Representation of the Goiás Captaincy in the 18TH Century Cartography
Lenora de Castro Barbo, Rômulo José da Costa Ribeiro
University of Brasilia (Universidade de Brasília)
Abstract. Traditionally, according to narrative of ancient chroniclers and travellers, cartographers produced maps gathering information from published documents by other authors and their own fieldwork. The historical cartographic documents were, in different situations, acts of interpretation. Be that as it may, they have registered geographical pieces of information that were fundamental for rebuilding places of the past. They have conserved information that, often, were not in any other written source, such as names of places, borders and physical aspects modified or erased by man and time. From the material culture point of view, maps are interpreted as cultural artefacts and, thus, historical; therefore, the particularities of the cartographic language reveal the conception of the world, the stage of scientific knowledge, the conventions and the characteristic codes of representation of each period. The article addresses the beginning of the evolution of the occupation of the goiano territory (from the State of Goiás) through the analysis of eight historical maps of the period between 1750 and 1778. From these cartographic documents, the transformation of the place has been observed during these nearly 30 years. Through reconstitution exercises of data from ancient maps, using the Geographic Information System – GIS as a main tool in order to find out the knowledge of the territory, the research has explored the process of alteration of the Goiás Captaincy limits. The comparative analysis between the selected maps for the study has led to conclude that, in the 18th century, the Captaincy contours were distinct of the current ones. Initially, Goiás was a territory that belonged to the São Paulo Captaincy and when it was granted autonomy -1748- it comprehended the current Triangulo Mineiro (Minas’ Triangle), Tocantins, part of Mato Grosso and Maranhão. Besides, the order of series of the cartographic documents has allowed to follow up the transformation of the territory and the establishment of small cities and settlements, in order to identify which have remained and which have disappeared in the historical process of the region’s evolution. During, the 18th century, settlements have disseminated all over the goiano territory and the maps show practically all the villages and small cities existent at that moment. The sites dedicated to mining have settled along auriferous river and stream shores, in regions of bumpy topography; but those linked to cattle-raising have grown as appendix of mandatory inns, in the long workdays of transporting cattle, or have developed at the crossroads of cowboy’s roads. The majority of the urban nucleuses went through anterior stages, such as chapel and parish, before being elevate to the category of “small city.” Out of the listed elements, it shall be possible, in a future stage, to reconstruct the roads and paths that crossed the region and served as trade and development roads. The reconstitution of these ancient roads shall enable a series of actions aimed at protecting its cultural patrimony and the reaffirmation of its historical relevance.
Keywords: Historical cartography; Goiás; 18th century
1. Introduction
This article presents the first steps of the evolution of the occupation of the goiano territory through the analysis of eight historical maps in a period going from 1750 to 1778. From the cartographic documents, the transformation of the space is observed, in those circa 30 years. Through exercises of reconstitution of data from ancient maps, using the Geographic Information System – GIS as a main tool in order to search for the knowledge of the territory, the research sheds the light on paths existing in the past and explores the process of alteration of the limits of the Captaincy of Goias[footnoteRef:1] (Illustration 1). Besides, the serialisation of the cartographic documents has allowed to follow up the transformation of the territory and the establishment of small cities and settlements, in order to identify which have remained and which have disappeared in the historical process of the region’s evolution. [1: Mines of Goiás till 1749, Captaincy of Goiás from 1749 to 1822, Province of Goiás from 1822 to 1889 and State of Goiás from 1889 on.]

[image: limites capitania 1 tif]
Illustration 1. Map of Brazil, highlighting the surrounding geographical situation of the Goiás Captaincy in the 18th century.

In order to increase the knowledge about the territory of the Goiás Captaincy, data about the landscape have been used. This information has been extracted from chroniclers and travellers narratives who exploited the region and registered their feelings in diaries, reports, literature, and iconography. The toponomy of the sites and geographical accidents noted in cartographic documents and throughout narratives of many chroniclers, who exploited the Planalto Central in 18th century, have been repeated frequently. Through to the narratives, that nominally quoted the recorded points, we can recognise today the places where they have been, since many have kept the same toponymy.
The challenge of this work has been to replenish the way the occupation of the Goiás Captaincy in the 18th century used to be established through cartographic document. As a result, the analysis has worked on the following specific objectives: following up and signalling the transformation of the territory of Goiás, based on notes of the historical cartography; and investigating and registering the paths, the settlements and villages in Goiás, in the 18th century. The work has operated in three phases. The first one focused on compiling and selecting cartographic documents of the 18th century to be studied. In the second stage, historical maps have been digitalised and georeferenced. The third stage consisted on studied individual digitalisation of the limits of the captaincy; of the roads and paths registered and of the signalled sites in each of the eight maps.
2. Track record
In the first half of the 18th century, The Captaincy of São Paulo operated as a centre of long distance exchange from the South to the Centre-West. From the city of São Paulo, a network of paths was radiating in all directions. The cartography of the period show the widening of the networks into the direction of Mato Grosso and Goiás. The route to the mines of Mato Grosso was done through the Tietê and Paraná rivers, whereas the one to Goiás was basically done overland. If we analyse the data that the cartography reveals, we can say, in terms of history of urbanisation, that a tiny network of “villages” was articulating a vast territory, helped by a dense ecclesiastic network of chapels and parishes, inns and records (Bueno 2009). The Church and its religious celebrations had an important social function, and almost exclusive, in the urban centres of the hinterland. The chapel was always an essential mark of these communities, around which the social structure would grow (Freitas 2007).
Because of its territorial centrality, the Captaincy of Goiás has taken a strategic position for the communications as much for the expansion in direction of the regions whose sovereignty was not yet defined, since its capital, Vila Boa, marked as the Portuguese Crown furthest position in the West beyond the Tordesillas line.
The scarce settlement of the Planalto Central, that happened during the cycle of the gold and, afterwards, the cycle of the cattle and its rudimentary economy, would not favour the development of urban centres. According to Furtado (2007), only some decades were enough for the mining economy to come apart, making urban centres decline and turning a great deal of its elements into a subsistence economy, scattered through a vast region in which communications were difficult and little groups would progressively isolate from another.
Throughout the second half of the 18th century, the settlements disseminated in all the goiano territory. The sites dedicated to mining fix themselves at shore of gold extracting river and stream, in regions of bumpy topography; whereas those linked to cattle breeding have grown as appendix to compulsory inns, in long journeys of cattle transport, or have developed at the crossroads of drove roads.
Relying on miles of natural pasturage, the dwellers of Goiás resorted to cattle breeding, an activity that would not require the existence of numerous captives and gave a different structure from the one during the mining period to the settlement of the region. The cowboy has been the typical figure of the zone that created the Brasil Central. He went until the farthest pasturage areas in order to buy cattle directly from the stockbreeder and returned, walking hundreds of kilometres, leading droves to be sold to winter pasture owners (Bruno 1959). Furtado (2007) highlights that the occupation of the earth was extensive and to some point itinerant. The flow regime of water and the distance between markets implied periodic displacements of living stock, turning insignificant the fraction of land occupied permanently.
In Goiás, the sales of cattle, overland, ended up by generating a field of the economy, but now through the circuit of drovers. During the mining period, there was the consumer centre of products brought by mules. Caldeira (2009) states that in the early moments, collecting a lot alluvium, in scattered and distant points, the supply depended entirely on drovers.
The first droves in Goiás came from the corral of the São Francisco, when the earl of Sarzedas, already in 1732, noting the clandestine presence of cattle from São Francisco and Bahia, (Alencastre 1979). At the end of the 18th century, the South and Southeast natural fields of pasturage of Goiás have been occupied by cattle breeders, through an expansion in two main directions: one from the Northeast hinterland, that after going up the São Francisco river and sprawling through the East of Bahia has penetrated in goianas lands through the Urucuia zone; the other, from Minas Gerais and São Paulo, accompanying the circuit of the primitive miners (Bruno 1959). Due to contreband, the Crown has initially restricted the traffic routes to a single path, according to the Royal Charter of 10 January 1730, in order to improve the control and charge the access right and to ineffectively attempt to cease the loss of gold (Alencastre 1979).
Usually, for the passage of merchandise, new paths have been opened – some were official, others in order to meet the intense contraband. In Goiás, the traffic was mainly overland, and there were many disadvantages in waiting- six to nine months were necessary to go and come back to Rio de Janeiro- mainly because of perishable products decaying during the journey. Throughout the roads rest post would appear, where some trade would be done and, in the ones of bigger flow, new settlement formed (Keating 2008). In 1819, according to Saint-Hilaire (2004), the options for choosing roads were scarce and four main roads started from Vila Boa (called today Cidade de Goiás): one lead to the East and after to the South, going through Paracatu, through Minas Gerais till Rio de Janeiro; another stretched to the West, in the direction of the Mato Grosso Province; a third one was connected to São Paulo, in the south-southeast direction; and the fourth lead to all the villages of the Northen Goias County. At that time, no matter if it rained or if it was sunny, land roads were ranged in network or in mules, in roads not paved. By water, the navigation in the direction of São Paulo was difficult because of the great number of waterfalls and chutes in the Araguaia and Tocantins rivers, as well as the indigenous tribes that would hamper the journey, trying to prevent the passage of the white man (Silva 2004).
3. Material and Methods
3.1 Material
In order to map the Captaincy of Goiás and compare it with the current cartographic base, digitalised and georeferenced maps have been used based on the shape of hydrographic basin obtained in the site of the Water National Agency –ANA in Portuguese- and of headquarters of cities obtained in Brazilian Institute of Geography and Statistics –IBGE in Portuguese. All the adjustments have been made in environments of the Geographic information System – GIS.
Geographic Information System
Geoprocessing is the use of automated information that is in some way linked to a determined location in the geographic space, whether through addresses, coordinates or other kind of code. The computational tools for geoprocessing, called Geographic Information System (GIS), constitute a computational system in which it can be acquired, managed, synthesised and presented the referenced data in a cartographic model (georeferenced) that are interesting for the phenomenon to be studied, monitored overtime, besides propitiating simulations of events. By integrating data of diverse sources and creating georeferenced data bank, they allow to realise complex analysis, allowing the georeferenced visualisation on the historical information, in addition of the association of this information with the geographic information. This was the system used in order to overlap the elements extracted from the maps and establish a comparison.
ArcGIS
ArcGIS is one of the most important products of the firm Environmental Systems Research Institute- ESRI, that includes client application as well as of data. ArcGIS is not only a GIS application, but a set of software for the elaboration and construction of models and systems in GIS. FAU/UnB Laboratory patent.
ArcMAP
The ArcMap is an application to visualise elaborate and manipulate geographic data, that comes with the ArcGIS geoprocessing software, of firm ESRI. With the software we can make georeferencing of the old maps in an updated cartographic base and extract information contained locally.
Cartographic documents
Altogether, eight cartographic documents of the 18th century have been analysed, whose information is detailed in the framework 1.

[image:]
Framework 1. Cartographic documents analysed and compared (1st part)

[bookmark: _GoBack][image:]
Framework 1. Cartographic documents analysed and compared (2nd part)

3.2 Methods
First stage – survey of cartographic documents
Initially, a revision of literature, historical research, specific study of travel literature, investigation of documents and study of cartography was made. The cartographic documents studied have been selected in private libraries, cultural institutions, universities, museums and the National Library (Bibiloteca Nacional). Subsequently, the map of the 18th century that kept historical and geographical information about the Captaincy of Goiás have been digitalised.
Second step – Georeferencing of maps
Cartography, thanks to the support of satellites and computers, is becoming more and more a consistent Geographic Information System, in order to collect, store, recover analyse, synthesise and present information about places monitored.
The geoprocessing can be used as an instrument of construction of georeferenced maps, of association between the cartographic base and the alphanumeric data bank; also during specific thematic inquiries and, in particular, assessment of simultaneous analysis of a great deal of events whether physical, social, economic or political.
In order to achieve this work, the method chosen consisted in the application of geoprocessing tools in the delimitation of the limits of the Captaincy of Goiás, its roads and settlements through analysis of historical cartography, leading to the reconstitution of the past with the help of technology, usually turned to the future.
Third Stage – digitalisation of information of maps
Usually, the so-called heads-up vector or manual vector is required for the digitalisation. This process implies scanning the original document and the use of this image as a background in programmes dealing with vector features, as, for example, the AutoCAD, a software called Computer Aided Design – CAD. As a result, the vectors are obtained through digitalisation on the image presented in the computer screen. In the extraction process of information, initially, historical maps have been digitalised and saved in JPEG. Then, they have been georeferenced based on vectors of the headquarters of the counties of the IBGE and on the vectors of river at a 1:1,000,000 scale. In the Illustration 2, we have the example of the individual treatment made to each of the eight maps analysed.
[image: estradas em goiás 3 tif]
Illustration 2. “Geographic Plan of the Captaincy of Goyaz one of the centre of Southern America, of Kingdom of Portugal…” (Bertran 7 Faquini 2002). Georeferenced map highlighting the limits of the Captaincy of Goiás, its settlements and paths, 2012.
4. Results
The geoprocessing is allowing a new level of understanding of historical maps. Reconstituting the information in the most comprehensive manner is a challenge that can benefit from resorting to geoprocessing. When the maps are converted into digitalised form they can be manipulated and combined with others special data. With these available data in cartographic documents, the next step was to overlap and compare information.
The greatest difficulty faced in the development of reconstitution was to harmonise different maps, made in different scales. The lack of standardised cartography created a huge distortion in the elements, such as river curving or sites location. Other factor of distortion was the scanning process of historical maps, because many of the papers were old, thus liable to deform the structure of the map.
Even so, we can state that the difficulties do not create impossibilities, even without perfect exactitude, the result brought reliability, allowing a clear observation and understanding of the paths and location of settlements. These results can be refined, adjusted with available cross-data and, in any case, they are already considered as mainspring for field research when searching for remnants.
Generally, the maps analysed have registered the overland and fluvial roads that passed through the Captaincy. Some routes registered the indication of miles between sites. The settlements and the villages of the region did mark Vila Boa – capital-. The hydrographic network has been drawn, as well as the terrain was represented symbolically.
From surveyed elements, it is possible to reconstitute the itinerary of the roads and paths that crossed over the region and served as roads for trade and development. The axis of occupation in the territory are clear: in the southeast and southwest directions (Illustration 3).

[image: estradas comparação 4 tif]
Illustration 3. Images of the limits of the Captaincy of Goiás extracted from cartographic documents of the 18th century and from the respective signalled paths, 2012.
The comparative analysis between the selected maps allows to follow up the transformation of the territory and the establishment of settlements (Illustration 4). There is a great variation in the number of signalled sites in each of them: 1750 The first more adjusted... a total of 28 settlements; 1751 Geral Map of the limits of the Goiás Captaincy, 49 localidades; 17-- Map of the Sertões, that includes the Captaincies of S. Paulo, Goyazes, Cuyabá, Mato Grosso, and Pará, 29 sites; 17-- Map of the Captaincy of Goiás, and of all the sertão where the Maranhão river flows, or Tucantins (second part), 29 settlements; 1753 Map of the Captaincy of Goyaz, 50 locations; 1753 General map of the Captaincy of Goiás, 52 sites; 1755 Map showing the Captaincy and the Southern region till the Plata River, 34 settlements; 1778 Geographic Plan of the Captaincy of Goyaz one of the centre of the South America, of Kingdom of Portugal, 49 sites.

[image: arraiais comparação 5 tif]
Illustration 4. Images of the limits of the Captaincy of Goiás extracted from cartographic documents of the 18th and from the respective signalled settlements, 2012.
The serialisation of maps allows us, furthermore, to determine how the original limits of the Captaincy have changed during the second half of the 18th century (Illustration 5).

[image: limites 6 tif]
Illustration 5. Images of the limits of the Captaincy of Goiás extracted from cartographic documents of the 18th century, 2012.
5. Conclusion
The research comprehends the cartographic documentation as a source of historical knowledge. From the point of view of the material culture, maps are interpreted as cultural artefacts, and, thus, historical; in that way, the particularities of the cartographic language reveal the conceptions of the world, the state of the art of scientific knowledge, the conventions and codes of representation characteristic of each period. The cartography has a leading role in the production and appropriation of territories. Many times, it holds information not found in any other written source, such as names of locations, frontiers and physical aspects that may have been modified or erased by man and time.
This article sheds light on the methodology that allowed the georeferencing of roads, settlements and limits registered in historical documents of the 18th century. The work has revealed information contained in map of the Captaincy of Goiás in a level of detail until then unusual and has thus contributed to a better understanding of the historical process of evolution of the region. Based on the elements surveyed, it will be possible, in a future stage, to reconstruct the roads and paths that crossed over the region and served as routes for trading and development.
The representations resulting from the research can be available as consultation paper and initiates the construction of a data bank, from the historical cartography, that gathers as much as possible references about the region of the Captaincy of Goiás in the 18th century. Resorting to many possible crossed-data, it will be possible to deliver a tool for research that provides an organised and wide access to researchers in many areas of knowledge interested in this subject. Besides, despite limitations, this methodology may be used in cartographic documents of other periods and locations.
References
Adonias I (1960) Mapas e Planos manuscritos relativos ao Brasil Colonial (1500-1822). Rio de Janeiro: Ministério das Relações Exteriores, Serviço de Documentação. 2 v.
Agência Nacional de Águas–ANA Sistema de Informações Hidrológicas–HidroWeb. http://hidroweb.ana.gov.br/. Accessed: 8 february 2012
Alencastre JMP (1979) Anais da Província de Goiás: 1863. Brasília: Sudeco; Goiânia: Governo de Goiás.
Arquivo Histórico Ultramarino-AHU Projeto Resgate. AHU_CARTm_008, D. 0866. AHU_CARTm_008, D. 0867. AHU_CARTm_008, D. 0877. http://www.cmd.unb.br/biblioteca.html. Accessed: 8 december 2009
Bertran P, Faquini R (2002) Cidade de Goiás: Patrimônio da Humanidade: origens. Brasília: Ed. Verano; São Paulo: Takano.
Biblioteca Nacional (Brasil) Coleção Morgado de Mateus. http://www.bn.br/bndigital/pesquisa.htm. Accessed: 22 november 2008
Bruno ES (Coord.) (1959) As selvas e o pantanal: Goiás e Mato Grosso. São Paulo: Editôra Cultrix, 1959. (Coleção Histórias e Paisagens do Brasil, vol. X).
Bueno BPS (2009) Dilatação dos confins: caminhos, vilas e cidades na formação da Capitania de São Paulo (1532-1822). In: Anais do Museu Paulista: História e Cultura Material. São Paulo. v. 17, n. 2, p. 251-294.
Caldeira J (2009) História do Brasil com empreendedores. São Paulo: Mameluco.
Environmental Systems Research Institute-ESRI GIS software that gives you the geographic advantage. http://www.esri.com/about_esri.html. Accessed: 16 august 2009
Freitas LCBF (2007) Goiás: história e cultura. 2. ed. Goiânia: Deescubra.
Furtado C (2007) Formação econômica do Brasil. São Paulo: Companhia das Letras.
Instituto Brasileiro de Geografia e Estatística-IBGE. http://www.ibge.gov.br/home. Accessed: 8 february 2012
Keating, V, Maranhão R (2008) Caminhos da conquista: a formação do espaço brasileiro. São Paulo: Editora Terceiro Nome.
Saint-Hilaire A (2004) Viagem às nascentes do rio São Francisco. 2. ed. Belo Horizonte: Ed. Itatiaia; São Paulo: Ed. da Universidade de São Paulo.
Silva MAD (2004) Raízes do latifúndio em Goiás. Goiânia: Ed. Da UCG.
image3.emf
8

MAP DOCUMENT

General map of the

Captaincy of Goiás

5

6

7

Map showing the

Captaincy and the

Southern region till the

Plata River

Map of the Captaincy of

Goyaz

IMAGE

Arquivo Histórico

Ultramarino. Projeto

Resgate.

1753

1753

Angelo dos

Santos

Cardoso,

Secretary of

the Captaincy

Arquivo Histórico

Ultramarino. Projeto

Resgate.

DATE AUTHOR SOURCE CONSULTED

Angelo dos

Santos

Cardoso,

Secretary of

the Captaincy

Sergeant

Thomas de

Souza by

order of the

Governor of

Goiás, Jose

de Almedia

Vasconcellos

de Soveral e

Carvalho

Adonias, I. Mapas e

manuscristos relativos

ao Brasil Colonial (1500-

1822). Vols I & II. Rio de

Janeiro: Ministério das

Relações Exteriores,

Serviço de

Documentação, 1960.

Bertran, P.; Faquini, R.

Cidade de Goiás:

Patrimônio da

Humanidade: origens.

Brasília, Ed. Verano; São

Paulo, Takano, 2002.

Geographic Plan of the

Captaincy of Goyaz one of

the centre of the South

America, of Kingdom of

Portugal

1778

1755

Angelo dos

Santos

Cardoso,

Secretary of

the Captaincy

image4.png
Cuiaba Bahia

Rio de Janeiro

1778

Sao Paulo

image5.png
17--

1750 1751

1753 1755 1778

image6.png
Vi
e
[

1750 1751 17-- 17--

i
R
L

1753 1753 1755 1778

image7.png

image1.png
Amazonas,

Ceard ™\

(R Glande\
doNote\
Pt paiba__}
Pemambics |
i
- Tocanins e
{ Rondonia Selgge”
\ \ o /
- Mato " 4
Grosso {
3 i
5 - Minas /
—/ € Espirto]
- Santg
¢ MawGroso)
dosul
\ (= st0 Rode |
S y Paulo Janir
Oceano Pacifico | SN
Oceano Antiantico

Rio Grande
do'Sul

|:| Limite Capitania Goiés - 1750

[Brasil

0 250 500 1.000
g — km

image2.emf
Adonias, I. Mapas e

manuscristos relativos

ao Brasil Colonial (1500-

1822). Vols I & II. Rio de

Janeiro: Ministério das

Relações Exteriores,

Serviço de

Documentação, 1960.

Map of the Captaincy of

Goiás, and of all the sertão

where the Maranhão river

flows, or Tucantins

(second part)

1750

17-- Not informed

17--

Francisco

Tosi

Columbina

4

1

SOURCE CONSULTED IMAGE

Geral Map of the limits of

the Goiás Captaincy

1751

Francisco

Tosi

Colombina

Bertran, P.; Faquini, R.

Cidade de Goiás:

Patrimônio da

Humanidade: origens.

Brasília, Ed. Verano; São

Paulo, Takano, 2002.

Biblioteca Nacional do

Rio de Janeiro.

Coleção Morgado de

Mateus.

Biblioteca Nacional do

Rio de Janeiro.

Coleção Morgado de

Mateus.

Angelo dos

Santos

Cardoso,

Secretary of

the Captaincy.

DATE AUTHOR MAP

3

2

The first more adjusted...

DOCUMENT

Map of the Sertões, that

includes the Captaincies

of S. Paulo, Goyazes,

Cuyabá, Mato Grosso, and

Pará

