The M.S. Anderson Collection of Writings on Russia Printed Between 1525 and 1917: An Introduction

‘Great and almost unceasingly cold, barbarous manners, ignorance and arbitrary violence – such had been the associations of the word “Russia” in the minds of most people in the age of Elizabeth and the seventeenth century. Such these associations remained to many Englishmen until far into the Victorian age. Between the reign of Ivan IV and that of Alexander I Russian government and society had changed radically, in some ways beyond recognition. With these changes British public opinion had failed to keep pace.’ These words are from Britain’s Discovery of Russia 1553-1815 (1958),
 the first book written by the late Matthew Smith Anderson (1922-2006), Professor of International History at the London School of Economics. The work is well-known. Considerably less well-known is its author’s substantial book collection – some 1,850 titles printed between 1525 and 1917.
 The collection, presented by Professor Anderson’s trustees to the University of London in 2008, is now one of the named special collections at Senate House Library. Its description is the subject of this article.

M.S. Anderson was educated in his native Scotland. Here, on the advice of Richard Pares (1902-1958) at Edinburgh University, he began to learn Russian, the knowledge of which was to inform much of his research. In 1949 Anderson moved to London, where he was to spend his academic career at the London School of Economics, working his way up from Assistant Lecturer (1949-1953) to Professor of International History (1972-1985). He had begun to acquire antiquarian works pertaining to perceptions of Russia by 1949, as indicated by dated inscriptions in four titles in his collection published between 1772 and 1894, two purchased in Edinburgh and two in London.
 Systematic collecting commenced in 1964, six years after the publication of his first monograph, and initially covered the same topic, namely, British views of Russia between the voyage of Willoughby and Chancellor in 1553 and the end of the Napoleonic Wars in 1815. As Anderson’s research interests expanded, with, for example, monographs on Peter the Great, the Eastern Question from 1774 until 1923, and historiography of eighteenth-century Europe,
 so did his geographical and chronological collecting remit, to encompass, from 1976 or 1977 onwards, western European writings on Russia from the beginning of early modern interest until the revolution of 1917. Anderson made his final purchase in December 2003, immediately after being brought back from hospital, upon being left alone briefly within reach of a new catalogue from Quaritch.

Travel narratives and other personal accounts of time spent in Russia form a major component of the collection. These are supplemented by histories, parliamentary reports, accounts of current events, and works of fiction for people of varying classes and ages. Other dominant subjects are those monarchs who did most to forge relationships with western Europe, Peter I and Catherine II; the Eastern question from beginning to end; and conflicts from the Swedish-Polish War of 1655-1660 to the First World War via the Northern War of 1700-1721 and other Russo-Swedish wars, the Napoleonic and Russo-Japanese wars, and, most prominently, the Crimean War. Nineteenth-century themes include serfdom and minority persecutions. In view of Russia’s changing boundaries over the centuries, her political involvement with other countries, and the geographical position which made her part of a northern tour, there is much to interest the historian not solely of Russia, but of the Baltic states, Scandinavia, Turkey and Poland.

Predictably in view of the explosion of print culture following the mechanisation of book production, most titles (67%) are from the nineteenth century.
 The eighteenth and twentieth centuries follow, in that order (15% and 14% of titles respectively). There are 44 titles from the seventeenth century (2.4%) and fifteen from the sixteenth century (0.8%). The language of publication is predominantly English (71.6% of all titles), reflecting in part the readier availability of English texts than foreign ones for a British collector as well as England’s position as the leader of the publication of travel writing in the eighteenth century
 and a major player in the Crimean War of the nineteenth, French, German, Latin, Dutch, Italian and Swedish follow, in descending order, with Portuguese, Danish and Spanish at the bottom of the list. French, German and Dutch titles are best represented in the eighteenth century, when both Peter the Great and Catherine the Great were encouraging ties with western Europe, while the Latin books, unsurprisingly, are from the seventeenth and especially sixteenth centuries. [Summarise more briefly, omitting the percentages.] Works range from folios to duodecimos, and from expensive editions with lavish colour illustrations and/or with generous leading between the lines, on high quality paper, to cheap and nasty nineteenth-century mass publications with tiny print, perhaps adorned with lurid woodcuts, on highly acidic paper. Maps, chapbooks, pamphlets and periodical parts jostle for attention alongside the preponderant books.

A marked feature of the collection is the presence of multiple editions and of numerous translations, indicating the spread of interest in works about Russia and the communality of knowledge across Europe: for example, Peter Simon Pallas’s Reise durch verschiedene Provinzen des russischen Reichs in the original German (1771-6) and in French (1783-93) and English (1812) translations, with a volume of selections in Danish (1784); Elizabeth Craven’s Journey through the Crimea to Constantinople, the work of the first female tourist in Russia to venture to the southern provinces, in three of the four British editions of 1789
 and in a French translation of that year published in Paris; Voltaire’s Histoire de l’empire de Russie, described by William Coxe as ‘the work from which most foreign nations have formed their idea of Russia’,
 in four editions in different formats published between 1761 and 1769, two each in French and in English. Indeed, the very earliest book in the collection, Paolo Giovio’s 35-page quarto Libellus de legatione Basilii Magni Principis Moschouiae ad Clementem VII (1525),
 although rarely reprinted, is represented by an Italian octavo translation from 1545 in addition to the first edition. Sigismund von Herberstein’s popular and renowned Rerum moscoviticarum commentarii (1549), the major early source of western European knowledge of Russia, is present in two copies of the first Italian translation, of 1550,
 and in a folio edition of 1551, to which Giovio’s Libellus is appended.
 The books present in most languages are Catherine the Great’s Instructions, written in French for the commission intended to give Russia a new enlightened code of laws and held in five editions printed between 1768 and 1778, one each in German, Dutch, French and English, and one from 1770 printed in Russian, Latin, German and French in parallel columns; and Anatolii Demidov’s Voyage dans la Russie méridionale et la Crimée par la Hongrie, la Valachie et la Moldavie exécuté en 1837, present in English, Dutch, Italian and Spanish translations as well as in the original French. Particularly striking for the differences between editions are Sir Robert Ker Porter’s Travelling Sketches in Russia and Sweden, during the Years 1805, 1806, 1807, 1808 (1809) and the earliest novel in the collection, Mme Cottin’s popular children’s book Élisabeth, ou, Les exilés de Sibérie (1806). The key feature of the former sumptuous work is its illustrations, around which the letters comprising the text are based: ‘He [the author] had engaged to accompany the Drawings in the Work with some explanations, and a general sketch of the manners and customs of the people who form their subjects.’.
 A one-volume edition in the collection published in the same year by Hopkins and Earle in Philadelphia omits the pictures. Élisabeth is present not only in a French-language edition published in London in 1808 and four standard English editions,
 but also in a 24-page chapbook, printed for the booksellers of Glasgow in 1851.

On a smaller scale, copy-specific features may also demonstrate the circulation of books or evidence of their being read. An early reader has engaged with the content of both Herberstein’s Rerum moscoviticarum commentarii and Giovio’s Libellus texts in the Anderson folio of 1551 by underlining some sentences. Anderson’s 1672 English translation of Pierre Chevalier’s Discourse of the Cossacks bears an ownership inscription from the year of publication and a seventeenth-century manuscript partial list of contents at the back. The Anderson copy of Henry Lansdell’s Through Central Asia (1887) has a Victorian library slip in the front recording loans over a four-year period, an indication of initial interest in the subject, even if it does not prove that borrowers read it.
 Although marks of provenance appear infrequently in the books – a result of the collector’s concern for good condition – they, too, indicate circulation, if not necessarily readership. The Anderson copy of the 1786 French translation of William Coxe’s Travels into Poland, Russia, Sweden, and Denmark (Voyage en Pologne, Russie, Suède, Dannemarc, &c) has the bookplate of the Swedish librarian and historian Elof Tegnér (1844-1900). The Anderson copy of Rerum Moscouiticarum auctores uarii vnum in corpus nunc primum congesti (Frankfurt, 1600) travelled to Sweden in the first century of its existence and remained there for over two hundred years, as shown by the inscriptions of three distinguished Swedes, namely the bishop and antiquarian Georg Wallin (1686-1760), the linguist, translator and orientalist Carl Aurivillius (1717-1786), and the Uppsala professor Eric Michael Fant (1754-1817), and the bookplate of the Swedish count, writer and politician Carl Trolle Bonde (1843-1912). Some nineteenth- and twentieth-century books bear prize labels.

The collection is rich in high spots in the field.. Giles Fletcher’s Of the Russe Common Wealth (1591) is so significant for European reception of Russia, having been frequently recycled in later accounts and remained unsurpassed in many essentials until the eighteenth century, that Anderson included an 1856 edition in his list of abbreviations in his Britain’s Discovery of Russia 1553-1815: Anderson held both the 1591 edition and the second edition, of 1643. Of later highlights on which Anderson comments in Britain’s Discovery, Anderson came to own Adam Olearius’s The Voyages and Travells of the Ambassadors Sent by Frederick Duke of Holstein to the Duke of Muscovy and the King of Persia (2nd edn, 1669), which, Anderson noted, ‘considerably influenced the ideas of the country generally held by Englishmen during the pre-Petrine period’ ;
 Samuel Collins’s The Present State of Russia in a Letter to a Friend at London (1671), described by Anderson as ‘a work of real value’ by possibly the only seventeenth-century English writer on Russia to have a real grasp of the language and ‘the most scathing of all attacks on the atrophy of Russian intellectual and artistic life’;
 Pierre Chevalier’s Discourse of the Cossacks (1672; noted by Anderson as the earliest systematic account of the Ukraine or of the Cossacks available to the English reader);
 Jodocus Crull’s The Antient and Present State of Muscovy (1698), ‘the most detailed description of the country which had yet appeared in English’;
 Johann Gottlieb Georgi’s Russia: or a Compleat Historical Account of all the Nations which Compose that Empire (1780-83), noted by Anderson as the first book which made some approach to a systematic account of the non-Russian peoples of the Volga basin, the Urals, and the Caucasus available in Britain;
 three editions of Philipp Johann von Strahlenberg’s pioneering Histori-Geographical Description of the North and Eastern Parts of Europe and Asia, which provided ‘for the first time in English a systematic account of Russia’s vast possessions beyond the Urals, of their geography, their natural resources, and the languages and customs of the tribes who dwelt there’;
 William Coxe’s Account of the Russian Discoveries between Asia and America (1780), which provided ‘a competent summary of all that was then known of Russian exploration of the north Pacific’;
 and Maria Guthrie’s A Tour Performed in the Years 1795-6 through the Taurida, or Crimea (1802), regarded by Anderson as the most important of the reasonably substantial and detailed accounts of Crimea that first became available to the English reader in the early nineteenth century.
 Of the forty-seven writers from various European countries whose opinions of Russia were published in the relevant period and are presented in Anthony Cross’s Russia under Western Eyes 1517-1825,
 Anderson owned one or more editions of forty-two.

But it is not only the best-known travel books which are valuable in documenting western perceptions of Russia Quite ordinary travel books or other descriptions of Russia gain significance for the light that different elements of the collection shed on each other. W.A. Henty’s three adventure stories for boys with a Russian background are all in the collection, to which they are integral because Henty came to be credited with being most English boys’ main source of historical knowledge.
 In the preface of Condemned as a Nihilist, about an English boy’s escape from a Siberian prison, Henty writes: ‘For the account of life in the convict establishments of Siberia, I am indebted to the very valuable books by my friend the Rev. Dr. Lansdell.’.
 Lansdell’s Through Central Asia (1887) has already been mentioned in the context of reading; Through Siberia (3rd edn, 1882), also graces the M.S. Anderson Collection. A more obscure children’s book in the collection is Alice Lang’s Ivan and Esther: A Tale of Jewish Life in Russia (London: Religious Tract Society, [1892?]), which features a Jewish-Christian couple and deals with Jewish-Christian relations and with persecution of the Jews. Not only was anti-Semitism rife in Russia at the time of writing, but Jaakoff Prelooker, a Russian Jewish convert to Protestant Christianity who preached reconciliation between Jews and Christians, was a popular and prolific lecturer and writer in Britain. Prelooker’s autobiography, Under the Czar and Queen Victoria (1895) is in the collection.

Ordinary books illustrate, too, the continuation of early negative views of a primitive people even into the twentieth century. Harry de Windt’s From Paris to New York by Land (1904), which involves journeying across Siberia, includes the description:

Most of the men passed their evenings in gambling at cards, but the women appeared to have absolutely no occupation of a rational kind. The entire city [Yakutsk] only boasted of three pianos, but nearly every house possessed a gramophone, which generally provided the music after dinner, when the ladies would sit in a silent circle and listen to the ruthless assassination of Massénet and Mascagni.

Chapter headings perpetuate the idea of a cruel, inhospitable country - ‘The land of desolation’, ‘through darkest Siberia’, ‘an arctic inferno’, ‘a cruel coast’ – although admittedly an explorer’s conscious desire to appear intrepid and deliberate literary exploitation of a stereotype may have influenced his choice of imagery. Later still, in a pamphlet in the M.S. Anderson Collection, John William Mackail was to summarise popular misconceptions of Russia as ‘a vast, shapeless mass of barbarism tyrannised over by a small governing class which itself is half barbarous. It is of a people non-European [...] . Russia is fancied as a clog, if not a menace, to the general movement of progress.’.

We see, too, how clearly opportunistic writers perceived gaps in a market to provide information about an unknown land which war with western powers drove to prominence. A rare example in the collection is Kurze Geschichte und Geographie des Russischen Reichs (1812) by a high-school teacher in Augsburg, Georg Heinrich Kayser. According to the title-page description, its intention was to explain maps showing the scene of war. In 79 small pages it provided a background understanding of Russia in order to bring its readers up to date with current affairs: history, geography, politics, and a list of Russian towns, giving their location, size and salient features. Kayser noted general ignorance about Russia and wrote to correct it:

Der Kampf, welcher zwischen Russland und Frankreich begonnen hat, wird auf einem Boden geführt, mit welchem nur ein geringer Theil des lesenden Publikums genauere Bekanntschaft hat. Ich entschloss mich daher, um falsche Ansichten und verkehrte Meynungen zu berichtigen, eine kurze Beschreibung des Russischen Reiches zu liefern.

Moreover, the collocation of numerous travel narratives enables the user instantly to see the textual and illustrative loans prevalent in such literature. Jean Baptiste Joseph Breton’s small six-volume La Russie, ou, Moeurs, usages, et costumes des habitans de toutes les provinces de cet empire (1813) represents the standard contemporary viewpoint of western European superiority: ‘Les femmes russes […] ont le visage rond, les traits grossiers et le teint extrêmement pale. Celles d’un certain rang remédient, il est vrai, à ce dernier défaut par des couleurs artificielles; mais elles les appliquent avec peu de goût et d’intelligence’ (pp. 47-8); ‘Les femmes des artisans et des marchands s’habillent avec plus de goût’ (p. 49). Frederick Shoberl’s similar series
 ‘The world in miniature’ includes four volumes published in 1822-3, Russia: Being a Description of the Character, Manners, Customs, Dress, Diversions and Other Peculiarities of the Different Nations Inhabiting the Russian Empire, of the same size as Breton (16 cm.) and sporting 72 engravings. The first volume includes the descriptions: ‘The Russian women are in general short, clumsy, round-faced, with small features and sallow complexions. The latter defect, indeed, they strive to remedy by a profusion of paint of various hues, which they daub on with as little taste as art’ (vol. 1, p. 80) and: ‘The wives of mechanics and tradesmen dress with more taste and costliness’ (vol. 1, p. 82). Breton admits indebtedness to M. Damame-Démartrait and Robert Ker-Porter for his 111 plates and to Edward Daniel Clarke’s Travels in Various Countries of Europe, Asia and Africa among other works for his text.
 Shoberl does not state sources.

Travel books provide the opportunity to illustrate Russian costume. The M.S. Anderson Collection contains only one costume book as such, William Alexander’s early-nineteenth-century Picturesque Representations of the Dress and Manners of the Russians (n.d.), with plates copied from engravings executed at St Petersburg 1776-9. But numerous books show long-lasting interest in costume, from the sixty woodcuts of costumes in Nicolas de Nicolay’s The Nauigations, Peregrinations and Voyages Made into Turkie (1585), advertised on its title page and copied from the 1576 Antwerp edition, to Shoberl’s Russia. Especially exquisite hand-colouring is to be seen in Johann Gottlieb Georgi’s Description de toutes les nations de l'empire de Russie (1776-1777), a translation of his Beschreibung aller Nationen des russischen Reichs (1776). The sub-title includes dress as a minor feature: ‘oú l'on expose leurs moeurs, religions, usages, habitations, habillemens et autres particularrités remarquables’, and descriptions of dress – factual, without evaluations – are a minor part of the text. The French translation was sold as three issues: without plates; with plates, not coloured; or with coloured plates. The Anderson copy has 75 coloured plates of costumes, several showing a front and back view of the same garment.
 This contrasts markedly with the English translation of 1780-3, also in the collection, which has seventeen plates of maps, landscapes and abodes, but no costumes. That pictures of costume were a sales attraction emerges especially clearly in the collection through Charles G. Hunter’s Russia: Being a Complete Picture of that Empire, Including a Full Description of their Government, Laws, Religion, Commerce, Manners, Customs &c., with the History of Russia, Civil, Military, and Ecclesiastical from the Earliest Period to the Present Time (1817). A brief section of this work deals with the various peoples of the Russian empire, within which dress is sometimes treated summarily, sometimes not at all. Yet an advertisement at the foot of the title page reads: ‘To be completed in Ten double Numbers, each embellished with a finely coloured Engraving, illustrative of the Costume, &c’; seven of the ten plates are of costumes.

Major historical focuses are Peter the Great, Catherine the Great, the Napoleonic Wars and the Crimean War, the latter against the backdrop of the Eastern Question more broadly. Anderson owned approximately fifty titles either specifically about Peter the Great or with substantial content pertaining to him, beginning with the Polish envoy Foy de la Neuville’s An Account of Muscovy, as it was in the Year 1689, both in its original French edition of 1698 and in its 1699 English translation. Most of the items are from the eighteenth century. Over one-half of the titles are in English, with nearly one-third in French, and others in German, Dutch, Italian, Latin and Russian. Several are landmarks: John Mottley’s The History of the Life of Peter I, Emperor of Russia (1739), in both the three-volume quarto and abbreviated one-volume folio editions, from which at least as much as from any other work Englishmen of the mid-eighteenth century derived their knowledge of Peter’s reign; Voltaire, cited, who supplanted Mottley; M. de Fontenelle’s Northern Worthies in English translation (1728); Friedrich Christian Weber’s Das veränderte Russland, in German (1721), English (1722-3) and French (1725), described by Anderson as by far the most penetrating study of Russian conditions and problems published during Peter’s reign;
 Thomas Consett’s The Present State and Regulations of the Church of Russia (1729, which Anderson called the most important description of the Russian church from the first half of the eighteenth century);
 John Bell’s Travels from St. Petersburg in Russia, to Diverse Parts of Asia (1763);
 Peter Henry Bruce’s Memoirs of Peter Henry Bruce, Esq., a Military Officer in the Services of Prussia, Russia, and Great Britain (1782),
 Alexander Gordon’s two-volume The history of Peter the Great, Emperor of Russia (1755), by one who knew Peter the Great personally.

The M. S. Anderson Collection contains nine titles by Catherine II, printed between 1772 and 1859, and some fifty titles about her. The obvious landmarks are well represented. Anderson owned Claude Carloman de Rulhière’s Anecdotes sur la revolution de Russie, en l’année 1762, famous for Catherine’s efforts to suppress its unflattering manuscript, in French, German, English and Danish editions (all 1797). He possessed Jean-Henri Castéra’s Histoire de Catherine II, impératrice de Russie, the basis for views of Catherine the Great in western Europe for a century, in six editions in French and English, including English translations by two different translators, William Tooke and the Rev. W.W. Dakins. Titles cited by M.S. Anderson in his Historians and Eighteenth-Century Europe 1715-1789 are present:
 August Ludwig von Schlözer’s Neuverändertes Russland oder Leben Catherina der Zweyten (1771), William Richardson’s Anecdotes of the Russian Empire, in a Series of Letters Written a Few Years Ago (1784); Rulhière’s Histoire de l’anarchie de Pologne (1808); Charles Masson’s Secret Memoirs of the Court of St Petersburg (2nd edn, 1801). Less renowned histories complement the landmarks: for example, Georg von Tannenberg’s Leben Catharina II, Kaiserin und Selbstherrscherin aller Reussen etc. etc. (1797) and the anonymous six-volume compilation Vita, e fasti di Caterina II, imperatrice ed autocratice di tutte le Russie ec. ec. (1797; the first European work on such extensive lines), both of which regard Catherine extremely positively.

Some 46 items published between 1806 and 1910, most of them in English or French, deal specifically about the Napoleonic Wars. Over 40% appeared before 1816, during the Wars. They range from Count Philippe-Paul de Ségur’s famous History of the Expedition to Russia Undertaken by the Emperor Napoleon, in the Year 1812, present in three English editions in the collection, from 1825 (two editions) and 1836, to the obscure Herinneringen uit den veldtogt van Rusland in den jare 1812, by the artillery commander of the 124th infantry regiment, Willem Pieter d'Auzon de Boisminart (1824).

The Crimean War is a high point in the M.S. Anderson Collection for the sheer quantity of works pertaining to it: some 161 items, predominantly in the English language and published up to 1860. Authors vary from the renowned (for example, Sir Austen Henry Layard; Sir Henry Atwell Lake; Sir Howard Douglas) to the anonymous. They are of both sexes, of various occupations (military, medical and religious), and include some works by people of other nationalities than British. An early history of the War in the collection, George Dodd’s Pictorial History of the Russian War 1854-5-6 (1856), explains in its preface the vast output of literature: ‘The Russian War of 1853-6 differed from all preceding wars in this among other characteristics – that it admitted, to a very remarkable degree, of historical narration during the events themselves’:
 namely, public official documents; parliamentary reports; items in the periodical press; personal published memoirs, letters published in newspapers – with information expedited by the postal service, electric telegraph, railway and steam-ship. ‘All these favourable circumstances combined to render practicable the writing of a History of the War during the progress, and shortly after the termination, of the war itself: leaving to a later generation that more complete analysis of events, in their causes and their consequences, which can only be wrought when generals and statesmen – by means of Memoirs, Letters, and Dispatches – have given to the world their knowledge of occurrences fully to be explained by none but themselves’.
 What Dodd does not mention is the impact of mass book production and cheap print. His own work, published printed on poor-quality paper in double columns, is just one example.
 Pamphlets in the collection, some of them by major political figures on Russian issues like David Urquhart, Edward Cazalet and Charles Sarolea, further manifest this phenomenon.

Alongside the narrative historical overviews of personalities or events are personal memoirs, diaries, published letters, and occasionally sermons. Some were published during or immediately after events, like the rare Swedish thanksgiving sermon Lof- och tacksäijelse-skrift öfwer den genom Guds hielp och bistånd lyckeligen erhåldna freden, med czaren af Muscow, published by the royal printing house in Stockholm in 1721. Others, like Memoirs of the Princess Daschkaw, Lady of Honour to Catherine II (1840) and Sarah Anne Terrot’s Reminiscences of Scutari Hospitals in Winter 1854-55 (1898), appeared many years later.
 At a further remove are literary works – poetry, novels, and drama - inspired by historical events. These begin with Claude Joseph Dorat’s poem Epitre a Catherine II, imperatrice de toutes les Russies (1765), which praises Catherine the Great for supporting the French encylopaedist Denis Diderot by purchasing his library, and anonymous imaginary conversations between her, Peter the Great, Louis XVI of France and Frederick II of Prussia (L'Ombre de Catherine II aux Champs Elysées (1797)). Like the non-fiction, some of the fiction is a speedy reaction to current events, while other works were written many years later,
 by a mixture of celebrated writers of their time and nobodies. The M.S. Anderson Collection contains two forms of one of the few English dramatic responses to Peter the Great, Andrew Cherry’s Peter the Great, or, The Wooden Walls (about Peter as an incognito artisan learning shipbuilding in ‘a sea port in the Russian dominions’, possibly Archangel), both the entire text and a book containing the libretto of the songs and choruses (both 1807). A. Uzanne’s eleven-page poem La journee d'Austerlitz (1806) is the earliest literary response in the collection to a battle of the Napoleonic Wars. This paean to Napoleon as the hero and saviour of France complements the less positive English attitude towards Napoleon more prevalent in the collection, such as J. Hamilton Roche’s Russia: A Heroic Poem (1813), which ends exultingly: ‘See, France is humbled! Europe’s joys are great!’.

Prose fiction in the M.S. Anderson Collection is almost entirely English and from the mid-nineteenth century onwards, either about Russia, or with a Russian setting. It prefers pedestrian publications and the cheap and sensational to belles lettres.
 One of the interests of such fiction is the presentation of popular views. The anonymous tale The Gunmaker of Moscow, or, Vladimir the Black Monk is no. 54 in a twopenny series, the Aldine ‘O’er land and sea’ Library. Set in the time of Peter the Great, it indicates a British view of Peter 250 or so years after his reign. The first paragraph ends with the sentence: ‘And now the day of Russian greatness dawned: but the sun was not fairly up – the broad light opened not upon the empire – until Peter came to the throne’ (p. 1), and the 64-page work ends with the words:

”Aye”, cried Ruric, “let the future show how grateful we can all be for the blessings of this hour – and while we look to God for help we will not fail to remember in our prayers the author of our joys – our noble emperor, Peter of Russia!”

And so ended the scene as it should – with one long, loud shout of -

 “God bless our Emperor!”

Yet the value for perceptions of Russia does not lie merely in the narrative. Two 1890s yellowbacks in the collection are by the American soldier and writer Richard Henry Savage, Prince Schamyl’s Wooing: A Story of the Caucasus – Russo-Turkish War and The Princess of Alaska: a Tale of Two Countries. The latter contains advertisements for the former sensational novel. In addition repeatedly to praising the plot as ‘exciting’ and ‘thrilling’, the advertisements include the comments: ‘Really good pictures of life in St. Petersburg and Constantinople’ (Library Review, Nov. 1892); ‘All who are interested in Russian affairs will find both instruction and interest in “Prince Schamyl’s Wooing”’ (Manchester Courier, 29 Oct. 1892); ‘Wonderfully true observation and descriptions – a keen knowledge of human affairs – and we (the Germans) would do well to study closely what the author says of our war-seeking neighbour (Russia). How clearly he expresses our mistake in underestimating the secret causes which produce national bitterness.’ (Berlin Post, 11 Oct. 1892): a sobering instance of how popular fiction coloured perceptions. Translations of Russian literature complete the literary perceptions of Russia, from John Bowring’s classic Specimens of the Russian Poets (1821) to Isabel Florence Hapgood’s A Survey of Russian Literature, with Selections (1902), an American textbook written for the Chautauqua Literary and Scientific Circle and complete with ‘Questions for Review’ at the end of each chapter.

The M.S. Anderson Collection complements the rare books collection of pre-1851 editions at the nearby School of Slavonic and East European Studies (SSEES) of University College London.
 Its richness emerges especially clearly through those items which are not held in the British Library, often translations into languages other than English. Of the rarer items, the Danish edition of Rulhière (Anekdoter om Statsforandringen i Rusland i 1762) and A. Uzanne’s La journee d'Austerlitz are currently the only recorded copies in Great Britain or America.
 The Anderson Collection holds the only recorded copy on COPAC of the second edition of Jean Marlès’s Histoire de Russie depuis l'origine de la monarchie jusqu'à nos jours (Tours, 1857). Other works in the M.S. Anderson Collection unrecorded in Great Britain include Kayser and the Lof- och tacksäijelse-skrift (both cited), the 35-page anonymous story Love and Honour, or, the Adventures of Serinda, a Beautiful Slave (Liverpool, [between 1802 and 1808]),
 Stanislaw Okszyc Orzechowski’s Ornata et Copiosa Oratio Habita in Funere Sigismundi Iagellonis Poloniae Regis (Venice, 1548), and Jean Marie Chopin’s Historia de la Rusia (Barcelona, 1839; a translation of Russie).
 Differences occur within editions: the British Library’s two copies of Johann Gottlieb Georgi’s Description de toutes les nations de l'empire de Russie (see above) are of the issue without the plates.
 In its sweep of perceptions of Russia from the second quarter of the sixteenth to the second decade of the twentieth century, the M.S. Anderson Collection almost embodies a bibliography. Its concentration of works remains a major strength. The perspectives gained from different types of works add richness, as does the transmission of texts across languages, countries, periods and, through the borrowing of ideas, authors. Seen from any angle, the collection is outstanding

K.E. Attar

University of London

� M.S. Anderson, Britain’s Discovery of Russia, 1553-1815 (London: Macmillan, 1958), p. 1.

� The collection is mentioned tantalisingly in the final paragraph of Anderson’s obituary in The Independent: ‘In middle age, he took up photography and collecting books concerned with Russia’.(Daniel Waley, ‘M. S. Anderson: Writer of History Textbooks’, Independent, 23 March 2006, accessed electronically at: http://www.independent.co.uk/news/obituaries/m-s-anderson-470976.html).

� An Authentic Narrative of the Russian Expedition against the Turks (London, 1772); Thomas Thornton, The Present State of Turkey, 2nd edn (London, 1809); Stepniak, Russian Peasantry, 3rd edn. (London, 1894); Donald Campbell, A Journey over Land to India (London, 1796).

� M.S. Anderson, The Eastern Question, 1774-1923: A Study in International Relations (London: Macmillan, 1966); Peter the Great (London: Thames and Hudson, 1978); Historians and Eighteenth-Century Eruope, 1715-1789 (Oxford: Clarendon Press, 1979).

� Information supplied by Prof. Olive Anderson.

� For a recent and comprehensive coverage of this explosion, see The Cambridge History of the Book in Britain, vol. 6: 1930-1914, ed. by David McKitterick (Cambridge: Cambridge University Press, 2009). For the proportion of history, geography and travel writing in the nineteenth century, see Simon Eliot, Some Patterns and Trends in British Publishing 1800-1919, Occasional Papers, 8 (London: Bibliographical Society, 1994), pp. 44, 47 and 55.

� Shef Rogers, ‘Enlarging the Prospects of Happiness: Travel Reading and Travel Writing’, in The Cambridge History of the Book in Britain,vol. 5: 1695-1830, ed. by Michael F. Suarez and Michael L. Turner (Cambridge: Cambridge University Press, 2009), pp. 781-790 (p. 785).

� ESTC T198152, ESTC T63309 and ESTC T134670.

� William Coxe, Travels into Poland, Russia, Sweden and Denmark, 3 vols. (Dublin: S. Price et al., 1784), v. 2, p. 439, and later editions.

� Described in T.C. Price Zimmermann, Paolo Giovio: the Historian and the Crisis of Sixteenth-Century Italy (Princeton: Princeton University Press, 1995).

� Not in Adams. In one copy the Herberstein arms on the title page have been hand-coloured.

� Adams H-299. For Herberstein’s significance and lists of editions, see Sigmund von Herberstein, Description of Moscow and Muscovy 1557, ed. by Bertold Picard (London: Dent, 1969), editor’s preface (pp. 1-14).

� Robert Ker Porter, Travelling Sketches in Russia and Sweden, during the Years 1805, 1806, 1807, 1808 (London: Phillips, 1809), p. [iiii].

� Published in London, 1810; London, 1817; York, 1817 and Chiswick, 1826. The York and Chiswick editions are not illustrated; the two London editions are.

� The last reader on the slip, Mrs Fenwicke Clennel, probably did not read it, having borrowed it on 20 March and returned it on 21 March.

� For example, William H.G. Kingston, Fred Markham in Russia, or, The Boy Travellers in the Land of the Czar (London, n.d.); Joseph Beavington Atkinson, An Art Tour to Northern Capitals of Europe (London, 1873); H. von Lankenau, Russia, Past and Present (London, 1881); David Ker, Cossack and Czar (London, 1892); Frederick Whishaw, A Lost Army: A Tale of the Russians in Central Asia (London, 1896) and Boris the Bear-Hunter (London, [1903]).

� Anderson (note 1), p. 35.

� Anderson (note 1), p. 39.

� Anderson (note 1), p. 44, n. 3.

� Anderson (note 1), p. 51.

� Anderson (note 1), p. 84.

� Anderson (note 1), p. 85. It is present in the first quarto edition of 1730, a quarto English translation from 1738 and a duodecimo French translation of 1757.

� Anderson (note 1), p. 86.

� Anderson (note 1), p. 84.

� Anthony Cross (ed.), Russia under Western Eyes 1517-1825 (London: Elek, 1971)

� Humphrey Carpenter and Mari Prichard, The Oxford Companion to Children’s Literature (Oxford: Oxford University Press, 1984), p. 245. Mackail refers to fiction more generally as a major source of popular notions about Russia (J.W. Mackail, Russia’s Gift to the World (London: Hodder & Stoughton, 1915), p. 6).

� W.A. Henty, Condemned as a Nihilist (London: Blackie, [1893]), p. [5].

� Harry de Windt, From Paris to New York by Land (London: Newnes, 1904), p. 49.

� Mackail (note 25), pp. 6-7. Mackail goes on to write: ‘Those who know something about Russia know that this popular view is entirely wrong’ (p. 7).

� ‘The struggle which has begun between Russia and France is being conducted on ground known to only a small proportion of the reading public. I therefore decided to deliver a short description of the Russian empire, to correct false views and twisted opinions.’ (Georg Heinrich Kayser, Kurze Geschichte und Geographie des Russischen Reichs (Augsburg and Leipzig: s.n., 1812), p. [iii]). For a later, better-known example of similar opportunism, see in the collection, see [Rebecca McCoy], The Englishwoman in Russia: Impressions of the Society and Manners of the Russians at Home (London: Murray, 1855), which, as the writer explains at the end of her preface, owes its existence to interest in the Crimea excited by the Crimean War: ‘The interest at present excited by a nation with whom the English are at war has induced her to listen to several friends who have recommended her to present these written observations to the public.’ (p. vii).

�Breton’s work is part of a series of travel books, although not identified as such: La Russie follows his La Chine en miniature (6 vols. (Paris: Nepveu, 1811-12), and volumes were to follow on Egypt and Syria (1814), Spain and Portugal (1815), Illyria and Dalmatia (1815) and Japan (1818).

� Ker-Porter (discussed) and Clarke (2nd edn, 1811) are in the M.S. Anderson collection.

�Complete copies contain 95 plates; the Anderson copy is of the first three of four volumes.

� Anderson (note 1), p. 73.

� Anderson (note 1), p.92.

� An account of ‘permanent value’: see Anderson (note 1), p.81.

� Used by Stählin (whose anecdotes are present in the collection) and later Wordsworth: see Anthony Cross, Peter the Great through British Eyes: Perceptions and Representations of the Tsar since 1698 (Cambridge: Cambridge University Press, 2000), p. 99.

� Anderson judged Gordon to be ‘the best of his eighteenth-century biographers’: Anderson (note 1), p. 78.

� M. S. Anderson, Historians and Eighteenth-Century Europe 1715-1789 (Oxford: Clarendon Press, 1979), pp. 160-1.

� George Dodd, Pictorial History of the Russian War 1854-5-6 (Edinburgh: Chambers, 1856), p. [v].

� Dodd (note 39), p. vi.

� For similar works in the collection pertaining to other wars and/or produced by other publishers, see Henry Tyrrell, The History of the War with Russia (London: London Printing and Publishing, [1855-1858]); Edward Henry Nolan, The Illustrated History of the War against Russia (London: J.S. Virtue, [1855-7]; Edmund Ollier, Cassell's Illustrated History of the Russo-Turkish War (Cassell, Petter & Galpin, [1879?]); Cassell's History of the Russo-Japanese War; Illustrated (London: Cassell, 1905).

� These two titles reflect the variety within the collection. The Princess Dashkova was an an atypically prominent woman (Director of the Russian Academy of Sciences) who explains the belated composition of her memoirs (written in French in 1806) as granting the request of the English traveller Martha Wilmot; in addition to the first, English edition of 1840, the M.S. Anderson Collection contains a French edition from 1859, re-translated from the English. Terrot was a nurse who accompanied Florence Nightingale to the Crimea, was ordered home after severe illness in spring 1855, and was awarded the Royal Red Cross for her services in the Crimea in 1887. Terrot explains neither why she did not publish her memoirs earlier nor why, not having done so, she decided to put pen to paper several decades after the event.

� Examples of immediate reactions to events in the collection are: John Hamilton Roche, Russia: A Heroic Poem (1813), the poem The Battle of the Alma: From the Official Despatches, written by an ‘enemy to despotism’ (1854); Herbert Strang’s children’s story Kobo: A Story of the Russo-Japanese War (1905); F.S. Brereton’s adventure story for boys, With our Russian Allies (1916). Examples in the collection of fiction published many years after the events portrayed are: Anne Bignan, Napoléon en Russie (2nd edn, 1843); G.A. Henty, Jack Archer: a Tale of the Crimea ([1888]); Frederick Whishaw, The Lion Cub: a Story of Peter the Great (1916)

� For enumeration of literary allusions to Russia from Chaucer onwards, see Anthony G. Cross, The Russian Theme in English Literature from the Sixteenth Century to 1980: An Introductory Survey and a Bibliography (Oxford: Meeuws, 1985), pp. 1-65; Patrick Waddington, From The Russian Fugitive to The Ballad of Bulgarie: Episodes in English Literary Attitudes to Russia from Wordsworth to Swinburne (Oxford: Berg, 1994), especially pp. 1-45.

� For example, SSEES has a 1557 edition of Siegmund von Herberstein’s Rerum Moscoviticarum commentarii, while the M.S. Anderson Collection has editions from 1550 (Italian) and 1551 (Latin); Jan Janszoon Struys’s The Voiages and Travels of John Struys is present in a 1683 edition in the M.S. Anderson Collection and a 1684 edition at SSEES. Concerning categories of items, the SSEES collection includes liturgical works and books on the Russian language. It does not contain fiction. I should like to thank Lenka Peacock, formerly of SSEES, for her generous assistance in sharing her knowledge of the SSEES collection of rare books.

� The Kongelige Bibliotek in Denmark holds two copies of the former, the Bibliotheque Nationale de France one of the latter.

� Not in Cross, The Russian Theme in English Literature (note 39).

� COPAC, the union catalogue of national and major research libraries in Great Britain, is not an infallible guide to rarity, as many libraries are not included (for example, the Oxford and Cambridge College libraries and other private libraries, and public rather than academic libraries). Moreover, not all libraries which contribute to COPAC have computerised all their holdings. Nonetheless, it is the best indication that exists at present.

� Users can browse the entire collection virtually by classmark (as all classmarks begin with the prefix [M.S. Anderson]) or by former owner on the Senate House Library catalogue, available at: http://catalogue.ulrls.lon.ac.uk/search~S1/. Searches are limitable by date, language or subject among other criteria.

16

