅÓÉÖÒÉ ÔÏ !ÈÉÌÏ ɍ0ÏÍÏÒÉïɎ ÁÒe 14 miles.
Ahilo is a town with good harbour with salt-pans.

From Mesivri [Nesebar] to Varna are 100 miles on the map from North-East to the East. From

Mesivri to the Lemano cape [Emin®] on the map from North-East to the East are 30 miles. From

Lemano to Viz® [Kamchiaôs outfall] are 15 miles. From Viz® to Mavro Molo [Black cape] are 15

miles. From Mavro Molo to Galata are 10 miles. From Rosito [at the Karantina] to Varna from the

West to the East are 6 miles. Varna is a city and to Kagiakara [Kaliakra] are 50 miles. From Varna

to Katrichi [Kestrich] from the North-East to the South-West are 10 milesô.

Giacomo Castaldi

Map of Romania (called in the past Thrace) and the

Neighbour Regions of Bulgaria, Wallachia and Sirphia

(Dobrudja)

1584

Printed, coloured, 50 x 36,5 cm

CSA, Dr. Simeon Simovôs Collection

MfC 35, Inv. 840/19

Giacomo (Jacopo) Castaldi (circa 1500-circa 1565) was an Italian geographer from Piedmont

(Villa Franca) but he worked all of his lifetime in Venice where he was proclaimed

óCosmographer of the Venetian Republicô. He elaborated more than 100 maps, published in about

20 atlases.

The Bulgarian lands are situated between the 44
th
 and the 48

th
 parallels. Three Bulgarias are

indicated here, product of the medieval sources that the author used: Bulgaria situated between the

Morava and the Iskar Rivers, Bulgaria to the North of the Danube and Zagora, the name by that

the Tarnovo Kingdom was known in the West (12
th
-14

th
 c.). Several towns are marked with

unidentified names. Data mainly from the sea maps are used to mark the towns on the Black Sea

coast. The harbours of Sozopol, Poro (Burgas), Nesebar, Galata, Varna, Balchik, Kaliakra, Shabla

etc are marked.

John Newburry, ñTwo Voyagesò (1582):

ñOn 7
th
 [April] in the morning the wind, which came from the East-North-East brought very

stormy weather and the same day we turned to a town named Sissopolw [Sozopol], which is a nice

harbour. Here there are many mills and large wine-vaultsé The strong wind tore the sail of the

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 21

fore-mast and we faced a great danger, because a long time they could not haul in the main sail.

This severest storm that we endured in the Black sea began in Saturday morning about one oôclock

and then was the seventh day of April, as I have mentioned before, and it went on till Tuesday

morning, that was the tenth day [of the month] with heavy smow and cold like it was Christmas.

On 12 April we sailed off from Sozopol and the same night we dropped ancher by a cape

where there was a castle named Emona. On the 13
th
 we departed from Emona and the same night

we passed alongside a large city named Varna, which was situated in one big bay, which is also a

very nice port. On the 14t we pass® along a fortress named Caliacca [Kaliakra]. Which is built on

a capeéò

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 22

 Abraham Ortelius

Map of the Black Sea

1590

Printed, coloured, 50 x 36 cm

CSA, Dr. Simeon Simovôs Collection

MfC 35, Inv. 840/16

Abraham Ortelius (1527-1598) was one of the

famousest representatives of Dutch cartography who, together with Gerhard Mercator, was

recognized as founder of the modern cartography. Ortelius achieved world fame by his atlas

Theatrum Orbis Terrarum (Theatre of the Lands in the World), published in 1570.

The presented map is considered as the first preserved and reaching us historical chart. Here

are marked the regions inhabited by Thracian tribes in the antiquity, where the Bulgarians settled

later.

Among the booked down towns are Apollonia Magna (Sozopol), Mesembria (Nesebar),

Martianopolis (Devnya), Odyssus (Varna), Dionysopolis (Balchik), Tomos (Tomis) ï the place of

exile of the Roman poet Ovid and Istria. The Eastern end of the Balkan Mountains (Aemus mons),

the Danube Delta, some rivers and the regions of Moesia, Thracia, Pontus and Caria are marked.

The tribes that according to the author lived within the ancient Bulgarian lands ï Bastarne,

Troglodytae, Crobyzi, etc., are also marked.

Pseudo Skylax, ñDescription of Euxinian Pontò (356 BC):

ñ...Selimbria ï town with port. From this point to the embouchure of Pont there are 500 stadia

[88,800 ʢʤ]. The sailing upper on the Bosphorus till you reach the temple of Hermes is called

óanaplusô. Beyound the temple the width of the Pontôs embouchure is seven stadia [1,243 ʢʤ]. By

Pont in Thrace are the following Hellenic cities: Apolonia, Mesembria, Odessopol, Kalatys and

the Ister River. The sailing along Thrace from Strimon River to Sest lasts two days and two nights,

from the embouchure [Bosphorus strait] to the Ister River ï three days and three nights. All the

coastal sailing from Thrace and from the Strimon River to the Ister River lasts eight days and eight

nights (in fact seven days and seven nights)ò

Coat of arms of Bulgaria from a manuscript of Arabian traveller

Late 14
th

 c.

Royal Archives ï Maroc

The three lions on shield running to the left symbolize the three

Bulgaria that the country was divided in late 14
th
 c.

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 23

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 24

Sebastian M¿nster

Map of Europe

1550

Printed, coloured, 8 x 19 cm

Dr. Simeon Simovôs Collection

CSA, MfC 35, Inv. 840/336

Sebastian M¿nster (1489-1552) was a renowned German geographer,

cartographer, and mathematician. Born in Ingelheim, Bavaria, studied

in Heidelberg and Tubingen, later, in 1536, settled in Basel. His

masterpiece was Universal Cosmography or Description of All Lands,

published in 1544. M¿nster elaborated 142 maps as annex to the book.

The map of Europe is from the most renowned edition of Sebastian

M¿nsterôs Cosmography from 1550. The presentation of Europe as

female figure was curious: a crowned empress, holding scepter and orb (globus cruciger).

Bulgaria is put on the North of the Danube River. Was it influenced by the medieval authors or

by mistake, because in one other version the map of Bulgaria was designated to the South of the

Danube, is not known. The Greece with Constantinople, the Belgrade town and the regions of

Macedonia and Morea are also indicated on the Balkan Peninsula. The Black sea is marked by its

Greek name Pontus Euxinus. Because of the large scale of the map no cities are marked on its

littoral.

Unknown author

Coat of Arms of Bulgaria from Berlin Manuscript Armorial Book

18
th

 c.

Drawing, colored, from manuscript

Berlin State Library ï Ms. Phill. 1892

CSA, MfC 35, Inv. 1005/8

Such armorial books about coats of arms were spred in 17
th
-18

th
 c.

among the Dobrovnicans and the Bulgarian Catholics emigrated in

Austria. Besides the coats of arms of various states, they include also

the coats of arms of particular families. Similar collection composed by Korpenic and Neoric is

kept in the University Library in Zagreb (Croatia), but in 1741 Christophorius Gefarovic printed

his famous ñStematographyò

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 25

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 26

Jan Elwe and D. Langewelt

New Map of Little Trataria or Tavria, which shows the

boundaries of the Empress of Russia and the Emperor of

Turkey, as well in Europe as in Asia

1787

Printed, coloured, 60 ʭ 51,4 cm

CSA, Dr Simeon Simovôs Collection

MfC 35, Inv. 840/496

Jan Barend Elwe, Dutch publisher and his compatriot D. M. Langewelt, merchant of books and

paintings, composed together two atlases of the Netherlandsô provinces in 1785 and 1786.

The Russian-Turkish ars from the time of Peter the Great and especially those of Russian Empress

Catherine raise extremely the Europan hight circlesô interest towards the boundaries of Russia and

Turkey.

An original answer to this enhanced interest is the map of Elwe and Langewelt, who by their

mutual efforts succeeded in elaborating and publishing it in Amsterdam in 1787.

The Black Sea coast is relatively well presented. The author had a correct idea about the

position of Varna. Separately, by the inscription he mentioned the ñport of Varna or Provat

(Provadia)ò Port de Varna ou Prouat, alluding the close relation between the two towns divided

according him by the Devnya Lake (Dewina).

In Dobrudja (Drobugie) the todayôs town Kavarna is mentiond with its port (Port Kavarna) as

usually between Balchik (Balzik) and Kaliakra (Galegre). To fix the town thye author used a

picture by that usually were marked settlements of middle size. Other more important towns are

marked like Balchik, Shabla (Lozilusicho) and Hursovo (Kersova). It is explicitly outlined about

the port of mangalia that it is ñone of the best on the Black Seaò.

Hugas Incencian, Stepanos Agonts, ñGeography of the Four Sides of the Worldò (1789-1800):

ñHis [of eyelet Ozu ï Ochakov] kadiliks, according to the Prince Chancellery and Archives are

the following: Silistre, é Ahyoli (where Ahtopol and Suzopoli are), varna, Enibazar,éBalchik

(where Kavarna is), Isakche or Isakciaé

Balchik has a remarkable port and castle. It is found to the North-East of Varna, almost at one

day and night distance from it, next to the large bay whose cap is named Kelazra or Kalorzia

burnu, mispresented after the greek Kaliakra that means good and beautiful capeé

When traveling to the North-East you pass through the small town of Kavarna next to Balchik

and to the North of Kaliakra and from there on you shoulkd arrive in Isakcia.ò

Johann van der Bruggen

Map of the Kingdom of Bulgaria

1737

Printed, coloured, 53 x 39 cm

CSA, Dr. Simeon Simovôs Collection

MfC 35, Inv. 840/84

Johann van der Bruggen (1676-1744) was a Dutch

engraver who worked in Prague and Vienna. He

published in 1737 a unique map of the no existing then

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 27

Kingdom of Bulgaria Regnum Bulgariae.

The map is remarkable with its splendid pictural headpiece and the banner with a coat of arms

featuring a wolf (dog) on an oval shelter. It covers Bulgaria with parts of Romania (Thrace). The

Western frontier of Bulgaria is accurately outlined and coincides amazingly with the modern one.

Special attention is paid to the catholic settlements Kopilovec and Ciprovci, mentioning about the

latter that it was the seat of a bishop. The catholic bishop of Sofia from the custody of Bulgaria did

reside there.

According to Bruggen the Black Sea towns in Bulgaria are Rogo (Burgas), Mesember

(Nesebar), Caverna, (Kavarna), Galegri (Kaliakra), Lozilusicho (Shabla) etc, and in Romania

(Thrace) ï Gatopoli (Ahtopol), Verduizo (Kiten), Asine (Primorsko) and Sisopoli (Sozopol).

Nesebar is marked in red according to the tradition of the naval cartography, outlining by this

colour the importance of its port.

John Bel of Antermoni ñDescription of my Voyage to Constantinopleò (1738):

On the 16
th
 of January we crossed on a boat the Northern branche of the Danube towards the

next island, but since its branches were completely frozen, from there on we mounted the horses,

alternating riding and walking throughout all the rest of the way on iceé Although to the night we

arrived safely in a town named Tulchin (Tulcia) on the South bank of the river at four sea miles

from Izmail, where we found shelter and other things for refreshment.

Tulchin (Tulcia) is the first town of the ancient realm of the Thracians, now becoming Turkish

province, known under the name of Bulgaria. The Bulgarians, who are Christians from the Greek

Church, live mainly in the villages and the towns are inhabited of Turks mostly. At this place here

is an old abandoned castle similar to the European ones and since it rises between the hills, on the

river bank, its position is very nice.

On the 17
th
 in the morning we left Tulchin. To the noon we arrived in a big town, named

Babadag, located in a wonderful valley suurounded of hills. Not for from there on the hights of the

hills, to the East a large view is open towards the Black sea with a magnificent sightéò

Coat of Arms of Bulgaria from the Stematography of

Christoforius Jefarovic

1741

Sts Cyril and Methodius national Library ï Sofia

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 28

 Jan Elwe and D. Langewelt

New Map of Little Trataria or Tav ria, which shows

the boundaries of the Empress of Russia and the

Emperor of Turkey, as well in Europe as in Asia

1787

Printed, coloured, 60 ʭ 51,4 cm

CSA, Dr Simeon Simovôs Collection

MfC 35, Inv. 840/496

Jan Barend Elwe, Dutch publisher and his compatriot D. M. Langewelt, merchant of books and

paintings, composed together two atlases of the Netherlandsô provinces in 1785 and 1786.

The Russian-Turkish ars from the time of Peter the Great and especially those of Russian Empress

Catherine raise extremely the Europan hight circlesô interest towards the boundaries of Russia and

Turkey.

An original answer to this enhanced interest is the map of Elwe and Langewelt, who by their

mutual efforts succeeded in elaborating and publishing it in Amsterdam in 1787.

The Black Sea coast is relatively well presented. The author had a correct idea about the

position of Varna. Separately, by the inscription he mentioned the ñport of Varna or Provat

(Provadia)ò Port de Varna ou Prouat, alluding the close relation between the two towns divided

according him by the Devnya Lake (Dewina).

In Dobrudja (Drobugie) the todayôs town Kavarna is mentiond with its port (Port Kavarna) as

usually between Balchik (Balzik) and Kaliakra (Galegre). To fix the town thye author used a

picture by that usually were marked settlements of middle size. Other more important towns are

marked like Balchik, Shabla (Lozilusicho) and Hursovo (Kersova). It is explicitly outlined about

the port of mangalia that it is ñone of the best on the Black Seaò.

Hugas Incencian, Stepanos Agonts, ñGeography of the Four Sides of the Worldò (1789-1800):

ñHis [of eyelet Ozu ï Ochakov] kadiliks, according to the Prince Chancellery and Archives are

the following: Silistre, é Ahyoli (where Ahtopol and Suzopoli are), varna, Enibazar,éBalchik

(where Kavarna is), Isakche or Isakciaé

Balchik has a remarkable port and castle. It is found to the North-East of Varna, almost at one

day and night distance from it, next to the large bay whose cap is named Kelazra or Kalorzia

burnu, mispresented after the greek Kaliakra that means good and beautiful capeé

When traveling to the North-East you pass through the small town of Kavarna next to Balchik

and to the North of Kaliakra and from there on you shoulkd arrive in Isakcia.ò

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 29

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 30

Guillaume de l'Isle

New and Precise Map of the Kingdom of Hungary

About 1703

Printed, colored, 61 ʭ 50,5 cm

CSA, Dr Simeon Simovôs Collection

MfC 35, Inv. 840/334

Guillaume de l'Isle (1675-1725) was a representative

of the French cartographic school. He was elected

member of the French Royal Academy of Sciences in

1702, and in 1718 he was appointed First Royal Geographer.

In the óNew and Prcise Map of the kingdom of Hungaryô Guillaume de l'Isle precisely outlined

according to the concepts of that time the boundaries of Bulgaria together with part of the todayôs

Macedoniaôs lands to Skopje. The exclusively accurate for that time geographical nomenclature,

which was collected and put on the basis of various and in principle quite exact for that time

sources, makes impression.

In comparison to the other cartographers de lôIsle gives most closely to the original the

contemporary names of settlements by the Black Sea coast of Dobridja: Balchik (Balzic),

Kavarna, Mangalia, Kara Harman (Carahirmen) etc. Explicitly the port of Kavarna is given.

Between Provadia (Prouat) and Varna the Devnya lake is put (Lac Dewina). Varna itself with

a picture of red town is put relatively inside from the bank of one nameless river between Balchik

and Costriz (Vinitsa, Vanna quarter).

The Bay of Burgas is well outlined marking on its hinterland along with the Zagora ruins the

city of Nesebar (Misseviria) to the South of the Balkan mountain by the Black Sea.

The rest of the ports on the Southern Black Sea coast are with a nomenclatute used later by Isaac

Tyrion ï Sozopol, the ity and the port, Baglar, Fila, Ahtopol etc

Giacomo Cantelli da Vignola

Map of the Danube from Belgrade to the Black Sea

1684

Printed, coloured, 55 x 42 cm

CSA, Dr. Simeon Simovôs Collection

MfC 35, Inv. 840/40

Giacomo Cantelli da Vignola (1643-1695) was an

Italian geographer and cartographer, appointed

geographer to the Duke of Modena. He compiled series of

maps and atlases of Lombardy, Venice, France, Italy etc. His most celebrate atlas was Mercurio

Geographico, 1688.

The map outlines the Danubian waterway from Belgrade to the Black Sea. The diagonal road

from Belgrade to Constantinople, the Balkan main terrestrial line of communication with

European significance is quit exactly plotted. The principal Black Sea traffics are plotted ï from

the mouths of the Danube through the ports of Varna, Nesebar and Sozopol to Constantinople

(Stambol), and even the sea way from Constantinople to Iasi. Bulgaria and Romania are outlined

well, the boundary between them reaching the Black Sea along Straviko and the Bay of Burgas.

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 31

The names of the towns are given very nearly to the contemporary ones.

 Johann Jacob Lidl

Exact Map of the Kingdoms of Upper and Lower Hungary,

Slavonia, Croatia, Dalmatia, Bosnia, Serbia, Bulgaria and

Romania

1740

Printed, coloured, 75,9 ʭ 48,5 ʩʤ

Military Archives ï Vienna

Mapsô Collection ï ɺ ɯɯ ʘ 1

CSA, MfC 03, Inv. 296/8

Johann Jacob Lidl (1696-1771) was Austrian cartographer who

worked in Vienna.

The presented here map reflects the political situation after the

signature of the Belgrade Peace Treaty in 1739, according to that

after the war against the Ottoman Empire (1735-1739), Austria lost a

large part of the acquired territories by the Pozarevac Peace (1718). It

is accompanied by plans of the most significant castles as Vidin, Nikopol, Nish etc. The territorial

division in regions (sandzhaks) is shown: Vidin, Nikopol, Sofia, Skopje, Silistra sandzhaks etc.

Besides the main Balkan way Via Singidunum, ways along the Black Sea coast from Varna to the

Danube outflow St George, from Varna to Silistra etc. are marked. A large inscription Kingdom of

Bulgaria Bulgariae Regnum is situated in the centre of the Danube plain.

Lidl gives a slowly different outline of the coast line of the Black Sea in comparison of the

other cartographers ï too cut into the land golfes and unusual coast strip. For example the Devnya

Lake is given far away to the North by Mangalia (Magnegale). Because of the small scale of the

map, Kavarna (Coverna) is put between Varna and New Mangalia (Nova Pengala), the rest of the

ports not being marked. Varna is marked rightly in the Nortern part of the Bay of Varna (Golfo de

la Varna), as wll as Nesebar (Mesember), marked to the North of the Burgas bay and the port of

Paro (Poros ï Burgas), all included within the Realm of Bulgaria.

Charles de Peysonnel ñTreaty on the Commerce on the Black Seaò (1750-ies ï 1770-ies):

ñBulgaria where I include the Dobrudge [Dobrudja] was once a great realm and today is a

large province of the Ottoman Empire. It is divided in Primorska, Pridunavska and

Mediterraneané

Kavarna is a small town with nearly the same scope as Balchik. Its import and export trade is

the same.

Gelegra (Kalakra) is a settlement, where there is a very beautiful port. Its floor is sandy and

various vessels may enter and stay there.ò

 Exhibition THE SEA BRINGS ALL THAT IS DISTANT TOGETHER, New York, 15-26 June 2015, GEOPAN

 32

