

[image: image2.png]


Meaning Behind the Map

If maps are to be looked at as interpretable documents, what can possibly be taken from something like this? A basic, Robinson Projection map of the earth; the only distinguishing features of which are land, water, and lines of latitude and longitude. Latitude, of course, is something mathematical - measurable from the equator, extending north and south.

Maps are all oriented so the Prime Meridian is in the center, but are lines of longitude as objective as lines of latitude?

The Prime Meridian, and therefore any map based on it, is a political statement of its own. In 1675 England and her colonies established this method of measurement, but every world power had its own zero degree line. By 1884, international commerce was so widespread, that the need for a uniform map was unavoidable. England was the premier world power at the time, so the Prime Meridian running through the Greenwich Observatory was adopted as the standard.

Source: Paul, Jeremy. “Tracing the Greenwich Meridian.” GPS Information. 1 November 1999. http://gpsinformation.net/main/greenwich.htm

[image: image1]