FAMOUS PEOPLE OF GREAT BRITAIN AND RUSSIA
(Great discoverers and researchers)

James Cook
(1728 – 1779)
James Cook was born on October 27, 1728 in Marton, (near modern Middlesborough), Yorkshire, Britain. He commanded three voyages of discovery for Great Britain, and sailed around the world twice. Captain Cook's voyages lead to the establishment of colonies throughout the Pacific by several European countries. He is considered one of the world's greatest explorers.

Cook was a pupil to a shipping company at age 18, and joined the British Navy at 27 in 1755. In 1768, the Navy appointed him leader of a scientific expedition to Tahiti to observe a solar eclipse by Venus. He also had secret orders to seek a southern continent geographers long believed kept the world in balance. He set out on his first voyage round the world on the ship Endeavour. The trip to Tahiti was successful. The search for the southern continent ("Terres Australes" or lands in the south) was not.

In October of 1769 Cook was the first European to land on New Zealand. The Islands had been early previously by Dutch Captain Able Tasman, in 1642 some 127 years before Cook. New Zealand is named after the Dutch province of Zeelandt (meaning Sea Land).

On August 22, 1770, Cook claimed for Great Britain the eastern coast of New Holland (now Australia). He claimed the part of New Holland the Dutch had not technically mapped. The name "Australia" was not used until the early 1800s. During his return trip to England in 1771, Cook was the first ship commander to prevent the outbreak of scurvy by serving his crew fruit and sauerkraut to prevent the illness.

On Cook's second journey he sailed farther south than any other European. He circled Antarctica in his famous ship the Resolution, but the ice surrounding the continent prevented the sighting of land. The existence of the Antarctica remained unproved until 1840. He returned to England in 1775 and was promoted to Captain.

In July of 1776 Cook set sail on his third voyage, again in Resolution. His mission was to look for a possible northern sea route between Europe and Asia. In 1778 he became the first know European to reach the Hawaiian Islands. Later in 1778 Cook sailed up the northwest coast of North America, and was the first European to land on Vancouver Island in British Columbia. He continued up the coast through the Bering strait, and entered the Arctic Ocean. Great walls of ice blocked the expedition, so Cook headed back for the Hawaiian Islands.

On February 14, 1779 Cook was stabbed to death by Hawaiian natives while investigating a theft of a boat by an islander. The expedition arrived back in England in October of 1780.
Alexander Mackenzie

(1764-1820)
Alexander Mackenzie was born at Stornoway on the Isle of Lewis in the Outer Hebrides of Scotland in 1764. He was a man who did much to explore Canada from sea to sea during the early part of the 19th century. He came to North America in 1774, and was employed as a clerk in the fur trade in 1779. By 1787, he was a wintering partner in the Northwest Company, and was posted at Ft. Chipewyan on Lake Athabasca under the direction of fur trader Peter Pond.
Based on information and maps provided by Pond: Mackenzie, Laurent Leroux, a guide known as English Chief, his two wives, five voyageurs, two of their wives, and two young natives set out on June 3, 1789 to follow a large river flowing west from Great Slave Lake in search of a Northwest passage to the Pacific. On the morning of June 52, they left the lake behind them and came to the river now known as the Mackenzie. On July 13, Mackenzie and his party reached salt water, although it was the Beaufort Sea and not the Pacific Ocean.
Mackenzie, realising that his navigation and mapping skills were inadequate, completed another two years in the fur trade and then returned to England in the fall of 1791 for further schooling in astronomy and cartography. But his expedition was a great success: he had discovered and explored more than 2.500 miles long and brought back valuable information about a vas area of country hitherto unknown. After a winter's studies, Mackenzie returned to Canada in the spring of 1792 with a proper set of instruments and tables, improved skills and renewed determination.
Fully concentrated on the task ahead, Mackenzie pushed west to newly constructed Fort Fork, near the junction of the Smoky and Peace Rivers, where he spent the winter preparing for his next and last great voyage.
In May, 1793, Mackenzie departed on a difficult passage by canoe and foot through the Rocky Mountains. Mackenzie and his crew of six voyageurs, two natives and Alexander Mackay arrived on the Pacific Ocean near Bella Coola, British Columbia, inscribing in vermilion paint on a rocky outcrop on the shore of the Dean Channel:
Mackenzie returned to Grand Portage in 1794 and was commended for his efforts, although the route he followed and recorded did little to contribute to the business of the Northwest Company. The route Mackenzie followed was too difficult to be practical as a trading route. Mackenzie returned to Montreal and acted as an agent for the Northwest Company until 1799, after which he retired to England. In 1801, Mackenzie's book "Voyages from Montreal, on the River St. Laurence, through the Continent of North America to the Frozen and Pacific Oceans, in the Years, 1789 and 1993" was published.
The publication of Voyages and Mackenzie's subsequent proposals drawing attention to the importance of the Pacific coast were perhaps as notable achievements as Mackenzie's journeys across Canada. In 1802 Mackenzie was knighted by King George III. Alexander Mackenzie served as a member of the Legislative Assembly of Lower Canada from 1804 to 1808. In 1812, Mackenzie married and purchased an estate in Scotland. Mackenzie died in Britain in 1820 of Bright's disease.
Semen Ivanovich Dezhnev
(About 1605–1673)

S. Dezhnev was a Russian explorer who in 1648 led the expedition that doubled the known extent of the easternmost promontory of the Eurasian continent and discovered that Asia is not connected to Alaska.

Semyon Dezhnev's biographers have concluded that he was born at the very beginning of the 17th century in Veliky Ustyug in northern Russia. Like many of the enterprising Russian northmen of the time, he went to Siberia in search of his fortune, and served in Tobolsk and Yeniseysk. Dezhnev became well-known for his experience and bravery.

 In 1647 he was approached by F.A. Popov, who invited Dezhnev to join the Nizhekolymskaya (Low Kolyma) party and to sail by the sea from Kolyma towards the east in search of the precious "walrus zub (tooth) and fish bones" (walrus tusks and "whalebone" or baleen). The final destination of the voyage was supposed to be river Anadyr. But the ice conditions on the sea forced the party to abort their mission. That did not stop Dezhnev from trying it again the next year.

In 1648 Dezhnev, Popov, and Fedot Alekseev, another of the chief organizers of the expedition, led the party of about 90 to up to 105 men in seven small Arctic-worthy ships (Koch) to river Anadyr. It took them ten weeks of sailing north to get to Anadyr estuary. The participation of Dezhnev in this leg of the voyage is undocumented. Only the activities of Fedot Alekseev can be traced today. From the estuary Dezhnev went up the river and founded Anadyrskiy ostrog (fort).The same year Dezhnev sailed along the northern shores of the tip of Asia and discovered what was then called the Anian Strait between Asia and Alaska, thus proving that the Eurasian and the American continents are not connected. He followed the shoreline and doubled the Chukchi Peninsula
In 1670 Prince Boryatinsky (governor of Yakutsk) entrusted Dezhnev with the mission to Moscow. Dezhnev was to deliver there the "sable treasury" and official documents. It took a year and five months for Dezhnev to successfully accomplish this journey. He was over 60 years old and the old wounds received during his service at the borders of Russia and hard toil undermined his health. After severe illness Dezhnev died in Moscow in 1673.

The reports about the results of this expedition were buried in the departmental archives for a long time and only at the end of 19th century, following the petition of the Russian Geographic Society, the easternmost promontory of Eurasia was named Cape Dezhnev. Today we still have only scanty information about Dezhnev himself.

Nikolay Muravyov

(1794-1866)

Nikolay Muravyov was born in St. Petersburg. He graduated from the Page Corps in 1827. He participated in the Siege of Varna in the Russo-Turkish War in 1828–1829, and later in suppression of the November Uprising in Poland in 1831. In 1840, Muravyov was assigned to command one of the sections of the Black Sea coast defense lines, during which time he participated in the suppression of the Ubykh people.

Muravyov was promoted in rank to major-general in 1841, but had to permanently retire from the military due to illness. He transferred to the Ministry of Internal Affairs and was appointed as an acting military and civil governor of Tula province in 1846. Eager in his willingness to improve the province's state of affairs, he proposed to establish the Governorate agricultural society. He pursued in exploration and settlement of the territories north of the Amur River, often utilizing help of political exiles. Many of his actions were aimed to expand commerce in the Far Eastern region. Seeing religion as a powerful form of control over local population, he favored building of new Christian churches and promoted local religious beliefs such as shamanism and Buddhism.

After the 1689 Treaty of Nerchinsk, Russia lost the right to navigate the Amur River. However, China never claimed the lower courses of the river. Muravyov insisted on conducting an aggressive policy with China despite strong resistance from St. Petersburg officials, who feared a breakup in relations between the two countries

On December 31, 1853 (January 11, 1854 in the Gregorian calendar), tsar Nicholas I granted Muravyov rights to carry the negotiations with the Chinese regarding establishing a border along the Amur River, and to transport troops to the Amur's estuary. In 1854–1858, Muravyov assisted Gennady Nevelskoy in achieving that goal. The first expedition took place in May of 1854. A fleet of 77 barges and rafts, led by the Argun steamship, sailed down to the Amur's estuary. Due to the Crimean War, a portion of the fleet was then sent to Kamchatka's Avacha Bay, where a series of artillery batteries was established to defend the peninsula. The 1855's expedition transported first Russian settlers to the Amur's estuary. Muravyov started negotiations with the Chinese about that time. During the last expedition of 1858, Muravyov concluded the Treaty of Aigun with the Qing government of China. The Chinese were initially against setting any kinds of boundaries along the Amur River, preferring the status quo of keeping the adjanced territories under joint control of Russia and China. Muravyov, however, was able to persuade the Chinese that Russia's intentions were peaceful and constructive. The Treaty of Aigun effectively recognized the Amur River as the boundary between Russia and Qing Empire and granted Russia free access to the Pacific Ocean. For this, Muravyov was granted the title of Count Amursky. The new territories acquired by Russia included Priamurye, Sakhalin, and most of the territories of modern Primorsky and Khabarovsk krais (territories).

 As a Governor General of Eastern Siberia, Muravyov-Amursky made numerous attempts to settle the shores of the Amur River. These attempts were mostly unsuccessful as very few people wanted to move to the Amur voluntarily. Muravyov had to transfer several Baikal Cossacks detachments to populate the area. Also unsuccessful were attempts to organize steamboat transportation on the Amur and to build a postal road. As the main objection of the St. Petersburg officials against taking over the left bank of the Amur was lack of people to defend the new territories, Muravyov-Amursky successfully petitioned to free Nerchinsk peasants from mandatory works in the ore mines. With these people, a 12,000 corps of Amur Cossacks was formed and used to settle some of the lands, the military core being the Cossacks transferred from the Transbaikalia. Muravyov-Amursky retired from his post of Governor General in 1861 after his proposal to divide Eastern Siberia into two separate Governorates General was declined. The Muravyov-Amursky memorial was restored in 1993.In 1992, the remains of Muravyov-Amursky were brought from Paris to be re-buried in the central part of Vladivostok, which stands on the Muravyov-Amursky Peninsula, named after this statesman. Nikolay Nikolayevich died on October 18 1866.
