

General Index

Italic page numbers indicate that the topic appears in an illustration or in its caption on the cited page; the topic may also appear in the text of that page.

Aardenburg (Zeeland), 485
Abbreviations
 on portolan charts, 402
 Roman, 215, 222 n.42, 223, 226 n.51
Aberdeenshire, 82
Abraham bar Chiia, 494
Abravannos River, 193, 194
Abū Salābih, 107
Academics, Platonic, 154
Acanfora, Maria Ornella, 83, 90
Accuracy
 of ancient maps, 276
 and cartographic progress, 3–4, 10
 and cosmological maps, 507
 and *mappaemundi*, 288, 342
 of portolan charts, 371, 445, 446
Achaea, 328
Achill Island, 407 n.278
Achilles, shield of, 131–32, 505
Acre
 on *Carte Pisane*, 404 n.253
 plans of, 473, 474, 475, 477, 478
Acta Cartographica, 5 n.31
Actus, 214, 216
“*Ad Taum*,” 239
Adam, 332
Adam of Bremen, 321
Adamnan (abbot of Iona), 340, 466
Adela (countess of Blois), 339
Adige River, 479
Adler, Bruno F., 46, 47, 66 n.62
 and bone plaques, 54, 64, 65
 “*Karty pervobytnykh narodov*,” 46
Administration and government, 507
 and development of map libraries, 8, 15
 and medieval local maps, 491–92, 493
 and Roman maps, 205, 210, 227, 252,
 278, 507
 and Venetian maps, 439, 480
Adrianople, 477
Adriatic Sea, 387
 on Greek maps, 152, 157, 195
 islands of, 483
 on portolan charts, 421
 Cornaro atlas, 438
 flags, 401
 Medici atlas, 402, 421, 439, 448
 place-names, 372, 421, 425

Authors are listed in this index only when their ideas or works are discussed; full listings of their works as cited in this volume may be found in the Bibliographical Index.

Aegean Sea, 133, 387
 and Buondelmonti’s island book, 482,
 483
 on Greek maps, 144, 145
 periplo of, 237
 on Peutinger map, 240
 on portolan charts, 421, 438, 448
Aelian, 139
Aenon, 265
Aerial Photographic Archive for
 Archaeology, 241 n.39
Afonso V (king of Portugal), 315, 324
Africa. *See also Agisymba*; Exploration, of
 Africa; Libya; North Africa
 Kamal’s facsimile atlas for, 18, 294
 on *mappaemundi*
 legendary figures and races, 331, 332,
 333
 T-O type, 296, 297, 343, 344, 345
 transitional type, 299, 358
 Ptolemaic regional maps of, 190, 198,
 270
 southern
 Bushmen, 86 n.161
 on Medici atlas, 448
 rock art of, 57 n.11, 63
 western
 Agrippa on, 208
 on portolan charts, 372, 406 n.267,
 411–14, 415, 440
Afterlife
 Egyptian, 117, 119, 120–21
 Etruscan, 201
 fear of, and cosmological maps, 53
 labyrinths representing, 68 n.74, 88
 in Plato’s myth of Er, 138
 and Scandinavian memorial stones,
 91
Agathemerus, 243
 on Anaximander, 134
 and charts, 381
 on Dicaearchus, 152
 on Hecataeus, 134
 on Hellanicus of Lesbos, 134
 on Sicily, 209
 on Timosthenes, 153
Agathodaimon of Alexandria, 190, 266,
 271–72
Agbaron, 265
Agennius Urbicus, 217
Ager arcifinius, 218, 220
Ager publicus, 222
Agisymba, 172, 179, 184, 189
Agosta (Augusta), 382
Agrarian law of 111 B.C., 210
Agricola, Gnaeus Julius, 178
Agriculture
 Babylonian, 110
 and constellations, 85, 92
 cultura promiscua, 79 n.119
 and fear, 86
Agrigentum, 236
Agrimensores, 212. *See also Corpus*
 Agrimensorum
 survey methods of, 213–16
Agrippa, Marcus Vipsanius, 207, 253
 commentary of, 255
 map of, 207–9, 243 n.53
 and Caesar’s survey, 205
 and *mappaemundi*, 278, 309
 and Ptolemy, 195
 reconstructions, 106, 286
 and Theodosian map, 209, 259, 278
Pliny on, 7 n.40, 106, 207–8, 209, 242,
 243, 254, 255
Agronomists, Roman, 85 n.148
Aguiar, Jorge de, 433
 chart of 1492, 374, 378 n.65, 396, 412,
 433
Aguja Point (Peru), 199
Ahaygar, 63 n.54
Aigues-Mortes, 378 n.64, 382, 439
Aijalon, 265 n.38
Ailly, Pierre d’, 287 n.10, 332, 353–54
 Imago Mundi, 287 n.10, 353, 354 n.29
Ainu sand maps, 45
Aisne River, 207
Ak River, 158
Akhbara, 265
Akkad, Akkadians, 107, 113
Akrotiri, 132
Alba, 478, 480
Alba Fucens, 191
Albani, Villa, 171
Albania, 237
Alberti, Leon Battista, 495

Albertinischer plan. *See* Vienna, scale plan of
 Albertus Magnus, Saint, 321
 Albi map, 301, 347, 348
 Albion (Britain), 192
 Alboran Sea, 387
 Alcibiades, 139
 Alcuin, 306 n.99
 Alexander (explorer), 198
 Alexander III, the Great, 149–50
 and Aristotle, 144, 145, 149
 and Gog and Magog, 332, 333
 and India, 149, 330
 and western conquest, 151 n.24
 mentioned, 241, 277
 Alexander III (Pope), 333 n.231
 Alexander Polyhistor, 199 n.107
 Alexander romances, 330, 333 n.229
 Alexandretta (Iskenderun), 427 n.383
 Alexandria
 as cultural center, 148, 159, 161, 201,
 258, 261
 Eratosthenes' measurements at, 155
 and Heron's distance measurement,
 232 n.66
 latitude of, and Farnese Atlas, 143 n.71
 Library, 7 n.38, 148–49, 154, 173
 map and chart production in, 106, 149,
 437
 mathematics at, 234
 medieval plan of, 477
 meridian of, 155, 156, 167, 169, 505
 Ptolemy's use of, 183, 184
 on portolan charts, 427 n.383, 428
 Ptolemy's residence in, 181, 198
 on Roman maps, 208, 239
 table of tariffs for, in Cornaro atlas, 444
 technicians in, 271
 Algeria, rock art from, 69, 70
 Algiers, 386, 428
 Allegory. *See also* Symbolism
 in Byzantine mosaics, 263
 of Fortuna, 339
 and *mappaemundi*, 263, 334, 339
 Almagià, Roberto, xvi n.8, 419, 421, 430,
 432 n.424, 441
 Alpen, 236 n.13
 Alps
 on Etzlaub map, 497
 Ligurian, 75, 78, 90
 in *Notitia Dignitatum*, 244
 prehistoric maps from, 62 n.49, 80. *See*
 also

Bégo, Mont, petroglyphs;
 Valcamonica
 Aluion (Britain), 192
Alveus Oceani, 300, 353. *See also* Oceans,
 equatorial
 Amalfi, 383, 384
 Amat di San Filippo, Pietro, 294
 Amber, sources of, 150
 Ambracia, 242 n.44
 Ambrose, Saint, 301
 American Geographical Society, *Research Catalogue*, 31

Americas, the
 and Alexander von Humboldt, 17
 and Antilia, 411
 Amida (Diyarbakir), 244
 Ammianus Marcellinus, 193 n.84
 Amun, 123
 Amyctyrae, 330, 331
Analemma, 232 n.66
 Anati, Emmanuel, 75 n.96, 89, 90
 Anatolia. *See* Asia Minor
 Anaxagoras, 136
 Anaximander, 134
 globe of, 134, 136
 map of, 134, 135
 Strabo on, 134, 137, 152 n.27
 texts lacking, 130
 Ancona, 374, 432, 433, 434, 437
 Ancyra (Ankara), 237, 239
 Andree, Richard, 45, 47, 54
 Andrés, Juan, 13
 Andrews, J. H., 36
 Andrews, Michael Corbet, 295, 296, 403–4
 Andronicos II Palaeologus, 268
 Anemoscope, 248–49
 Angelus, Jacobus, 316
 Angers, 493
 Anglo-Saxon map. *See* Cotton "Anglo-Saxon" map
 Angola, 438
 Animals, spatial consciousness of, 50–51
 Ankara (Ancyra), 237, 239
 Annaba (Bône), 420 n.333
 Antarctic
 monstrous races placed in, 316
 and Ptolemy, 197 n.97
 Antarctic Circle, 147, 248
 Anthropological Society of Berlin, 64
 Anthropology. *See also* Ethnography
 and archaeology, 49
 and cartographic history, 47, 48, 49
 and gesture, 52
 Antichrist, 332
 Antigonus Gonatas, 141
 Antilia island, 410, 411
 Anti-Meroë, 184, 186, 187, 188
 Antinous, 214 n.9
 Antioch, 258, 330
 Paolino Veneto's plan of, 474
 on Peutinger map, 238, 239, 240
 Antiochus I of Commagene, 166
 Antipodes, 163, 164, 263, 300, 304, 319,
 321, 332, 357
 Antiquarianism
 and cartographic history, 6–12, 63–68
 in medieval maps, 492–93
 Antiquarium Comunale (Rome), 225
 Antoikoi, 163
 Antonine itinerary, 235–36, 237, 254, 309,
 348
 Antoninus. *See* Aurelius Antoninus, Marcus
 Anu, "road" of, 114
 Anville, Jean Baptiste Bourguignon d', 10,
 19
 Anxur, 218

Aparcias (Aparctias, Septentrio), 248
 Apeliores, 144
 Apennines, 201
 Apollo
 in art, 171, 248
 Delphic oracle of, 135 n.25
 temples of, 139–40, 239, 276
 Apollonius (Egyptian administrator), 128,
 129
 Apollonius Rhodius, 154, 158
 Apostles, 330
 Apulia, 495
 Aqaba, Gulf of, 241
 Aqua Crabra, 210
 Aquae, 239
 Aqueducts
 and *Forma Urbis Romae*, 227, 229, 230,
 232
 Frontinus's treatise on, 232
 individual use of, 210–11, 252
 plans, 210–11, 230, 232
 Aquileia, 239, 241
 Aquitania, 191, 243
 Arab flags and insignia, 386, 399, 401
 Arabian Gulf, 189, 261
 Arabian peninsula, 243
 Arabic cartography
 charts, 374, 381
 and Europe, 11 n.86, 279, 283
 grid maps, 496
 Lelewel's work on, 293
 and *mappaemundi*, 286, 316, 325, 337,
 354
 orientation in, 208 n.34, 276, 337
 and Ptolemy, 177, 189, 268, 278
 signs in, 326
 Arabic numerals, 268
 Arabic science, translations of, 304, 306
 Aragon
 ordinance regarding charts, 440
 on portolan charts, 393, 399, 400, 405,
 424 n.361
 Aragon, prince of, 439
 Aramaic language, 115
 Aratus of Soli, 141–42, 171, 172, 255, 277
 criticized by Hipparchus, 164, 165
 and Farnese Atlas, 143
 revised by Planudes, 268
 Arausio. *See* Orange
 Araxes River, 253
 Arcesilas of Pitane, 154
 Archaeology
 and Achilles' shield, 131
 and anthropology, 49
 and prehistoric art, 57–58, 63 n.55
 and prehistoric maps, 45, 47, 49, 68, 80,
 81
 Archania, 414
 Archimedes, 136, 159–60
 Architects, plans by
 Greek, 139–40
 Roman, 225
 Architecture
 manuals, 217 n.19

medieval, symbolism of, 340
 Archives
 ancient, 6 n.38
 photographic, 37 n.306
 Archivio di Stato (Florence), chart of 1487, 396
 Archivio di Stato (Venice), chart fragment, 374, 423
 Archivo de la Corona de Aragón (Barcelona), Caja II, 419
 Archivo General de Indias (Spain), 19
 Archytas, 137 n.44
 Arctic Circle, 151 n.22
 as boundary of *oikoumene*, 151, 156, 162
 on Crates' globe, 164
 on Pesaro wind rose map, 248
 solstitial day at, 168
 and Strabo, 173 n.83
 and Theodosius, 168
 Thule placed on, 151, 179
 Arctic circles (celestial), 141, 146, 147, 162 n.5
 ever-visible, 141, 146, 147
 for Athens, 165
 and Geminus, 170 n.61
 and Hipparchus's *climata*, 167
 for Rhodes, 162, 174
 Theodosius on, 168
 on Farnese Atlas, 142, 143 n.71
 on globes, 170, 171
 never-visible, 141, 146, 147
 of Farnese Atlas, 143 n.71
 Posidonius on, 169 n.44
 and Pytheas, 151, 174
 Arctic region, and Ptolemy, 197 n.97
 Arcturus, 85
 Arculf, 466, 467, 469, 473
 Arden, 494
 Ardre, 91 n.193
Arefloe (Harfleur), 427
 Arentzen, Jörg-Geerd, 294, 295, 296, 307
 Arethusa, 253
 Argentaria, Casa dell', 171
 Argo (constellation), 143 n.71
 Argonauts, 193 n.84
 Argonauts, Porticus of the, 207
 Argyros, Isaac, 269 n.58
 Aries, 170
 Arin (Aryn), 323, 354
 Aristagoras of Miletus, 135
 Aristophanes, 138–39
 Aristotle, 144–46
 on circular maps, 135, 145, 277
 on circumference of earth, 148
 cosmography of, 145, 146, 261
 Meteorologica, 145, 153, 248 n.81
 on *oikoumene*, 145
 Posidonius on, 169 n.44
 and sphericity of earth, 144, 145, 321
 and symbolism of number four, 335
 system of winds, 145–46, 248, 249 n.83
 and world maps, 277

mentioned, 7
 Ark, Noah's, 313, 318, 330, 335, 505
 Arles, 383
 Armenia, 112
 Armenia Minor, 400
 Armignacco, Vera, 402, 435
Armillae, 168
 Armillary spheres, 141, 159, 167, 168, 171 n.66, 188
Armiraio, 434
 Arms, coats of, 394, 435
 Arno River, 195, 427
Aroura, 125
 Arquivo Nacional (Lisbon), Portuguese chart, 402
 Arrian, 149 n.9, 254
 Arrotrebae, 243
 Art. *See also* Manuscripts, illumination; Mosaics; Portolan charts, ornamentation
 Byzantine, 263–66, 267
 and cartography, 16, 22 n.174, 36
mappae mundi in, 324
 maps and globes in, 171, 173, *pls. 4, 10, 11*
 medieval, 493
 mobiliary, 53, 55, 92
 prehistoric, 55. *See also* Maps,
 prehistoric; Symbolism, prehistoric
 composition in, 57, 61
 continuity of, 57
 and "cosmic anguish," 86
 dating of, 55, 57, 58
 figures, 60, 61 n.45
 figures, landscape, 97
 figures, "topographical," 66, 67, 68, 70 n.81, 75, 78, 92
 function of, 58, 68
 and hunting territory, 57 n.11
 interpretation of, 53, 55, 58–59, 63, 64, 66
 Lloyd Brown on, 45
 and magic, 55, 58
 momentary nature of, 58
 nonnaturalistic markings in, 55
 palimpsests, 58, 61
 publication of, 63 n.53
 sexual grouping in, 57 n.11
 sites, 56, 57
 studies of, 48, 63–68
Arta, 249
Artabrum, 243
Artadur, 425
Artaxata, 249
Artaxerxes, 149 n.5
Arte del navigare, 443 n.517
 Artemidorus of Ephesus, 242 n.44, 255
 Artemis, temple at Sardis, 140
 Artifacts. *See also* Maps, as artifacts
 attitudes toward, 106
 inventories, need for, 503
 Artistic intention, 61, 62, 63, 88
 Artists, and portolan charts, 393
 Aryn (Arin), 323, 354
 Ascension, Church of the, 466

Asia

Carpini journey to, 304
 on circular Greek maps, 135
 East, on Greek maps, 179
 Herodotus on, 136
 "Jerome" map of, 288, 289, 292, 299, 322, 324, 325, 505
 on *mappae mundi*, 358
 Catalan atlas, 315
 Gog and Magog in, 333
 T-O type, 296, 297
 on periplo, 237, 238
 Polo maps of, 315
 on portolan charts, 394–95
 on Ptolemaic maps, 189, 190, 198–99, 270
 in Ravenna cosmography, 260
 Southeast
 prehistoric period in, 49
 and Ptolemy, 198–99
 Strabo on shape of, 174
 Asia Minor, 133
 Akkadian campaign into, 107
 Assyrian routes to, 108
 on "Jerome" map of Asia, 288, 289, 505
 Ottoman expansion through, 399
 prehistoric periods in, 57
 on Roman maps and itineraries, 236, 240, 241
 Xenophon's description of, 149
 Asian cartography
 Crone's omission of, 26
 eighteenth-century European study of, 11
 and history of cartography, xviii n.17, xix
 prehistoric, 49
 al-Aṣnam (Algeria), 252
 Aspatria, 63, 66
 Aspremont, 343
 Assyria, Assyrians, 108, 112
 Asti, 478, 480
 Astrolabes
 Babylonian, 115
 and Hipparchus, 167
 medieval, 441
 Astrology. *See also* Zodiac
 and ancient astronomy, 507
 Babylonian, 114–15
 and development of map collections, 8
 Greek, 130, 166, 277, 508
 in Byzantium, 268
 medieval, 323, 340
 Astronomy. *See also* Celestial maps
 and ancient astrology, 507
 Babylonian, 114–15
 Greek. *See also individual astronomers*
 Archimedes' influence on, 159
 in Byzantium, 266, 268
 Hipparchus's importance to, 164
 and Roman scholars, 234
 and Thales, 134
 medieval, 506
 prehistoric, 81–85
 Ptolemy's importance to, 177
 Aswan. *See* Syene

- Athanasius, 268
 Athena, temple at Priene, 140
 Athens
 Draco's visibility from, 165
 latitude of, 141
 maps and globes in, 138–39, 158, 508
 parallel of, 152, 155, 156, 506
 tablet from, with labyrinth, 251
 Athens and Thebes, Catalan duchy of, 425 n.366
 Atlantic islands
 and *mappaemundi*, 299
 on portolan charts, 372, 410–11, 414, 415, 440
 Atlantic Ocean
 Eratosthenes on, 156
 Greek knowledge of, 149, 150
 on portolan charts, 377, 384, 385 n.134, 386, 415, 445, 446
 of Beccari, 427, 428
 Carte Pisane, 404
 Cortona chart, 404
 North Atlantic, 414
 scale, 384, 414
 and Zaccaria, Benedetto, 382
 as source of Nile, 152 n.29
 Atlas (god), Farnese statue of, 142–43, 181
 Atlas Mountains, 71, 393
 Atlases. *See also* Facsimile maps and atlases
 breaking up of, 6
 portolan, 393, 440. *See also individual chartmakers*
 indexes of, 449–61
 Atrium Libertatis, 210
 Attica, mine plan from, 139
 Atticus, Titus Pomponius, 255
 Atwell, George, 494
 Augusta (Agosta), 382
 Augusta Taurinorum, 239
 Augustine, Saint, 300, 301, 309, 319, 326
 City of God, 340
 Augustodunum. *See* Autun
 Augustus, 207
 and Agrippa's map, 207, 208, 243
 and Caesar's survey, 205, 206, 207, 309
 cursus publicus of, 236
 division of Rome by, 227
 on Hereford map, 205, 206, 309
 land allocation by, 207, 220–21
 and land survey, 210, 212, 216
 regional division of Italy, 242
 Aurelius Antoninus, Marcus, 226, 234, 235
 Aurich, 91
 Auriga, 82, 83
 Aurignacian, 82
 Australian aborigines
 pictographic maps of, 53 n.18
 shaman's drum, 87
 topographic signs of, 58 n.18
 Austria, 497. *See also* Kienbach Gorge; Notgasse; Stollhof
 cartographic history in, 24, 32
 Autolycus of Pitane, 154
 Autun, 207, 209, 237 n.18, 290
 Avezac-Macaya, Marie Armand Pascal d', 13 n.96, 293, 322
 Avienius, Rufius Festus
 Aratus translated by, 143 n.72, 172
 Dionysius translated by, 172, 243
 Ora Maritima, 150, 243, 502
 Avignon, 404, 405 n.262, 487
 Axis
 celestial, in geocentric hypothesis, 146, 154 n.47
 earth's, 171, 506
 Axis mundi, 87
 Ayer, Edward E., 16
 Azala, 113
 Azores, 378 n.65, 410–11
 Azov, Sea of, 387
 on Greek maps, 145, 153
 on *mappaemundi*, 301, 302, 328, 343
 Y-O maps, 345, 347
 on Peutinger map, 240
 Pliny on, 242 n.44
 Babel, Tower of, 330
 Babil 'amūd, 265
 Babylon
 on Babylonian maps, 111, 114
 map of, 110
 on *mappaemundi*, 330
 in *Notitia Dignitatum*, 245
 Babylon (Old Cairo, Egypt), 246
 Babylonians
 astronomy, 114–15
 calendar, 114
 cosmology, 85, 86, 87, 112
 geographical knowledge, 107–8
 influence on Greece, 130, 134, 503
 itineraries, 108, 113
 links to East, 107–8
 maps, small-scale, 111–14
 mathematics, 109, 114
 measurement, 109
 pictographs, 49
 place-name lists, 107
 plans, 109–11, 112, 113, 114, 276
 and administrative control, 507
 and Greek maps, 135
 and prehistoric maps, 92
 scale, 109, 110, 113, 276
 scribes, 114
 survey, 109, 113
 tablets, 109–15, 135, 502
 and Thales, 134 n.12
 World Map, 88, 91, 111, 114
 influence, 130
 Bacon, Roger, 304, 305, 321, 354
 and projection, 305, 322, 342
 mentioned, 301, 323
 Bactria, 153
 Badajoz, 68, 69
 Baden, 489. *See also* Württemberg-Baden
 Badrah, 112
 Baetica, 208, 243
 Bagnolo stone, 87, 88
 Bagrow, Leo
 and anthropology, 47
 on "Church cartography," 299
 definition of map, xv
 and early maps
 bone plaques, 64, 65
 preference for, 25–26, 27
 prehistoric, 45, 46–47, 54, 85
 on facsimile projects, 18
 founder and editor of *Imago Mundi*, 23, 26–27
 founder of Circle of Lovers of Russian Antiquities, 22
 Die Geschichte der Kartographie, 25–26
 History of Cartography, xv
 on international communication in cartography, 27, 29
 Istoriya geograficheskoy karty (History of the geographical map), 24, 54
 on Maikop vase, 73 n.90
 on Fra Mauro map of 1459, 315
 projects for cartographic history, 27
 on Ptolemaic maps, 178, 189
 Baito, 149
 Balbus (Gromaticus), 217
 Baldacci, Osvaldo, xvi n.8, 37, 318 n.149, 405
 Baldaia, Afonso Gonçalves, 413
 Balearic Sea, 387
 Balearics, 437
 Balkans, 236, 488
 Baltic Sea
 Mela on, 255
 on portolan charts, 409–10
 and Ptolemy, 197
 Pytheas's voyage to, 150
 Baltic tribes, 197–98
 Baltzer, Lauritz, 82, 83
 Banners. *See* Portolan charts, flags on
 Barbari, Jacopo de', 477, 493
 Barberini mosaic. *See* Palestrina mosaic
 Barberino, Francesco da, 441, 478
 Barbié du Bocage, Jean Denis, 19 n.150
 Barbié du Bocage, Jean Guillaume, 19 n.150
 Barbosa, António, 385
 Barcelona
 charts shipped from, 409 n.285, 437, 438
 mapmaking in, 430, 432 n.421, 436, 437, 438 n.476
 on *mappaemundi*, 328
 merchants' inventories, 444 n.522
 Bardo Museum (Tunis), 248
 Barholm, 485
 Barletta, 259 n.7
 Barth, Heinrich, 63 n.55
 Bartholomeus Anglicus, 332
 Bartholomew, Saint, 330
 Bartolo, Taddeo di, 493
 Bartolo da Sassoferato, 490
 Basil, Saint, 328
 Bas-Rhin, 488
 Basses Alpes, 487, 491
 Bately, Janet M., 301

- Batstein castle, 8 n.53
 Baths, plans of, 225, 226
 Battaglia, Raffaelo, 75–79
 Battle plans, 62
 Baudouin, Marcel, 82
 Baudri de Bourgueil, 339
 Bavaria, 494
Bay (survey implement), 125
 Bear (constellation). *See* Ursa Major
 Beasts
 of Babylonian World Map, 111, 112
 on Egyptian astronomical ceilings, 121
 Beatus of Liebana, 287. *See also*
 Mapamundi, Beatus type maps
 Commentary on the Apocalypse of Saint John, 302, 303, 331, 343, 346, 355, 357
 Beazley, Charles Raymond
 Dawn of Modern Geography, 293
 on *mapamundi*, 288, 291, 293, 295, 342
 on portolan charts, 371
 Beccari, Batista, 438
 apprentice to, 431 n.415
 chart of 1426, 398, 400, 425, 427 n.381, 435
 chart of 1435, 414 n.313
 influenced by Roselli, 431
 place-names on charts of, 425, 438 n.476
 Beccari, Francesco, 393, 432 n.421, 438
 and Atlantic scale, 414, 427, 428
 chart of 1403, 386, 397, 414, 423 n.359, 425, 427, 428, 437 n.474, 440
 Cornaro atlas, copying of, 401
 on informants, 427–28
 place-names on charts of, 425, 438 n.476
 world maps, 393, 401 n.239, 430, 435, 436, 437
 Bede, Saint, 302, 304, 320, 345
 De natura rerum, 335, 346, 347
 Bedolina map, 62, 77, 78, 79
 Bégo, Mont, petroglyphs, 66–68, 74, 75, 80, 503
 and Bicknell, 66, 67, 75, 78
 celestial ladders, 86
 “Monte Bégo Village,” 77, 78
 picture maps, 70 n.81
 “Skin Hill Village,” 77, 78
 Behaim, Martin
 globe, 8, 316, 413, 414
 Bejaia (Bougie), 211, 386, 401, 420 n.333
 Bekhen, 123, 124
 Belforte, 426
 Belgian Archaeological Mission, 139
 Bell, James Ford, Collection, 316, 358
 Bellori picture, 239 n.33
 Belomorsk, 76
Bematistai, 149
 Benese, Richard, 494
 Benevento, 195
 Bengal, Bay of (Gangetic Gulf), 189, 198
 Benincasa, Andrea, 432, 433, 434
 chart of 1490, 374, 391 n.189
 portrait of, 434
 Benincasa, Grazioso, 432, 433, 434
 and Africa, 412, 413–14, 415
 and Atlantic islands, 411
 atlas of 1463, 374, 411, 412
 atlas of 1467, 391 n.189
 atlases of 1468, 374 n.33, 411, 412, 414, 425
 atlas of 1468 (London), 431, 435, 446, 447
 atlas of 1469, 376, 419
 atlas of 1473 (Bologna), 400
 atlas of 1473 (London), 390 n.184, 421
 chart of 1470, 411
 chart of 1472, 421–22
 chart of 1482, 393, 411, 435, *pl.27*
 and latitude scales, 386
 legends, author’s, 432, 438
 lunar calendars, 447
 place-names, 425
 portolano, written, 374, 422 n.342, 433
 portrait of, 434
 scales of, 392
 style, 393
 and Topkapi Sarayi atlas, 392 n.198
 mentioned, 391, 407 n.278, 443 n.517
 Bergamo, 479
 Beringsweiler, 488
 Berlin, cartographic history in, 24
 Bernard the Wise, 340
 Bernice, Lock of (constellation), 159 n.75
 al-Bersha, 120, *pl.2*
 Bertran, Jacme, 433 n.432
 Bertran, Jaime, 431 n.412, 432, 433 n.432
 chart of 1456, 429, 431 n.412, 437
 chart of 1482, 374, 414
 sovereigns depicted by, 400 n.
 Bertran, Jaume, 433 n.432
 Berwickshire Naturalists’ Club, 64
 Beševliev, Bojan, 371 n.5
 Betelgeuse, 165
 Beth-Alpha mosaic, 266, 267
 Bethlehem, 330
 Bethzachar, 265
 Bevan, W. L., 288
 Bianco, Andrea, 432–33
 and African discoveries, 412, 413–14
 atlas of 1436, 378 n.62, 409, 410 n.289, 440–41, 442
 chart of 1448, 374, 412, 414, 432–33
 and Dulcert chart, 415
 and Fra Mauro’s map of 1459, 315, 433
 Toleta of, 441, 442, 443
 world map of 1436, 317, 358
 world maps, reissue of, 8
 Bible
 and centering of maps, 340, 341
 and cosmography, 261 n.25, 262–63, 319, 326
 division of the world, 296 n.69, 331, 334, *pl.12*
 and four corners of the earth, 112, 262, 319, 336
 geography of, 10, 17, 115, 326
 Gog and Magog, 332
 Gospels, 336, 338
 locational information in, 115, 326, 340
 manuscripts
 maps accompanying, 324
 Octateuch, 261 n.25
 mosaic illustration of, 264, 265, 266
 and Peutinger map, 241
 and seas, 328
Bibliographia cartographica, 21 n.171. *See also* *Bibliotheca cartographica*
Bibliographie géographique internationale, 31
 Bibliographies, 19–21
 cartobibliographies, 19, 20–21, 22
 geographical, 31
 in *Imago Mundi*, 28–29
 subject, 31, 37
Bibliography of Cartography, 31–32
 Biblioteca Ambrosiana (Milan)
 Catalan chart, 414 n.319
 Biblioteca Apostolica Vaticana, 189
 Borgiano V, 378 n.62, 394 n.210, 430
 Pal. Lat. 1362A. *See* Vesconte, Pietro,
 atlas of [1320]
 Reg. Lat. 548, 406 n.273
 Rossi, 676, 376 n.48
 Vat. Lat. 2972. *See* Vesconte, Pietro, atlas
 of [1321]
 Vat. Lat. 9015, 441
 Vat. Lat. 14207, 395 n.211, 404 n.252, 418–19
 Biblioteca Estense e Universitaria (Modena).
 See also Catalan (Estense) world
 map
 chart C.G.A.5c, 374, 377 n.61, 413
 Biblioteca Medicea Laurenziana, 191
 Biblioteca Nazionale Centrale (Florence)
 Port. 16, 394 n.209, 418
 Port. 22, 418, 445
 Biblioteca Nazionale Marciana (Venice)
 It. IV, 1912, 418, *pl.26*
 Mauro map in, 315
 Biblioteca Vittorio Emanuele III (Naples)
 Sala dei MSS. 8.2, 418
Bibliotheca cartographica, 19 n.148, 31, 32.
 See also *Bibliographia cartographica*
 Bibliothèque de la Ville (Lyons)
 MS. 179, 398, 419, 435
 Bibliothèque Nationale
 Département des Manuscrits, Français
 24909, 423
 Département des Manuscrits, MS. Lat.
 4850, 435 n.444
 map collections of, 15
 Rés. Ge. AA751, 418
 Rés. Ge. D3005, 397 n.219, 418
 Bibliothèque Royale, 13, 15, 19
 Bicknell, Clarence M., 66–68, 75, 78
 Bilbao, 426
 Bindings, 373, 376, 434
 Biobibliographies, 20, 38
 by Cortesão, 13–14
 of seventeenth and eighteenth centuries, 11

Biondo, Flavio, 477, 481
Roma instaurata, 492

Biondo, Luca del, 376 n.48

Bîr al-Hammâmât, 123

Bîr Umm Fawâkhîr, 123

Birch, Samuel, 121

Bird's-eye views
 Egyptian drawings likened to, 117
 medieval, 464
 city ideograms, 469, 476
 Italian, 464, 474, 476–77, 478, 493
 of Jerusalem, 474. *See also* Jerusalem,
 plans of

Birrens, 236

Birten, 236 n.13

Biscay, Bay of, 388

Bit Yakin, 111

Bithynium, 214 n.9

Bitter River, 88, 91

Black Death, 426

Black Sea, 250, 387
 ancient chart of, 383
 on Catalan atlas, 315
climata, 183, 243
 in *Lo compasso da navigare*, 382 n.108
 on *mappamundi*, 358
 Martellus Germanus map of, *pl.25*
 periplus of, 260
 place-names, 250, 421
 on portolan charts, 371 n.5, 421, 444–
 45, 446
 on Carte Pisane, 382 n.108, 390
 Cornaro atlas, 438
 distortion, 386
 flags, 399, 401
 Medici atlas, 448
 projection, 386
 relationship to Mediterranean, 383,
 384, 390
 on Roman maps, 240, 249, 250, 254
 mentioned, 149 n.5, 150

Blakemore, Michael J., 38, 48

Bled Segui, 212

Blemmyae, 331, 332

Blois, 339

Blumer, Walter, 54, 78

Boechout (East Flanders), 485

Boethius, 255, 301

Boetia (Spain), 7 n.40

Bohemia, 328, 393

Bohuslân, 82

Bojador, Cape, 406 n.267, 411, 413, 415

Bologna
 on *mappamundi*, 328
 University of, 306

Bon, Cape, 198

Bône (Annaba), 420 n.333

Bone
 mammoth, 70, 71
 plaques, 47 n.14, 54, 64, 65, 66 n.61

Bonner, John T., 50

Book of Common Prayer, 326 n.207

Book of the Dead, 119

Book of the Two Ways, 120, *pl.2*

Books, history of, 5 n.29, 36

Books of hours, 436

Bootes, 83

Borchardt, Ludwig, 125

Bordeaux itinerary, 235, 237, 254

Bordighera, 66

Boreas, 248

Borgia map, 317, 328, 358
 cynocephali on, 331, 332
 representational style of, 327

Born, Ernest, 466

Borno stone, 69, 71, 75

Borysthenes (Dnieper River), 151 n.21, 166,
 183, 249

Boscoreale fresco, 171, *pl.4*

Boscovich, R. G., 248

Boscovich anemoscope. *See* Pesaro wind
 rose map

Bosporus, 235, 445

Bothnia, Gulf of, 410

Bouches-du-Rhône, 487

Bougie (Bejaia), 386, 400, 420 n.333

Boundaries
 in Babylonian documents, 108
 Burgundian maps regarding, 487, 491,
 pl.36
 concept of, 52
 Low Countries maps regarding, 485, 486,
 487
 maps related topologically to, xvii
 in Nile valley, 105, 128
 scent marking of, 50

Bourne, William, 409 n.285

Boutillier, Jehan, 487, 490

Bowersock, G. W., 241 n.39

Brandt, Heinrich, 265

Bratislava
 plan of Vienna and Bratislava. *See*
 Vienna, scale plan of
 sundial from, 215

Brazil, island of, 410

Brenan, Lieutenant, 63 n.54

Brescia, 479

Breuil, Henri, 60, 69 n.78

Breusing, Arthur A., 375

Breydenbach, Bernard von, 474, 475, 476

Bric del Selvatico, 76 n.103

Bridge House estates (London), 492

Brie, Comte Robert, 207

Brielle, 494

Brincken, Anna-Dorothee von den, 288,
 325, 326, 334, 357

Bristol, 485, 493

Bristol Channel, 406, 407, 408

Britain. *See also* England; Scotland
 Britannia Prima, 244
 on Carte Pisane, 407, 408
 cartographic history in, 29, 37–38
 and Diodorus Siculus, 194
 “dogleg” of, 194
 and Eratosthenes, 194
 Gough map. *See* Gough, Richard, map of
 Britain
 Matthew Paris map. *See* Paris, Matthew,
 map of Britain
 medieval maps from, 465

prehistoric, 57
 art, 64 n.56, 68
 and Ptolemy, 191, 192–94
 and Pytheas, 150, 194
 in Ravenna cosmography, 260 n.21
 on Roman maps and itineraries, 209,
 236, 238, 239–40, 244, 245 n.69,
 254, *pl.6*
 Strabo on shape of, 174

British Cartographic Society, xv

British Channel, 193

British Columbia Map Society, 23

British Isles
 Dionysius’s description of, 173
 on portolan charts, 403, 406, 407–9
 and Ptolemy, 189, 192–94
 Pytheas’s voyage to, 150
 Roman circumnavigation of, 178

British Library
 Add. MS. 18665, 390 n.184, 419
 Add. MS. 25691, 390 n.184, 393,
 399 n.231, 418, 424
 Add. MS. 27376*. *See* Vesconte, Pietro,
 atlas of ca. 1325
 Higen world map, 312, 313, 348
mappamundi fragment of Mediterranean,
 312 n.123

British Museum
 Babylonian tablets in, 110, 111, 113, 114
 catalog of maps, 19, 375
 Chaldean terra-cotta liver, 203
 Department of Maps and Charts, 16
 map collections of, 8 n.54, 15, 16

British Ocean, 193

Brittany, 150

Broc, Numa, 403

Bronze
 Greek maps, 135
 Piacenza liver, 202–4, 507
 prehistoric, 81 n.123
 Roman maps, 210, 216, 222, 278, 502

Bronze Age, 55, 57
 British rock art dated to, 64 n.56

Magourata cave paintings, 89
 plan maps, 62 n.49
 Scandinavian petroglyphs, 53 n.18
 Valcamonica petroglyphs, 69, 75, 78

Brown, John Carter, 16

Brown, Lloyd A.
 on origin of maps, 45, 47
 on Phoenician ship incident, 252
The Story of Maps, 25, 26, 47

Browne, George Forrest, 81–82

Bruges, 376 n.48, 410

Bruges itinerary, 495

Bry, Theodore de, 10

Buache, Philippe, 8 n.54

Buca, Lucius Aemilius, 164

Buczek, Karol, 37

Buildings
 on coins, 158
 in *Corpus Agrimentorum*, 217
 on Egyptian Turin papyrus, 123
 plans
 Egyptian, 127

- Greek, 139–40
 medieval, 466–67, 468, 470–71, 472
 in prehistoric maps, 75, 77, 79. *See also*
 Enclosures; Huts
 prehistoric models of, 80, 81
 Bulgaria, 290, 328. *See also* Magourata
 cave paintings
 Bull (constellation), 83
 Bunbury, Edward Herbert, 157
 Bunsoh stone, 66, 80 n.121
 Buondelmonti, Cristoforo
Descriptio insule Crete, 482
Liber insularum arcipelagi (island book),
 379, 482–83, 484
 world map of 1420, 358
 Burgés, Francés, 433 n.432
 Burghley, First Baron, 9
 Burgos, 437
 Burgstaller, Ernst, 87
 Burgundy, 487, 490, 491, *pl.36*
 Bursa, 406
 Büsching, Friedrich Anton, 10 n.69
 Bushmen of South Africa, 86 n.161
 Büyük Menderes River, 158
 Byblos, 265
 Bybona (Byzone), 249
 Byzantine cartography, 258–72, 279
 and charts, 381
 and Christianity, 261–65, 266, 278
 Greek influence in, 260, 266–72
 losses and survivals, 258, 503
 practical, decline in, 259, 266
 and Ptolemy, 189, 191 n.74, 260
 Roman influence on, 234, 258–60
 and survey, 259
 Byzantine Empire
 knowledge and use of maps in, 279
 Theodosian map of, 259
 Byzantine scholars, 190, 268, 272, 278,
 279. *See also* Planudes, Maximus
 Byzantium, 238, 258 n.2, 508. *See also*
 Constantinople
 on Dura Europos shield, 249, 250
 Byzone, 249
- “Cabinets of Curiosities,” 9
Cabo de buyetder, 411
 Cadamosto, Alvise da, 374 n.33
 Cadaster, defined, 220
 Cadastral maps, 507
 Babylonian, 92, 110, 113, 114
 Egyptian, 128, 508
 Roman, 209–10, 220–25, 255, 278
 Cadastral survey. *See* Survey
 Cádiz (Gades), 150, 252, 253
 on *mappaemundi*, 328
 on Roman itinerary, 235
 Caerleon (Isca), 252
Caert-Thresoor, 23
 Caesar, Julius
 and Alexandria, 106
 Gallic campaigns, 206–7
 land allocations, 210
 and land survey, 210
 as promoter of maps, 253
 and scientific research, 208
 survey ordered by, 205–6, 207, 309
 Caffa (Feodosiya), 401
 Cagliari, 399, 439
 Cahill, Thomas A., 368
 Cairo, 477
 Cairo Museum, 126
 Caistor Saint Edmund (Norwich), 240,
 245 n.69
 Calapata (Teruel), 60
 Calapoda, Georgio
 atlas of 1552, 411 n.301
 chart of 1560, 411 n.301
 Calendars
 agricultural, 92
 Babylonian, 114
 Greek, 130, 137, 159 n.75
 on *mappaemundi*, 317
 on portolan charts, 429, 440, 446–47,
 448, *pl.32*
Calices, 210
 Calligraphy, 325, 401–2, 403
 Caliro chart of 1665, 401 n.233
 Calydonian boar hunt, 193
 Camarero, García, 403
 Camargue, 487
 Camels, 69 n.80, 70
 Camogli, Prospero da, 435
 Camonica Valley. *See* Valcamonica
 Campania, 204, 209, 210, 218
 Campus Martius, 229 n.57
 Camulodunum (Colchester), 236, 239
 Canaan, 119
 Canada, 37
Canadian Cartographer, 33
 Canadian Cartographic Association,
 33 n.267
 Canaries (Fortunate Isles)
 on Greek maps, 184, 190, 199, 276, 505
 on portolan charts, 378, 401 n.233, 410,
 448
 and Toledo tables, 323
 Cancer (constellation), 83, 170
 Candace (queen of Ethiopia), 265 n.40
 Canepa, Albino da, 438
 chart of 1480, 414 n.318
 Genoese flags, 401
 Canis Major, 165
 Cannibals, 332
 Canopus, 142, 143 n.71, 169
 Cantabrio-Castilian language, 389
 Canterbury, 227, 492
 Canterbury Cathedral
 plan of, 467, 469, 484, 491, 493
 Cão, Diogo, 414
 Cape of Good Hope, 371 n.1, 413
 Cape Verde Islands, 374 n.33, 411
 Capello, Carlo F., 306
 Capes, on portolan charts, 377
Capitastrum, 220 n.36
Capo de lardiero, 427 n.379
Capo de sancta maria, 427 n.379
 Capo di Ponte, 75, 76. *See also* Bedolino
 map
 Capricorn (constellation), 83, 170
Capsa, 238, 254
 Capua, 204, 205
Caput de non, 411
 Caracalla, 226, 234, 235
 Caraci, Giuseppe
 on Catalan atlas, 447 n.5
 and Cortona chart, 402 n.243
 and Italian/Catalan controversy, 389,
 392 n.201, 415 n.329
 and place-name analysis, 415 n.329, 420,
 422 n.348
 on Pongeto chart, 396 n.215
 on use of portolan charts, 440 n.490
 mentioned, 403, 424 n.361
 Carbon paper, smoked, 391
 Caria, 152
 Carignano, Giovanni da, 390 n.179, 404–5,
 432 n.421, 432 n.442, 438
 Carignano map, 374, 380, 404–6
 orientation, 378
 Prester John on, 333
 scale, 377 n.58
 Scandinavia on, 409–10
 mentioned, 395 n.211, 399, 411 n.304,
 413
 Carlão (Portugal), 83
 Carlisle, 236
 Carmody, Francis J., 236 n.13
 Carnsore Point, 407
 Carolingian age, 299, 467
 Carpentras, 222
 Carrhae, 244
Carta, xvi, 375
Carta d'uso, 440 n.489
Carta da navigare, 287
Carta de marear, 375
Carta de navegar, 375, 409 n.285, 437
Carta plana quadrata, 385
Carta pro Navigando, 375
Carte, xvi
 Carte Pisane, 404, *pl.30*
 African coast on, 411, 412
 Britain on, 407, 408
 and *Lo compasso da navigare*, 382, 383
 Cortona chart compared to, 404, 405
 cross sign on, 378 n.68
 dating, 402 n.243, 404 n.253
 grid, 392
 origin, 389, 390
 and origin of portolan charts, 380, 382,
 390
 place-names on, 382, 383, 422, 426
 Sardinia on, 371 n.5
 scale, 377 n.58, 395
 mentioned, 291, 376, 377, 378, 406
Cartes et figures de la terre, 21
 Carthage
 centuriation near, 219
 on *mappaemundi*, 328
 mosaics from, 248
 on Roman maps, 239
 Carthagena, 153, 208
 Cartobibliographies, 19, 20–21, 22
Cartographer (Australia), 33
 “Cartographia Americana” (Harrisse), 20

Cartographic Journal, 33
Cartographica, 33
 Cartography
 coined by Santarém, xvii, 12
 definitions, xv–xvi, 30, 34
 discipline of, 23, 30–36
 and discipline of geography, 30–31
 historical
 defined, xvii n.16
 in eighteenth century, 10
 mathematical, in history of cartography, 17
 origins of, 50–53, 503–4. *See also Maps*, prehistoric
 historiography, 45–49, 54–55
 Ptolemy's importance to, 177
 scientific, 3–4
 omitted from Bagrow's *History*, 25
 progress in, 3, 5, 10, 12
 social significance, 4, 5, 36, 139, 506–9
 technical processes
 historical concern with, 34–35
 theoretical concern with, 33, 34
 thematic, xx, 35, 36
 theoretical
 cartographic history as part of, 30 n.237
 development of, 33–36
 transmission of cartographic knowledge, 507–8

Cartography, history of
 antiquarianism in, 6–12, 63–68
 and bibliography, 20 n.161, 21
 cognitive transformation in, 504–6
 and collectors, 16, 22–23, 26
 conferences, 29 n.235
 and dealers, 16–17
 definitions, xvii–xviii
 directory of research, international, 37
 and discipline of cartography, 23, 30–36, 39
 and discipline of geography, 12, 14–15, 17–18, 30–31, 38, 39
 Eurocentrism, xix, 11, 28–29
 evidence for, 502, 503
 exhibitions, 21–22
 forces in, 22
 gaps, 502–4
 general histories, 23, 24–26
 authorship, xix–xx
 definitions of map and cartography in, xv
 on origins of cartography, 47
 historiographic review, 5–39
 reasons for, 6
 and history of science and technology, 3, 13
 as humanistic endeavor, xv, 5, 39
 identity, scholarly, 23–24, 36–39
 interpretive shift in, 342
 literature of, 22, 23–24, 28–29, 32–33
 and magnetic variation, secular, 385
 paleocartographic bias, 25–26, 27–28
 patterns in, since 1800, 17–23

periods of, 5
 popularization of, 22–23, 25 n.199
 Strabo's importance to, 173
 technical history, 34–35, 508
 and theoretical cartography, 30 n.237, 33–36
 Cartophile Society of New England, 22
Cartostorie, 38 n.321
 Cartularies, 484
Casae litterarum, 226, 228
 Casali, Giovanni de, 323
 Casamance, 14
 Caspian Gates, 253
 Caspian Sea
 Agrippa on, 208
 and Cosmas Indicopleustes, 261
 Eustathius on, 266
 on Greek maps, 153, 174, 189, 198, 261 n.25
 as gulf, 261 n.25, 328
 on *mappaemundi*, 328
 on portolan charts, 394, 448
 Lesina chart, 376 n.48, 422 n.343
 Cassiodorus, 255, 259 n.13, 301
 on Dionysius and Ptolemy, 172, 261
 Cassiopeia, 82
 Cassiterides (Tin Islands), 150, 252
Castella, 227
 Castellammare di Stabia, 240
 Castelliere del Dos dell'Archa, 78 n.116
 Casterino, Val, 67 n.70
 Castile and Leon, 435
 Castorius, 238 n.25, 260
 Casus River, 208
 Çatal Hüyük, 58, 71, 73, 74
 Catalan atlas of 1375, 314–15, 356, 358, 432, 435, *pls.17,32*
 African coast on, 411, 412
 Asia on, 315, 372
 authorship of, 430
 cartographic signs on, 397 n.220
 compass rose, 395, 396
 distortion grid for, 386
 “establishment of the port” on, 429 n.390, 440
 lunar table, 446, 447
 place-names on, 420, 425
 and size of earth, 321
 mentioned, 328, 393 nn.204,208; 394 n.209, 413, 432
 Catalan (Estense) world map, 317, 328, 358, 379 n.71, 412
 Catalan language, 389
 Catalan ordinance of 1354, 375
 Catalogs
 dealers', 17, 22
 of exhibitions, 21–22
 institutional, 19–20, 292, 294, 302
 of *mappaemundi*, 292, 294
Catalogue géographique raisonné, 19
 Catana (Catania), 236, 255
 Cato the Elder, 205
 Cattigara, 184, 186, 198
 Caucasian Gates, 253
 Caucasus, 72, 73
 Caucasus Mountains, 324, 332, 348
Cauo de osero, 439
Cauo de sancta maria, 414 n.310
 Caverio chart of ca. 1505, 386
Cavo ferro, 407 n.274
 Caÿster River, 158
 Cebrian, Konstantin, 25
 Cecil, William, First Baron Burghley, 9
 Ceilings, astronomical, 121
 Celestial globes. *See Globes, Greek, celestial*
 Celestial maps. *See also Constellations*
 Babylonian, 115
 and cartography, xvi–xvii, xx, 63 n.50, 84–85
 and Charlemagne, 303
 Egyptian, 121
 Greek, 130, 140, 142, 164–66, 276
 Hebrew, 248
 origins of, 53
 planispheres used in, 287
 prehistoric, 68 n.74, 81–85, 92
 reversed, 82, 83
 Triora stela, 90 n.186
 Celtes, Konrad, 238
 Celtic languages, 337
 Celtic Promontory, 243
 Celtica, 151 n.21, 153
 Celts, 144
 Cemmenus Mountains, 174
 Cennini da Colle di Val d'Elsa, Cennino d'Andrea, 324, 431
 Centaurs, 252
 Centering of maps, 504, 505
 on Greece, 135, 144, 145
 on Delos, 340, 505
 on Delphi, 135
 on Rhodes, 153, 156
 on Jerusalem, 310, 315, 316, 317, 332, 340, 341–42, 471, 505
 on Rome, 340, 505
 Centre National de la Recherche Scientifique, 38 n.327
 Centumcellae, 239
Centuria, 215, 216
 Centuriation, 201, 212–24
 accuracy of maps, 218, 255
 and administrative control, 507
 coordinates, 212, 213, 215
 discovery of, 219
 Etruscan origin of, 202, 203
 illustrations of, 217, 218–19, 221, 222, 223–25
 in Italy, 210
 Campania, 210, 218
 Hispellum, 218, 219
 Minturnae, 218, 219
 Po Valley, 195, 196, 219, 224
 Terracina, 218
 Trieste, 219
 methods, 213–16
 in North Africa, 198, 212, 219
 orientation, 195, 196, 198, 219, 221, 222
 and Ptolemy, 195, 196, 198
 and scaled map of Mediterranean, 381
 in Spain, 221, 223

stones, 210, 212, 216
in Tunisia, 198, 212, 219, 223

Cepheus (constellation), 82

Cerano, 425

Cerborg (Cherbourg), 427

Cesani, Alvixe, 432

Cesani, Francesco de
chart of 1421, 399 n.232, 400, 403, 431
and Luxoro atlas, 406 n.273, 424

Ceuta, 399, 400, 401, 413, 418, 444

Cévennes Mountains, 174

Chalcedon (Kadıköy), 237

Chalcolithic period, 55. *See also* Borno

- stone
- gold disk, 91
- Ossimo stela, 90
- tombs, 72

Chaldea, 203

Charax, 208

Charlemagne, 303, 467

Charles IV, *pl.10*

Charles VI (king of France), 315

Charles Close Society for the Study of
Ordnance Survey Maps, 22 n.179

Charles's Wain. *See* Ursa Major

Chartarum Amici, 23

Charte da navichare, 287

Charterhouse (London), 491, 495

Chartes, xvi n.7

Charts, astronomical. *See* Celestial maps

Charts, nautical. *See also* Portolan charts

- ancient, 278–79, 380–81, 383
- chart trade, 435–37
- collections, 9 n.66
- importance of itineraries to, 234
- latitude scales, 371 n.1
- Marco Polo's mention of, 315
- stick, 48
- terminology, 375

Chaucer, Geoffrey, 387

Cherbourg, 427

Chersonesos (Tauric Chersonese), 249

Chester, 236

Chiana valley, 488

Chicago Map Society, 23

Children, and maps, 2

Chin dynasty, 7

China. *See also* Sera, Seres

- archivists of, 6 n.38
- cartographic history in, 6–7
- distance from Spain to, 179. *See also* *Oikoumene*, size
- European contact with, 372
- Great Wall, 333
- prehistoric period, 49
- Prester John in, 333
- and Ptolemy, 198, 199.

Chinese cartography

- Andree's treatment of, 45
- city pictures, 469
- and medieval European cartography, 284, 496
- origins, 52 n.17
- and portolan charts, 381 n.93

Chiropographic era, 36

Chlamys, 156, 167

Cholfo, 375

Chora, 268

Chorography
and cosmography and geography, 9

- Eratosthenes' importance to, 154
- Ptolemy on, 183

Chott el Fedjedj, 212

Christ, 290, 326

- IHS monogram, 398
- and *mappaemundi*, 290, 313, 330, 334
- Christ in Glory, 335
- Ebstorf map, 290, 291, 310, 332, 334, 342

Christianity. *See also* Bible; Prester John

- and Byzantine cartography, 261–65, 266, 278
- and geographical knowledge, 299, 326
- and *mappaemundi*

 - biblical sources, 326, 330
 - religious functions, 263, 286, 309, 334, 342
 - symbolism, 290, 291, 313, 334–36, 338, 342
 - Nestorian, 261
 - in Roman Empire, 237

Chronicles, medieval, 288

Chronicles of Saint-Denis, 288 n.17

Chronogeography, 326

Chrysoloras, Manuel, 268

Chrysorroas River, 244

Chudeau, M. R., 63 n.54

Chukchi of Siberia, 87 n.162

Church fathers, 286

- and Antipodes, 319
- on geographical knowledge, 299, 326
- and monstrous races, 332
- as source, 301, 304
- and sphericity of earth, 342

Churches

- gable ends representing, 470, 471
- orientation of, 340

Cicero

- Aratus translated by, 143 n.72, 255
- Archimedes' globes described by, 159, 160
- Macrobius's commentary on, 164, 243–44, 300, 346, 353, 354
- and Posidonius, 168
- on shape of *oikoumene*, 244

Cilicia, 237 n.18, 244

- on Dicaearchus's parallel, 152, 166

Cinnamon-producing country, 156, 157, 174

Circle of Lovers of Russian Antiquities, 22

Circles

- celestial, 141, 170. *See also* Arctic circles
- (celestial); Colures; Ecliptic; Equator; celestial; Tropics, celestial; Zodiac
- division into 360 parts, 109
- hidden, on charts, 376, 391, 392, 396, 431
- as hut sign, 69 n.79
- quartered, 87
- and rectangle, 87, 88

Circuits of the Earth. *See* *Periodoi gēs*

Circular maps

- Greek, 135, 136, 171, 277
- mappaemundi*. *See* *Mappaemundi*, circular

Cirencester, 244

Cisiarii mosaic (Ostia), 230, 231

City of Man, 340

Civitavecchia, 239

Clapier rock, 80

Claudiopolis, 214 n.9

Claudius, 245

Clavus, Claudius, 7 n.42, 316

Clenchwarton, 484, 485

Cleomedes, 7, 152 n.30, 154, 169

Clew Bay, 407 n.278

Cliffe, 484

Climata

- in Eudoxus's *Periodos gēs*, 143
- of Hipparchus, 166–67, 182
- Isidore's misunderstanding of, 320
- and *mappaemundi*, 183, 278, 296, 300, 322, 357
- of Marinus, 179
- Muslim reception of, 320 n.166
- and orientation of maps, 276, 337
- of Pliny, 243
- of Ptolemy, 182–83
- and Romans, 201

Clos-Arceduc, A., 385–86

Cloverleaf device, 396 n.215

Cnossos, 251, 252

Codanus Gulf, 255

Codex, codices. *See* Manuscripts; Ptolemy, manuscripts

Coffin Texts, 119 n.6, 120

Coffins, painted, 120, *pl.2*. *See also* *Sarcophagi*

Cognitive development, 50, 52, 504–6

Cognitive mapping, 1, 5, 31, 52

Coimbra, 36

Coins

- globes and orbs on, 164, 290, 337, 339
- labyrinths on, 251
- maps on

 - Greek, 157, 158–59
 - Roman, 245–46, 507, 508

Colbert, Jean Baptiste, 8 n.54

Colchester, 236, 239

Colchians, 158

Colombo, Bartolomeo, 375

Colonia. *See* Rome, colonies; and individual colonies

Colonia (Colchester), 236

Colonnades, maps on, 207, 209. *See also* Pillars, maps on

Color

- in *Corpus Agrimensorum*, 217
- in Egyptian maps, 120, 123, 126
- on globes, celestial, 159
- of Madaba mosaic, 265
- on *mappaemundi*, 325–26, 327, 336
- on medieval Italian district maps, 479
- on Peutinger map, 239
- Plato on, 137–38

- Color (*cont.*)
 on portolan charts, 378, 392 n.196, 393, pl.24. *See also* Portolan charts, flags
 on scribal traditions, 428
 winds, 377, pl.24
- on Ptolemaic maps and globe, 181, 269, 270
- on Roman itineraries, 237
- Columbus, Christopher, 199, 328
 effect on maps, 371 n.1
 and size of earth, 170 n.55, 354
 mentioned, 342, 372
- “Columbus chart,” 374 n.32
- Colures, 141, 146, 170
 on Farnese Atlas, 142
- Combitis atlas, 396 n.215, 402, 406 n.273, 429
 dating of, 411 n.305, 419, 424
- Comes formarum*, 244
- Comes Italiae*, 244
- Comes limitis Aegypti*, 245
- Comité Français de Cartographie, 33 n.267
- Comité Français de Cartographie, *Bulletin*, 32
- Comiti*, 433 n.425
- Commagene, Lion of, 166
- Commission for the History of Cartography, 37
- Commission on Early Maps, 294, 296
- Commission on the History of Cartography (USSR), 33 n.267
- Commission pour la Bibliographie des Cartes Anciennes, 18 n.141, 19
- Commission pour la Reproduction et la Publication des Cartes Anciennes, 18 n.141
- Committee of Cartographers of the USSR, 33 n.267
- Communia*, 219
- Communication
 aural, 52
 and cartography, 33
 eras, xviii n.21, 36
 graphic, development of, 50, 52–53
 spatial, xv, xvi, xviii, 1, 34, 50, 51, 504
 by animals, 50
 and surprise, 51 n.7
 theory, applied to cartography, 34, 35–36
 visual, 52
- Como, Lake, 195, 205
- Compass, magnetic
 land compass, 494, 497
 mapping without, by indigenous peoples, 45
 and medieval English local maps, 473
 and portolan charts
 compilation, 375, 381, 384–85, 388
 use, 375, 440
- Compass, points of the, 145–46, 153. *See also* Winds
- Compass cards, 384
- “Compass charts,” 375. *See also* Portolan charts
- Compass makers, 429
- Compass roses, 394, 395–96. *See also* Wind roses
 on Etzlaub map, 497
 thirty-two point, 397
- Compass variation. *See* Magnetic declination
- Compass*, 312 n.118
- Compasses (dividers)
 in Greek cartography, 135
 and portolan charts, 391, 443
 Roman, 214 n.10
- Compasso*, 375
- Lo compasso da navigare*, 382–83, 387, 422, 426, 427 n.379, 437
- Comum, 195
- Congo River, 414
- Congressi Geografici Nazionali, 21 n.170
- Conon of Samos, 159
- Conrad of Dyffenbach, 316
- Consciousness, 509
 in oral cultures, 58
 spatial, 51, 52, 92
- Constance, Lake, 65, 488, 493
- Constanta (Tomis), 239, 249
- Constantina, 244
- Constantine the Great, statue of, 239, 240
- Constantinople, 258. *See also* Byzantium
 cartographic study in, 268, 269, 279. *See also* Byzantine cartography
 Charlemagne’s map of, 303, 469
 founding of, 234, 238, 299
 on *mappamundi*, 328
 Marcellinus’s description of, 259
 medieval plans of, 477
 on Peutinger map, 238, 239, 240
 on portolan charts, 386, 399, 400
- Constellations
 on Achilles’ shield, 131 n.6, 132
 and agriculture, 85, 92
 in Aratus’s *Phaenomena*, 141–42, 143
 on Archimedes’ globe, 159
 Babylonian, 115
 and Democritus, 137
 drawing of
 and Hipparchus, 165, 166
 and Ptolemy, 181
 Egyptian, 121
 Eudoxus’s effect on iconography of, 142
 on Farnese Atlas, 142, 143
 and navigation, 85, 92
 prehistoric representations of, 68, 80 n.121, 81, 82–84, 92
 and religion, 277
- Conti, Simonetta, 383, 389
- Continents
 fourth
 on Beatus-type maps, 304, 332
 on T-O maps, 302, 303, 343
 and Posidonius, 169
 three. *See also* *Mappamundi*, tripartite
 in art, 264 n.32
 and sons of Noah, 334
- Coordinates, 276
- Byzantine understanding of, 268
 ecliptic, 181, 182
 Hipparchus’s use of, 165 n.25
 medieval use of, 286, 292, 314, 322–23, 324 n.187, 506
 Alberti’s, of Rome, 495
 Bacon’s system, 305, 322
 in Germany and Austria, 497
 of Ptolemy, 180, 181, 191, 192–97, 505
 accuracy of, 183, 191, 276
 and celestial globes, 182, 183
 for India, 209
 and manuscript maps, 189–90, 191
 and *mappamundi*, 314, 322
 and Marcianus of Heraclea Pontica, 199 n.107, 237
 Toledo tables, 284, 316, 323
- Copernican theory, 306
- Copper Age, 55
- Coptos, 123, 245
- Copying of maps. *See also* Portolan charts, drafting and copying
 Ptolemy on, 180
- Corbulo, Domitius, 253
- Cord, measurement by, 494
- Corinium, 244
- Cormerod (Switzerland), 252
- Cornaro atlas, 432, 435, pl.23
 African coast on, 413, 414, 415 n.323
 Alexandrian table of tariffs in, 444
 copying of, 391 n.188, 401
 grid on, 392 n.199
 instructional function, 438–39
 navigational rules in, 440
 portraits, 398
 place-names, 423 n.359
 regulations in, 433 n.425
 rhumb line network, 376 n.54, 392 n.199
Toleta in, 442
- Cornaro family, 435
- Corners, four, of the earth, 112, 262, 319, 336, 338, 505
- Cornish language, 337 n.247
- Cornish peninsula, 407, 408
- Cornwall, 88, 150, 307, 496
- Cornwall, Duchy of, *mappamundi*, 307, pl.14
- Corona (constellation), 82
- Coronelli, Vincenzo, 11
- Coronelli Society for the Study of Globes and Instruments, International, 22
- Corpus Agrimensorum*, 105, 217–20. *See also* *Agrimensorum*
 on Caesar and land survey, 210
Casae litterarum, 226, 228
 corruptions in, 189, 234
 illustrations, 217, 218, 219, 220, 221, 222
Libri Coloniarum, 217 n.15
 manuscripts, 217, 226 n.49
 origins, 212
 prehistoric picture maps compared to, 62
 scale in, 226, 276
 teaching maps in, 218, 255

- mentioned, 508
 Corsica, 157, 197
 Corsini chart, 400
 Cortés, Martín, 391, 443 n.518
 Cortésão, Armando
 on Aguiar, 433
 on Atlantic islands, 410, 411
 on Bacon's projection, 322
 cartographic historiography by, 13–14
 on Eratosthenes, 157
 on histories of discovery, navigation, and cartography, 18
 Medici atlas dating, 448
 on Orosius, 301
 on place-name analysis, 420
 on portolan charts, 371, 375, 415, 444
 origins, 380, 381, 388
 on Portuguese charts
 dating, 386, 402
 losses of, 374
 on Prester John, 333
 on Santarém, 13 n.96
 on Strabo, 173 n.80
 on Vesconte's chart of 1311, 444 n.532
 Cortona chart, 390 n.179, 404, 405
 commissioned, 435
 dating, 402, 418
 function, 439
 place-names, 426
 scale bar on, 395
 mentioned, 407
 Cos, 483
 Cosmas Indicopleustes, 261–63, 319, 348, 351
 on Ephorus, 143, 144, 262
 representational style, 327
 mentioned, 264, 266, 271
Cosmographia (anonymous), 205, 206
Cosmographia Iulii Caesaris, 205
 Cosmography, cosmology, 507. *See also*
 Geocentricity; Models, cosmological and afterlife, 53
 ancient, 86, 87
 anthropocentric, 340
 Asian, 286
 Babylonian, 85, 86, 87, 112
 Byzantine, 261–63
 Egyptian, 87, 89, 117, 120–21
 Etruscan, 201, 203–4
 flat earth. *See Earth, flat*
 and geography and chorography, 9
 Greek. *See Greek cosmography*
 of indigenous peoples, 59
 and maps, xvii, 4
 medieval, 87, 306, 307, 340, 372
 microcosmic, 340
 prehistoric, 68 n.74, 85–92
 Roman, 87, 242, 243–44
 of Macrobius, 243–44, 300
 spherical, 87, 136, 242, 277, 320. *See*
 also Earth, spherical; Spheres, celestial (sphere of fixed stars)
 Côte-d'Or, 487
 Cotton, Robert, 9
 Cotton "Anglo Saxon" map, 301, 347, 348, pl.22
 coloring, 326
 nations, newly formed, 290, 328
 representational style, 327
 ruling on, 325
 Crates of Mallos, 162–64, 173, 243–44, 255
 globe, 162, 163, 164, 174, 300
 Cree River, 193
 Crepuscular light, 168 n.38
 Crescent, 399, 401 n.233
 Cresenzio, Bartolomeo, 391
 Cresques Abraham, 315, 429, 430, 432, 434, 442
 Cresques, Jefuda, 315, 432
 world maps, 393, 430, 435, 436, 437
 Crete, 132
 Buondelmonti's account of, 482
 on "Jerome" map of Asia, 324, 325
 labyrinth of, 251, 252
 pictographs, 49
 and Roman itineraries, 236
 Crimea, 249
 Croce del Tuscolo, 210, 211
 Crone, Gerald R.
 on diversity of maps, 4
 on function of *mappaemundi*, 288, 342
 and Hereford map, 288, 292, 330, 342
 on history of cartography, 3, 37
 Maps and Their Makers, 25, 26, 47
 on origins of mapping, 47–48
 on portolan charts, 372
 on Ptolemaic maps, 178
 on Vesconte chart of 1327, 407 n.275
 Cross
 as direction pointer, 470, 484
 on portolan charts, 378, 382, 404 n.253,
 407 n.274, 414 n.319
 flags, 374, 400, 401 n.233
 as town sign, 397 n.220
 symbolism, 334, 335, 337
 thoroughfares in form of, 475
 Cross-staff, 441
 Croton, 136
 Crusader states, 473, 474
 Crusades, 402 n.243
 and Constantinople, 258
 and *mappaemundi*, 304, 341, 342
 Sanudo's work urging, 314, 406
Crux commissa, 334
 Crypta Neapolitana, 239
 Ctesias of Cnidus, 149, 330
 Cubits
 Babylonian, 109
 Egyptian, 125
 Cueva del Christo, 83
Cultura promiscua, 79 n.119
 Cumberland, 63, 66
 Cuneiform
 beginnings of, 49, 107
 of the Levant, 115
 Cup-and-ring marks
 on Clapier rock, 80
 as constellations, 68, 81, 82–83
 from Cumberland, 66
 from Northumberland, 64, 65, 85
 from Yorkshire, 86, 87
 Curcho, 400
Curiosum Urbis regionum XIV, 227
Cursus publicus, 236, 239
 Cyclades, 341, 482
 Cynocephali, 331, 332
 Cyprus
 on portolan charts, 426 n.369
 on Roman maps and itineraries, 236, 241
 Cyrenaica, 198, 241
 Cyrus (the younger), 149 n.5
 Dainville, François de, 35 n.293, 465, 486–87, 490
Daktylos, 140
 Dalby (Denmark), cup marks from, 82, 83,
 85
 Dalmatia, 191, 422
 Dalorto (Angelino de) chart
 African coast on, 411, 412
 dating, 390 n.179, 399, 409
 notes on, 378
 place-names, 425
 provenance, 438
 red cross on, 382
 Scandinavia on, 410
 town sign on, 397 n.220
 mentioned, 393, 395 n.211, 399 n.231,
 419, 424
 Daly, Charles P., on cartographic history,
 13
 Damascus, 241, 265, 330, 477
 Damascus Gate, 265
 Damian, Saint, 299
 Dance, 50, 52, 86
 Danes, 197
 Danish islands, 410
 Dante, 301, 321
 Danube provinces, 191
 Danube River, 249, 250, 253, 488
 on portolan charts, 378, 392
 Danubis, 249
 Daphne, park of, 239
 Dardanelles (Hellespont), 152 n.30, 156,
 183
 Dark Ages, 279
 Dartmoor, 64 n.57, 484
 Darwinism, 47
 Data collection, xvii, 25
 Dati, Leonardo di Stagio
 coinage of "T-O," 301
 La sfera illustrations, 379, 383–84,
 421 n.336
 Daukiones (Dankiones), 197
 Day, length of
 and Hipparchus, 167
 and Pliny's *climata*, 243
 at polar circle, 151, 168
 and Ptolemy, 182, 190
 Pytheas's correlation with latitude, 150–51

De arte illuminandi, 324
 Dead Sea, 330
 Death, labyrinths and, 68 n.74, 88
 Decans, 121
 Dechales (pilot), 379 n.70
Decumanus, decumani, 213, 215, 218, 219, 222, 223
 Delaisé, L. M. J., 436 n.458
 Delano Smith, Catherine, 325
 Delgado, Cape, 172 n.75
 Delisle, Guillaume, 10 n.69
 Delos, 340, 341, 505
 Delphi, 135
 Demetrius of Alexandria, 205
 Demetrius of Phalerum, 148
 Democritus, 137, 143, 152, 277
 Demotic script, 124 n.13, 127, 128
 Dendera, temple of, 121
 Denholm-Young, Noël, 312
 Denmark, 328
 cup marks from, 82, 83
 Département des Affaires Etrangères, 19
 Département des Cartes et Plans, 15 n.115, 16
 Dépôt des Cartes et Plans de la Marine, 8 n.54
 Der (Badrah), 112
 Descartes, René, 323
Descriptio, 287
 Desensitization, 53
 Desimoni, Cornelio, 415 n.329
 Destombes, Marcel, 294
 classification of *mappaemundi*, 295, 296
 Mappemondes A.D. 1200–1500, 284
 on portolan charts, 382, 392 n.199, 423
 Detlefsen, D. (S. D. F.), 208
 Deucalion, 193 n.84
 Deutsche Gesellschaft für Kartographie, 32, 33 n.267, 38
Deutsche Kartographische Gesellschaft, 32 n.263
 Devon, 484
 Diagrams, medieval, 469–70, 484
Diaphragma, 152, 153, 156, 162
 Dias, Bartolomeo, 414
 Dicaearchus of Messana, 152
 Democritus's influence on, 137
 diaphragma of, 152, 153, 156
 distances given by, 152, 162
 Gēs periodos, 152, 256
 map, 152, 153
 Polybius on, 152, 162
 Strabo on, 137, 152
 tabulae, 255–56
 Dicalydones, 193 n.84
 Dicks, D. R., 167
 Dicuil, 208, 259
 Didyma, 139–40, 276
Digest, 210
 Digges, Leonard, 35, 494
 Digital mapping, 288
 Dijon chart, 374, 401 n.233, 431 n.414
 Dilke, O. A. W., 339 n.253
 Diller, Aubrey, 269

Dimensuratio provinciarum, 208, 243 n.53
 Diocletianopolis, 236. *See also* Pella
 Diodorus Siculus, 194
 Diogenes Laertius
 on Anaximander, 134, 136
 and Theophrastus's will, 158
 Diogenes, 149
 Diois, 487
 Diomede, Villa di, 252
 Dionysius Periegetes, 171–73, 243, 255, 261
 Eustathius's commentary on, 172, 266–67
Dioptra, 232
Dipintore, 430
 Dīr al-Bahī, drawing from, 127
 Direction pointers, 470, 484
 Directions. *See also* Orientation; Winds
 cardinal
 in ancient maps, 113, 114, 276
 cross symbolizing, 334, 335
 on *mappaemundi*, 290, 296, 336–37, 345
 hand sign indicating, 53
 importance of, for charts, 446
 indigenous peoples' sense of, 45, 47, 48
 naming of, 337
 and origin of maps, 48
 sunrises and sunsets as, 145–46, 249 n.83, 337
 Discovery. *See* Exploration
 Disks. *See also* World maps, circular
 gold disk from Moordorf, 91
 sun, 87 n.172
 wind, on portolan charts, 393, 394
 Display, public, of maps and globes
 Greek, 157, 158, 159, 173
 medieval, 303, 315, 335, 493
 Roman, 159, 171, 173, 278, 507, 508
 in colonnades, 207, 209
 Distance-decay maps, 288
 Distances. *See also* Earth, size;
 Measurement; *Oikoumene* (known inhabited world), size
 astronomical measurement of, 155, 156
 in *Lo compasso da navigare*, 383 n.111
 from Europe westward to Asia, 156, 354
 on Greek maps, 276
 on circular maps, 135
 of Dicaearchus, 152, 162
 of Eratosthenes, 156–57
 on Greek periploii, 237
 and Heron's *dioptra*, 232 n.66
 importance of, for charts, 446
 on medieval maps
 Gough map, 496
 Italian regional maps, 479
 of Matthew Paris, 475, 495, 496
 and origin of maps, 48
 on portolan charts, 377, 388, 446. *See also* Portolan charts, scale
 in portolani, 383 n.111, 384 n.120
 on Roman maps and itineraries, 236, 237, 238, 249
 on Theodosian map, 259
 Distortion grids, 385, 386, 390
 Dividers (compasses)
 in Greek cartography, 135
 and portolan charts, 391, 443
 Roman, 214 n.10
 Divination, Etruscan, 201, 202, 203
Divisio orbis terrarum, 208, 243 n.53
 Diyarbakir, 244
 Djerba Island, 237
 Dnieper River (Borysthenes), 151 n.21, 166, 183, 249
Do legname, 410 n.294
 Dodecahedron, 137
 Dodecatemories, 142
 Dog (constellation), 165
 Dog, Little (constellation), 83
 Dogana della Mene delle Pecore, 60 n.38
 Domenech, Arnaldo, 432 n.421
 chart of 148–, 431
 table of weights and measures, 429, 444
 Domesday Book, 494
 Dometios, Archbishop, 264
 Domitian, 224, 253–54
 Domneva (queen of Mercia), 493
 Don River (Tanais), 183, 296, 297, 328, 343, 345
 Donzère, Gorge de, 224
 Dordogne, 55, 68
 Dordrecht, 486
 Dositheus of Pelusium, 159
 Dover, 496
 Draco, Dragon (constellation), 141, 142, 165
 Drainage systems, maps related topologically to, xvii
 Drapers' School of London, 431
 Drawing
 of constellations
 Hipparchus on, 165, 166
 Ptolemy on, 181
 indigenous peoples' skills in, 45, 46–47
 Dreams, 86–87
 Dröber, Wolfgang, 45–46, 47, 48, 54
 “Kartographie bei den Naturvölkern,” 45–46
 Drôme, 487, 491
 Drovetti, Bernardino, 121
 Dublin, Ordnance Survey maps of, 36
 Du Cange, Charles du Fresne, 287
 Duchy of Cornwall *mappamundi*, 307, pl. 14
 Duekaledonios Ocean, 193
 Duhem, Pierre, 293
 Dulcert (Angelino) chart of 1339
 African coast on, 411, 412
 Atlantic islands on, 378, 410
 Bianco charts compared to, 415
 distortion, 384 n.129, 386
 eastern sheets, 394 n.209
 notes on, 378
 place-names on, 424, 425, 426

- provenance, 438
mentioned, 393, 395 n.211, 399 n.231, 448
- Dundalk Bay, 407, 409
- Duns Scotus, John, 304
- Dura Europos shield, 235, 249–50, 254
- Durand, Dana Bennett, 293, 316, 323, 324, 342
- Durazzo, P., 317 n.146
- Durham Cathedral Priory, 485
- Dürst, Arthur, 457
- Durubla, 113
- Dutch cartography, history of, 16
- Dux Britanniarum, 245 n.69
- Dux Thebaidos, 245
- Ea, “road” of, 114
- Eagle (constellation), 137
- Eanes, Gil, 411
- Earth
“beyond the ocean,” 262
colors of, Plato on, 137–38
cylindrical, 134
division of
 biblical, 296 n.39, 331, 334, *pl.12*
 into degrees, 155 n.49, 164
 into sixtieths, 155 n.49, 171
- flat, 87
 Babylonians, 87, 112
 Cosmas Indicopleustes, 261–63, 319
 Greeks, 135, 136
 Isidore of Seville, 320, 342
- four corners of, 112, 262, 319, 336, 338, 505
- rectangular, 144, 261–63, 319
- size
 Aristotle on, 148
 and Eratosthenes, 154, 155, 168, 169
 and Geminus’s globe, 171
 and Macrobius, 243
 and Marcianus of Heraclea Pontica, 237
 and Marinus, 170, 178–79, 184
 and medieval philosophy, 306
 Plato on, 137
 and Posidonius, 168, 169–70
 and Ptolemy, 168, 170, 184
- spherical, 136. *See also* Cosmography, cosmology: spherical
 and Anaximander, 134, 136
 and Aristotle, 144, 145, 321
 and Eratosthenes, 155
 and Homer, 163
 and Macrobius, 243, 319
 medieval views on, 263, 319–21, 342
 Ovid on, 319 n.158
 and Philoponus, Johannes, 261
 and Plato, 137
 and Romans, 337
- East Flanders, 485
- Easter tables, 446, 447
- Ebinichibel, 332
- Ebla tablets, 107, 115
- Ebstorf map, 291, 307, 309, 310, 318, 351
- Beazley on, 288, 342
cardinal directions on, 290, 291
centering of, 310, 340, 341
monstrous races on, 291, 331, 332, 334
and Reichenau local maps, 283
rubric concerning *mappaemundi*, 287
symbolism of, 290, 291, 334, 342
walls of Jerusalem on, 471 n.25
mentioned, 328, 330, 348
- Eckert, Max
and cartographic history, xix n.27, 24–25
Die Kartenwissenschaft, 24, 30 n.237
on “rhumb line charts,” 375
- Eclipses
in Archimedes’ planetarium, 160
Aristotle on, 145
and Heron’s *dioptra*, 232 n.66
and Hipparchus’s globe, 165
and longitude determination, 156, 166, 323
and Thales, 134
- Ecliptic, 141, 146, 154 n.47, 170
in art, 171
on Farnese Atlas, 142
on *mappaemundi*, 353
obliquity of, 151 nn.20, 22
and Ptolemy, 181, 188
- Edgerton, Samuel Y., 189
- Education, maps and globes in
 Greek, 157, 159, 167–73, 277, 508
 textbooks, 167–70, 171
 Roman, 209, 254–55, 290, 508
- Edwards, Francis, 22 n.177
- Egmond aan Zee, 486
- Egmond Abbey, 486
- Egypt
 Amratian period, 89, 117
 chronology, 117, 118
 documents from, 121, 128, 129
 Gerzean period pottery, 117, 118
 Kamal’s facsimile atlas for, 18
 labyrinths from, 251
 in Madaba mosaic, 264, 265
 Middle Kingdom, 119 n.6, 120
 New Kingdom, 118, 119, 121, 125
 Old Kingdom, 117, 119 n.6
 prehistoric periods, 57
 and Ptolemy, 198
 Ramesside period, 121, 128
 on Roman maps and itineraries, 235, 240, 245
 and Roman trade, 246
 sarcophagus depiction of, 121
 unification, 117
 wind rose map from, 248 n.80
- Egyptian cartography, 117–29, 276
 cadastral maps, 128, 508
 celestial, 121
 charts, 381
 cosmography. *See* Egyptians, cosmology
 influence on Greek cartography, 105, 130, 503
 losses and survivals, 117, 121
 orientation in, 121, 123–24, 127, 128
- pictorial nature of, 120
picture maps, 117, 118 n.4
plans, 117, 126–29, 502
and prehistoric maps, 503
religious, 120–21
and religious elite, 506
survey, 105, 124–25, 128, 155 n.51
topographical drawing, 117–20, 132
Turin Map of gold mines, 117, 121–25, 126, 129
- Egyptians
afterlife, 117, 119, 120–21
cosmology, 87, 89, 117, 120–21
funerary monuments, 117
gardens, 118–19
measurement, 125, 127 n.24
mythology, 117, 120
pottery, 87, 89, 117, 118, 127
priests, 140
spells, 119, 120
tombs, 118, 124, 126–27
- Eichstätt, 497
- Einhard, 467
- Elam, 112
- Elea, 136
- Elements
 of Aristotle, 145, 335
 medieval, 335, 337, 340
- Elevation. *See* Bird’s-eye views; Picture maps; Profile representation
- Elites, 506, 507, 509
- Elten Abbey, 486
- Emar, 108
- Emden, A. B., 312
- Emmanuel of Constantinople, 333 n.231
- Encaustic, 174 n.90
- Enclosures, in prehistoric maps, 68, 69, 70, 71, 74, 78. *See also* Huts
- Encyclopedias
 Byzantine, 266
 medieval, 255, 301, 304, 330, 332
 maps in, 324
 Roman, 254–55
- Enfida (Tunisia), 219 n.30
- England. *See also* Britain
 medieval maps and plans, 484–85
 antiquarian maps, 492–93
 building plans, 470–71, 472, 498–99
 Canterbury Cathedral plan, 467, 469, 484, 491, 493
 field plans, 493–94
 itinerary maps, 495
 legal and administrative purposes of, 490, 491–92
 listed, 498–99
 places associated with, 484
 and Ptolemy’s maps, 473
 scale, 496
 survival rate of, 283, 464, 465, 486, 489
 of Waltham Abbey’s water supply, 469, 470, 484, 491
- on portolan charts, 400, 403
- prehistoric map of, 63, 66

England (*cont.*)
 and Pytheas's voyage, 150
 survey in, 493–94
 Venetian fleet visit to, 408

Engraving
 Colchian maps, 158
 of Nicolas of Cusa map, 497
 of Peutinger map, 7 n.45
 prehistoric, 72, 73. *See also* Bone; Petroglyphs

Enlightenment period, 10

Enlil
 “road” of, 114
 temple of, 112

Entasis, 140

Ephesus, 158, 239, 258, 330

Ephorus, 143
 Cosmas Indicopleustes on, 143, 144, 262
History, 143, 144
 map of, 144, 145, 153
On Europe, 144
 Strabo on, 137, 143–44, 152

Epidion island, 194

Epidion, promontory of, 194

Epipaleolithic period, 55

Epiphanius of Jerusalem, 266

Epistula Sisibuti, 320

Epitetartos, 179 n.17, 198 n.103

Equator, celestial, 141, 146, 154 n.47, 170
 in art, 171
 Babylonian, 114–15
 on Farnese Atlas, 142
 on Ptolemy's third projection, 188

Equator, terrestrial
 and Crates, 163
 and Eratosthenes, 162 n.1
 and Ptolemy, 186
 temperate zone at, 162 n.1, 182

Equinoctial points, 141, 145, 146

Equinoxes
 and Eratosthenes, 162 n.1
 and Hipparchus, 164 n.13, 167
 precession of, 136 n.31, 164 n.13, 181
 and Ptolemy, 182
 and Thales, 134

Er, myth of, 138

Eratosthenes, 154–57
 and Archimedes, 159
 and Britain, 194
 and Caspian Sea, 261 n.25
 and charts, 381
 Dicaearchus's influences on, 152
 distances given by, 156–57, 277

Earth
 size, 154, 155, 168, 169, 353
 sphericity, 155
 on equatorial regions, 162 n.1

Geographica, 154, 155, 156, 162

Hermes, 242

Hipparchus's criticism of, 7 n.40, 157, 166

influence, 154, 162
 on Crates, 163
 on Dionysius Periegetes, 172, 173
 on Macrobian *mappaemundi*, 300, 353

on portolan charts, 381
 regarding shape of Italy, 243
 on Strabo, 174

map, 150, 154, 156–57, 166, 172, 173
Measurement of the Earth, 154
 on the Nile, 175

oikoumene
 position, 155–56, 277
 size, 148, 155–56, 163, 174
 and Pliny, 242, 243, 254–55
 Polybius on, 162
 on Pytheas, 150
 Strabo on, 106, 137, 152 n.27, 154, 156, 157
 texts, lacking, 130, 154
 and Thule, 162, 174, 179
 Timosthenes used by, 153
 Varro on, 205
 mentioned, 171, 195

Erech (Uruk), 110, 111

Eregli, 237

Ernst, A., 66

Eskimos, 45, 48

Este, Borso d', 435

Estey, F. N., 303

Estoire, 287, 312 n.118

Estuaries, on portolan charts, 377

Ethiopia, 172 n.75
 Crates on, 163
 Cynocephali in, 332
 Ephorus on, 144
oikoumene extending to, 145, 179, 189
 Prester John in, 333
 Roman exploration of, 178, 253
 in Timosthenes' scheme, 153

Ethiopian Gulf, 189

Ethnography. *See also* Anthropology
 and dreams, 86–87
 and prehistoric art, 58–59, 63

Ethology, 53

Etna, Mount, 384

Etruria, 201

Etruscans, 201–4, 248 n.83, 251

Etzlaub, Erhard, 473, 488, 497, 498
mappamundi of 1500, 378 n.62

Euclid, 148, 154 n.44, 319. *See also* Geometry, Euclidean
Phaenomena, 154 nn.44, 46

Eudoxus of Cnidus, 140–41, 143, 152 n.30, 154 n.44, 277
 geocentricity, 140, 148
 globe, 140–41, 142, 143, 148, 181
 Hipparchus on, 164–65
The Mirror, 141
Periodos gēs, 143
Phaenomena, 141
 spheres, homocentric, 140, 146
 Strabo on, 137, 140, 143, 152

Eumenes of Cardia, 149

Eumenius, 209, 255, 290

Euphrates
 on Babylonian maps, 110, 112, 113, 114
 and Cosmas Indicopleustes, 262
 on Greek maps, 184
 on “Jerome” map of Palestine, 329

on *mappaemundi*, 328

on Roman maps, 244

routes along, 108

settlements on, 107

Strabo on, 175

Eurocentricity in cartographic history, xix, 11, 28–29

Europe
 cartographic history in, 28, 29
 medieval, 7
 central, medieval maps from, 488, 490, 497
 eastern, 150, 328
 and Eratosthenes, 157
 Etzlaub's maps of, 473
 on Greek periploi, 237
 Herodotus on, 136
 on *mappaemundi*, T-O type, 296, 297, 345
 new nations of, on *mappaemundi*, 328
 northern, on portolan charts, 409, 410
 Ottoman expansion into, on portolan charts, 399
 and Polybius, 161, 162
 prehistoric periods, 57
 and Ptolemy, 189, 190, 197–98, 269, 270
 Pytheas's exploration of, 150, 151

Eusebius of Caesarea, 265

Eustathius of Constantinople, 172, 266–67, 268

Eutropius (anemoscope maker), 248

Evangelists, 336, 338

Evans, Sir Arthur, 251

Exeter, 239, 490, 491

Exhibitions, cartographic, 21–22

Exploration
 of Africa
 Kamal's facsimile atlas for, 294
 and *mappaemundi*, 299, 358
 and portolan charts, 372, 411–14
 west coast, 17, 299, 333 n.231, 358, 372, 411–14
 ancient, Pliny's discussion of, 242 n.44
 of Atlantic islands, 372, 410–11
 Greek, 106, 148, 149–52
 history of, 10
 and cartographic history, 12, 17–18
 and *mappaemundi*, 299, 342
 and Prester John, 333 n.231
 Roman, 178

Eyesight and mapping abilities, 46, 51

Fabri, Felix, 443

Facsimile maps and atlases
 biobibliographies with, 20
 in eighteenth century, 8
 hand-drawn and photographic, 17 n.134
 and history of exploration, 17–18
 Kamal's *Monumenta*, 18, 294
 of *mappaemundi*, 292, 293, 294
 Mercator's Ptolemy, 7
 in nineteenth century, 12, 13, 14
 in Renaissance, 7
 Skelton on, 14

- in twentieth century, 18–19, 22
 Fayyum, plan from, 128
 Falbe, C. T., 219
 Falier, Ordelaffo, 478
Fanaro, 427 n.379
 Farnese Atlas, 142–43, 181
 Fates (Parcae), 171
 Faustus, Lucius Aebutius, 213
 Fear, 53, 86
 Feodosiya (Caffa), 401
 Ferdinand II (king of Aragon), 426
 Fermat, Pierre de, 323
 Ferrer, Jaime, 413
 Ferretto, Arturo, 404
 Ferro, Gaetano, 38
 Fezzan, 63 n.55
 Fibonacci, Leonardo. *See* Pisano, Leonardo
 Fields
 Babylonian plans of, 110, 113
 Chinese character for, 60 n.33
 Egyptian sketches of, 127 n.24, 128
 in prehistoric maps, 75, 76, 78, 79, 88
Figura, 287
 Figures
 geometric, for areas, 157, 174–75, 267, 268, 277
 human, in prehistoric maps, 55, 62, 68, 69, 70, 77, 79
 topographical, 66, 67, 70 n.81, 75, 78, 92
 Finisterre, 243
 Finland, 197, 328
 Finmark, 197
 Finntörp, 77
 Fiorini, Matteo, 385
 Fischer, Joseph, 189, 270
 Fischer, Theobald, 388, 406
 Fitzherbert, John, 494
 Flags. *See* Portolan charts, flags on
 Flanders, 408, 409 n.285, 414, 415, 437 n.468, 486
 Flanders galley, 408, 433, 434
 Flavia Tricarinorum, Colonia, 222
 Flavians, 212
 Fleet, Water of, 193
 Fleur-de-lis
 on compass roses, 396
 on portolan chart flags, 374, 400
 Florence. *See also* Biblioteca Nazionale Centrale
 plans of, 464, 465, 477, 493
 on portolan charts, 401
 mentioned, 427
 Flores (Azores), 378 n.65
 Florino, Nicolo, chart of 1462, 398
 Foca (Phocaea), 159
 Folch, Pere, 437
 Font de Gaume (Dordogne), 68
 Fontanalba, Val, petroglyphs from, 66, 67, 74, 75, 77
 Fonte Timavi, 241
 Foot, Roman, 214
 Footprints, as cartographic signs, 53
 Foppe di Nadro, 75 n.96
 Fordham, Herbert George, 20, 47, 48
 Foresti, Jacopo Filippo (Bergomensis), 404
 Forests, on Roman maps, 238
Forma, formae, xvi n.8, 210, 225, 238 n.25, 253, 287
Comes formarum, 244
Forma Urbis Romae, 212, 226–230, 252, 278, 505
 mentioned, 259
Formula picturarum, 287
 Fort of the god, 112
Fortor, 425
 Forts, prehistoric plans of, 65
 Fortuna, wheel of, 339
 Fortuna Primigenia, temple of, 246 n.75
 Fortunate Isles, 184, 190, 505. *See also* Canaries
 Forum Iulii (Fréjus), 239
 Foscarini, Marco, 315 n.135
 Foss (Sweden), 87
Fossa, 227
 Fossa Bergamasca, 479
 Four, symbolism of, 335–36
 Frabetti, Pietro, 391
 France, Anatole, 373
 France. *See also* Gaul
 cartographic history in, 38
 cave paintings from, 68
 cup-and-ring marks from, 81, 82
 dispute over Casamance, 14
 medieval maps from, 465, 486–88, 493, 503
 navigational law, 387
 on portolan charts, 400, 421
 prehistoric period in, 57
 and Pytheas's voyage, 150
 Francis of Assisi, Saint, 304
 Franciscans, 304–5, 342, 399 n.231
 Franck, Sebastian, 332 n.223
 Frascati, 210
 Frederick II of Hohenstaufen, 388 n.165, 488
 Frederick Barbarossa, 333 n.231
 Freducci, Angelo, 432
 Freducci, Conte Hectomano, 411 n.299, 432
 Freitag, Ulrich, xviii n.21, 36
 Fréjus, 239
 French cartographers, 10 n.69
 Frisland (Frixlanda), 414
 Frobenius, Leo, 89
 Frontinus, Sextus Julius, 217, 232, 252
 on centuriation, 202
 definitions in, 218, 219
 on *subseciva*, 212
 on water supply, 210
 Fuerteventura, 410
Fumissino, 425
 Furianae insulae, 224, 225
 Fürstenberg, 236 n.13
 Gabès, 198
 Gabès, Gulf of, 198
 Gades. *See* Cádiz
 Galbraith, V. H., 312
 Galilee, Sea of, 330
 Galleto (Portugalete), 426
 Galleys, 387, 408 n.282. *See also* Flanders galleys
 Galloway, Mull of, 193, 194
 Gallus, Marcus Fadius, 160
 Gama, Vasco da, 372
 Ganges River, 172, 328, 329
 Gangeticus, Sinus (Bay of Bengal), 189, 198
 Gap chart, 386
 Gâpençais, 487, 491
 Garamantes, 153, 179
 Garda, Lake, 76, 478, 479
 Gardens, Egyptian, 118–19
 Gargano, Monte, 195
 Garigliano River, 218
 Garumna River (Garonne), 174
 Gastaldi, Giacomo, 315 n.135
 Gasur. *See* Nuzi, tablet from
 Gaul (Gallia), 255, 328
 Gallia Lugdunensis, 191
 Gallia Narbonensis, 174, 209
 and Ptolemy's signs, 191
 on Roman maps and itineraries, 209, 236
 stone map of, 206–7
 Gautier de Metz, 287 n.10, 321, 332, 345
 Gaza, 265
 Gazetteer, on Duchy of Cornwall map, 307.
 See also Itineraries
 Geb, 121
 Gebelein, 127
 Gediz River, 158
 Gedrosia, 238
 Gedrusi, 243
 Geertruidenberg, 485
 Geminus of Rhodes, 170–71, 174
 on circular maps, 135
 and Democritus's calendar, 137
Isagoge, 137
 on shape of *oikoumene*, 143 n.76
 Genoa
 archives, 404, 438
 chartmaking in, 430, 437, 438. *See also* Portolan charts, Genoese
 colonies and trade, 401, 408 n.282, 421, 444
 and *Lo compasso da navigare*, 383
 documents and inventories from, 373, 443
 exploration by, 411 n.305
 galley, 408 n.282
 and Lanzarote Island, 378
 and Maggiolo, 434, 438
 on *mappamundi*, 328
 on portolan charts, 428
 flags and insignia, 378, 401
 views, 397–98, 477
 and Vesconte, 434, 438
 Genoa, University of, 66 n.67
 Genoese world map of 1457, 317, 379 n.71
 authorship, 430 n.405
 portolan chart influence, 358, 372
 representational style, 327
 scale, 314
 shape, 335
Geo Abstracts, 32 n.258

- Geocarta*, xvi n.8
- Geocentricity, 146 n.88, 154 n.47
- and Archimedes, 159
 - and Aristotle, 146
 - and Eratosthenes, 154
 - and Eudoxus, 140, 148
 - and Euclid, 154 n.47
 - Plato on, 138
- Geodesy, Eratosthenes as founder of, 154
- Geografia*, xvi n.8
- Geographers
- bibliographies of, 11
 - as map collectors, 16 n.124
- Geographia*. *See also* Geography, Greek meaning of
- Geographical societies, 14, 19, 32
- Geographisches Jahrbuch*, 31
- Geography. *See also* Greek geography; Latin geography
- as adjunct to history, 17
 - biblical, 115, 326
 - maps as evidence for, 10, 17
 - bibliographies of, 31
 - and cartography, history of, 12, 14–15, 17–18, 30–31, 38, 39
 - classical, maps as evidence for, 10, 17
 - cosmography and chorography as inseparable from, 9
 - Eratosthenes' importance to, 154
 - Greek meaning of, 131, 135
 - historical, 31
 - human, 30
 - maps' importance in, 30–31
 - mathematical, 277
 - and Hipparchus, 164
 - and Marinus, 179
 - and Ptolemy, 182
 - and Romans, 255
 - Ptolemy's definition of, 183
 - Ptolemy's importance to, 177
 - rise and institutionalization of, 12, 14–15, 22
 - theoretical, and medieval cartography, 284, 497
- Geometry. *See also* Topology
- analytical, 323
 - coordinate, and definition of map, xvii
 - Eratosthenes' use of, 155, 157
 - Euclidean
 - development of, 50
 - and maps, xvii, 288
 - and prehistoric maps, 66, 68, 80 n.121
 - figures, geometric, for areas, 157, 174–75, 267, 268, 277
 - and geocentric hypothesis, 146 n.88
 - geometric structure of maps, 505–6. *See also* Projections; Scale; Shape
 - and Greek astronomical mapping, 130
 - invention of, 125
 - medieval knowledge of, 494–95
 - Polybius's use of, 162
 - projective, xvii, 50
 - Pytheas's use of, 151
 - seen as essential for mapping, 162
 - and space, 86
 - spherical, 154, 162 n.1, 277
 - and Crates, 163
 - and Pytheas, 151
 - Theodosius's use of, 168
 - Geopolitical process, 507
 - George, Saint, cross of, 378, 400
 - Gerard of Cremona, 177
 - Gerbert, *Geometria*, 494
 - German Ocean, 193
 - Germania, 328
 - Germanicus, 143 n.72
 - Germany. *See also* Moordorf
 - cartographic history in, 24, 29, 32, 37, 38
 - map collections of, catalogs, 19, 20 n.155, 294
 - medieval maps from, 283, 465, 488, 489, 503, 509
 - itinerary-based scale maps, 497
 - prehistoric art of, 64
 - and Ptolemy, 191, 197
 - Gerola, Giuseppe, 399
 - Gervase of Canterbury, 288
 - Gervase of Tilbury, 296 n.69, 307, 332
 - Gesellschaft für Erdkunde zu Berlin, 14
 - Gesture, 51, 52, 53
 - Ghent, 485, 489
 - Ghoran, necropolis of, 128
 - Giadighe map, 78, 79
 - Gibraltar, Straits of (Pillars of Hercules)
 - on Agrippa's map, 208
 - on Greek maps, 152, 153, 156, 162, 170
 - oikoumene* as extending to, 145
 - passage from, to India, 148. *See also* Distances, from Europe westward to Asia
 - Gibson, Ackroyd, 88
 - Giedion, Sigfried, 89
 - Gigon* (Gijón), 427
 - Gihon River, 262, 328
 - Giroldi, Giacomo. *See also* Biblioteca Apostolica Vaticana, Vat. Lat. 9015; British Library, Add. MS. 18665
 - atlas of 1426, 421, 425
 - and corner portraits, 398
 - Pasqualini atlas compared to work of, 431
 - Gisinger, F., 208
 - Giulianova, 426
 - Globen*, 32
 - Globes. *See also* Orbs, symbolism of
 - in art, 171, 173, pl.4, 10, 11
 - of Behaim, 8, 316, 413, 414
 - and cartography, xx
 - in education, 157, 159, 168, 170–71, 255, 277
 - Greek, 136, 157, 159, 276
 - of Anaximander, 134
 - of Archimedes, 159–60
 - celestial, 140–41, 142–43, 148, 159, 164–65, 170, 181–82, 277
 - construction of, 163 n.7, 181, 182. *See also* *Sphairopoia*
 - of Crates, 162, 163
 - of Eudoxus, 140–41, 142, 143, 148, 181
 - on Farnese Atlas, 142–43, 181
 - of Geminus, 170–71
 - globe makers, 507
 - of Hipparchus, 164–66
 - of Parmenides, 136
 - of Ptolemy, 181–82
 - of Pythagoreans, 136
 - of Strabo, 174
 - Laon, 316 n.145
 - quadripartite, 163, 164
 - as symbols, 171, 259 n.7, 290
 - tripartite, 290, pl.10, 11
- Der Globusfreund*, 22
- Gloucester, 470
- Gmunden, Johannes de, 316
- Gnomon, 134
- Erathosthenes' use of, 155
 - Hipparchus on, 166, 167
 - and Pliny's *climata*, 243
 - and Posidonius's zones, 169
 - and Ptolemy, 180, 182
- God
- and *mappaemundi*, 290, 335
 - orb held by, 290, 337
- Goff, Beatrice, 71
- Gog, 332–33, 348
- Gold, River of, 328, 413
- Gold mines, Turin map of, 117, 121–25, 126, 129
- Gold mining, Egyptian, 122–23
- Golden Chersonnese, 198
- Gonçalves, Antão, 333 n.231
- Gooiland, 486
- Gossolengo, 202
- Goths, 260
- Gotland
- painted stones from, 91
 - on portolan charts, 410
- Gouda, 486
- Gough, Richard
- British Topography*, 11
 - map of Britain, 496, pl.40
 - facsimiles, 7
 - function, 284, 493
 - Vesconte's work compared to, 408
 - mentioned, 306 n.102
 - on medieval maps, 12
- Goutai, 197
- Government. *See* Administration and government
- Gozbert, 466
- Gozola, Cape, 413
- Gracchi, Gaius and Tiberius, 210
- Gracchus, Tiberius Sempronius, 205
- Graiba, 212
- Granada, 400, 401, 444
- Grand (Gaul), 207
- Granius Licinianus, 209–10
- Graphing, medieval, 322–23
- Graticules. *See also* Grids
- and definition of map, xvii

- on Hipparchus's globe, 165
 on *mappaemundi*, 286
 of Marinus, 179, 180, 185
 and portolan charts, 377
 of Strabo, 174
- Graves, Very Rev. Charles, 64
- Graywacke, 123
- Great Bear. *See* Ursa Major
- Great Gulf, 198, 199
- Great Plains, 36
- Greatford, 485
- Greece
- on ancient maps, 135, 144, 145
 - periods, 130
 - Minoan, 132
 - prehistoric, 57
 - on portolan charts, 421
 - Greek astrology, 130, 166, 277
 - in Byzantium, 268
 - Greek calendar, 130, 137, 159 n.75
 - Greek cartography
 - Babylonian influence, 130, 503
 - and Byzantine cartography, 260, 266–72
 - celestial, 130, 140, 142, 164–66, 276. *See also* Globes, Greek, celestial
 - classical and archaic, 130–47, 276–77
 - copying of maps, 180
 - diffusion of, 161, 167
 - Egyptian influence, 105, 130, 503
 - Eratosthenes as founder of, 154
 - evidence for 106, 130, 152, 503
 - literary, 106, 130, 131, 132–33, 277, 502. *See also* Poetry
 - Hellenistic, 148–60, 161, 277
 - Homer as founder of, 131, 163
 - and intellectual elite, 506
 - landownership mapping, 105
 - large-scale maps
 - in Aristophanes' *Clouds*, 138, 139
 - survey lacking in, 130
 - losses and survivals, 106, 130, 152
 - master-pupil relationships, 161
 - place-names associated with, 133
 - plans
 - on coins, 159
 - of Didyma Temple of Apollo, 139–40
 - of Thorikos mine, 139
 - practical aspects, 134, 139,
 - public display, 157, 158, 159, 173
 - reconstructions, 106, 131, 135, 144, 153, 157, 163, 172, 175, 180, 286, 503
 - of Ptolemy, 184, 197, 197 n.97
 - and Roman cartography, 105, 177, 277
 - Roman patronage of, 161, 164
 - Roman period, 161–99
 - scale
 - on Didyma plans, 140
 - on Ptolemaic maps, 371
 - of Strabo's map, 174
 - social criticism in, 139
 - and survey, 130, 138
 - textbooks, ancient, 167–70, 171
 - theoretical nature of, 105, 130, 138, 139, 161, 201, 276–77
 - and Crates' globe, 164
 - Herodotus's attack on, 136
 - world maps. *See also* Globes, Greek; *Periodoi gēs* (Circuits of the Earth)
 - of Agathodaimon, 271–72
 - of Anaximander, 134
 - of Aristagoras, 135
 - in Aristophanes' *Clouds*, 138
 - Aristotle on, 135, 145
 - circular, 135, 136, 171, 277
 - of Dicaearchus, 152, 153
 - of Eratosthenes, 150, 154, 156–57, 166
 - of Hecataeus, 134, 135
 - Herodotus on, 135
 - and Hipparchus, 166
 - Ionian, 135
 - of Marinus, 178–80
 - oblong, 137, 143 n.76, 171
 - peripheral areas on, 144
 - of Ptolemy, 184, 185–86, 188, 189, 190, 269, 270, 271, 272
 - public accessibility, 139
 - of Strabo, 173–75
 - of Timosthenes, 153
 - Greek cosmography, 135–36. *See also* Geocentrism; Models, cosmological
 - on Achilles' shield, 131–32
 - of Anaximander, 134
 - of Aristotle, 146, 261
 - of Eudoxus, 140, 146
 - of Plato, 138
 - of Pythagoreans, 146 n.88
 - Greek geography
 - and Achilles' shield, 132
 - Archimedes' influence on, 159
 - in Byzantium, 266, 268
 - Eratosthenes as founder of, 154
 - and history of maps, 7
 - Homer as founder of, 131, 163
 - and Romans, 234
 - Strabo's list of contributors to, 137, 152
 - Greek language, 105, 243, 259, 279, 304
 - words for "map," xvi n.8, 134–35, 381 n.86, 502
 - Greek mathematics, 268. *See also* Geometry
 - Greek philosophers. *See also individual philosophers*
 - as contributors to geography, 137, 152
 - as craftsmen, 134, 159
 - Milesians, 133
 - Roman patronage of, 161
 - beginnings of, 132, 133
 - in Byzantium, 268
 - loss of early works, 149 n.4
 - and Romans, 234, 255
 - translations, 304, 306
 - Greek science, 157
 - beginnings of, 132, 133
 - in Byzantium, 268
 - loss of early works, 149 n.4
 - and Romans, 234, 255
 - translations, 304, 306
 - Greeks
 - exploration by, 106, 148, 149–52
 - intellectual role in Roman period, 161, 173
 - knowledge and use of maps and globes, 138–39, 157–59, 171–73, 276, 277, 503
 - knowledge, empirical, 148, 149, 277
 - in Rome, 161, 162–63, 173, 205, 255
 - as sailors and astronomers, 276
 - Green, John, 35
 - Greenhood, David, 45 n.2
 - Greenwell, Rev. William, 64
 - Gregoras, Nicephoros, 269 n.58
 - Gregorii, Johann Gottfried, 11
 - Gregory I, Saint, 286
 - Gregory of Nyssa, Saint, 334
 - Grenacher, Franz, 27
 - Grids, 505, 506. *See also* Graticules
 - copying grids, 392
 - distortion grids, 385, 386, 390
 - on medieval maps, 476, 481, 496–97
 - Griselini, Francesco, 315 n.135
 - Groma, 213–14
 - Grosjean, Georges, 381, 386, 390
 - Grosseteste, Robert, 306, 321
 - Guala-Bicchieri, 306
 - Gudea statue, 109–10, 276
 - Guido of Pisa, 345
 - map of 1119, 327, 328, 348, 350
 - Guilds, 428, 430
 - Guillén y Tato, Julio F., 389
 - Guilloche, 326
 - Guinea, Gulf of, 413
 - Gullick, Michael, 318 n.151
 - Gutar, 197
 - Haarlem, 489
 - Hadrian, 214 n.9, 234
 - Hadrumetum, 252
 - Hagar Qim, 81
 - Hakluyt, Richard, 10, 11–12
 - Hal Saflien, 87
 - Hallpike, Christopher R., 52
 - Hallucination, and petroglyphs, 86
 - Hamitic peoples, 334
 - Hammath, 248, 266
 - Hamy, Ernest Théodore, 435
 - Han dynasty, 6–7
 - Hands, indicating direction, 53
 - Hannibal, 205
 - Hanno, 242 n.44
 - Hanoi, 184 n.41, 198
 - Hanover, 307
 - Hanseatic League, 410
 - Hapgood, Charles H., 197 n.97, 380
 - Harappa, 107
 - Harbors
 - on portolan charts, 397, 429 n.390, 440
 - on Roman coins, 245–46
 - on Roman maps, 239
 - Talamone plan, 488, 491, 492
 - Harfleur, 427
 - Harley, J. B., 36, 37, 48
 - Harpasus River, 158
 - Harrisse, Henry, *Bibliotheca Americana vetustissima*, 20
 - Hartshorne, Richard, 30
 - Harundinetum*, 227

Harvey, P. D. A., 54, 229, 371, 439
History of Topographical Maps, 48
Hasan Dağ, 58 n.13, 73, 74
Haskins, Charles Homer, 299
Hatshepsut, 121
Hauber, Eberhard David, 10 n.69
Hauslab, General von, 16
Haute Alpes, 487, 491
Hawkes, C. F. C., 151
Hay, Denys, 444
Headlands, on portolan charts, 377
Hebron, 266
Hecataeus, 134, 135
Strabo on, 137, 152 n.27
Hefzibah, 266
Heidel, William Arthur, 132
Heinnin, 197
Heinrich, Ernst, 110
Helena, Saint, 341
Heliopolis, 140
Hell, Hommaire de, 457
Hellenicus of Lesbos, 134
Hellespont, 152 n.30, 156, 183
Hemispheres
and Crates, 163
of Pomponius Mela, 242
Henry III (king of England), 306, 339
Henry VII (king of England), 375
Henry VIII (king of England), 443
Henry of Mainz map, 312, 328, 349
centering of, 340, 341
Orosian influence on, 301, 347
representational style, 327
Henry the Navigator, Prince, 333 n.231, 374, 410, 411
Hephaestus, 131, 132
Hepusonb, 127 n.23
Heraclea (Perinthus), 236
Heraclea Pontica (Eregli), 237
Heraclius, 259 n.7
Herculaneum, 238, 240
Hercules, Pillars of. *See* Gibraltar, Straits of
Heredium, heredia, 215, 216
Hereford, 323
Hereford map, 206, 309, 311, 312, 350
and Agrippa's map, 207
authorship, 312
Beazley on, 288, 342
and Caesar's survey, 205, 206
centering of, 340, 341
Croné's work on, 288, 292, 330, 342
deformation pattern on, and projection, 322
facsimile of, 13 n.96
Mediterranean on, 446
monstrous races on, 331
Orosian influence on, 301, 309, 347, 502
Orosian-Isidorian map compared to, 348
place-names on, 288, 345
use of, 508
mentioned, 287, 291, 307, 328, 372
Hermus River, 158
Herodotus, 136–37
on Anaximander's gnomon, 134

on Aristagoras, 135
on Caspian Sea, 261 n.25
on circular maps, 135, 136
on Egypt, 105, 124–25
on geometry, invention of, 124–25
and Hecataeus, 134 n.20
and monstrous races, 330, 332
on the *pinax* of Aristagoras, 135
on theoretical cartographers, 136
mentioned, 7
Heron of Alexandria, 211, 230, 232
Hesiod, 85
Heuille, 487
Hewes, Gordon W., 52
Heywood, Nathan, 86
Hhagiar Kim, 81 n.126
Hiera Sykaminos, 248 n.80
Hieratic script, 122, 123, 124, 126, 128
Hieroglyphs, Egyptian, 49
Hieron II, of Syracuse, 159
Higden, Ranulf, 312–13, 348, 352–53
centering of maps, 340
Corpus Christi College map, 328
mandorla-shaped maps, 312, 313, 335, 348, 353
oval-shaped maps, 312–13, 352, *pl.15*
paradise on maps of, 318, 319
Polychronicon, 287, 312, 348, 352, 353, *pl.15*
representational style of, 327
ruling on maps of, 325
Hildegard of Bingen, 321
Hildesheim, 309
Hilversum, 489
Himaeus, Mount (Himalayas), 152
Himantopodes, 332
Hindu cosmology, 87
Hinks, Arthur R., 288 n.18, 423
Hipparchus, 164–67
Against Eratosthenes, 166
celestial globe of, 164–65
and celestial pole, 136 n.31, 164–65
climata of, 166–67, 182
Commentary on Aratus and Eudoxus, 141, 164–65, 269
and distance measurement, 232 n.66
division of earth into degrees, 155 n.49, 164
Eratosthenes criticized by, 7 n.40, 157, 166
influence of, 164, 182
and latitude, 141, 151 n.21, 164, 167
precession of equinoxes discovered by, 164 n.13
and projections, 157, 167, 506
star catalog of, 164, 165–66
and Strabo, 166, 173
Timosthenes used by, 153
and trigonometry, 151 n.20
mentioned, 234
Hispellum, 218, 219
History of Technology (Singer), 293
Histros River, 249
Hoisdorf stone, 80 n.121

Hollywood stone, 88 n.177
Holstein, 66. *See also* Schleswig-Holstein
Holy Land. *See also* Jerusalem; Palestine;
Pilgrimages
and Crusades, 304
Epiphanius's guide to, 266
on *mappaemundi*, 340
medieval maps of, 469, 473, 475–76
Jerusalem on, 330, 470, 475
Matthew Paris's, 473, 475, 496
orientation, 475
Paolino Veneto's, 473, 475, 476, 496
Sanudo's, 473, 475, 476, 496–97
sources, 283
Vesconte's, 284, 473, 475–76
medieval plans of buildings, 466
on Roman maps and itineraries, 237, 241, 254
Holy Sepulcher, Church of the, 265, 466, 467
Homem, Diogo
atlas of ca. 1565, 333
Homer
on Achilles' shield, 131–32, 505
Crates on, 163
Eustathius's commentary on, 172
and flat earth, 136
as founder of geographical science, 131, 163
Iliad, 131
and Ocean, 131, 132, 163, 164, 328
Strabo on, 131, 132, 152 n.27
mentioned, 158
Homo erectus, 51
Homo sapiens, 50, 51
Honeybees, spatial consciousness of, 50
Honorius, Julius, 243, 244, 255
Honorius of Autun, 332
Imago Mundi, 287 n.10, 312, 349
Horace, 137 n.44
Horizon, astronomical, 154 n.47
Horn, Walter, 466
Horti Sallustiani, 227
Hours, ancient, 165 n.22. *See also* Day,
length of
Hours, books of, 436
Hours of longitude, 179 n.14
Hugh of Saint Victor, 290, 313, 318, 334, 335
Humanists, 10, 506
Humboldt, Alexander von, 16 n.124, 17, 47 n.13
Humors (bodily), 335, 336, 340
Hungary, 328
Hunting, 51, 57 n.11, 76
Huntington Library
HM 1548, 386
Higden manuscript, 312
Huts, in prehistoric art, 66, 67, 69, 70, 74, 78
Hyades, 131 n.6, 132
Hydrographic mapping, xx
Hyginus, Gaius Julius, 217
Hyginus, pseudo-, 217

- Poeticon Astronomicon*, 320
- Hyginus Gromaticus
on Augustus and land survey, 212, 216
- Constitutio limitum*, 220
- drawings, 217
- maps, 217, 218
- on survey procedure, 216
- “Hyperborean,” 193 n.85
- Hyperborean Ocean, 193
- Hyrcanian Sea, 189, 198
- Ibarra Grasso, Dick Edgar, 199
- Iberia
cave paintings from, 68
- distance westward to India, 156, 354
- on periplo, 237
- and Pytheas’s voyage, 150
- Strabo on, 174
- in Timosthenes’ scheme, 153
- Iberian peninsula, 421
- Ibex, 69, 71
- Iceland
on Cotton “Anglo-Saxon” map, 328
- on portolan charts, 414, 446
- Pytheas’s possible voyage to, 150
- Ichnographia*, 239 n.33
- Ichnographic maps, 68, 80
- Iconoclasm, 258
- Ideograms, city, 469, 479. *See also* Bird’s-eye views
- Ideology, and maps, 4, 14, 504, 508
- al-Idrīsī, 11 n.86, 381
- Iena estuary, 193, 194
- Irne. *See* Ireland
- IJzendijke, 485
- Iku*, 113
- Ilkley (Yorkshire), 86
- Imago mundi, imagines mundi*, 287
- Imago Mundi* (journal), 23, 26–29
bibliographies in, 28–29
- Chronicle section, 21, 27, 28, 37
- Eurocentricity of, 28
- paleocartographic bias in, 26, 28
- Imhof, Eduard, 38
- Imola, 478
- Imperatoris Antonini Augusti itinerarium maritimum*. *See* Antonine itinerary
- Imperialism, 14, 15, 507
- Inclesmoor, 490, 493, pl.37
- India
Agrippa’s measurements for, 209
- and Ctesias of Cnidus, 149
- and Dionysius Periegetes, 267, 268
- distance to, from Europe, 156, 170, 354
- Ephorus on, 144
- Eratosthenes on, 156, 157, 268
- Eustathius on shape of, 266, 268
- Herodotus on, 136
- legends associated with, 330
- on *mappaemundi*, 303
- oikoumene* extending to, 145
- passage westward to, from Europe, 148, 156, 354
- and Pliny’s *climata*, 243
- Prester John in, 333
- and Ptolemy, 198
- as rhombus-shaped, 157, 175, 267, 268
- in Timosthenes’ scheme, 153
- Indian Ocean
and Alexander the Great, 149
- and Arabic culture, 337 n.244
- charts of, 315, 381
- on *mappaemundi*, 316, 358
- and Marco Polo, 315, 316, 381
- on Ptolemy’s map, 189, 199, 316
- as trade route, 178
- Indians of North America
rock art of, 61 n.45
- totems, 80 n.121
- Indies, route to, 371 n.1
- Indigenous peoples
cosmology, 86
- drawing skills, 45, 46–47
- gesture, use of, 52, 53
- “instincts” of, 47–48
- maps by
eighteenth-century reports of, 11
- function and nature of, 48, 50
- gesture in, 53
- and prehistoric cartography, 47, 48, 49
- source material for, 48–49
- and prehistoric peoples, 47
- of Siberia, 87
- spatial consciousness of, 52, 59
- spatial skills of, 45, 47, 48
- and stars, 85
- symbolism of, 59–60
- Indus River, 149, 262, 267, 328, 329
- Indus Valley, and Babylonia, 107
- I-n-Eten, 70
- Inferno (Tenerife), 393
- Information flow models, 34
- Inks
on *mappaemundi*, 324, 343
- on portolan charts, 376, 391, 419, 429
- Innocent IV, Pope, 304
- Instinct, 47–48, 51
- Instruments
drafting, 391
- in eighteenth century, 10
- Etruscan, 201
- Greek, in Rome, 255
- navigational, 384, 386, 387, 429 n.392, 441. *See also individual instruments*
- survey
Egyptian, 125
- Greek, 138
- medieval, 494
- Roman, 213–15, 227, 232
- Insula de bracir*, 410
- Intercropping, 79 n.119
- International Cartographic Association, xvi n.5
Commission for the History of Cartography, 37
- Working Group on the History of Cartography, 33
- International Coronelli Society for the Study of Globes and Instruments, 22
- International Geographical Congress, 15, 18, 294
- International Geographical Union, 18, 19, 33, 294, 296
- Commission on Early Maps, 294, 296
- International Map Collectors’ Society, 23
- International Society for the History of Cartography, 26
- International Yearbook of Cartography*, 33
- Iona, 340, 466
- Ionia, Ionians, 135, 137, 201
coins, 158–59
- Ionian Sea, 387
- Iran, 107
- Iraq, 111
landscape jar from, 70–71, 72
- Ireland
Agrippa’s measurements for, 209
- laying out of, 92
- medieval maps, 489
- oikoumene* extending to, 162, 174
- petroglyphs from, 64
- on portolan charts, 403, 406, 407, 408–9
- and Ptolemy, 191, 193, 194
- Irenaeus (bishop of Lyons), 336
- Irish Ocean, 193
- Iron Age, 57, 78
- Isaac, 266
- Isauria, 244
- Isca, 252
- Iseo, Lake, 479
- Isère, 487
- Isidore of Seville, 255, 301, 302. *See also* *Mappaemundi*, Orosian-Isidorian; *Mappaemundi*, T-O maps, of Isidore
- De natura rerum*, 301, 320, 343, 347
- diagrams of, 337, 340
- and elements, 335, 337
- Etymologiarum sive originum libri XX*, 255, 301, 302, 303, 320, 343, 345, 347, 350
- influence, 304, 309, 313, 345, 347
- and monsters, 332
- on shape of earth, 320, 321, 342
- tripartite/zonal *mappaemundi* in
manuscripts of, 357
- mentioned 292, 314, 357
- Isidorus of Charax, 149, 208 n.39, 238, 242 n.44
- Isis, temples of, 241
- Iskenderun, 427 n.383
- Iskenderun, Gulf of, 156, 208
- Islam, and Cynocephali, 332
- Islamic science, 323
- Island books. *See* *Isolarii*
- Islands
on portolan charts, 377, 378
- Atlantic islands, 372, 410–11, 414, 415, 440
- on Roman maps, 222, 223, 224
- Isle of Man, 407
- Isle of Thanet, 484, 493, pl.35
- Isocrates, 143

Isola Sacra, 226, 229
Isolarii (island books), 482–84
 and local and regional maps, 473, 482
 and portolan charts, 283, 379–80, 473,
 482, 484, *pl.25*
 Isonzo River, 241
 Israel, Nico
 catalogs of, 22 n.177
 portolan chart acquired in 1980 by,
 378 n.67, 395 n.211, 404 n.252,
 407 n.274, 419, 425 n.368
 Israel
 Children of, 241
 Promised Land of, 115
 Tribes of, 326 n.207, 330, 476
 Issus, Gulf of, 156
 Istria, 315, 439
 Istros, 249
 Italian language, xvi n.8, 389
 Italy
 ancient maps, places associated with,
 202
 cartographic exhibitions in, 21
 cartographic history in, 37, 38
 catalog of maps from, 294
 centuriation. *See* Centuriation, in Italy
 on Greek maps, 157, 174, 191, 195–97
 knowledge and use of maps in, 482
 medieval city plans, 476–78, 492, 498,
pl.33
 Paolino Veneto's, 473
 and plan of Vienna and Bratislava, 473
 and portolan charts, 397–98, 473, 477
 scale and measurement, 466, 478, 479,
 495
 sources, 283
 and survey, 466, 478
 medieval local maps, 488, 492, 498, 503
 medieval maps from, 283, 509
 places associated with, 490
 purposes, 491, 492, 493
 medieval maps of Italy
 Paolino Veneto's, 473, 481, 497
 and portolan charts, 481, 482, 497
 Vesconte's, 284
 medieval regional maps, 465, 478–82,
pl.34
 exaggeration of cities on, 466
 as itinerary maps, 495
 and portolan charts, 283, 473, 480
 and Türrst map, 498
 on *Notitia Dignitatum*, 244
 Pliny's treatment of, 242, 243
 on portolan charts, 421
 on *Carte Pisane*, 390, 404, 406
 prehistoric
 cosmological stelae from, 89–91, 90
 maps, 75–76. *See also individual place-
 names*
 periods, 57
 on Roman itineraries, 237
 Roman maps of, 205
 shape of, 174, 243
 Varro on, 205

Itineraries. *See also Periplo*
 Assyrian, 108
 Babylonian, 108, 113
 biblical, 115
 Byzantine, 260
 Christian, 237, 254, 292
 earliest, xvi n.10
 Greek, 106, 149, 156
 importance to charts and maps, 234
 and *mappaemundi*, 292, 330
 Hereford map, 288
 medieval, 464, 495
 painted. *See Itinerarium pictum*
 Roman, 106, 204, 234–38, 254, 278
 and Caesar's survey, 207
 and medieval maps, 469
 places associated with, 235
 sea itineraries. *See Periplo*
Itinerarium, xvi n.10
Itinerarium Antonini. *See Peutinger map*
Itinerarium pictum, itineraria picta, 237,
 238, 249, 254, 260
Itinerarium provinciarum Antonini Augusti.
See Antonine Itinerary
 Itinerary maps, medieval, 495–98,
pls.38, 39
 Iuernia. *See* Ireland
Iugerum, iugera, 214–15, 216
 Iulia, colonia, 217–18
 Iulia firma Secundanorum, colonia, 221
 Izmir, 428
 Izmit (Nicomedia), 237, 239
 Iznik, 239
 Jacob's Well, Church of, 466
 Jacoby, G., 37 n.306
 Jacques de Vitry (bishop of Acre), 286, 384
Jahrbuch der Kartographie, 32 n.263
 Jalbert, Pere, 437
 Japan, prehistoric period in, 49
 Japanese cartography, 45, 381 n.93
 Japhetic peoples, 334
 Javanese script, 49
 Jehuda ben Zara, 375, 436
 Jerome, Saint, 265 n.38, 299
 map of Asia, 288, 289, 292, 299, 322,
 324, 325, 505
 map of Palestine, 299, 324, 328, 329
 Jerusalem, 230 n.63, 250
 as center of world, 340
 Crusaders' control of, 473, 474
 Epiphanius's guide to, 266
 itineraries to, 237, 254, 330
 on Madaba map, 254, 261, 265, 278,
pl.8
 on *mappaemundi*, 330, 340–42
 at center, 310, 315, 316, 317, 332,
 340, 341–42, 471
 not at center, 307, 312, 317, 340–41,
 348
 on maps of Holy Land, 330, 470, 475
 plans of, 330, 473–75
 antiquarian bias, 492
 classical influence on, 469
 and Italian city plans, 476, 477, 478
 and *mappaemundi*, 471
 on portolan charts, 432
 Jesuits, 304
 Jews, 432, 434
 John XXII, Pope, 435
 John of Lydia, 152 n.29
 John of Plano Carpini, 304, 315
 John of Wallingford, 357
 Johnson, Samuel, xvii n.11, 12
 Johnston, A. E. M., 158
 Jomard, Edme-François
L'atlas des Monuments de la géographie,
 18
 and *Carte Pisane*, 404
 debate with Santarém, 13
 facsimile atlas, 293
 on map libraries, 15–16
 proposal for *catalogue raisonné*, 19
 Jordan, H., 227
 Jordan (place), 77, 88
 Jordan River, 330, 470
 Jordan Valley, 265
 Jordanes, 260
 Journals, cartographic, 32–33
 Juan I (king of Aragon), 436 n.456
 Juba II, of Mauretania, 208
 Judaea, 265
 Judaism, 326
 Judgment, Last, 290, 332, 334, 335, 342,
pl.11
 Julian the Apostate, 254
 Julius, estate of (Carthage), 248
 Jung, Carl, 87
 Junta de Investigações do Ultramar, 36
 Jupiter, temple of, 210
 Justinian, 258 n.2
 Jutland
 on portolan charts, 409, 414
 and Ptolemy, 197
 Juvincourt, 207
 Kadesh, 119
 Kadiköy, 237
 Kallatis, 249
 Kamal, Prince Youssouf, 18, 294, 388
 Kampuchea, 198–99
 Kandler, Pietro, 219
 Kardo, *kardines*, 213, 215, 219, 222, 223
 Karelia, 76
 Karrow, Robert W., 20
 Karta, xvi
 Kartina, xvi
 Kartografie, 32
 Kartografiska Sällskapet, 32
Die Kartographie (Kosack and Meine), 31,
 32
Kartographische Mitteilungen, 32 n.262
Kartographische Nachrichten, 32, 33
*Kartographische und Schulgeographische
 Zeitschrift*, 32 n.262
 Kelley, James E., Jr.
 on chevron borders, 395
 and coastal outlines, 403

- on orientation, 444
on pilot books, 383 n.112
and scale, 384, 389, 391
sloppy chartmarking noted by, 431
toponymic analysis, 420, 423
- Kennedy, D. L., 241 n.39
- Kent, 484, 493, *pl.35*
- Ker, Neil, 302 n.86
- Kerch, Straits of, 249
- Kerényi, Karl, 88
- Kern, Hermann, 4 n.24
- Kerry (Ireland), 64
- Kesslerloch cave, 64, 65
- Keuning, Johannes, 185
- Keys, cartographic
lack of, on *mappaemundi*, 325
lack of, for prehistoric art, 60, 62
- Khabban, 112
- Khabuba Kabira, 107
- Khaideinoi, 197
- Khartoum, 253
- Khios, 378
- Khnum-Shu, 125
- Kienbach Gorge, 87
- Kiepert, Heinrich, 16 n.124
- King-Hamy chart of ca. 1504, 386
- King's Lynn, 489
- Kintyre, Mull of, 194
- Kirkuk, 113
- Kish, George, 88
- Klöden, Carl Friedrich von, 16 n.124
- Klosterneuburg, 284, 316, 324, 473. *See also* Vienna-Klosterneuburg map corpus
- Knights Hospitalers, 378, 401 n.233
- Knights Templars, 382
- Koeman, Cornelis, 16, 37, 38
- Kohl, Johann Georg, 13, 14
- Koikylides, Father Kleopas, 265
- Konrad of Colmar, 238
- Konya, 73
- Kosack, Hans-Peter, *Die Kartographie*, 31
- Kraus, H. P., 22
- Kretschmer, Konrad, 376 n.48, 388, 426
- Krymskie Gory, 249
- Küçük Menderes River, 158
- Labrys*, 251
- Labyrinths, 4 n.24, 86
Christian, 252
and death, 68 n.74, 88
Etruscan, 251
Greek, 251
mosaic, 252
prehistoric, 68 n.74, 87–89, 90
Roman, 252
- Lach, Donald F., 304
- Lactantius, 299, 320
- Ladders, celestial, 86, 87
- Ladner, Gerhart B., 334
- La Ferrassie, 82
- Lagash, 109
- Lagrange, J. L., xv
- Laguarda Trías, Rolando A., 381
- Lambert of Saint-Omer, 304, 321
Liber floridus, 300, 304, 353, 354
Sweden depicted by, 328
- Lamps, Roman plans on, 250, 251
- Lancaster, 490, 493
- Land allocation
of Augustus, 207, 220–21
in Campania, 204–5, 209–10, 218
- Land division
Etruscan, 201, 202
Roman. *See* Centuriation; Survey, Roman
- Land use, in prehistoric maps, 67, 74, 78
- Die Landkarte*, 32 n.262
- Landscape representation
with constellations, 80 n.121
Egyptian, 118–19
prehistoric, 68–69, 71, 72
landscape figures, listed, 97
- Lang, Arend Wilhelm, 414
- Language
animal, 50
development of, 51–52
metaphor for maps, 1–3, 4, 35–36, 39, 504
and origin of portolan charts, 389, 415 n.329
of publication, in cartographic history, 29
- Lanman, Jonathan T., 334
- Lanzarote Island, 378, 410
- Lanzo Valley, 76 n.103
- Laon globe, 316 n.145
- Lapidicae*, 227
- La Pileta (Malaga), 68 n.78, 69
- Lapland, 197
- Lapo di Castiglionchio, 478
- Larius, Lake, 195, 205
- Larlogio*, 441
- La Roncière, Charles de, 374, 382, 386, 425 n.367, 432
- La Roncière, Monique de, 371
- Lascaux, 55
- Lateran palace, 303
- Latin geography, 242–45
- Latin language, 105–6, 259, 279
words for maps, xvi, 225, 238 n.25, 253, 287, 502
- Latini, Brunetto, 325, 332
- Latitude. *See also* *Climata*; Parallels
and Agrippa, 209
celestial, 165, 323
differences in
demonstrated by armillary spheres, 159, 167
measured astronomically, 155, 156
Greek values for, accuracy of, 156
and Hipparchus, 141, 151 n.21, 164, 167
on medieval German maps, 497
medieval understanding of, 322, 323
modified by scalars, 288
on portolan charts, 385
scales, 371 n.1, 379, 386, 441 n.495
proportion of longitude to, and Ptolemy, 184, 185, 186, 189
on Ptolemy's regional maps, 184, 190
- Pytheas's study of, 150–51
on Roman portable sundials, 254
- Latium, 220
- La Turbie, 242 n.42
- Lauria, Francesco de, 394, 435
- Lausanne Cathedral, 335 n.239
- La Valle, 218
- Lavedan, Pierre, 469
- Law
Aragon ordinance regarding charts, 440
and Byzantine cartography, 259
French, on loss of ship, 387
and medieval maps, 489–91
and Roman cartography, 218–19, 220, 221, 252, 278
Venetian, on trades, 432 n.422
- Lead and line, 386
- Lead (pencil), 391, 443
- Leagues (measurement)
Catalan, 389
Gallic, 236, 237, 238
on medieval maps of Holy Land, 475, 496
in Versi portolano, 384 n.120
- Leardo, Giovanni, 316–17, 318 n.147, 358, 379 n.71
map of 1448, *pl.20*
map of 1452, 336, 338
representational style, 327
- Lebeuf, Abbé, 288 n.17
- LeGear, Clara, 301 n.84
- Legends, explanatory
on Egyptian maps, 123, 126
on *mappaemundi*, 324–25
on portolan charts, 429, 436, 437
mentioned, 406, 431, 432, 433, 435, 446
- Legnazzi, E. N., 219
- Legua*, 389
- Lelewel, Joachim, 13 n.96, 14, 293
Géographie du Moyen Age, 18, 284
- Lenox, James, 16
- Lentulus, Publius Cornelius, 209–10
- Leonardo da Vinci, 478
- Lepanto (Naupaktos), 425
- Lepini Monti, 218
- Leptis Magna, 328
- Lesbos, 153
- Lesina chart, 376 n.48, 422 n.343
- Lesna*, 425
- Lettering. *See* Calligraphy
- Leucippus, 137
- Leucothea, 205
- Levant
cartography from, 115
on periploi, 237
on portolan charts, 444, 445
- Lewis, G. Malcolm, 36
- Liber (libri) aeris*, 210, 216
- Liberal arts, 300, 306
- Libra, 170, 248
- Libraries, 161, 167
at Alexandria, 7 n.38, 148–49, 154, 173
medieval, 8

Libraries (*cont.*)
 at Pergamum, 162
 “treasure house,” 16

Library of Congress
 catalogs of maps, 19
 Hall of Maps and Charts, 16
 map collections, 15, 16
 vellum chart #3, 395 n.211, 404, 419,
 425 n.368, 444

Libri Coloniarum, 217 n.15

Libro del conocimiento, 399, 400

Libro dell'arte, 324

Liburnia, 191

Libya, 172. *See also* Africa
 Herodotus on, 136
 petroglyphs of, 63 n.54
 and Ptolemy's map, 189

Liger River (Loire), 174

Lignite, 64, 65

Ligorna (Livorno), 427

Lilio, Zachariah, 321

Limes, 215

Lincoln (England), 244

Lincolnshire, 484, 485, 496

Lion (constellation), 83

Liris River, 218

Lisbon
 charts from, 374, 437
 study of cartography in, 36
 mentioned, 243

Literacy, and interpretation of prehistoric
 art, 58

Little Astronomy, 269

Little Bear (constellation), 82, 136 n.31,
 296

Little Dog (constellation), 83

Livorno, 427

Livy, 159, 253

Location
 by astronomical means, 155, 156, 166,
 497
 perceived as sole function of maps, 288,
 342

Lodestone, 384, 386, 441

Log, 386

Loggia del Bigallo, 477, 493

Loire River, 174, 493

Lökeberg (Foss, Sweden), 87

Lombardy, 478, 479 n.62, 480

London
 chartmaking in, 374, 431, 437
 on medieval maps, 496
 on portolan charts, 407, 408
 on Roman maps and itineraries, 236,
 239, 244

Longitude. *See also* Meridians
 and Agrippa, 209
 celestial, 165, 323
 and eclipses, 156, 166, 323
 Greek values for, accuracy of, 156
 hours and degrees of, 179 n.14
 on medieval German maps, 497
 medieval understanding of, 322, 323
 modified by scalars, 288

polar, 165
 proportion of latitude to, and Ptolemy,
 184, 185, 186, 189
 on Ptolemy's regional maps, 184, 190

Los Buitres cave (Peñalosordo, Badajoz), 68,
 69

Loucopibia, 194

Louis IX (king of France), 305, 382 n.107,
 439

Louis XII (king of France), 435 n.444

Louis XIV (king of France), 8 n.54

Louis XVI (king of France), 19 n.150

Louvre, Musée du
 Babylonian statues in, 110
 Babylonian tablet, 114, 115
 Egyptian astronomical ceiling, 121

Low Countries. *See also* Netherlands
 medieval maps, 283, 465, 489, 493
 local, 485–86, 487, 488–89, 499–500
 oldest extant, 470, 471, 485
 places associated with, 486
 survey in, 494

Loxodrome nets. *See* Rhumb lines

Loxodromes, 375, 385

Luca (Lucca), 239

Lucan, 301, 345

Luce, Water of, 193

Lucretius, 255, 301

Ludus Magnus, 227, 330

Ludwig the Bavarian, 477

Lull, Ramón, 305, 382, 388, 443
 “Arbre de Scienzia,” 441, 442

Luxembourg, 237 n.18

Luxoro atlas, 421
 dating and provenance, 403, 406 n.273,
 419, 420, 424
 network on, 376 n.54

Lyunes, Duc de, 8 n.54

Lycia, 152

Lynx (constellation), 83

Lyons atlas (anonymous). *See* Bibliothèque
 de la Ville (Lyons), MS. 179

Lyons, Council of (1274), 402 n.243

Lyra, 137

Lysimachia, 152 n.30

Maas (Meuse) River, 485, 486, 487

Mabillon, Jean, 11

McCrone, Walter, Associates, 368

Macedonia, 237, 328

McLuhan, Marshall, 36

Macrobius, Ambrosius Theodosius, 243–44,
 299
Commentary on the Dream of Scipio,
 164, 243–44, 300, 346, 353, 354
 and equatorial ocean, 164, 244, 300, 353
 and legends, 330
 and *mappaemundi*, 244, 300, 345, 353,
 354
 and projection, 322
 and sphericity of earth, 243, 319
 mentioned, 292, 301, 302, 304, 313

Madaba mosaic, 264–65, 507, *pl.7*
 biblical lore on, 265

Jerusalem on, 254, 261, 278, *pl.8*
 and medieval maps, 469

Nile delta on, 246
 as synthesis of traditions, 261, 266, 279

Madagascar, 316

Madeira Islands, 410, 448

Madonna and Child vignette, 398, *pl.28*

Maeander River, 158

Maeotis Palus. *See* Azov, Sea of

Magellan, Ferdinand, 49

Maggi, Annibale de, 479 n.62

Maggiolo, Vesconte, 434, 438
 atlas of 1512, 401 n.234, 422 n.348, 426
 chart of 1548, 391 n.189

Maghreb chart, 418, 421 nn.335, 338; 423,
 445

Magic, 55, 59, 82

Magna Graecia, 136

Magnaghi, Alberto, 371, 378 n.68, 443

Magnetic declination (compass variation),
 378 n.68, 441
 secular variation, 384–85

Magog, 332–33, 348

Magourata cave paintings, 89, 90

Maikop vase, 72–73

Mainland (Shetland Isles), 178

Mainz, 237 n.18

Majorca
 chartmaking in, 431, 432, 437, 438. *See*
also Portolan charts, Catalan
 galleys, 408 n.282
 and origin of portolan charts, 382
 and paper charts, 376 n.48
 on portolan charts, 393

Malay Peninsula, 198

Malegno, 88

Malocello, Lanzarotto, 378

Malta, 81, 83, 87, 387
 on portolan charts, 378, 414 n.319

Mammoth bone, 70, 71

Man, island of, 410

Man, Isle of, 407

Mandalas, 88 n.176

Mandeville, John, 321

Mandorlas, 312, 313, 335, 340, 353, 505

Manetho, 118

Manfred (king of Naples and Sicily), 426

Manfredonia, 382, 402 n.243, 425, 426

Mann, Ludovic MacLellan, 81

Mansel, Jean, *La fleur des histoires*, 290,
pl.12

Mansiones. *See* Staging posts

Mantu, 493

Manuel (king of Portugal), 414

Manuscripts. *See also* individual libraries;
 Papyrus, papyri; Ptolemy,
 manuscripts

Buondelmonti's search for, 482

in codex form, 505

copying, 106

of *Corpus Agrimensorum*, 217

illumination, 261 n.25, 324, 429
 arabesque, 304

losses and survivals, 106, 373

- movement west of, 258, 299
- Manzi, Elio, 38
- Map collections
development of, 8–9, 12, 15–16
wall displays, 8
- Map Collector*, 23
- Map collectors, 16, 22–23, 26
- Map Collectors' Circle*, 23
- Map curators, 8, 16, 21
- Map librarians and librarianship, 21, 39
- Map libraries, 19
development of, 8, 12, 15–16
exhibitions, 21–22
- Map trade. *See also* Chart trade
cartobibliography and studies of, 21
dealers, 16–17
development of, 12, 17
in eighteenth century, 8
historiographic impact, 22–23
- Map use. *See* Maps, use of
- Mapa mundi (Semeiança del mundo)*, 288
- Mapmakers, 507. *See also* Portolan charts, chartmakers
biographies of, 11
criticism of predecessors, 10
and development of map collections, 9
- Mappa*, xvi, 287, 324
- Mappa mundi sive orbis descriptio*, 287
- Mappae clavícula*, 287 n.5, 324
- Mappae maris*, 375
- Mappaemundi*, 286–368. *See also* World maps
almond-shaped, 312, 313, 335, 353
and art, 324
Beatus type, 303–4, 305, 318, 330, 331, 340, 355, 357, *pl.13*
Arentzen on, 296
colors of, 326, 327
monstrous races on, 331, 332
orientation, 357
representational style, 327
and Saint Gall Codex, 237, 343
and Y-O maps, 345
cartographic history in texts with, 7
Catalan, 394–95, 399 n.231. *See also* Catalan (Estense) world map
catalogs, 292, 294
and chronicles, 288
circular, 307, 312, 315, 316, 328, 358
illustrated, 297, 300, 302–3, 310, 311, 330, 334, 338, 343–47, 350–52, 354–55
classification, 294–99
climata of, 183, 278, 296, 300, 322, 357
colors on, 325–26, 327, 336
commissioning of, 430, 435, 436, 437
compilation of, 286, 292
continuity and development, 503
and cosmography, 340, 372
cost, 324
as documents, 292
eighteenth-century study of, 11
English
thirteenth century, 306–12, 342
fourteenth century, 312–13
extant, graph of, 298
facsimile atlases, 292, 293, 294
functions, 263, 284, 286, 288–90, 309, 314, 342. *See also* *Mappaemundi*, symbolism
historical, 286, 288–90, 309, 342, 504
Genoese, 405
graticules, 286
Greco-Roman model, 341
“hemispheric,” 296
historical and geographical content, 326, 328–30, 342
as illustrations of texts, 286
in island books, 482
and itineraries, 292, 330
lettering, 325
listed, 359–67
losses and survivals, 286, 292
earliest surviving, 302, 303, 343
makers of, 286
mandorla-shaped, 312, 313, 335, 353
in manuscript books, 286, 324
marvels and legends on, 330–33
materials, 324
misconceptions concerning, 342
and navigating tables, 442
“oecuménical,” 296
Orosian, 292, 300–301, 309, 340, 341, 347, 348–49. *See also* Cotton
“Anglo Saxon” map; Henry of Mainz map; Hereford map; Paris, Matthew, world map of
Orosian-Isidorian, 347–48, 350–51. *See also* Ebstorf map; Guido of Pisa; Psalter map; Vercelli map
oval, 312, 313, 349, 352, *pl.15*
periods, 299, 318
physical analysis of, 324–26, 343
place-names on, 288, 290, 328, 330
and portolan charts, 291–92, 372
Catalan, 394–95, 440 n.492
Fra Mauro map of 1459, 315, 316
influence of charts, 292, 299, 314, 315–16, 342, 357–58, 379
influence of *mappaemundi*, 291, 409
term “*mappamundi*” used for chart, 375, 439
and prehistoric maps, 92
production of, 324–26, 430
“projections” of, 322
Ptolemaic influence, 314, 315, 316, 342, 354, 358
quadripartite, 296, 297, 355, 357
rectangular, *pl.13*
and regional maps, 291, 292
rhumb lines on, 292, 314, 358
scale, 286, 289, 292, 314
schematic nature of, 286
shape, 286, 312, 313, 318, 505
signs, cartographic, 324, 325, 326, 327, 354, 358
“silent,” 325
sources, 300, 301, 304, 309, 313, 326
biblical, 326, 328, 330, 358
classical, 278, 283, 328, 337
stemmata, 305, 313, 342
study of, 292–94, 342–43
symbolism, 318, 334–39
Christian, 290, 291, 313, 334–36, 338, 342
royal and imperial, 337
terminology, 287–88
T-in-square, 335
T-O maps, 137 n.38, 296, 297
centering of, 340
coinage of term, 301
and flat earth, 342
with fourth continent, 302, 303, 343
and Herodotus, 136–37
of Isidore, 301–3, 304, 327, 330, 343
miscellaneous and unknown authors, 345
origins, 278
reverse, 345, 347
Sallust, 334, 337, 343–44
symbolism of, 334
Y-O variant, 345, 346
transitional, 296, 297, 299, 355–58
tripartite, 296, 297, 328, 337
monstrous races on, 332
tripartite/nonschematic, 296, 347–53
tripartite/schematic, 296, 297, 334, 343–47. *See also* *Mappaemundi*, T-O maps
tripartite/zonal, 296, 355, 357
V-in-square, 347
Y-O maps with Sea of Azov, 345, 347
zonal, 296, 297, 353–55
as based on projection, 322
Macrobian, 244, 300, 353, 354
monstrous races on, 332
and Posidonius, 168
- Maps
antiquity of, 1
as art, 16, 22 n.174, 25
as artifacts, xvi, 9, 33, 34, 38, 39, 507
authority carried by, 2
and children, 2
cognitive, 1, 5, 31, 52
complexity of, 2–3
concept of, 9, 45, 504, 506
dealers in, 16–17. *See also* Map trade
definitions, xv, xvi–xvii
increased concern with, 34
and dreams, 87
form distinguished from content, 34
functions, 504. *See also* *Mappaemundi*, functions; Maps, prehistoric
functions; Portolan charts, functions in geography, importance of, 30–31
heterogeneous and homogeneous space on, 505
as historical documents, 3, 13, 16, 17, 38
and cartobibliography, 21
de Dainville's use of, 35 n.293

- Maps, as historical documents (*cont.*)

for territorial claims, 10

theoretical concern with, 33

tradition of, challenged, 19, 34, 39

historical importance of, 1–5, 508

humanistic study of, 3, 4–5, 30, 33

as language, 1–3, 4, 35–36, 39, 504

losses and survivals, 6, 106, 292

as metaphors, 1, 139

nature of, theoretical concern with, 33

prehistoric. *See Maps, prehistoric*

social significance of, 4, 5, 36, 139, 506–9

spatial communication by, xv, xvi, xviii, 1, 34, 50, 504

transmission of and cartobibliography, 21

use of, 508–9. *See also Greeks*, knowledge and use of maps and globes; Middle Ages, knowledge and use...; Romans, knowledge and use...

variety of, 4

words for, xvi

Greek, xvi n.8, 134–35, 381 n.86, 502

Latin, xvi, 225, 238 n.25, 253, 287, 502

medieval, 287, 464
- Maps, early

Bagrow's emphasis on, 25–26, 27

as evocations of space, 4

as route maps, 48

scholarly emphasis on, 25–26

topological structure of, xvii

uses of, before 1800, 9–10

utility of, 17
- Maps, prehistoric

adapted to rock surface, 505

classification, 66, 67 n.69, 68, 74–75, 93–97

dating of, 58

on ephemeral materials, 92

function of, 48, 53, 63, 80, 92

historiography, 45–49

identification of, 92, 503

by antiquarians, 63–68

criteria for, 45, 60–62, 73–75, 86

and indigenous peoples' cartography, 47, 48, 49

and indigenous peoples' spatial consciousness, 52

of large areas, 63, 66

listed, 93–96

and *mappaemundi*, 92

and Near Eastern and Egyptian cartography, 503

need for, by prehistoric man, 50

neglect of, 45–47, 54

plan maps, 61, 73–81, 92, 503

rarity, 92

relief maps, 80–81

source material, 45, 47, 48–49, 55

topographical, 68–81

Fordham on origin of, 48
- in literature of cartography, 54–55

modern map compared to, 62
- Marcellinus, 259
- Marcellus, Marcus Claudius, 160, 161
- Marcianus of Heraclea Pontica, 190, 198, 199 n.106, 237–38
- Marcus, Johannes, 309
- Marduk, temple of, 110
- Mare Oceanum, 353
- Marlinger, Johannes, 83
- Marinus of Tyre, 177, 178–80, 198

and charts, 381, 385

coordinates and distances of, 276

projection of, 157, 179–80, 185, 186, 189, 269, 385

Ptolemy's criticism of, 106, 178, 179–80, 184, 191

Ptolemy's use of, 183, 184, 185, 186, 192, 194–95

and Ravenna cosmography, 260

and Seres' location, 172

and shape of *mappaemundi*, 318 n.149

and size of earth, 170, 178–79, 184

mentioned, 278
- Marmara Eregli, 236
- Marseilles (Massalia), 150, 153, 323

latitude of, 150, 151

on portolan charts, 374, 400
- Marshall Islanders, 48
- Martelli family, 435 n.454
- Martellus Germanus, Henricus

and Dias's discoveries, 413, 414

island book of, 379–80, pl.25

and Nicolas of Cusa map, 497

and Ptolemy's second projection, 187, 316
- Marteloio, 442 n.504
- Martianus Capella, 299, 300, 353

on division of heavens, 203

and legends, 330

Marriage of Philology and Mercury, 300, 306 n.99, 353

mentioned, 255, 304, 319
- Martilogium, 442
- Martin V, 488, 489
- Marzabotto, 201
- Mashkan-dur ibla, 113
- Massaio, Pietro del, 477, 480, 482, 492, pl.33
- Massalia. *See Marseilles*
- Massaliote Periplus, 150
- al-Masūdī, 268 n.51
- Mater Matuta, temple of, 205
- Mathematics. *See also Geometry*

Alexandrian, 234

Babylonian, 109, 114

Greek, 268

medieval, 323, 506. *See also Geometry*, medieval knowledge of

prehistoric, 81 n.127
- Matthijsen, Jan, 494
- Mauchamp, 207
- Mauretania, 243, 306, 309
- Mauro, Fra
- and Andrea Bianco, 315, 433
- map of 1459, 315, 412, pl.18

centering of, 317

orientation, 378 n.62

portolan chart influence on, 315, 316, 358

Portuguese sources, 374 n.33

Ptolemaic influence on, 315, 316

representational style, 327

River of Gold on, 328
- and portolan chart outlines, 379 n.71
- on Ptolemy's coordinates, 316
- mentioned, 324
- Maurus, Rabanus, 319
- Maxilly, 487
- Maxima Caesariensis, 244
- Maximilian I (Holy Roman emperor), 498
- Mayan pictographs, 49
- Measurement. *See also Distances*

accuracy of, and cartography, 3–4, 10

Babylonian, 109

Egyptian, 125

Etruscan, 201

Greek, 140, 148 n.3

and medieval survey and mapping, 494–95, 497

Roman, 214–15, 216

on Agrippa's map, 209

on itineraries, 236
- Mecca, 337
- Mechanics, and Archimedes' planetarium, 160. *See also Sphaeropoitia*
- Mechanikoi, 190 n.71
- Mechelen, Great Council at, 490
- Media, 208
- Medici atlas

Adriatic and Aegean in, 402, 421, 439

and African discoveries, 413

Atlantic islands in, 410

dating of, 410, 419, 424, 448

place-names in, 424, 425

world map in, 358

mentioned, 394
- Medieval astronomy, 506
- Medieval cartography. *See also*

Mappaemundi; Portolan charts and Arab cartography, 283

building plans, 466–67, 468, 470–71, 472

scale, 466, 467
- categories of, 283, 284
- and Chinese cartography, 284
- and coordinates, 322–23
- and geographical theory, 284
- and graphing, 323
- in history of cartography, 17
- itinerary maps, 495–98, pls.38, 39
- local and regional maps

diagrams, 470–71

origins, 466–73
- pockets of production, 283, 503
- and portolan charts, 471, 473, 507
- and Ptolemy's maps, 471, 473
- purposes and use, 489–93, 507

- scarcity of, 426, 464, 465, 489
and survey, 466, 478, 493–95, 497,
508
- local maps, 473–78, 484–89. *See also*
individual cities
antiquarian bias in, 492–93
in island books, 482
orientation, 473
scale, 371–72, 474, 478, 479
- losses and survivals, 283, 503
modern study of, 284
persistence of, 314
regional maps. *See also individual regions*
in island books, 482
and *mappaemundi*, 291, 292
of thirteenth century, 306 n.102
and religious and mercantile elites, 506,
507
and Renaissance cartography, 293, 509
sources, ancient, 283
- Medieval mathematics, 323, 506. *See also*
Geometry, medieval knowledge of
- Medieval philosophy, 306
- Medieval science, 304–6, 316, 340
- Medina, Pedro de, 411 n.299
- Mediterranean
basins, 385, 387–88, 390, 441
chart of, Deissmann 47. *See Topkapi
Sarayi Library (Istanbul)*
charts of, ancient, 278–79, 381, 383
and Cosmas Indicopleustes, 261, 262
on Greek maps, 144, 157, 162, 277
on Madaba mosaic, 265
magnetic variation in, 385
on *mappaemundi*, 292, 299, 314, 328,
358
British Library fragment, 312 n.123
Catalan atlas, 315
Fra Mauro map of 1459, 316
T-O type, 296, 297
navigation in, 85, 386–87, 388, 441, 443
periplooi of, 237
on portolan charts, 371, 377, 415, 427,
444, 445–46, 506
on Carte Pisane, 390, 404
Cornaro atlas, 438–39
distortion of, 384 n.129, 386, 388
patchwork involving, 383, 384, 390
place-names, 372
projection, 386
scale of Atlantic adjusted to, 414
portolani (sailing directions) for, 382
prehistoric periods in, 57
as Romaic Gulf, 261, 262
Roman domination of, 161
on Roman maps, 208, 240, 241, 244
in Toledo tables, 323
valleys, 71 n.88
- Mees, Gregorius, 33 n.272
- Megalithic period stones, 81, 90
- Megasthenes, 330
- Meine, Karl-Heinz, 31
- Mela, Pomponius, 234, 242, 255, 299, 316,
357, pl.19
- Melilla, 153
- Mellaart, James, 73
- Memnon of Rhodes, 158
- Memorial stones, Scandinavian, 87 n.169,
90, 91
- Memorization, 48
- Memphis (Egypt), 245, 246
- Menabuoi, Giusto de', 477
- Menéndez-Pidal, G., 304, 345
- Menes, 118
- Mensing, Anton, 17
- Mensores (surveyors), 226, 227. *See also*
Survey, Roman
- Meotides Paludes. *See Azov, Sea of*
- Meraviglie, Val, 66, 67
- Mercator, Gerardus
projection, 385–86
Ptolemaic maps issued by, 7
statue honoring, 15
world map of 1569, 385, 386
- Mérida, 221
- Meridians. *See also Alexandria*, meridian of
of Bacon, 322
of Dicaearchus, 152
of Eratosthenes, 154, 156, 157, 166, 179
of Hipparchus, 166–67
of Marinus, 179, 180, 185, 276
on medieval maps, 292, 354
on Pompeian painting, 171
on portolan charts, 385, 386
prime, 184 n.40, 190, 505
on Ptolemaic maps, 269
of Ptolemy, 183, 184, 185, 186, 187,
189, 276
of Rhodes, 152, 156, 169, 506
- Meridies, 296
- Merkhet, 125
- Meroë, 156, 157, 166, 167, 253
and Ptolemy, 183, 184, 186
- Meru, Mount, 87
- Mesakin, 60 n.33
- Meskene, 108
- Mesopotamia
on *Notitia Dignitatum*, 244
prehistoric
cosmology, 86, 87
periods, 57
Strabo on shape of, 175
- Messana, 158
- Messina, Straits of
on Agrippa's map, 208
on Frederick II's seal, 488
on Greek maps, 156, 162
- Messogis range, 158
- Mestra, 433 n.432
- Metagonium (Melilla), 153
- Metaphor. *See also Symbolism*
maps as, 1, 139
of navigation, 138
in prehistoric art, 59
spatial, 51 n.6
- Metropolitan Museum of Art, 171,
239 n.34
- Mettius Pompusianus, 254
- Meuse River, 485, 486, 487
- Mexico, 53 n.18
- Mezhirichi (Ukraine), 70, 71
- Michele, Antonio di, 60 n.38
- Middle Ages. *See also Medieval cartography*
civilization of, 299
early, 279
knowledge and use of maps, 283, 303,
464, 509
the Word in, 286
- Middle East
historical period in, 57
pottery from, 89
rock art, 63, 80
- Middlesex, 491
- Miglia, 377, 384 n.120, 387 n.157, 389
- Milan, 477, 479
medallion from, 214
- Miles
English, 496
German, 497
Indian, 238
portolan, 389
Roman, 236, 237, 238, 249, 259
- Milestones, 236
- Miletus, Milesians, 133, 134, 135
- Military. *See also Roman cartography*,
military
battle plans, 62
and development of map libraries, 8, 15
Italian regional maps, 479, 480
Lake Constance woodcut map, 493
survey, 20
- Milky Way, 83, 170
- Miller, Konrad
on Ebstorf map, 307
on Higden maps, 312, 313
Mappaemundi, 20, 293, 294–95
as pioneer authority, 6
on Saint Gall *mappamundi*, 302, 357
- Millo, Antonio, 434 n.433
- Mimesis, 277
- Miniatures, Roman
of centuriation, 218, 219, 220, 221
of estates, 226, 288
in Virgil manuscripts, 239
- Miniera valley, 67 n.70
- Minos, 193 n.84, 248
palace of, 251, 252
- Minotaur, 252
- Minturnae, 218, 219
- Minturno Scavi, 218, 219
- Misenum, 242
- Mixtec pictographs, 53 n.18
- Mocenigo, Andrea, 433 n.425, 442 n.505
- Models
of buildings, prehistoric, 80–81
cosmological, 157, 159, 160, 161, 170.
*See also Globes, Greek, celestial
armillary spheres*, 141, 159, 167, 168,
171 n.66, 188
- Modena chart, 374, 377 n.61, 413
- Mogador, 407 n.274
- Mohenjo Daro, 107

Mola di Bari, 426
 Monastir, 198
 Money, Roman, 222 n.42
 Monfalcone, 427
 Mongols, 304
 Monstrous races, 291, 307, 330–32, 334
 placement of, 316, 332
 Mont-Saint-Michel, 330
 Montélimar, 223
Montfarcom (Monfalcone), 427
 Montpellier, on portolan charts, 400
Monumenta cartographica Africæ et Aegypti (Kamal), 18, 294
Monumenta cartographica Europea, 18 n.141
 Monuments, megalithic, 81
 Moon
 on Achilles' shield, 131 n.6, 132
 in Archimedes' planetarium, 160
 in Greek cosmography, 138, 164 n.13
 paschal, 429
 phases of, on *mappaemundi*, 317
 on Piacenza liver, 203, 204
 Moon, Mountains of the, 328, 358
 Moordorf (Germany), 91
 Moore, George, 81
 Moors, 444
 Morel, Jehan, 374
 Moriduno, 238
 Morison, Samuel Eliot, 410
 Morocco
 Great Disk from, 71–72, 73
 on portolan charts, 415
 Morris, Ronald W. B., 68
 Morsynas River, 158
 Mosaics, 171
 Byzantine, 263. *See also* Madaba mosaic at Nicopolis, 261, 264
 Hebrew, 248, 266, 267
 of labyrinths, 252
 losses and survivals, 106
 mappaemundi, 324, 339
 Palestrina (Barberini) mosaic, 118 n.4, 246 n.75
 Roman, 226, 230, 231, 246–48, 254, 339
 Moses, 11, 241
 Motion, circular, 136
 Motzo, Bacchisio R., 382, 383
 Mount Zion, Church of, 466
 Mountains
 Chinese character for, 60 n.33
 in Christian cosmography, 262
 Eastern (Egyptian), 89
 on *mappaemundi*, 325, 326
 on portolan charts, 393
 in prehistoric maps, 71, 72, 73
 on Ptolemaic maps, 269
 on Roman maps, 217, 239
 squares representing, 114
 triangles representing, 71, 72
 Western (Egyptian), 89
 "Mozarabic" style, 304, 326
 Muller, Frederick, 16, 17, 22 n.177

Müller, Karl, 237
Mundus, 287
 Munich, Portuguese chart in, 374 n.32, 386
 Munich, Universitätsbibliothek, Codex
 MS. 185, 386
 Münster, Sebastian, 332 n.223
 Murano Island, 315
 al-Mursī, Ibrāhīm, 434 n.435, 437 n.474
 Musei Capitolini (Rome), 226
 Museo Egizio (Turin), 121
 Museo Storico Navale (Venice), portolan
 chart fragments, 419, 421 n.338
 Muses
 in art, with globe, 171
 Athenian shrine of, 158
 Museum of History of Science (Florence), 12 n.93
 Music, 52
 Muslims, 304, 307, 444
 Mussolini, Benito, 254
 Müstinger, Georg, 316
 Mycenaeans, 251
 Mythology
 Asian, 84 n.141
 Egyptian, 117, 120
 Greek, 138, 330
 Scandinavian, 91
 Sumerian, 86
 Nablus, 466
 Naiera, António de, 441
 Naples, 195, 432 n.421, 434, 437
 Naples, Bay of, 239 n.34, 240
Naqshah, xvi n.7
 Naram-Sin, 107
 Narbo, 162
 Narbonne, 162
 Narenta, Ibz de, 402
 Narona, 239
 Nationalism
 in cartographic history, 28
 maps in shaping of, 14
 and portolan charts, 14, 388, 392
 Nations
 on *mappaemundi*, 328
 Table of (Genesis 10), 115
 Naupaktos (Lepanto), 425
 Navigation
 astronomical, 85, 92, 276, 386, 441
 compass (magnetic) in, 384
 by dead reckoning, 386, 441
 history of, and histories of exploration, 17, 18
 by indigenous peoples, 47, 48, 59, 85
 instruments, 384, 386, 387, 429 n.392,
 441. *See also individual instruments*
 Lull's contribution to, 305
 in Mediterranean, 85, 386–87, 388, 441,
 443
 metaphor in Plato's *Republic*, 138
 and portolan charts, 284, 439–44
 "circle and square" diagram, 442
 compilation, 386–87
 flags, 401
 markings indicating use, 440, 443–44
 navigational signs, 378
 Roman, 253
 and winds, 146
 without charts, in northern waters, 409
 Navigators, and Sinus Magnus, 199
 Nazareth, 330
 Near East, 106
 cartography, 107–15
 and prehistoric maps, 503
 sites, 108
 Nearchus, 149
 Neat line, 505
 Nebenzahl, Kenneth, 22 n.177
 Nebo, Mount, 264
 Necho, 136
 Neckham, Alexander, 384
 Necos, 136
 Nederlandse Vereniging voor Kartografie, 33 n.267
 Needham, Joseph, 60 n.33, 496
 Neolithic period, 55, 57. *See also* Borno
 stone; Çatal Hüyük
 cosmological beliefs, 86
 Hal Saflien temple, 87
 Mont Bégo figures dated to, 75
 Ossimo stela, 90
 plan maps, 62 n.49
 planimetric and vertical projections,
 70 n.83
 portolan charts as deriving from, 380
 Saharan rock art, 69
 sculptured block from Tarxien, 81
 spirals, 88 n.176
 Tal Qadi "star stone," 83
 tombs, 72
Nepanto. *See* Lepanto
 Nepos, Cornelius, 242
Le Neptune Français, 8 n.54
 Neretva River, 239
 Nero, 212, 240, 245, 246, 253
 Nerva, Marcus Cocceius, 232, 337 n.249
 Nestor, palace of, 251
 Netherlands. *See also* Low Countries
 boundary with Picardy, 485, 487
 cartographic history in, 14 n.107, 36, 37,
 38
 medieval maps, 493
 oldest extant, 470, 471
 Rijksarchief, catalog of maps, 19
 survey in, 494
 Neugebauer, Otto, xviii n.21
 New Hebrides, 88
 New World
 ethnographies, 47
 indigenous cartography, 49
 maps of, Humboldt's interest in, 17
 prehistoric period, 49
 Newberry Library, Hermon Dunlap Smith
 Center for the History of
 Cartography, 37
 Newcastle upon Tyne, 496
 Niaux, 55 n.8
 Nicaea, 239, 330

- Nicholas V, Pope, 435
 Nicolas of Cusa, 284, 488, 497, 498
 Nicolo, Nicolo de, 432 n.424
 chart of 1470, 421
 Nicomedia (Izmit), 237, 239
 Nicopolis, 264, 265 n.38
 mosaic at, 261, 264
 Niger River, 328
 Nijenhuis, J. T. Bodel, 16
 Nile
 Atlantic as source of, 152 n.29
 Byzantine survey of, 259
 and Cosmas Indicopleustes, 262
 and Dicaearchus, 152 n.29
 on Egyptian pottery, 118
 flooding of, and boundaries, 105, 128
 Gihon equated with, 328
 on Madaba mosaic, 265
 on *mappaemundi*, 328
 T-O type, 296, 297, 330, 343, 345, 346
 on portolan charts, 378, 413
 and Ptolemy, 198
 Rabelais on, 332
 Roman exploration of, 178, 253
 on Roman maps, 241, 245, 246, 247
 settlement along, 117
 shape of, in Greek view, 175
 and Turin papyrus, 122, 123, 124
 western branch (supposed), 413
 Nilsson, Martin Persson, 85
 Nimroud-Dagh, 166
 Nineveh, 108
 Niño, Pedro, 443
 Nippur, 107, 110, 111
 plan of, 110, 112, 113
 Noah
 ark, 313, 330, 335
 and monstrous races, 332
 sons of, 290, 296 n.69, 328, 331, 334, 343, pl.12
 Noha, Pirrus de, 316, 357, 358, 379 n.71, pl.19
 Noli, Agostino, 430, 432, 434, 438, 440
 Nonius Datus, 211, 230
 Nonliterate. *See* Indigenous peoples;
 Prehistoric peoples
 Nordenskiöld, A. E.
 chart ca. 1500, 397 n.219
 and coastal outlines, 403
 date of Carignano map, 406
 date of Maghreb chart, 423
 on Dati designs, 379 n.72, 383–84
 on Dulcert and Bianco charts, 415
 Facsimile-Atlas to the Early History of Cartography, 18, 20
 map collection of, 16, 17
 “normal-portolano,” 373, 377, 383
 on paleography and dating, 402
 Periplus, 18, 20, 372
 as pioneer authority, 6, 14
 and place-names, 372, 420, 422, 427 n.380
 on portolan chart origins, 382, 383–84,
 388, 427 n.381
 on printing of charts, 391 n.189
 and projection of portolan charts, 385
 on scale of portolan charts, 389, 391
 terminology, 375 n.39
 Norfolk (England), 484, 485, 494
 Norman, Robert, 429 n. 392
 North Africa
 centuriation, 198, 212, 219
 and Domitian, 254
 on *mappaemundi*, 315
 on periplo, 237
 on Peutinger map, 238
 on portolan charts, 371, 421
 prehistoric art from, 63, 77, 80, 89, 90
 and Ptolemy, 198
 North America, cartographic history in, 28, 29
 North Holland, 486
 North Sea, 193, 388
 on portolan charts, 409
 North Star, 82, 84
 Northumberland, cup-and-ring marks from, 64, 65, 85
 Norway
 and Greco-Roman writers, 197
 on *mappaemundi*, 328
 on portolan charts, 410
 prehistoric art from, 76
 Norwood, Colonel Henry, 11 n.87
 Notgasse (Austria), 87
Notitia Dignitatum, 234, 242, 244–45, pl.6
Notitia regionum XIV, 227
Notitia Urbis, 348
 Nottinghamshire, 495
 Notus, 144
 Nova Carthago (Cartagena), 153, 208
 Novantae, promontory of, 193, 194
 Novara, Campano da, 382, 442 n.503
 Novegradi, (Novi), 425, 426
 Novilara, 76
 Nuba (Sudan), 60 n.33
 Nubia, 121
 Numerals, Roman, 226 n.51
 Nuremberg, 473, 488, 497
 Nut (Egyptian goddess), 120, 121, 507
 Nuzi, tablet from, 71, 113, 114, 276
 Occidens, 296
 Oceania, stick charts of, 48
 Oceans. *See also individual oceans*
 and Alexander the Great, 149
 Alveus Oceani, 300, 353
 Aristotle on, 145, 148, 149
 in art, 264
 Babylonian, 111, 114
 circular, 111, 114, 131, 132
 of Cosmas Indicopleustes, 261–62, 263
 and Crates of Mallos, 163, 164, 244
 equatorial, 163, 164, 244, 300, 353,
 357
 gulf of, 261, 262
 Herodotus on, 135
 in Homer, 131, 132, 163, 164
 Isidore of Seville on, 320
 on *mappaemundi*, 300, 328, 353, 357
 Mare Oceanum, 353
 primeval, 89
 of Ptolemy, 189, 193
 Octateuch, 261 n.25
 Odessos, 249
 Odo, 260
 Oehme, Ruthardt, 38
 Oenopides of Chio, 151 n.22
 Oesfeld, Carl Wilhelm von, 16 n.124
 Offering of the Crane mosaic, 248
 Oglio River, 76, 78, 79
Oikoumene (known inhabited world), 134.
 See also Greek cartography, world
 maps
 on Achilles' shield, 132
 Agrippa's division of, 208
 Anaximander's drawing of, 134
 boundaries
 and Eratosthenes, 155–56, 162, 174
 and Polybius, 162, 174
 and Posidonius, 174
 and Ptolemy, 184, 189
 and Pytheas, 151
 and Strabo, 173–74
 Caesar's division of, 206
 as four-fold, 163, 164, 173
 geometric framework to, 132
 Ionian maps of, 135
 as island, 174
 Pliny's geography of, 242
 position on globe, 506
 Crates on, 163
 and Eratosthenes, 155–56, 277
 and orientation of maps, 276
 and Ptolemy, 182
 Strabo on, 173
 public conception of, 191
 Greek, 171, 175, 277
 shape
 Aristotle on, 145, 149
 chlamys, 156, 167
 circular, 135, 136, 171, 277
 and Cosmas Indicopleustes, 261–63
 Democritus on, 137
 Dicaearchus on, 152
 and Dionysius Periegetes, 171–72
 Eudoxus on, 143
 Geminus on, 143 n.76, 171
 and Hipparchus, 167
 oblong, 137, 143 n.76, 171
 rectangular, 144, 261–63
 Strabo on, 156, 173, 175
 size
 in Byzantine periplus, 260
 Dicaearchus on, 152
 and Eratosthenes, 148, 155–56, 163
 and Marinus, 178–79, 199
 and Plato, 137, 148
 and Ptolemy, 184–85, 199
 Strabo on, 152, 174
 Varro's division of, 206

Olbia, 249
 Old Bewick, 64
 Oldham, Richard D., 380
 Oléron, 387 n.151
 Oliver, J. H., 222
 Olivule, 426
 Olschki, Leo, 17, 22 n.177
 Omphalos, 135 n.25
 Onega, Lake, 76
 Oostburg, 485
 Ophel, 250
 Opicus de Canistris, 291, 379 n.71
 Oplontis, 238, 240
Ora maritima (Avienius), 150, 243, 502
 Oral culture, 58
 Oran, 386, 401
 Orange (Arausio), 210, 212, 219, 220–24, 225
Orbis pictus, 287
Orbis terrae, 326 n.207
Orbis terrarum descriptio, 287
 Orbs, symbolism of, 259 n.7, 290, 337, pls.10, 11
 Orcades. *See* Orkney Islands
 Ordnance Survey
 Dublin, map of, 36
 Roman Britain, map of, 193
 Oresme, Nicole, 323
 Oriens, 296
 Orientation, 504, 506
 ancient, 276
 Arabic, 208 n.34, 276, 337
 of Babylonian map, 113, 114
 of Christian maps, 276
 of churches, 340
 eastern, 276, 304, 337, 343, 345, 353, 357, 475
 of Egyptian buildings, 125
 of Egyptian maps, 121, 123–24, 127, 128
 and Etruscans, 201
 Greek, 276, 506
 of Madaba map, 254, 265
 of *mappaemundi*, 335, 336–37, 506
 Beatus type, 357
 T-O maps, 343, 345, 347
 zonal, 296, 353, 354
 of medieval local maps, 473
 of medieval maps of the Holy Land, 475
 northern, 276, 296, 337, 353, 354, 473, 475, 506
 of portolan charts, 377–78, 444, 506
 and religion, 506
 Roman
 of Agrippa's map, 208
 of centuriation schemes, 195, 196, 198, 219, 221, 222
 of *Forma Urbis Romae*, 227
 of Macrobius's map, 244
 in *Notitia Dignitatum*, 244
 of Peutinger map, 276
 Sallustian, 337
 southern, 208 n.34, 227 n.56, 244, 276, 316, 337, 343, 344, 354, 444
 symbolism of, 336, 340

western, 343, 344
 Orinoco, 47 n.13
 Orion (constellation), 85, 131 n.6, 132, 137, 165
 Orissans, 86 n.161
 Oritae, 243
 Orkney Islands, 150, 353
 Orleans, Duke of, 493
Ornesta, 309 n.113
 Orontes River, 119
 Orosius, Paulus, 300–301, 347. *See also Mappaemundi, Orosian*
 and Hereford map, 301, 309, 347, 502
 Historia adversum paganos, 300, 347
 mentioned, 260, 292, 302
 Orsini, Cardinal Giordano, 482, 483
 Ortelius, Abraham
 map collection of, 9
 Parergon, 7 n.45
 Peutinger map facsimile commissioned by, 7 n.45
 statue honoring, 15
 Theatrum orbis terrarum, 11
 Ose River, 218 n.25
 Osiris, 119, 120, 121
 Ossimo (Brescia), 90–91
 Ostend, 489
 Ostia, 239, 245–46
 mosaics from, 230, 231, 246–47, 254
 Otley (Yorkshire), 87
 Ottheinrich, Count, 244 n.65
 Ottoman Turks, 399, 400, 401, 406, 444
 Oued Djeret, 63 n.54
 Ouse River, 490
 Oval maps, 312, 313, 349, 352, 505
 Overflakkee, 486, 487, 489
 Ovid, 253, 319 n.158
 Oxford University, 306
 Paces, scale in, 474
 Paciaudi, P. M., 248
 Pacific Ocean, 199
 Pactolus River, 328
 Padua, 477, 478, 479, 480
 Pagano, Matteo, 12 n.93
 Painted maps
 ancient, 171, 174 n.90
 medieval, 303, 477, 486, 493
 Paintings, rock, 55, 68, 69, 70, 73, 90. *See also Art, prehistoric; Pictographs*
 Pakistan, 238
 Pala Pinta, 83
 Palazzo Braschi, 226
 Palazzo dei Conservatori, 210, 225
 Palazzo Vecchio, 8
 Paleography, 325, 401–2, 403, 423–24, 429
 Paleolithic period
 cosmology, 86
 Lower Paleolithic, communication in, 52
 Siberian talisman, 88 n.176
 time scale, 57
 Upper Paleolithic, 55
 cave paintings dated to, 68

celestial maps from, 84
 cognitive capacity in, 62
 communication in, 50, 52, 53
 mammoth bone dated to, 70
 maps dated to, 92, 504
 picture maps beginning in, 62
 Paleologue arms, 400
 Palestine. *See also* Holy Land
 cartographic knowledge in ancient, 115
 “Jerome” map of, 299, 324, 328, 329
 lamps with maps from, 250, 251
 in Madaba mosaic, 264, 265
 medieval city plans, 475, 495. *See also Jerusalem, plans of*
 medieval maps of, 470, 473–76
 on portolan charts, 402 n.43, 403
 zodiac mosaics, 248, 266
 Palestrina (Barberini) mosaic, 118 n.4, 246 n.75
 Palma, 431, 437, 438
 Palus Maeotis. *See* Azov, Sea of
 Pamphylia, 152
 Pantelleria, 387
 Panticapaean (Kerch), 249
 Paolino Veneto, Fra, 287, 473
 Chronologia magna, 473, 477, 480, 497
 map of Holy Land, 473, 475, 476, 496
 map of Po delta, 473, 480
 mappaemundi of, 314, 328, 357, 409, 473
 maps of Italy, 473, 481, 497
 plans of, 473, 474, 477, 478
 Paper
 building plans on, 470
 portolan charts on, 376 n.48
 Pappus of Alexandria, 159, 234
 Papyrus, papyri
 Egyptian
 Lille 1, 124 n.13, 128
 Nebseny, 119
 plans, 126–29, 502
 Reinhart, 128
 Turin map, 122–25
 Wilbour, 128
 losses and survivals, 106
 of Palestine, 115
 parchment replacing, 217, 254
 Roman map on, 238
 Paradise, 262, 263, 264
 on *mappaemundi*, 291, 302, 304, 318, 319, 335, 348, 357
 rivers of, 262, 329
 confusion regarding, 328
 on *mappaemundi*, 302, 304, 328, 330, 345, 357
 on portolan charts, 372
 symbolic associations, 336, 337 n.243
 Parallels
 of Athens and Rhodes, 152, 155, 156, 170, 179, 276, 506
 of Bacon, 322
 on Crates' globe, 164
 of Dicaearchus, 152
 of Eratosthenes, 154, 156, 157, 179

- of Hipparchus, 182
 length of, calculated geometrically, 155
 of Marinus, 179, 180, 185, 276
 on medieval maps, 292
 and Pliny, 243
 on Pompeian painting, 171
 on portolan charts, 385, 386
 on Ptolemaic maps, 269
 of Ptolemy, 182, 185, 186, 187, 189, 276
 Pytheas's groundwork for, 151
 of Strabo, 174
 Parasangs, 238
 Parcae, 171
 Parchment, 324 n.190. *See also* Vellum
 building plans on, 470
 cost of, 437
 increased use of, 217, 254
 and *mappaemundi*, 324, 343
 Roman maps on, 238, 249, 250, 254
 Pareto, Bartolomeo de, 430, 434 nn.435, 442; 438, 440
 chart of 1455, 414, 430, 435, 438
 Paria, Gulf of, 328
 Paris, Matthew, 471, 473
Chronica majora, 349
 diagrams, 469
 itinerary map, 304, 473, 495, *pl.38*
 map of Britain, 306 n.102, 473, 496, 505, *pl.39*
 scale, 288, 496
 maps of the Holy Land, 473, 475, 496
 purpose of maps, 493
 regional maps, 304, 473
 wall maps alluded to by, 335 n.238
 and Waltham Abbey plan, 469, 470
 world map, 301, 322, 347, 349, 471
 Paris, cartographic history in, 24
 Paris, University of, 306, 485, 487
 Parma, 196, 480
 Parmenides, 136, 145, 169 n.44
Parmi, 378 n.69
 Parsons, E. J. S., 496
 Parthia, Parthians, 173, 208, 238, 253
 Pasajes, 427
 Pasch, Georges, 378 n.64, 400 n.401
 Pasqualini, Nicolo de, 432
 atlas of 1408, 410 n.294, 431
 Cornaro atlas copying of, 401
 Paths, in prehistoric maps, 74, 75, 77, 78
 Pathyris, 127
 Patrikios, 261
 Patronage, 436, 506
 Paul, Saint, 326
 Paulinus, Saint, 299
 Paullus, Lucius Aemilius, 161
 Peace, Temple of, 227
 Pedro IV (king of Aragon), 315, 434
 Pedro, Don (of Portugal), 315
 Peking man, 51
 Pelechan, Antonio, 433–34
 chart of Adriatic of 1459, 375, 421, 434
 Peleggi, 387
 Pella, 141, 148, 236
 Peloponnese
 Cicero on, 255
 on Greek maps, 152, 156, 157, 174, 255
 and Roman itineraries, 236
 shape of, 174, 243
 Pelusium, 245
 Peñalsordo, 68, 69
 Pencils, 391, 392, 443
 Pene, Charles, 8 n.54
 Penrith (Cumberland), 64 n.57
 Pens, 391
 Pepys, Samuel, 9
 Pergamum, 161, 162, 163 n.6
 Pericles, 136
 Perinthus, 236
Periodoi gēs (Circuits of the Earth), xvi n.8, 134 n.18, 135 n.23
 of Aristagoras, 135
 Aristotle on, 135
 in Athenian portico, 158
 of Dicaearchus, 152, 255
 of Eudoxus, 143
 of Hecataeus, 134, 135
 Herodotus on, 135
Perioikoi, 163
 Peripatetics, 144
Peripheres, 137
 Periploi. *See also* Portolani
 ancient, 150, 237–38, 253, 254, 383, 387, 502
 Byzantine, 259–60
 and knowledge of islands, 484
 and portolan charts, 237, 279, 383
Periplus maris exterii, 237
 Persephone, 248
 Persia
 and Ctesias of Cnidus, 149
 and portolan charts, 381 n.93
 roads, 135, 149
 Persian Gulf
 and Alexander the Great, 149
 and Cosmas Indicopleustes, 261, 262
 on portolan charts, 394
 on Ptolemy's map, 189, 198
 trade routes through, 107, 178
 mentioned, 208
 Persis, 208
 Perspective
 linear, and Ptolemy, 189
 topographical, in prehistoric art, 62
 Pesaro wind rose map, 248–49
 Pesato, Iones, 479 n.62
 Petchenik, Barbara Bartz, 4, 33, 36
 Peter of Beauvais, 287
Petermanns Geographische Mitteilungen, 21 n.170, 32 n.259
 Petrarch, Francesco, 481
 Petroglyphs, 55, 78 n.114. *See also* Cup-and-ring marks
 Andree's treatment of, 45
 Bicknell's classification, 66
 Conti's classification, 67 n.69
 cosmological, 86, 87
 discovery of, 63–68
 dream-inspired, 86
 footprints in, 53 n.18
 Humboldt on, 47 n.13
 of Mont Bégo, 66, 67, 70 n.81, 74, 75, 77, 78, 80
 rectangle and circle, 87, 88
 Scandinavian, 53 n.18, 87
 tree of life, 87
 Petrus Alphonsus, 323, 353, 354, 355
 Peutinger, Konrad, 10, 238
 Peutinger map, 234, 238–41, 242, 254, 278, 502, *pl.5*
 and Castorius, 260
 and Dura Europos shield, 249
 facsimiles, 7
 and Madaba mosaic, 265
 and medieval maps and itineraries, 469, 495
 orientation, 276
 and Ravenna cosmography, 260
 shape, 505
 Pheidias, 159
 Philadelphia (Egypt), estate plan from, 129
 Philae, temple of, 245
 Philhellenism, 161, 234
 Philip, Saint, 330
 Philip II (king of France), 306, 309
 Philip II (king of Macedon), 149
 Philip III (king of France), 306, 309
 Philip of Dreux (bishop of Beauvais), 287
 Philip the Good (duke of Burgundy), 491
 Philippines, Javanese-based script in, 49
 Philippos, Quintus Marcius, 255
 Phillipps, Sir Thomas, 373
 Phillips, Philip Lee, 32 n.255
 Phillott, H. W., 288
 Philopator, 154
 Philoponus, Johannes, 261, 271
 Phinnoi, 197
 Phocaea (Foca), 159
 Phoenicians
 and charts, 381
 Herodotus on, 136
 scribes, 115
 use of maps, 252
 Photius of Constantinople, 319
 Photogrammetry, and cartography, xvii n.14
 Photography, aerial, and cartography, xvii
 Piacenza, Bronze Liver of, 202–4, 507
 Piaget, Jean, 52
 Picardy, 485
 Pico de Teide, 393
Picta. *See* *Itinerarium pictum*
 Pictographs, 52–53, 55. *See also* Paintings, rock
 Australian aborigine, 53 n.18
 Babylonian, 49
 Cretan, 49
 dream-inspired, 86
 Mayan, 49
 Mixtec, 53 n.18
 Orissan, 86 n.161
Pictura, 287

Picture maps. *See also* Profile representation
 Andree on, 45
 Egyptian, 117, 118 n.4
 medieval, 466, 488–89, 498. *See also*
 Bird's-eye views
 Canterbury plan, 467, 469
 prehistoric, 62, 68–73, 80, 92
 identification of, 61
 Roman, 205, 218, 219, 220
 in *Notitia Dignitatum*, 244, 245
 Piedmont, 478
 Piganiol, André, 220, 222, 224
 Pigments, 324, 343
 Pilgrimages. *See also* Itineraries
 of Arculf, 466, 467, 473
 and Crusades, 304, 341
 and Etzlaub map, 497
 and Hereford map, 288
 on *mappaemundi*, 330
 and portolan charts, 427, 439
 Roman, 237, 254, 278
 Pillars, cosmological, 87
 Pillars, maps on, 158. *See also* Colonnades, maps on
 Piloni, Luigi, 371 n.5
Pinax (*pinakes*, *pinakion*, etc.), xvi n.8, 134–35, 381 n.86
 accompanying texts, 253, 255
 and Anaximander, 134
 publicly displayed, 139, 158
 shape, 505
 Pinchemel, Philippe, 38
 Pinelli-Walckenaer atlas
 additional material on, 439
 authorship, 402, 424
 compass rose, 396 n.215
 dating, 396 n.215, 420, 427 n.381, 448
 name contractions, 429
 scale, 421
 Pinerolo, 80
 Piracy, 428 n.388, 439
 Piraeus, 242 n.44
 Pisa, 437, 477
 Pisano, Leonardo (Leonardo Fibonacci), 382, 442 n. 503, 494
 Pishon River, 262, 328. *See also* Indus River
 Pizigani brothers
 chart of 1367, 393, 397, 410, 415
 author's legend, 429
 place-names, 425
 mentioned, 448
 Pizigano, Francesco
 atlas of 1373, 376 n.54, 391 n.194, 393, 421, 429
 dating, 419, 424
 documentary purpose, 439
 place-names, 424, 426
 town views on, 397, 398
 Pizzigano, Zuane, chart of 1424, 411, 421, 431, 445
 Pizzo, 426
 Place-names. *See also* Portolan charts, place-names

history of, 241
 lists, 107, 288
 Plan representation. *See also individual periods and places*
 Egyptian, 117, 126–29
 prehistoric, 60, 70 n.83, 80, 92, 504
 landscape figures, list of, 97
 Mont Bégo “topographical figures,” 67, 68
 in picture maps, 62, 68, 69, 70, 71, 72
 plan maps, 61, 73–81, 92, 503
 Roman, on Cisiarii mosaic, 230
 Plane charts, 385, 386
 Plane table, 387
 Planetariums, 160, 168
 Planets
 and Archimedes, 159, 160
 and Aristotle, 146
 on Commagene Lion, 166
 and Cosmas Indicopleustes, 263
 cup-and-ring marks representing, 86
 on Egyptian astronomical ceilings, 121
 and Eudoxus, 140
 motion of, 136, 140, 146, 159, 160
 in Plato's cosmography, 138
 and zodiac, medieval graph of, 323
 Planispheres
 Babylonian, 115
mappaemundi distinguished from, 287
 Planudes, Maximus, 268
 remaking of maps, 191, 268, 272
 Strabo manuscripts, 268, 269
 mentioned, 258, 266, 279
Plate carree, 385
 Plato
 attitude toward artifacts, 106
 and cartography, 137–38
 lectures of, attended by Eudoxus, 140
Phaedo, 137
Republic, 137, 138
 Playfair, William, 292
 Plaz d'Ort. *See* Giadighe map
 Pleiades, 85, 131 n.6, 132, 137
 Pliny the Elder, 242–43, 254–55, 330
 and Agrippa's map, 7 n.40, 106, 207–8, 209, 242, 243, 254, 255, 309
 on Caucasian Gates, 253
 and charts, 381
 on Etruscan divination, 201–2
 on expeditions, and use of maps, 253
 and Greek geographers, 234
 illustrations in work of, 255
 on India and Taprobane, 198
 influence of, 301, 304, 309, 323
 on labyrinths, 252 n.96
 and monstrous races, 330, 332
Natural History, 208, 242, 330
 on Sicily, 209
 and Solinus, 299
 sources, 254
 and sphericity of earth, 319
 mentioned, 241
 Plumb-bob level, 494
 Plumb lines, 213, 214
 Plumbohm, megalith of, 80 n.121
 Plutarch, *Lives*, 139, 253
 Po delta, Paolino Veneto's map of, 473, 480
 Po Valley
 centuriation, 195, 196, 219, 224
 Etruscan expansion into, 201
 itinerary of, 235
 and Ptolemy, 195, 196
 Poçuol (Pozzuoli), 427
 Poetry
 maps accompanied by, 254, 259, 264
 maps in, 171–73. *See also* Aratus of Soli
 physical theory in, 255
 Poland
 cartographic history in, 37, 38
 on *mappaemundi*, 328
 medieval maps from, 488
 and Ptolemy, 197
 Polar Circle. *See* Arctic Circle
 Polaschek, Erich, 190
 Pole, celestial, 136
 Aristotle on, 145
 determined by Pytheas, 150, 165
 height of, 182
 Hipparchus on, 164–65
 Pole, solar year at, 168
 Pole Star, 136 n.31, 150 n.18
 on portolan charts, 395
 Polesini, 84
 Polevoy, B. P., 76
 Politics. *See* Administration and government; Propaganda
 Polo, Marco, 315, 316, 381, 394
 Polo brothers, 315, 372
 Polybius, 161–62, 164
 on Dicaearchus, 152, 162
 on Eratosthenes, 162
 on Pytheas, 150, 162
 in Rome, 161, 163
 and Strabo, 152 n.27, 161, 162, 173, 174
 Pomerania, 488
 Pompeii, 171
groma from, 213, 214
 labyrinth mosaics from, 252
 on Peutinger map, 238, 240
 Pompeius Magnus, Gnaeus (Pompey), 168
 Pomptine (Pontine) Marshes, 218
 Pongeto, Sentuzo, chart of 1404, 396 n.215, 397
 Ponte San Rocco, 75, 77
 Poppaea, 240
 Population, 426
 Poremanres, 128
 “Port, establishment of the,” 429 n.390, 440
 Port l'ospital, 425
 Porta Capena, 248
 Porto Pisano, 427
 Portolan charts, 371–463. *See also* Navigation; Rhumb lines
 Arabic, 374, 381
 atlases, 393, 440. *See also individual atlases, chartmakers, and libraries*

- indexes of, 449–61
 boards, mounting on, 376, 440
 Catalan, 392–95, 418, 424–25, 431–32, 437, 438, *pl.26*
 and Africa, 415
 earliest, 390, 393
 eastern extension of, 394–95
 and northern Europe, 410
 of Roselli, 431
Stillanda on, 414
 style characterized, 392–95
 and wind disks, 393, 395
 characteristics of, 376–80
 chart of 1424. *See* Pizzigano, Zuane,
 chart of 1424
 chart trade, 435–37
 chartmakers, 286, 432–34, 507. *See also*
 individual chartmakers
 Catalan, 315, 393
 and development of chart collections, 9
 English, 431
 families of, 432
 informants, 427–28
 Italian, 393
 mobility, 432 n.421
 noncartographic work, 429
 portraits of, 434
 relations among, 423, 424–25, 429–
 30, 431–32
 chartmaking, business of, 428–38
 apprenticeship, 431–32
 chart trade, 435–37
 commissions, 435–36
 scribal traditions, 428–29
 time involved in, 436
 workshops, 429, 430, 438 n.475
 chevron borders, 395
 circles, hidden, 376, 391, 392, 396, 431
 coastal outlines, 377, 383
 ancient influence on, 283
 colored, 398
 development in, 403–15
 drafting and copying, 390, 391,
 392 n.200
 colors, 378, 392 n.196, 393, *pl.24*
 scribal traditions, 428
 of winds, 377, *pl.24*
 compilation, 292, 387–88, 390
 and compass (magnetic), 375, 381,
 384–85, 388
 sectional patchwork, 383–84, 388, 390
 conservatism, 372, 414–15, 422
 costs, 437
 dating and provenance, 373, 385,
 437 n.472
 by calendars, 446–48
 by chartmaker, 436
 by flags, 398–401
 paleographic, 401–2, 423–24
 by stylistic developments, 395, 397,
 398
 toponymic, 373, 416–25, 448
 deluxe vs. everyday, 436, 440
 development, 390
 hydrographic, 402–15, 422, 466
 stylistic, 395–98
 toponymic, 415–28
 distortion on, 384, 385, 386, 388, 390
 drafting and copying, 379, 390–92
 erasure and correction, 431
 and hydrographic development, 402,
 403
 Maghreb chart, 445 n.533
 earliest, 283
 eastern extension of, 372, 394–95
 English, 374, 375, 392 n.196
 expansion of, 314
 flags on, 393, 394, 398–401, *pl.29*
 Carignano map, 405 n.262
 Florence chart (*Biblioteca Nazionale*
 Centrale, Port. 16), 418
 Gap chart, 386
 Portuguese chart in Munich, 386
 Reinel chart, 374
 French, 374
 functions of, 504, 507
 commercial, 444–45, 446
 instructional, 438–39
 navigational, 284, 439–44, 446
 Genoese, 404, 425, 430, 437, 438
 Gough map of Britain compared to, 284
 importance of, 371, 445–46
 indexes
 biographical, 449–58
 chronological, 460–61
 of named charts, 459
 influence, 291 n.33. *See also* Portolan
 charts, and local and regional maps;
 Portolan charts, and *mappaemundi*
 intermediate style, 393, 394
 and island books, 283, 379–80, 473,
 482, 484
 Italian, 392–94, 418–20, 424–25, 432,
 pl.27. *See also* Portolan charts,
 Genoese; Portolan charts, Venetian
 Black Sea on, 444
 earliest, 390 n.179
 multisection, 444 n.531
 and northern Europe, 410
 shipboard use, 440
 style characterized, 392–94
 town views on, 397
 and wind directions, 395
 Jewish, 432
 legendary features, 372, 410, 413
 legends, explanatory, 429, 436, 437
 mentioned, 406, 431, 432, 433, 435,
 446
 and local and regional maps, 471, 473,
 507
 Italian maps, 283, 397–98, 473, 477,
 480, 481, 482, 497
 losses and survivals, 373–75
 shipboard losses, 436, 440, 502
 Lull's description of, 305
 and *mappaemundi*
 chart termed “*mappamundi*,” 375, 439
 influence of charts, 292, 299, 314,
 315–16, 342, 357–58, 379
 influence of *mappaemundi*, 291, 409
 “neck,” 376, 398, 431, 444
 “normal-portolano,” 373, 377, 383
 notes on, 378, 393
 orientation, 377–78, 444, 506
 origins, 372, 380–84, 387, 390
 ancient, 278–79, 380–81, 390
 place of origin, 388–89
 ornamentation, 393, 395–98, 429, 430,
 436, 446
 physical limitations, 415, 505
 place-names, 379
 analytical methodology, 461
 of Britain, 407, 408
 contractions, 429
 and dating of charts, 373, 416–25,
 448, 461
 development in, 372, 377, 446
 dialects of, 389, 415 n.329
 as historical source, 371, 426
 in red, 378, 379, 427
 regional patterns, 424–25
 Roman influence on, 381
 and scale, 421–22
 table, 416–20
 and trade, 428
 and Zaccaria, 382
 portraits on, 398, 429, *pl.31*
 Portuguese, 374, 386, 396, 400, 413, 433
 projection, 385–86
 and Ptolemaic maps, 371
 as record of discoveries, 446. *See also*
 Exploration
 as record of Mediterranean self-
 knowledge, 373
 references to early, 283, 305, 380, 389,
 439–40
 regional schools, 283, 392–95, 431–32,
 438
 rivers on, 393, 481
 rollers for, 376
 scale, 377, 389, 446
 in circle, 395
 explicit, 371, 377, 395, 407 n.274
 and toponymic density, 421–22
 variation of, 384, 389, 390, 391, 421
 variation of, corrected, 414
 sixteenth- and seventeenth-century,
 422 n.348
 study of, 11, 372
 nationalism in, 14, 284
 terminology, 287, 375
 toponymy. *See* Portolan charts, place-
 names
 town views, 397–98, 477
 and trade, 408, 415, 421, 428, 444–45.
 See also Portolan charts, chart trade
 Venetian, 398, 406, 425, 431, 437, 438
 Portolani (sailing directions). *See also*
 Periplo
 of Benincasa, 374, 422 n.342, 433
 Lo compasso da navigare, 382–83, 387,
 422, 426, 427 n.379, 437

Portolani (sailing directions) (*cont.*)
 and knowledge of islands, 484
 of Sanudo, 427 n.383

Portolano, 375

Portraits, on portolan charts, 398, 429, *pl.31*

Portugal
 cartographic history in, 36
 celestial map from, 83
 control of African coast, 415
 dispute with France over Casamance, 14
 distance to India, 354. *See also* India,
 distance to, from Europe

exploration by
 and *mappaemundi*, 299, 358
 policy of secrecy, 414
 and portolan charts, 411–14
 and Prester John, 333 n.231
 Santarém on, 17

medieval maps from, 465, 489, 503,
 509
 on portolan charts, 399, 400, 418

Portugalete (galleto), 426

Portuguese charts, 374, 386, 396, 400, 413,
 433

Portuguese navigation, 386, 441

Posidonus, 168–70
 and late Latin geography, 299, 300
 and Ptolemy, 170, 185, 195
 and size of *oikoumene*, 174, 185
 and Strabo, 152 n.27, 168, 169, 173
 and zones, 136, 168–69

Post-Paleolithic period, 55, 57
 cartographic signs dated to, 92
 clay models, 80

Potencia, 425

Pottery
 Egyptian, 87, 89, 117, 118, 127
 Greek, and Achilles' shield, 131 n.7
 Iraq landscape jar, 70–71, 72
 Mesopotamian, 87

Pozzuoli, 239, 427

Praeneste, 118 n.4, 246 n.75

Prasum, Cape, 172, 179, 184

Prehistoric peoples. *See also* Art,
 prehistoric; Maps, prehistoric
 and historical indigenous peoples, 47
 spatial skills of, 45, 47, 48

Prehistoric periods, 49, 55, 57. *See also*
individual periods

Prester John, 333, 372

Preußische Staatsbibliothek, 20 n.155

Preveza, 264

Priene, 140

Prime meridian, 184 n.40, 190, 505

Primeval hill, 87

Printing, and cartographic history, 17

Priscian, 172, 348

Pro indiviso, 219

Proclus, 230 n.64

Procopius, 239

Proctor, Rev. William, 85

Profile representation. *See also* Bird's-eye
 views; Picture maps

Egyptian, 117, 126
 medieval, 473, 484, 505
 picture maps, 466, 467, 469, 488–89,
 498

prehistoric, 60, 62, 72, 80

Roman
 on Cisiarii mosaic, 230
 on *Forma Urbis Romae*, 229, 230
 on Frontinus's aqueduct maps, 232

Profiles, transverse, 232

Progress in Human Geography, 31 n.243

Projections, 504, 506
 azimuthal, 322
 equidistant, 385
 logarithmic, 322
 of Bacon, 305, 322
 Bonne, 186 n.54
 Byzantine understanding of, 268
 conical, 185 n.50, 506
 cylindrical, 385
 and Eratosthenes, 154, 157, 179
 gnomonic, 208
 and Hipparchus, 157, 167, 506
 history of, in history of cartography, 17
 homeotheric, 186 n.54
 of *mappaemundi*, 322
 of Marinus, 157, 179–80, 185, 186, 189,
 269, 385
 medieval, 322, 342
 Mercator, 385–86
 orthographic, 180, 322
 of portolan charts, 385–86
 Ptolemaic. *See* Ptolemy, projections
 of Ravenna cosmography, 322
 rectangular, 179, 185, 189, 506
 and Romans, 201
 stereographic, 167, 180, 287, 506
 of Strabo, 174, 179
 vertical, 70 n.83

Promised Land, 115

Propaganda
 Greek, 139, 158
 Roman, 205, 253, 254, 278, 507, 508

Propaganda Fide, Collegio di, 457

Propertius, 253

Provincia, 206

Prunes, Matteo, 423

Prussia, 328

Psalter map, 327, 328, 331, 333, 340, 348,
 350

Psalters, 302, 324

Psychology, developmental, 52

Psychophysics, 34

Ptolemy, Claudius, 177–99
 as astronomer, 181
 Buache on, 11 n.83
 as cartographer, 178
 and Caspian Sea, 189, 198, 261 n.25
 Cassiodorus on, 172, 261
 and charts, 380, 381
climata of, 182–83
 coordinates, 180, 181, 191, 192–97
 accuracy of, 183, 191, 276
 and celestial globes, 182, 183

for India, 209

and manuscript maps, 189–90, 191
 and *mappaemundi*, 314, 322
 and Marcianus of Heraclea Pontica,
 199 n.107, 237

on copying of maps, 180

and Democritus's calendar, 137

Eustathius compared to, 267

and globes, 181–82, 185

and Hipparchus, 164, 182

influence, 177, 178, 180, 277–78
 on Arabic cartography, 177, 189, 268,
 278

on Byzantine cartography, 267–72

on fifteenth century, 292

on Greek cartography, 234, 237

on map projections, 188, 189

on *mappaemundi*, 314, 315, 316, 342,
 354, 358

on medieval topographical maps, 471,
 473

on Renaissance, 7, 189

on Roman cartography, 234, 254

instructions for mapmaking, 180–90,
 504, 505

knowledge of Latin, 191

manuscripts, 180, 191, 192, 267–74
 Agathodaimon endorsement, 271–72
 Antilia mentioned in, 411 n.299

authorship, 270

charts in, 380, 435

Clavus's map added to, 7 n.42

corruption in, 193

Italian local and regional maps in, 477,
 480, 482, *pl.33*

Laurentian, 191, 193, 194

lists of, 192, 272–74

Nicolas of Cusa map in, 497

and Planudes, 258, 268, 269

Plut. 28.49 (*Biblioteca Medicea
 Laurenziana*), 191, 270, 271

recension A, 269, 272

recension B, 270–71, 272

and regional maps, 177, 189–90, 197,
 269, 270, 272

Renaissance collection of, 8

Seragliensis 57 (*Topkapi Sarayi
 Library*), 189, 269, 272

Urbinas Graecus 82 (*Biblioteca
 Apostolica Vaticana*), 189, 191, 193,
 195, 269, 271, 272

Vat. Gr. 191 (*Biblioteca Apostolica
 Vaticana*), 193, 268–69

as mapmaker, 189–90

on maps, 185

maps of
 facsimile editions, 7
 implied scale on, 371
 place-names and signs on, 191
tabulae modernae, 7, 316

maps, regional 197–99
 and Agathodaimon, 271
 authorship and provenance, 177–78,
 189–90

- projection for, 185, 189, 269
 Ptolemy's survey of, 184
 recensions, 269–70, 272
 maps, world, 184, *pl.9*
 and Agathodaimon, 271
 projections used for, 185–86, 188, 189
 recensions, 269–70, 272
 Marinus criticized by, 106, 178, 179–80,
 184, 191
 Marinus used by, 183, 184, 185, 186,
 192, 194–95
 meridians, 183, 184, 185, 186, 187, 189,
 276
 parallels of, 182, 185, 186, 187, 189,
 276
 and place-names, 191, 192, 193,
 197 n.97
 and Planudes, 191, 258, 268, 269, 272,
 279
 as polymath, 180
 projections, 157, 185–89, 187, 188, 272,
 506
 first, 185–86, 187, 188, 189, 269, 270,
 pl.9
 second, 186–88, 187, 189, 194, 269,
 316
 third, 188–89
 and Sicily, 209
 and size of earth, 168, 170, 184
 sources, 190 n.71, 191, 194–95, 197,
 198. *See also* Ptolemy, Marinus used
 by
 star catalog of, 181–82, 183
 and terra incognita, 189, 194, 197, 199
 topography, sources for study of, 191–92
 mentioned, 7, 321
Almagest, 177, 180, 181–83, 278
 and Hipparchus, 164 n.13
 Pappus's commentary on, 234
 and Planudes, 268
 transmission to West, 299, 304, 322
Analemma, 180
Canon of Significant Places, 191, 197
Geography, 177, 180, 183–99, 278. *See also* Ptolemy, influence; Ptolemy, manuscripts; Ptolemy, maps, regional contents, 183
 editions, 7, 17, 177 n.5, 189, 199
 eighteenth-century study of, 11
 as manual for draftsmen, 190 n.71
 and Marinus, 178, 179
 and Planudes, 258, 268, 272
 rediscovery of, 258, 267–68, 272, 283,
 503
 revision of, 190
 translations, English, 177 n.5
 translations, Latin, 187, 189, 272, 278,
 304, 316, 322
Handy Tables, 248 n.80
Harmonics, 269 n.58
Phaseis, 137
Planisphaerium, 180, 234, 287
Tetrabiblos, 180, 347, 507
 Ptolemy I Soter, 148
 Ptolemy II Philadelphus, 128, 148, 153
 Ptolemy III Euergetes, 154, 161
 Pujol, Domenech, 409 n.285, 437, 438
 Punic Wars, 161, 253
 Punt (Pwenet), 123
 Purce, Jill, 88 n.176
 Puy de Dôme, 207
 Pwenet, 123
 Pydna, battle of, 161
 Pylos, 251
 Pyramid Texts, 119 n.6
 Pyramids, 245, 332
 Pyrenees (Pyrenaeus), 55, 174, 243
 Pythagoras, 130, 136
 Pythagorean theorem, 109
 Pythagoreans, 136, 146 n.88, 299, 300
 dodecahedron theory, 137
 Pytheas of Massalia, 150–51, 168, 169
 and Britain, 194
 celestial pole located by, 150, 165
 Polybius' criticism of, 150, 162
 and Thule, 150, 151, 162, 174, 179
 voyage of, 150
 Qift, 123
 Quadrant, 441, 494
 Quadrivium, 300, 306
 Quarters, four, 112, 334. *See also* Earth,
 four corners of
 in Caesar's survey, 205, 206
 Quseir, 123
 Rabanus Maurus, 332
 Rabelais, François, 332
 Races, monstrous, 291, 307, 330–32, 334
 Rajum Hani' stone, 61
 Ramesses II, 119, 124
 Ramesses IV, 124, 126–27
 Ramesses IX, 126
 Ramusio, Giovanni Battista, 10
 Ra's Shamrah, 107
 Ravenna, 239, 260, 322, 488
 Ravenna cosmography, 235, 238 n.25, 240,
 260, 348
 and charts, 381
 place-names, 106
 projection of, 322
Raxon de marteloio, 441, 442 n.504
 Raymond of Marseilles, 323 n.184
 Re (Egyptian god), 120
 Red Sea
 and Cosmas Indicopleustes, 261
 on Greek maps, 153, 254–55
 on *mappaemundi*, 326, 328, 357
 on portolan charts, 393
 on Roman maps, 240, 245, 254
 as trade route, 178
 and Turin papyrus, 122, 123, 124
Referativnyi zhurnal: Geografia, 32
 Reference lines, 504, 505–6. *See also* Grids;
 Meridians; Parallels
 Reggio Emilia, 196
 Registers (pictorial), 90, 91, 117
 Reichenau, local maps from, 283
 Reinel chart of ca. 1483, 374, 400, 413
 Relief maps
 Frontinus's aqueduct maps as, 232
 Ionic coin map compared to, 158
 prehistoric, 80–81
 Religion. *See also* Bible; Christianity;
 Mythology; Ritual
 and constellations, 277
 and Egyptian cartography, 120–21
 and maps, 4, 504, 507
 orientation, 506
 prehistoric, 48, 63, 504
 and prehistoric art, 55
 as context for maps, 48, 63
 and cosmology, 85, 92
 sacred sites, 57, 75 n.97
 shrines, 58, 73
 Tal Qadi "star stone," 83
 votive objects, 80, 88 n.176
 Roman, 205, 252
 Renaissance
 cartographic history in, 7
 and *mappaemundi*, 299, 314
 maps, antiquarian market for, 8
 Marco Polo's influence on, 316
 and medieval cartography, 293, 509
 and Ptolemy, 189
 Renaissance, Carolingian, 299, 467
 Renaissance, twelfth-century, 299, 304,
 306 n.99
 Rents, Roman, 222 n.42
 Reparaz, Gonçal (Gonzalo) de, 432
 Representation, cartographic, and
 cartographic history, 17, 35
 Resection and intersection, 387
 Retimo (Rethymnon), 434, 437
 Reuwich, Erhard, 474, 476
 Revelli, Paolo, 411 n.305, 414, 431,
 433 n.429
 Rey Pastor, Julio, 403
 Rhabana, 199
 Rhadamanthys, 248
 Rhapta, 172 n.75, 186
 Rheinberg, 236 n.13
 Rhine River, 236 n.13
 Dionysius on, 173
 estate maps and surveys, 470, 494
 Rhodes
 celestial arctic circle for, 162, 174
 at center of Greek maps, 153, 156
 as cultural center, 161
 and Hipparchus, 164
 latitude of
 and Farnese Atlas, 143 n.71
 globes constructed for, 170, 171
 meridian through, 152, 156, 169, 506
 parallel through, 156, 170, 179, 276, 506
 and Ptolemy, 179, 183, 184, 185
 on periplo, 237
 on portolan charts, 378, 401 n.233,
 407 n.274
 Posidonius at, 168
 Rhône River, 223, 224, 378
 Rhône Valley, 220

- “Rhumb line charts,” 375. *See also* Portolan charts
- Rhumb lines, 376–77. *See also* Winds
- circles, hidden, 376, 391, 392, 396, 431
 - and compass (magnetic), 384, 385
 - and compass roses, 395–96
 - drafting, 390–91
 - elaboration to thirty-two, 396, 397
 - and grids, square, 381, 392
 - illustrated, 394, *pls.* 16, 23, 24, 30
 - as loxodromes, 385
 - on Maghreb chart, 445 n.533
 - on *mappaemundi*, 292, 314, 358
 - and plotting of coastlines, 392 n.200
 - variation in, 384
- Riario, Cardinal Raffaello, 435
- Ribes, Jacme. *See* Cresques, Jefuda
- Ricart, Robert, 493
- Richard of Haldingham (Richard de Bello), 309, 312
- Richborough, 236
- Richelieu atlas, 423
- Ridumo, 238
- Rigel, 165
- Rijksarchief (Netherlands), 19
- Rimini, 383, 425
- Ring marks. *See* Cup-and-ring marks
- Rio de Oro, 413. *See also* Gold, River of
- Rio de palermi*, 414 n.310
- Ripoll, Berenguer, 431 n.412
- chart of 1456, 429, 431 n.412, 437
- Ritter, Carl, 16
- Ritual
- initiation, 59
 - and megalithic sites, 81 n.127
- Rivers. *See also* individual rivers; Paradise, rivers of
- on *mappaemundi*, 325
 - symmetrical, 345, 346
 - truncated, 344
 - Y-shaped, 345, 346
- on medieval local and regional maps, 481, 490, 496
- on portolan charts, 393, 481
- deltas, 378
- in prehistoric art, 70, 71, 72, 73, 76, 79
- on Ptolemaic maps, 269
- on Roman maps, 222, 223, 224
- Peutinger map, 238, 239
- Rivet, A. L. F., 194
- Road maps. *See* Itineraries
- Roads
- Persian, 135, 149
 - Roman, 201, 204, 236. *See also* Itineraries
 - and Agrippa’s map, 209
 - building of, and maps, 252
 - and centuriation, 212, 213, 215, 222, 223
 - in *Corpus Agrimentorum*, 217
 - decumani*, 213, 215, 218, 219, 222, 223
 - kardo, kardines*, 213, 215, 219, 222, 223
- on Peutinger map, 238, 239, 241–42
- on Urbino plan, 226
- Robert (king of Naples), 481
- Robert, Jehan, 374
- Robert de Vaugondy, Didier, 11
- Robinson, Arthur H.
- on analogical space, 5
 - on communication and cartography, 33, 36
 - on variety of maps, 4
- Roca, Cape, 243
- Rock art. *See* Art, prehistoric
- Rocky Valley (Tintagel, Cornwall), 88 n.177
- Rodez, 487, 489
- Rödiger, Fritz, 54, 64, 65
- Rods, measuring, 125, 214 n.10, 494
- Roger of Hereford, 323
- Romaic Gulf, 261, 262. *See also* Mediterranean
- Roman cartography
- and administration, 205, 210, 227, 252, 278, 507
 - archival preservation, 210
 - and Byzantine, 234, 258–60
 - cadastral maps, 209–10, 220–25, 255, 278
 - decline in, 234
 - empire
 - early, 212–32, 242–43
 - late, 234, 236–42, 243–45
 - places associated with, 235 - Etruscan influence on, 201, 202
 - evidence for, 106, 503
 - and Greek cartography, 105, 177, 277
 - and intellectual elite, 506
 - legal character of, 210
 - legal definitions, illustrated by maps, 218–19, 220, 221
 - losses and survivals, 106, 201, 222
 - military, 210 n.46, 253–54, 278
 - itineraries, 236–37
 - lamps, 250, 251
 - and Peutinger map, 238
 - miniature maps
 - of centuriation, 218, 219, 220, 221
 - of estates, 226, 228
 - in Virgil manuscripts, 239
 - nature of, 105, 161, 201, 205
 - picture maps, 205, 218, 219, 220
 - in *Notitia Dignitatum*, 244, 245 - places associated with, 202
 - plans
 - aqueducts, 210–11, 230, 232
 - of baths, 225, 226
 - on coins, 245–46
 - earliest, 204
 - of estates, 225–26, 227
 - on lamps, 250, 251
 - land status illustrated by, 219, 221
 - legal status of, 252, 278
 - in mosaics, 248
 - and medieval maps, 278, 466, 467
 - of tomb plots, 252
 - of towns, 201, 225, 226, 229, 230. *See also*
- also *Forma Urbis Romae*
- for tunnels, 230
- Urbino, 225–26, 227
- and propaganda, 205, 253, 254, 278, 507, 508
- scale, 278
- of cadastral plans, 222, 224
 - explicit, 226, 276
 - of *Forma Urbis Romae*, 227, 229, 276
 - of miniature estate maps, 226
 - and survey. *See* Survey, Roman
- Roman cosmography, 87, 242, 243–44, 300
- Roman geography. *See* Latin geography
- Romances, medieval, 290, 330, 333 n.229
- Romania, 65 n.60
- Romano, Virginia, 390
- Romans
- knowledge and use of maps and globes, 159–60, 171–73, 234, 252–56, 276, 503
 - artifacts indicating, 245, 250
 - Philhellenism, 161, 234
 - as road makers and soldiers, 276
- Rome
- Archimedes’ globes in, 159
 - at center of maps, 340, 505
 - Charlemagne’s map of, 303, 469
 - chartmaking in, 437
 - chronology, 204 n.14
 - city administration, 227
 - Cloaca Maxima, 163
 - colonies, 212, 216, 278. *See also* individual colonies
 - of Augustus, 207
 - in *Corpus Agrimentorum*, 217–18, 219
 - Libri Coloniarum*, 217 n.15
 - as cultural center, 161
 - expansion, 105, 161, 177, 178, 204, 205, 254
 - expeditions and campaigns, 106, 173, 178, 253
 - exploration, 178
 - founding of, 204
 - Greeks in, 161, 162–63, 173, 205, 255
 - and Heron’s distance measurement, 232 n.66
 - itineraries to and from, 235, 237 n.18, 497
 - land allocation, 212, 216
 - of Augustus, 207, 220–21
 - in Campania, 204–5, 209–10, 218
 - land registration, 210, 216
 - on *mappaemundi*, 312, 328, 330, 340
 - “maps and plans department,” 244
 - medieval painting of, at Mantua, 493
 - medieval plans and views of, 476–77, 478, 492, 493, 495, *pl.* 33
 - on Peutinger map, 238, 239, *pl.* 5
 - plan of, ancient. *See* *Forma Urbis Romae*
 - on portolan charts, 400, 401, 405 n.262, 428
 - prefect, city, 244
 - roads. *See* Roads, Roman
 - trade, 207, 246

- Ros River, 70
 Roselli, Petrus, 431, 432
 and Atlantic coastline, 414
 chart of 1447 (in North America),
 431 n.411, 435 n.454
 chart of 1447 (Volterra), 431
 chart of 1449, 396, 397
 chart of 1456, 397
 chart of 1462, 414
 chart of 1464, 398, pl.28
 chart of 1468, 425
 legends (cartographic), 437
 place-names, 425
 and rhumb lines, 396, 397
 reversion to earlier design, 415
 Rosenthal of Munich, 22 n.177
 Rosselli, Francesco, 477, 493
 map of Florence, 464, 465, 477
 Rostovtzeff, Mikhail I., 72
 Rothiemay stone, 82
 Rotz, Jean, 434 n.441, 443
 Routes. *See also* Itineraries; Periplo;
 Pilgrimages; Portolani; Trade routes;
 Wayfinding
 Babylonian, 108, 111
 early maps as route maps, 48
 to Indies, 371 n.1
 maps related topologically to, xvii
 planning of, and *mappaemundi*, 288, 342
 prehistoric mapping of, 64, 76
 paths, 74, 75, 77, 78
 representation of
 and cognitive development, 52
 by indigenous peoples, 53
 Rowtin Lynn, 64
 Royal Geographical Society of London, 14
Rudimentum novitiorum, 318 n.147, 328
 Ruge, Sophus, 294
 Ruggles, Richard I., 37
 Rulers (measurement)
 on Babylonian statue, 110
 and portolan charts, 391, 443
 Ptolemy on use of, 186
 Roman, 214 n.10
 Runic inscriptions, 91 n.191
 Russell, Bertrand, 326
 Russia, on *mappaemundi*, 328. *See also*
 Union of Soviet Socialist Republics
 Russo, Pietro, 458
 Rüst, Hanns, 318 n.147
 Ruysch, map of 1507, 316
- Sacrobosco, Johannes de, 306, 307, 314,
 321
 Sahara. *See also* Garamantes
 rock art from, 63, 69, 89, 90
 Sailing directions. *See* Periplo; Portolani
 Saint Albans Abbey, 469, 496
 Saint Augustine's Abbey (Canterbury), 492
 Saint Elizabeth's Day Flood, 486, 493
 Saint Gall
 mappamundi at, 303, 343, 357
 plan of, 466–67, 468
 and Roman plans, 278, 466, 467
 scale, 466, 467
 Stiftsbibliothek Codex 237, 303, 343
 Saint Mary's Abbey (York), 490
 St-Paul-Trois-Châteaux, 222
 Saint Peter, Church of, 239
 Saint Peter's Abbey (Ghent), 485
 Saint Reparatus Basilica, 252
 Saint Sever map, 327, 330
 Saint Stephen's (Vienna), 470
 Saint Zacharias, Church of, 265
 Saints, on portolan charts, 398
 Saints Cosmas and Damian, Church of, 227
 Sala dello Scudo, 315
 Saldae (Bejaia), 211
 Salerno, University of, 306
 Salinari, Marina, 422 n.342
 Salishchev, K. A., 23 n.187
 Salline, 425
 Sallust
 De bello Jugurthino, 334, 343, 344
 gardens of, 227
 mappaemundi
 T-O maps, 334, 337, 343–44, 346
 tripartite/zonal type, 355, 357
 source for Isidore, 301
 Salonika (Thessalonica), 239, 258
 on portolan charts, 400, 401 n.233
Saluator mundi, 290
 Salvati, F., 222, 223
 Salzburg, 252
 Samaria
 lamp with plan from, 250, 251
 on *mappaemundi*, 330
San iacomo, 439
 San Michele di Murano, 324
San Nicola (ship), 439
 Sand, George, 373 n.21
 Sandglass, 386, 441
Santanazes, 411
 Santarém, Manuel Francisco de Barros e
 Sousa, Viscount of
Atlas, 12, 14, 18, 292
 “cartography” coined by, xvii, 12
 and classification of *mappaemundi*, 294
 debate with Jomard, 13
Essai, 292
 on Medici atlas dates, 448
 as pioneer, 14
 on utility of early maps, 17
 on Vesconte atlas (of 1321, Zurich),
 435 n.447
 mentioned, 293, 457
 Santiago de Compostela, 330
Santo Sepulchro, 432
 Santorini, 132
 Sanudo, Marino, 315, 316, 391 n.189, 392,
 427
Liber secretorum fidelum crucis, 7, 314,
 355, 406, 473, pl.16
 map of Holy Land, 473, 475, 476, 496–
 97
 plans of Jerusalem, 473, 474, 478
 portolano, 427 n.383
 world map, 333, 409
 Sanudo-Vesconte atlas in British Library.
- See* Vesconte, Pietro, atlas of ca.
 1325
 Sanudo-Vesconte atlas of ca. 1320. *See*
 Vesconte, Pietro, atlas of ca. 1320
 Saône River, 487
 Saracen, 332
 Sarcophagi, 121, 171. *See also* Coffins,
 painted
 Sardinia
 on Greek maps, 152, 157, 197
 on portolan charts, 371 n.5, 399, 405,
 424 n.361, 428
 Roman map of, 204, 205, 254
 Sardis, 140
 Sargon of Akkad, King, 107, 109
 Sarmatia, 189, 198
 Sarton, George, 173, 293
 Sarzana, Raffaelino, 431 n.415
 Satyrs, promontory of the, 199
 Savona, 383, 437
 Saxon Shore forts, 245 n.69
 Saxony, Lower, 80 n.121
Saya Island, 411
 Scalars, 288
 Scale. *See also* Portolan charts, scale;
 Roman cartography, scale
 Alberti's work regarding, 495
 ancient, 276
 in Babylonian plans, 109, 110, 113, 276
 and Egyptian plans, 126–27
 Greek, 140, 174, 371
mappaemundi, 286, 289, 292, 314
 medieval building plans, 466, 467
 and medieval itinerary maps, 495–98
 medieval local maps, 371–72, 474, 478,
 479
 and prehistoric maps, 80 n.121
 variation of, 505
 on *mappaemundi*, 289
 on Matthew Paris map of Britain, 288,
 496
 on portolan charts, 384, 389, 390, 391,
 414, 421
 Scamandre, 487
 Scandinavia
 on portolan charts, 409–10, 415
 prehistoric
 art, 53 n.18, 76
 astronomy, 82
 cosmology, 87
 periods, 57
 ship carvings, 87
 and Ptolemy, 197
 Viking memorial stones, 87 n.169, 90, 91
 Scent marking, 50
 Schaffhausen (Switzerland), 47 n.14, 64, 65,
 66 n.61
 Scharfe, Wolfgang, 37, 38
 Schedel, Hartmann, 332 n.223
 Scheldt, 486, 488–89
 Schleswig-Holstein, 80 n.121. *See also*
 Holstein
 Schnabel, Paul, 269
 Scholasticism, 508
 Schönfeld, Dr. M., 82 n.133

Schulz, Juergen, 493
 Schurtz, Heinrich, 47
 Schütte, Gudmund, 82–83
 Science, history of
 bibliography in, 20 n.157
 and history of cartography, 3, 13, 16,
 293
 and history of technology, 35
 Scilly Islands, 252 n.103
 Scipio, Publius, 220
 Scipio Aemilianus, 161
 Scipionic circle, 161
 Scotland
 cup-and-ring marks from, 81–82
 labyrinths (“tangle threids”), 88 n.174
 on medieval maps, 496
 medieval maps from, 489
 on portolan charts, 403
 prehistoric map of, 63, 66
 and Ptolemy, 194, 199
 and Pytheas’s voyage, 150
 rock art of, 64 n.56
 Scribes
 Egyptian, 124
 medieval, 428, 429
 of Palestine, 115
 scribal traditions in chartmaking, 428–29
 Sumerian, 107
 Scylax of Caryanda, pseudo-, 253, 383,
 387
 Scymnus, Pseudo-, 150, 502
 Scythia, Scythians
 Ephorus on, 144
 on Ptolemy’s map, 182, 189
 in Timosthenes’ scheme, 153
 Scythian Ocean, 198
 Seals. See *Sphragides*
 Seas. See also Oceans
 enclosed, on Ptolemy’s map, 189
 on *mappaemundi*, 325
 prehistoric representations, 68
 Seasons
 in art, 266
 on *mappaemundi*, 335
 Sebastye, lamp with plan from, 250, 251
 Seidl, Ursula, 110
 Seine, 494
 Seine estuary, 374
 Sekhet-Hetepet, 119
Semeiança del mundo, 288
 Semiology, 2, 34
 Semitic peoples, 334
 Senegal, 14
 Senmut, 121
 Sensing, remote, xvii
 Septentrio, 296
 Septizodium, 226
 Sera, Seres, 172, 179, 184
 Seradina (Capo di Ponte), 75
 Serapion of Antiocheia, 255, 300
 Serapis, temples of, 106, 241
 Sercambi, Giovanni, 397 n.223
 Servius, 301
 Sesostris, 124

Sethos I, 119, 123
Setrenice, 439
 Settima, 202
 Settlements, prehistoric depiction of, 64,
 67 n.70, 69 n.79, 71, 73
 Sevastopol, 428
 Severianus, 320
 Severus, Lucius Septimius, 226, 227,
 236 n.12
 Seville, 400, 428
 Sextant, 387
 Shackleton Bailey, D. R., 256
 Shakespeare, William, 138
 Shape, countries described according to,
 157, 174–75, 243. See also
 Mappaemundi, shape; *Oikoumene*,
 shape
 Shepherds, 80 n.120
 Sherbro River, 414 n.310
 Sherwood Forest, 495
 Shetland Islands, 178, 194, 197
 Shibanov, F. A., 34
 Ships, on portolan charts, 393. See also
 Galleys
 Shouldham, 493, 494
 Shrines
 at Çatal Hüyük, 58, 73
 Egyptian, 127
 on portolan charts, 393
 Shu (Egyptian god), 121
 “Siatutanda,” 191
 Sibenik, 425, 428
 Siberia, 46, 87, 88 n.176
 Sicily, 202
 charts sent to, 437
 globe-making in, 136
 on Greek maps, 139, 152, 174, 197, 209,
 277
 measurements for, ancient, 209
 Norman kingdom of, 388
 and portolan chart origins, 388
 on Roman itineraries, 236
 mentioned, 387
 Sicily, Strait of, 387. See also Messina,
 Straits of
 Sidra, Gulf of, 198
 Siena, 491, 493
 Sigeum, 253
 Sigilo, 414
 Signs, astronomical, Ptolemy’s use of, 191
 Signs, cartographic, 504. See also Color;
 Portolan charts, flags on
 as alphabet, 35
 in Arabic cartography, 326
 in Australian aboriginal art, 58 n.18
 Byzantine, 190, 268, 269, 270
 for churches, 470, 471
 circles, 69 n.79, 87, 88
 cultural specificity of, 3
 frequency of occurrence, 62
 lines, 123, 220
 in Madaba mosaic, 265
 on *mappaemundi*, 324, 325, 326, 327,
 354
 Mont Bégo figures as, 67 n.70
 for mountains, 71, 72, 73, 114, 269, 326,
 393
 on portolan charts, 378, 393, 397
 stamped, 391 n.189
 and prehistoric art, 60, 61–62, 69 n.79,
 74–75, 92
 for rivers, 220, 269, 393
 prehistoric, 72, 73, 79
 for roads, 220
 Roman
 on Dura Europos shield, 249
 on *Forma Urbis Romae*, 229, 230
 on Peutinger map, 239
 Ptolemy’s use of, 190, 191
 semicircles, 113
 for settlements and towns. See also
 Ideograms, city
 on *mappaemundi*, 326, 327
 on portolan charts, 391 n.189, 393,
 397
 prehistoric, 69 n.79, 71
 on Ptolemaic maps, 269, 270
 Roman, 239, 240
 squares, 114
 for staging points, 249
 stippling, 67, 74, 76, 78, 79
 triangles, 71, 72, 111
 for water, Egyptian, 123
 Signs, hydrographic, 378
 Silk land, 179 n.15, 189
 Silk trade, 178
 Silos map, 327, pl.13
 Silvam tunnel, 230
 Simar, Théophile, 295, 296
 Simois River, 253
 Sin Hinny stone, 82
 Sinai, Mount, 265, 330, 340
 Sinai desert, 241
 Singer, Charles, 293
 Sinus Magnus (Great Gulf), 198, 199
 Siponto, 426
 Sippar, map of, 111, 113
 Sires (tribe), 243
 Sirius, 85
 Sisebut, 320
 Skandia islands, 197
 Skelton, R. A.
 and cartographic historiography, 6, 13,
 14, 23
 on cartographic history, 7, 12, 17, 37–38
 on cataloging of early maps, 20
 on facsimile atlases, 14
 on form and content of maps, 34
 on Genoese and Majorcan collaboration,
 430
 on Higden maps, 312
 on language and maps, 35 n.294
 on loss of maps, 6 n.32, 292
 on map collectors, 16
 on nationalism in cartographic history, 28
 on portolan charts, 422
 on Vinland map, 368
 on visual impressions, 403

- mentioned, 85
 "Skin Hill Village," 77, 78
 Slavs, 328
 Sluis (Zeeland), 471
 Société de Géographie de Paris, 14
 Societies
 cartographic, 32, 37
 geographic, 14, 19, 32
 map, 22–23
 Socotra, 316
 Socrates, 137, 139
 Soler, Guillermo, 393, 432
 chart of ca. 1385, 393, 400
 Paris chart (Rés. Ge. B 1131), 418
 place-names, 425
 Soligo, Cristoforo, 432
 Soligo, Zuane, 432
 Solin (Yugoslavia), 237 n.18
 Solinus, Gaius Julius, 299, 301, 330, 332
 Solstices
 and Eratosthenes, 154–55, 162 n.1
 and Hesiod's agricultural year, 85
 and Hipparchus, 167
 at Jerusalem, 340
 and Pliny's *climata*, 243
 at polar circle, 151, 168
 and Ptolemy, 182
 Pytheas's correlation with latitude, 150–51
 Strabo on, 151 n.21
 and Thales, 134
 Solstitial points, 141, 146, 165
 Sommerbrodt, Ernst, 307
 Sone de Nansay, 343
 Sosius Senecio, Quintus, 253
 Soul (human), 85, 88, 120
 Sousse (Tunisia), 252, 383
 South America, and Ptolemy, 199
 South Baden, 488
 South Holland, 486, 487, 494
 Southampton, 408
 Southern Cross, 83
 Southern Ocean, 149
 Space
 analogical, 5
 and animals, 50
 cognitive mapping of, 1, 5, 31, 52
 conceptions of
 geometric, 86
 inclusions and separateness, 69 n.78
 of indigenous peoples, 52
 and maps, xv, 31, 506
 consciousness of, 51, 52, 92
 heterogeneous and homogeneous, 505
 on *mappaemundi*, 288
 maps and spatial communication, xv, xvi, xviii, 1, 34, 50, 504
 and prehistoric peoples, 45, 47, 48, 50, 51
 and time, terminology for, 51 n.6
 topological ordering of, 50
 Spain
 Archivo General de Indias, catalog of maps, 19
 cartographic exhibitions in, 21
 centuriation in, 221, 223
 distance to China from, 179. See also *Oikoumene*, size
 medieval maps from, 465, 489, 503, 509
 Muslims in, 304, 323
 on Peutinger map, 238
 on portolan charts, 386, 400, 401
 and Ptolemy's signs, 191
 Sparta, 134, 139
 Spas, on Roman maps, 238, 239, 241
 Speech, 52
 Spello, 218, 219
Sphaerica, 154 n.44
Sphaeropoia, 136, 148, 159
 Spheres. See also Globes; Models,
 cosmological; *Sphaeropoia*
 and Aristotle, 146
 armillary, 141, 159, 167, 168, 171 n.66, 188
 Autolycus on, 154 n.44
 celestial (sphere of fixed stars), 146, 154 nn.44, 47; 159. See also Globes, Greek, celestial
 and Archimedes, 159
 Hipparchus on, 164–65
 and Theodosius of Bithynia, 168
 concentric, 148
 Euclid on, 154 n.44
 of Eudoxus, 140, 146
 geometry of, 154, 162 n.1, 277
 and Crates, 163
 and Pytheas, 151
 homocentric, 140, 146
 and Pythagoreans, 136
Sphragides, 157, 174
 Spindle of Necessity, 138
 Spirals, and death, 88
 Split (Yugoslavia), 237 n.18
 Sporer, Hanns, 318 n.147
 Squarcione, Francesco, 479, 480
 Square maps, 505
 Sri Lanka, 182, 198, 270
 Staatsbibliothek Preußischer Kulturbesitz, 25 n.196
 Stabiae (Castellammare di Stabia), 240
 Stades, 148 n.3, 237, 260 n.16
Stadiasmus maris magni, 237, 383
 Stage maps, 138–39
 Staging posts, 236, 237, 238, 239, 249, 495
 Staigue Fort, 64
 Staines, 491
 Staircases, cosmological. See Ladders, celestial
 Stamps (printing), 391 n.189
 Star fresco (Teleilat Ghassul), 77, 88, pl.1
 "Star stone" (Tal Qadi), 83, 84
 Stars
 catalogs of
 of Hipparchus, 164, 165–66
 of Ptolemy, 181–82, 183
 circumpolar, 85 n.149
 distance from earth, 170
 fixed, sphere of. See Spheres, celestial
 naming of, 132, 181
 navigation by, 85, 92, 276, 386, 441
 in Plato's cosmography, 138
 Stelae, Egyptian, 123
Stella, 213
 Stephanus of Byzantium, 134 n.20, 266
 Stevens, Henry N., 17
 Stevens, Henry, Son and Stiles, 22 n.177
 Stevenson, Edward Luther, 177 n.5, 179 n.17, 198
 Stick figures, 60 n.34, 61
 Stililant, 414 n.318
Stillanda, 414
 Stoicism, in Aratus's *Phaenomena*, 141
 Stoics, 131, 154, 163
 Stolk, Abraham van, 16
 Stollhof (Austria), 91
 Stone, Roman maps on, 206–7, 220, 223–25, 248–49, 278. See also Petroglyphs
 Stone cutters, 227
 Stone Tower, 179, 184
 Strabo, 173–75
 and Agrippa, 209, 255
 on Anaximander, 134, 137, 152 n.27
 and Caspian Sea, 174, 261 n.25
 and charts, 381
 on contributors to geography, 137, 152
 and Crates, 162, 173, 255
 on Dicaearchus, 137, 152
 on Ephorus, 137, 143–44, 152
 on Eratosthenes, 106, 137, 152 n.27, 154, 156, 157
 on Eudoxus of Cnidus, 137, 140, 143, 152
 Geography, 144, 173, 175, 261, 268
 on geometry, invention of, 125 n.16
 on globes, construction of, 163 n.7, 174
 and Hipparchus, 166, 173
 on Homer, 131, 132, 152 n.27
 map of, 172, 173–75
 on marvels, 330
 on Pactolus River, 328 n.214
 on Phoenician route to Cassiterides, 252 n.103
 and Planudes, 268
 and Pliny, 243
 and Polybius, 152 n.27, 161, 162, 173, 174
 and Posidonius, 152 n.27, 168, 169, 173
 in Ptolemaic manuscript marginalia, 269
 on Pytheas, 150
 and shape of *mappaemundi*, 318 n.149
 on Sicily, 209
 on sunrises and sunsets, 249 n.83
 on solstices, 151 n.21
 on Timosthenes, 153
 mentioned, 234, 309
 Strozzi, Alessandro, 492, 495
 Stylus, 110
Subseciva, 212, 223
 Sudan, 60 n.33
 Suez, Gulf of, 198
 Sulla, 210

- Sully, Duc de, 9 n.58
 Sultan's Library. *See* Topkapi Sarayi Library (Istanbul)
- Sumerians
 cultural expansion, 107
 myths, 86 n.156
 place-name lists, 107
 religious center of, in Babylonia, 110
 scribes, 107
- Sun
 on Achilles' shield, 131 n.6, 132
 in Archimedes' planetarium, 160
 and Eratosthenes, 155, 162 n.1
 and Hipparchus, 164 n.13
 Isidore of Seville on, 320
 and latitude, Pytheas's correlation of, 150–51
 on Piacenza liver, 203, 204
 in Plato's cosmography, 138
 and zodiac, medieval graph of, 323
- Sundials. *See also* Gnomon
 in art, 171, *pl.4*
 Greek use of, 150, 169
 pocket, 497
 Roman, 255
 obelisk, 208
 portable, 214, 215, 235, 254
- Sun-god, 248, 266
- Sunrises and sunsets, 145–46, 249 n.83, 337
- Survey
 Babylonian, 109, 113
 Byzantine, 259
 and cartography, xvii
 classical, and *mappaemundi*, 307
 Egyptian, 105, 124–25, 128, 213
 in eighteenth century, 10
 English, 493–94
 Etruscan, 201, 202
 Greek, 130, 138
 instruments
 Egyptian, 125
 Greek, 138
 medieval, 494
 Roman, 213–15, 227, 232
 in Low Countries, 494
 medieval, 466, 478, 493–95, 497, 508
 compared to Egyptian, 124
 military, 20
 modern, 216
 and portolan chart compilation, 387
 prehistoric, 80 n.121, 81 n.127
 Roman, 201, 209–10, 212–25, 278. *See also* *Agrimensores*; Aqueducts, plans; Centuriation
 of Caesar, 205–6, 207, 309
 earliest recorded survey map, 204, 209–10
 education in, 217, 219–20, 255
 Etruscan origin of, 202
 instruments, 213–15, 227, 232
 and medieval maps, 466, 467, 478
 mensor, 226, 227
 methods, 213–16
 record office, 210, 216
 of Rome, A.D. 74, 226
 use of, 252
 topographical, in history of cartography, 17
- Surveying and Mapping*, 33
- Susa, 89
- Susiya, 266
- Sweden, 77, 197, 328. *See also* Gotland; Lökeberg
- Switzerland
 bone plaques from, 47 n.14, 54, 64, 65
 cartographic history in, 38
 maps of, 488, 498
- Syene (Aswan), 152 n.30, 167
 and Eratosthenes' measurement, 154, 155
 and Ptolemy, 183, 186, 187, 188, 189
 on Roman maps, 245, 248 n.80, 253
- Sylvester II, 494
- Symbolism
 of Achilles' shield, 131
 and cartography as language, 4
 on coins, 158, 164
 cross-cultural, 59–60
 of globes and orbs, 171, 259 n.7, 290, 337
 in indigenous societies, 59–60
 of *mappaemundi*, 290, 291, 313, 318, 334–39, 342
 of medieval art, 493
 prehistoric
 cosmological, 59, 85–92
 of cup-and-ring marks, 64, 85–86
 in maps, 48, 63, 80
 and megalithic sites, 81 n.127
 on Roman maps, 230, 290
 of Thera fresco, 504
- Syncretism, 131, 290
- Synesius of Cyrene, 237
- Syracuse (Sicily), 159
- Syria
 Akkadian campaigns into, 107
 cartographic knowledge in, 115
 Epiphanius's guide to, 266
 place-name lists, 107
 on Roman maps and itineraries, 237 n.18, 241
 on Theodosian map, 259
- Syrtes, 198, 371, 403
- Tables
 of Charlemagne, 303, 469
 lunar, 441, 446–47
Toleta, 441–43
- Tablets
 Babylonian, 109–15, 135, 502
 Greek bronze, 135
 Mycenaean clay, 251
 Roman, 205, 210, 216
 wax, Arculf's plans on, 466
- Tabula*, *Tabulae*, 205, 210, 216, 238 n.25, 253, 255–56
 charts called, 375
mappaemundi called, 287
- Peutingeriana*. *See* Peutinger map
tabulae modernae (Ptolemaic maps), 7, 316
- Tabularium*, 210, 220
- Tacitus, Cornelius, 191, 227
- Taggia, 427
- Tal Qadi, 83, 84
- Talamone, 488, 491, 492
- Talat N'lisk, 71–72, 73
- Talmay, 487
- Tamar River, 193
- Tamare, 193
- Tambourines, 87
- Tanais River, 183, 296. *See also* Don River
- Tangier, 236
- Tanum, 77, 83
- Tanworth, 494
- Taprobane (Sri Lanka), 182, 198, 270
- Tara (Ireland), 92
- Taranto, Gulf of, 195
- Tarascon-sur-Ariège, 55 n.8
- Tarracina, 218
- Tarsus, 237, 244, 330
- Tartaria (Romania), 65 n.60
- Tartessus, 150
- Tatar empire, 372
- Tate, George, 64, 85
- Taubner, Kurt, 54, 63, 64, 65 n.61, 66
- Taurus (constellation), 83
- Taurus, Mount, 244
- Taurus Mountains
 and Alexander the Great, 149
 on Greek maps, 152, 156, 166, 174–75
 on *mappaemundi*, 348
- Tarxién, 81, 83
- Tassili Mountains, 63 n.54, 69, 70
- Taylor, Eva G. R., 375, 422 n.345, 429, 442 n.510
- Taxation, 502
 Egyptian, 125, 128
 Roman, 220, 252
- Tay River, 240
- Technology, history of, 3, 35
- Teixeira da Mota, Avelino
 dating of Portuguese charts, 386, 402
 on Mediterranean navigation, 441
 on portolan charts, 375, 415, 444
 on Portuguese chart losses, 374
- Telegraphic era, 36
- Teleilat Ghassul, 58 n.14, 77, 88, *pl.1*
- Telloh, 109
- Tellus, temple of, 205
- Tenerife, 393
- Tepe Gawra (Iraq), 70–71, 72
- Terceira, 410
- Terra-cotta, 81, 203
- Terra incognita
 fear of, 53
 gesture and sketch maps of, 52
 Plutarch on, 253
 and Ptolemy, 189, 194, 197, 199
- Terriers, field, 464–65
- Teruel, 60
- Teutonic order, 488

- Thales, 134
 Thamudeni, 245
 Thayngen, 64
 Theater, maps in, 138–39
 Thebes (Egypt), 118, 124, 125, 128, 265
 Thematic cartography, xx, 35, 36
 Theodosius II
 map of, 208, 209, 254, 259, 278
 property law survey of, 259
 Theodosius of Bithynia, 167–68
 Theodulf, 327
 Theon of Alexandria, 248 n.80
 Theophrastus, 152, 158
 Theotokos, New Church of the, 265
 Thera fresco, 62, 131, 132, 504, *pl.*3
 Theseus, 252
 Thessalonica. *See* Salonika
 Thevet, André, 10, 332 n.223
 Thomas, Saint, 330
 Thomas Aquinas, Saint, 321
 Thomas of Elmham, 492
 Thorikos (Attica), 139
 Thrace, 153
 Thrower, Norman J. W., 47
Thu, xvi n.7
 Thucydides, 150
 Thule, 172
 and Marinus, 179
 Polybius on, 162, 174
 and Ptolemy, 182, 184, 186, 187, 188
 as Shetland Islands, 194, 197
 and Pytheas, 150, 151, 162, 174, 179
 Roman sighting of, 178
 and Strabo, 174
 Tiber River, 204, 229, 239, 245
Tibériades, 490
 Tiberias (Palestine), 248
 Tiberius, 212
 Tibetans, 172
 Tibur, 211
 Tides, 387, 429, 440, 447
 Tigris River
 and Cosmas Indicopleustes, 262
 on “Jerome” map of Palestine, 329
 on *mappaemundi*, 328
 on *Notitia Dignitatum*, 244
 Strabo on, 175
 Tillenay, 487
 Timaeus, 150
 Timavus River, 241
 Timbuktu, 328
 Time
 spatial terminology for, 51 n.6
 syncretism on maps, 131, 290
 Timosthenes of Rhodes, 152–53
 Tin Islands (Cassiterides), 150, 252
 Tintagel (Cornwall), 88
 Titus, city plan of, 226
 Tivoli, 211
 Tjängvide, 91 n.193
 Tmolus range, 158
 Tobler, Arthur J., 70–71
 Tobler, Waldo R., 322
 Toledo (Spain), 323
 Toledo tables, 284, 316, 323
Toleta, 441–43
 Tombs
 Egyptian, 118, 124, 126–27
 Roman, 252
 Tomis (Tomea, Constanta), 239, 249
 Tonkin, Gulf of, 198, 199
 Tooley, Ronald V., 23
 Toomer, G. J., 165 n.25, 181
 Topkapi Sarayi Library (Istanbul)
 Catalan fragment, 358
 Deissmann 47, 381, 392
 Italian fragment, 394 n.210
Topographos, 205
 Topology, 505
 and cognitive development, 50, 52
 and early maps, xvii, 66
 inclusion and separateness, 69 n.78
 and shape, 67–68
 Toprakkale, 81 n.123
 Torre Annunziata, 171, 240
 Tortoise, 84
 Tortona chart, 422 n.343
 Totems, 80 n.121
 Toulouse, 237
 Tournai, 485
 Toynbee, Arnold J., xix
 Tracing paper, 391
 Trade
 and portolan charts, 408, 415, 421, 428,
 444–45
 Roman, 207, 246
 Trade routes. *See also* Itineraries
 Indian Ocean, 178
 Persian Gulf, 107, 178
 prehistoric, 64
 for tin and amber, 150
 Tragliatella, 251
 Traiana, colonia, 236 n.13
 Trajan, 245, 253
 Translations, 304, 306. *See also* Ptolemy,
 Geography, translations
 Trapezus (Krymskie Gory), 249
 Trebizond, 249, 258
 Tree of Life, 87. *See also* World Tree
 Trees, on maps, 253, 262
 Trent River, 490
 Triangulation, 387, 388, 495
 Tricastini, 222, 224
 Trieste, 219
 Trigonometry, 151 n.20
 “Trilateration,” 388, 390
 Triora stela, 90
 Tripoli, 437
 Tripoli (Libya), 401
 Trivium, 300, 306
 Troglodytes, 331, 332
 Trophée des Alpes, 242 n.42
 Trophonius, 255
 Tropics, celestial, 141, 146, 170
 on Farnese Atlas, 142 n.71
 on Ptolemy’s third projection, 188
 and Pytheas, 151, 174
 Tropics, terrestrial, 151 n.22
 on Crates’ globe, 164
 Eratosthenes on, 162 n.1
 of Geminus, 171
 and location of Syene, 154, 155
 and Marinus, 179
 on Pesaro wind rose map, 248
 and Ptolemy, 184
 Troy, 253, 328
 Troy, game of, 251
 Trujillo (Peru), 199
 Tuan, Yi-Fu, 86
 Tübu, plan of, 111
 Tumbes (Peru), 199
 Tunis, 439
 Tunis, Gulf of, 343
 Tunisia
 centuriation in, 198, 212, 219, 223
 on periplo, 237
 and Ptolemy, 198
 mentioned, 387
 Tunnels, Roman, 211, 230, 232, 239
 Turin, 76 n.103, 239
 Map of the gold mines, 117, 121–25,
 126, 129
 mosaic of Fortuna, 339
 Türst, Konrad, 488, 498
 Tuscany, 480, 482, 488
 Tusculum, 210, 211
 Twins (constellation), 82, 83
 Tyche, 239
 Typographic era, 36
 Tyra, 249
 Tyre, 178, 237
 Tyrrhenian Sea, 157, 384 n.129,
 387
 Tyson, Rev. Michael, 11 n.81
 Ubangi tribe, 330
 Ubriachi, Baldassare degli, 430, 436
 Ugarit, 107
 Uhden, Richard, 295
 Ukraine, 70, 71
 Ulm, 488
 Ulysses, 163, 253
 Ummidius Bassus, 221
 Unger, Eckhard, 88, 91
 Union of Soviet Socialist Republics. *See also*
 Maikop vase; Russia; Sarmatia
 cartographic history in, 38
 celestial figure from, 84
 United Nations, xvii n.14
 United States, cartographic history in, 29,
 37, 38
 Universities, medieval, 306
 Uppsala chart, 397 n.219, 423
 Urania (Muse), 171
 Urartu, 112
 Urban VI, 411 n.299
 Urbino plan, 225–26, 227
Urbs Constantinopolitana nova Roma, 259
 Urns, funerary, 80
 Ursa Major (Charles’s Wain, Great Bear),
 82, 83, 84, 131 n.6, 132, 165, 296,
 326

Ursa Minor (Little Bear), 82, 136 n.31, 296
 Uruk, 110, 111
 Usodimare family, 435
 Utica (North Africa), 237
 Utrecht, University of, 36
 Uzielli, Gustavo, 294, 423

Valcamonica, 75, 76, 78, 79, 80, 92, 503, 508. *See also* Bagnolo stone; Bedolina map; Borno stone
 Valence, 237 n.18
 Valencia, 400, 428
 Valens, 239
 Valentinian I, 239, 259 n.7
 Valentinois, 487
 Valerio, Vladimiro, 38
 Valhalla, 91
 Valley of the Kings (Egypt), 124, 126
 Valseca, Gabriel de, 432, 433 n.432
 chart of 1439, 373, 378, 396 n.215, 411 n.296, 440, *pl.24*
 chart of 1447, 378, 393, 394, 435
 Valtellina, 76
 Vandals River, 158
Vanitas symbol, 337, 339
 Var River, 195
 Varnhagen, Francisco Adolfo de, 12 n.93
 Varro, 205, 254, 255
 on centuriation, 202, 203
 division of world, 206
 Vatican. *See also* Biblioteca Apostolica
 Vaticana
 wall map displays, 8
 Vegetius, xvi n.10, 236–37, 238, 249, 253, 254
 Vellum, 217, 324 n.190
 patched, 324, 325
 and portolan charts, 373, 376, 390, 391, 415, 429, 443–44
 Venetian artists' guild, 428, 430
 Venice. *See also* Portolan charts, Venetian administration and maps, 439, 480
 archives, 438
 Barbari plan of, 477
 colonies and trade, 401, 421, 444
 Doge of, 435 n.447, 478
 Flanders galleys, 408, 433, 434
 geographic information reaching, 407–8
 on *mappaemundi*, 328
 plans and views
 de' Barbari's, 477, 493
 of lagoon, 488
 outline plan, 478
 Pagano's, 12 n.93
 on portolan charts, 397–98, 477
 regional maps, 478, 479, 480
 Sala dello Scudo, 315
 Vescontes in, 432 n.421, 434 n.439
 Vensley, 82, 85
 Venta Belgarum (Winchester), 245 n.69
 Venta Icenorum, 240, 245 n.69
 Ventimiglia, 435
 Vercelli map, 306–7, 308, 309, 341, 348
 Verona, 476, 477, 478, 479, *pl.34*

Versailles, 19 n.150
 Versi, Pietro de, 384 n.120
 Verus (surveyor), 213, 214 n.10
 Vescini Mountains, 218, 219
 Vesconte, Perrino, 390 n.179, 406–7, 432, 434, 438
 atlas of 1321 in Zurich, 378, 398 n.226, 407, 435 n.447, 443
 attribution of charts to, 404, 407 n.274
 chart of 1327, 395 n.214, 397, 399 n.231, 407, 427 n.383
 and place-names, 407, 422, 425
 Vesconte, Pietro, 371, 390 n.179, 406, 432, 434, 438, 473
 atlas of 1313, 391 n.194, 395, 406, 407, 408, 411 n.303, 421
 atlases of 1318, 376, 378, 398 n.226, 406, 411, 412
 atlas of 1318 (Venice), 434
 atlas of 1318 (Vienna), 421, *pl.31*
 atlas of [1320] (Pal. Lat. 1362A), 392, 399 n.231, 406
 atlas of [1321] (Vat. Lat. 2972), 399 n.231, 406, 407, 435, *pl.29*
 atlas of ca. 1322 in Lyons, 378, 390 n.183, 398 n.226, 406, 407
 atlas of ca. 1325 (British Library Add. MS. 27376*), 390 n.184, 399 n.231, 406, 407, 409, 420, 426, *pl.16*
 attribution of charts to, 404, 406
 and British Isles, 407–9
 chart of 1311, 376, 378, 378 n.68, 395, 402, 404, 406, 407, 422, 427 n.383, 444
 corner portraits, 398, 429, *pl.31*
 and Flanders galleys, 408
 and Madaba mosaic, 469
 map of Holy Land, 284, 473, 475–76
mappaemundi of, 314, 316, 328, 333, 355, 357, 473
 maps of Italy, 284
 and Marco Polo, 315
 and place-names, 382 n.101, 407, 408, 422–3, 425, 426, 427
 and scale, 421
 terminology, 375
 workshops, 429 n.396, 430
 mentioned, 391 n.189, 395 n.211
Vesica piscis. *See* *Mappaemundi*, mandorla-shaped
 Vespasian, 212
 city plan of, 226
 edict, 220–21, 222, 224
 and Pliny, 242
 Temple of Peace, 227
 Vespucci, Amerigo, 373
 Vespucci, Juan, chart of 1520, 391 n.189
 Vesuvius, Mount, 238, 242
 Vetera, Germania Inferior, 236 n.13
 Vettii, Casa dei, 171
 Via Aemilia, 195, 196
 Via Appia, 204, 218, 248, 249
 Via di Porta San Lorenzo, 225, 226
 Via Labicana, 225

Via Portuense, 229
Via privata, 227
 Via Triumphalis, 239
Viaregio (Viareggio), 427
 Vibius Sequester, 243 n.53
 Vicarello goblets, 235
Vici, 227
 Vico Equense, 426
 Vienna-Klosterneuburg map corpus, 316, 317, 357, 358
 and coordinates, 323, 358
 Durand's study of, 293, 316, 342
 Vienna, scale plan of, 284, 371, 473, 474, 478, 488, 495
 Vienna, University of, 316
 Vienna (Vienne, France), 237 n.18
 Vietor, Alexander O., 374
Vigiles, 227
 Vigilius ab Ayta Zuichemus, 9
 Vigna Codini, 237 n.18
 Viking memorial stones, 87 n.169, 90, 91
 Viladestes, Matias, 433 n.432
 Viladestes, Mecia de, 429, 432, 433 n.432
 chart of 1413, 393, 411, 419, 445, 446
 chart of 1423, 419, 425
 Villard de Honnecourt, 470
 Villefranche, 426
 Vincent of Beauvais, 321, 332
 Vinland map, 342–43, 368
 Vipsania, Porticus, 207
 Vipsania Polla, 207, 208
 Virga, Albertin de
 chart of 1409, 392 n.196, 396 n.215, 444, 445
 mappamundi of, 358, 379 n.71, 446
 Virgil, 239, 242, 251
 Virgil of Salzburg, 319
 Virgo, 83, 248
 Virtue, Roman temple of, 159, 160
 Visby, 410
 Visconte, Petrus, 434 n.439
 Vistula estuary, 197
Vita Karoli Magni, 303
 Vitruvius, 248 nn.80, 83; 252
 Volcio, Vincenzo di Demetrio, atlas of 1593, 420
 Volterra, 477
 Vossius, Isaac, 9, 10
 Votive offerings, 80, 88 n.176, 125
 Vyg River, 76

Waal River, 486
 Wādī al-Hammāt, 123, 124
 Wadi Ramlyeh, 61 n.43
 Wadis, 122, 123
 Wagner, Hermann, 414 n.313
 Walcher, 323
 Waldhusen, megalith of, 80 n.121
 Waldseemüller, Martin, 489
 Wales, 489, 496
 Wallis, Helen, 36
 Walls, medieval maps on, 303, 315, 335, 493

- Walsperger, Andreas
map of 1448, 316, 317, 325, 327, 358,
pl.21
and monstrous races, 316, 331
- Waltham Abbey, 469, 470, 491, 495
- Wantzenau, 470, 488
- Warwickshire, 494
- Wash, the, 489
- Watling Street, 227
- Wayfinding, 47, 48, 59, 504. *See also*
Itineraries; Routes
- Weinreb and Douwma, 22 n.177
- Welser, Markus, 238
- Welsh language, 337 n.247
- Werner, Johannes, 187
- Westedt, Amtsgerichtsrath, 54, 66 n.62
- Western Ocean, 189, 193. *See also* Atlantic
Ocean
- Westminster Abbey, 485
- Wey, William, 476
- Whaling, 445, 446
- White Sea, 76
- Wicklow Mountains, 88 n.177
- Wieder, Frederik Caspar, 17, 18, 294, 486
- Wiesbaden fragment, 348, 351
- Wieser, Franz R. von, 448
- Wildmore Fen, 484
- Wilford, John Noble, *The Mapmakers*, 26
- William I (king of England), 494
- William of Conches, 300, 321, 353, 354
- William of Occam, 304
- William of Rubruck, 305, 315
- William of Tripoli, 345
- Winchester, 245 n.69
- Winchester Castle, 339
- Winchester College, 470, 472
- Wind disks, 393, 394
- Wind heads, 336, 395 n.214
- Wind rose maps, 248–49
- Wind roses. *See also* Compass roses
defined, 395
Etruscan influence on, 202
- Winds
Aristotle's system of, 145–46, 248,
249 n.83
and Etruscan division of heavens, 202,
248 n.83
and four quarters, 112
on *mappaemundi*, 336, 345
on portolan charts, 377
disks indicating, 393, 394
in Propertius, 253
Timosthenes' system of, 153
Vitruvius on, 248 n.83
- Winter, Heinrich
on Batista Beccari chart of 1426, 435
on Catalan origin of portolan charts, 388,
389, 392 n.201
on conservatism of chartmakers, 422
on dating, 395, 398, 414, 424
on Mediterranean outline, 415
on Roselli's legend (chart of 1447), 431
- Wisbech, 489
- Wittgenstein, Ludwig, 51
- Wolter, John A., 31
- Wolves, 50 n.2
- Wood, Denis, 38
- Wood panels, Greek maps on, 134, 135
- Woodcuts, medieval, 493, 497
- Woodland, in prehistoric maps, 79 n.119
- Woodward, David
on cartographic history, 38
and communication models, 36
on technical history of cartography, 35
- Working Group on the History of
Cartography, 33
- Workshops
chartmaking, 429, 430, 438 n.475
and development of map collections, 8
of Massaio, 477
of Vesconte, 429 n.396, 430
- World, biblical division of, 296 n.39, 331,
pl.12
- World, known inhabited. *See Oikoumene*
- World maps. *See also* Greek cartography,
world maps; *Mappaemundi*
Babylonian, 88, 91, 111, 114
influence, 130
circular, 505. *See also Mappaemundi*,
circular
Greek, 135, 136, 171, 277, 505
of Macrobius, 244
of Mercator, 385, 386
- World Tree, 91. *See also* Tree of Life
- World War II, destruction of maps in, 307,
374
- Worm, Ole, 63 n.53
- Wormley (Hertfordshire), 469, 470, 484,
491
- Wright, John Kirtland, 288, 295, 323 n.187
*The Geographical Lore of the Time of
the Crusades*, 284
- Wright, Thomas, 13 n.96
- Writing
beginnings of, 49, 57, 107
Chinese, 52 n.17, 60 n.33
Egyptian, 57, 117
and stylized figures, 60
- Wunderkammer (“cabinets of curiosities”),
9
- Württemberg, 489
- Württemberg-Baden, 488
- Xanten, 236 n.13
- Xenophon, 149
- Yalu, 265 n.38
- Yates, W. N., 312
- Ymana Island, 411
- Yorghan Tepe (Nuzi), 71, 113, 114
- York, 236, 491
- Yorkshire, 490, 496, *pl.37*
rocks from, 86, 87
- Zabai, 198
- Zaccaria, Benedetto, 382
- Zacharias, 303, 319
- Zagros Mountains, 112
- Zalavruga, 76
- Zankle (Messana), 158
- Zanzibar, 172 n.75
- al-Zarkali, 284, 323
- Zarona, 425
- Zeeland, 471, 485, 486
- Zeitschrift für Ethnologie*, 64
- Zeitz map of ca. 1470, 316
- Zeno, Nicolo (the elder), 414
- Zeno, Nicolo (the younger), 197 n.97
- Zeno map, 197 n.97
- Zenon (estate manager), 128, 129
- Zephyrus, 144
- Zeus, 131 n.6, 141
- Zodiac, 141, 146
in art, 171
mosaics, 248, 263, 266, 267
and Babylonian World Map, 112
on celestial globes, 170
and celestial longitude, 165
and Cosmas Indicopleustes, 263
cup marks representing, 83
Egyptian borrowing, 121
of Euclid, 154 n.47
on Farnese Atlas, 142
on *mappaemundi*, 317, 353, 357
on medieval diagrams, 340
medieval graph of, 323
and Ptolemy's globe, 181
signs, 165 n.21, 166
- Zona perusta, 300
- Zonaras, Johannes, 254 n.111
- Zones. *See also* *Mappaemundi*, zonal
Amphiskian, 169
of Crates, 163
of Eratosthenes, 162 n.1
five
and Aristotle, 145, 169 n.44, 248
and Macrobius, 300
on *mappaemundi*, 300, 353
and Parmenides, 145, 169 n.44
and Pomponius Mela, 242
Posidonius on, 136, 169
frigid, 171, 173, 300
of Geminus, 170, 171
Heteroskian, 169
and Isidore of Seville, 320, 321
Periskian, 169
and orientation of maps, 276
on Pesaro wind rose map, 248
of Posidonius, 168–69
of Ravenna cosmography, 322
seven
on *mappaemundi*, 300, 353, 357
of Posidonius, 169
temperate, 151, 163, 171, 174, 300
at equator, 162 n.1, 182
torrid, 163, 171
- Zoroastrians, 337
- Zuane, Domenico de, 432
- Zuane di Napoli, 432, 437 n.474
- Zurla, Placido, 13, 292