THE HISTORY OF CARTOGRAPHY

VOLUME TWO, BOOK THREE

THE HISTORY OF CARTOGRAPHY

J. B. Harley and David Woodward, Founding Editors

1

Cartography in Prehistoric, Ancient, and Medieval Europe and the Mediterranean

2.1

Cartography in the Traditional Islamic and South Asian Societies

2.2

Cartography in the Traditional East and Southeast Asian Societies

2.3

Cartography in the Traditional African, American, Arctic, Australian, and Pacific Societies

3

Cartography in the European Renaissance

4

Cartography in the European Enlightenment

5

Cartography in the Nineteenth Century

6

Cartography in the Twentieth Century

THE HISTORY OF CARTOGRAPHY

VOLUME TWO, BOOK THREE

Cartography in the Traditional African, American, Arctic, Australian, and Pacific Societies

Edited by
DAVID WOODWARD
and
G. MALCOLM LEWIS

David Woodward is Arthur H. Robinson Professor of Geography at the University of Wisconsin-Madison. Until his retirement, G. Malcolm Lewis was Reader in Geography at the University of Sheffield, England.

The University of Chicago Press, Chicago 60637 The University of Chicago Press, Ltd., London

© 1998 by The University of Chicago All rights reserved. Published 1998 Printed in the United States of America

07 06 05 04 03 02 01 00 99 98 1 2 3 4 5 ISBN: 0-226-90728-7 (cloth)

The paper used in this publication meets the minimum requirements of the American National Standard for Information Sciences-Permanence of Paper for Printed Library Materials, ANSI Z39.48-1992.

Library of Congress Cataloging-in-Publication Data Cartography in the traditional African, American, Arctic, Australian, and Pacific societies / edited by David Woodward and G. Malcolm Lewis

p. cm. —(The history of cartography; v. 2, bk. 3) Includes bibliographical references and index. ISBN: 0-226-90728-7

1. Cartography—Africa—History. 2. Cartography—America—History. 3. Cartography—Arctic regions—History. 4. Cartography—Australia—History. 5. Cartography—Pacific Area—History. I. Woodward, David, 1942– II. Lewis, G. Malcolm

III. Series.

GA201.C37 1998 912.6—dc21 98-21504

CIP

Editorial work on *The History of Cartography* is supported in part by grants from the Division of Research Programs of the National Endowment for the Humanities and the Geography and Regional Science Program of the National Science Foundation, independent federal agencies. For a complete list of foundations, organizations, and individuals who supported the editorial work, see pages v and vi.

Any opinions, findings, and conclusions or recommendations expressed in *The History of Cartography* are those of the authors and do not necessarily reflect the views of the agencies that provided financial support.

Financial Support

Federal Agencies

Division of Preservation and Access of the National Endowment for the Humanities

Geography and Regional Science Program of the National Science Foundation

Foundations and Institutions

The Gladys Krieble Delmas Foundation
The Gaylord and Dorothy Donnelley Foundation
Andrew W. Mellon Foundation

Rand McNally
The Hermon Dunlap Smith Center for the History of
Cartography, The Newberry Library

Organizations

Association of Canadian Map Libraries and Archives
California Map Society
The Chicago Map Society
Map Society of British Columbia
The Mercator Society of the Research Libraries,
The New York Public Library

Michigan Map Society
The New York Map Society
North Caroliniana Society
The Rocky Mountain Map Society
Western Association of Map Libraries

Founders

Roger S. and Julie Baskes William B. Ginsberg Arthur and Janet Holzheimer Arthur L. Kelly Bernard Lisker Duane F. Marble Douglas W. Marshall Glen McLaughlin

Benefactors

Mr. and Mrs. Kenneth Nebenzahl Brian D. Quintenz David M. Rumsey In memory of Roderick S. Webster

Richard B. Arkway Clive A. Burden Rand and Patricia Burnette Mr. and Mrs. Ralph E. Ehrenberg Johan W. Eliot Robert L. Fisher Joseph and Monica Fitzgerald Gerald F. Fitzgerald, Sr. Mr. and Mrs. Jenkins Garrett Warren Heckrotte

Francis Herbert
Robert A. Highbarger
Jay Y. Lee
Norman B. Leventhal
Martayan, Lan, Augustyn, Inc.
Barbara Backus McCorkle
In memory of Oscar I. Norwich
Harold L. Osher

George Parker
R. Michael Peterson
William S. Reese
Jack L. Ringer
Douglas H. Schewe
Joseph E. Schwartzberg
Rodney Shirley
Richard H. Sigel
Clark L. Taber
Eric W. Wolf

Patrons

Cyrus Ala'i
Sylvia Alexander and Allen D.
Bushong
W. Graham Arader III
Stanley K. and Patricia L. Arnett II
John R. Axe
Frederick and Howard Baron—
High Ridge Books
Aníbal A. Biglieri
Jens P. Bornholt
Stephen D. Brink
Stephen A. Bromberg
Jim and Barbara Butler
The Cartophile

Jo Ann and Richard Casten, Ltd.
Mr. and Mrs. Kenneth A.
Chambers
Tom and Verena Conley
W. N. Davis, Jr.
A. Richard Diebold, Jr.
John W. Docktor
Mr. and Mrs. James R. Donnelley
Michael A. Dulka
Clinton R. Edwards
Barbara Adele Fine
Richard and Dorothy Fitch
John M. Gubbins
Francis H. Heller

John B. Henderson
J. N. Hood
Edward D. Kleinbard
Nancy R. Klusmeyer
Anne and Larry Knowles
Andrew J. LeRoy
Scott and Judith Loomer
Curtis A. Manchester III
George F. McCleary, Jr.
P. J. Mode
John T. Monckton
Mark Monmonier
José Navarro-Ferré
Elaine and Jerome Nerenberg

Alfred W. Newman
Braham Norwick
Judy M. Olson
Theodore W. Palmer
Mary Pedley
Samuel T. Perkins
Kiky Polites
Francesco Prontera
George S. Read
Mo Reilly
C. D. Reynolds
Rear Admiral G. S. Ritchie
Arthur H. Robinson

Thomas F. Sander
Sinclair Adams Sheers
John D. Shugrue
Douglas W. and Elzbieta Sims
Susan D. Slaughter
Dava Sobel
Margaret C. Sowers
Stephen Stares
Muriel Strickland
Thomas, Ahngsana, and Sainatee
Suarez
Antiques of the Orient Pte. Ltd.,
Michael J. Sweet

William S. Swinford
Norman J. W. Thrower
J. Thomas Touchton
Edward R. Tufte
Richard Umansky
Bernard Vinaty, O.P.
Rainer Vollmar
Ann Harwell Wells
Louis Werner
Rena and Ron Whistance-Smith
Cliff and Alberta Wood
Mei Xie and Deepak Bhattasali

Additional support from

Michele Aldrich Jonathan J. G. Alexander Seymour H. Amkraut Randy Anders Sona Andrews James Axtell Gwendolyn R. Barckley J. Bartholomew Phil Barton Christopher Baruth Thomas and Linda Beall Cathy L. and Wendell K. Beckwith II John Bennet and Deborah Harlan Yasha Beresiner, InterCol London Winthrop P. Boswell Kenneth B. Bowser R. W. Bremner Wesley A. Brown David C. Buisseret Michael Burack Charles A. Burroughs Gretchen Burton Kenneth L. Campbell Martin M. Cassidy Reginald C. Chambers Paul H. Chapman Barbara Mae Christy Harold C. Conklin Michael R. C. Coulson Jeremy Crampton Joyce W. Crim Robert F. Dahl, Cartesia Software Brian J. Dalsing Gerald Danzer Louis DeVorsey Richard Dittman Maynard Weston Dow Michael J. Dubin Gary S. Dunbar Mrs. Elizabeth F. Dunlap Oliver C. Dunn William G. Earle Clark Eide Peter M. Enggass Edward B. Espenshade, Jr. Maurizio Favretto Siegfried Feller Lucy A. Fellowes Clifton F. Ferguson Bruce Fetter

Norman Fiering

John Fondersmith Theodore N. Foss John Frye John B. Garver John F. C. Glenn, Jr. Bob and Linda Graebner Linda H. Graff Ronald E. Grim Peter J. Guthorn Isidro Guzman, Jr. Robert J. Haber John M. Hackett Scott Hamilton William B. Hill Marianne Hinckle Daniel P. Hopkins Bangbo Hu Alice C. Hudson Murray Hudson J. Andrew Hutchinson Teri Jaeger Dr. and Mrs. Saul Jarcho Wendy E. Jepson and Christian Brannstrom Nancy A. Kandoian Mark D. Kaplanoff Elton R. Kerr Jay I. Kislak Larry B. Kramer John G. Krisilas Sarah Kuhn James P. Lacy François J. Lampietti G. Malcolm Lewis Bruce Lohman John H. Long Dee Longenbaugh Ira S. Lourie Jack Lowell E. Paul Martin Vincent G. Mazzucchelli Catharine McClellan Darrel and J. P. McDonald Victoria M. Morse Gene A. Moser Heidi J. Muench Mary Murphy Curtis Musselman Henry A. Norris Donald J. Orth Frank T. Padberg, Jr. Dick de Pagter

Richard Pietro Palmieri Robert Pavelec Miklos Pinther Beverly A. Poling Joseph Poracsky Jean M. Ray John H. Rebenack Geoffrey and Mingmei Redmond Dennis and Judy Reinhartz Jeanne Rhoden John R. Ribeiro Walter W. Ristow George and Mary Ritzlin Robert Ross Pierre L. Sales Don Schnabel Helaine Selin Marsha L. Selmer Cherie Ann Semans Merle Severy Joseph Shein David C. Sheldon Robert Shilkret T. Sinnema Bruce N. Spring Carol A. Springer Jack Stadler David H. and Deirdre Stam Richard W. Sullivan Harold L. Sweed Alexander M. Tait Richard J. A. Talbert G. Thomas Tanselle John and Anne Tedeschi Richard F. Thomas Richard M. and Peggy W. Ugland Carol Urness Diane D. Vasica Mr. and Mrs. Richard C. Veit Steven James Vogel Larry A. Vos Stephen J. Walsh Dr. and Mrs. Sherwyn Warren Scott D. Westrem James H. Wolfe John A. Wolter Jennifer Woodward Cordell D. K. Yee Jeanne and Stephen Young His Royal Highness, The Duke of Cornwall

Contents

	List of Illustrations ix		Terrestrial Maps in Rock Art 57
			Rock Art of Cosmographical and Celestial
	Preface, David Woodward xix		Subjects 63
			Northeast 66
1	Introduction, David Woodward and		Southeast 94
	G. Malcolm Lewis 1		Far West 106
	Definitions 1		Great Plains and Canadian Prairies 115
	Cognitive Cartography 3		Subarctic 135
	Performance Cartography 4		Arctic 154
	Material Cartography 5		Cartographic Affinities between the Eurasian and
	Overlaps and Inconsistencies 5		American Arctic and Subarctic Regions 170
	Problems and Issues 7		Concluding Themes 172
	Reversing the Marginalization of Maps 9		•
		5	Mesoamerican Cartography, Barbara E. Mundy
			183
	Traditional Cartography in Africa		Introduction 183
_			What Is a Mesoamerican Map? 184
2	Cartographic Content of Rock Art in Southern		Historiography 190
	Africa, Tim Maggs 13		Mesoamerican Maps and the Spatialization
	The Hunter-Gatherer Art 14		of Time 191
	The Agriculturist Engravings 17		Types of Mesoamerican Maps 204
	Conclusion 23		Continuations of Native Mapping after the
3	Indigenous Mapmaking in Intertropical Africa,		
	Thomas J. Bassett 24		Conclusion 247
	Cosmographic Maps 25		M 1: 1 0 1 1 1 1
	Mnemonic Maps 30	6	Mapmaking in the Central Andes,
	Solicited Maps 33		William Gustav Gartner 257
	African Influences on European Mapmaking 38		Andean Conceptions of Space and Geographic
	European Influences on African Mapmaking 41		Relations: Past and Present 258
	Conclusion 48		Rock Art 270
	Conclusion		A Chronological Perspective on Andean Mapmaking in
			the Archaeological Record 271
	Traditional Cartography in the Americas		Inka Mapmaking 284
			Conclusion 297
4	Maps, Mapmaking, and Map Use by		
	Native North Americans,	7	Indigenous Cartography in Lowland South
	G. Malcolm Lewis 51		America and the Caribbean,
	Precontact, Contact, and Postcontact Maps 51		Neil L. Whitehead 301
	Native Words for "Map" 52		Theoretical Considerations 302
	The Importance of Cosmography 53		Native Celestial and Cosmological Mapping 304
	Access and Conservation 54		Historical Reports of Indigenous Mapmaking 319
	Historiography 55		
			Europeans' Inclusion of Native Information 322
	Approach 57		Conclusion 325

viii Contents

387

Traditional Cartography in Arctic	;
and Subarctic Eurasia	

Traditional Cartography in Arctic and Subarctic Eurasia, Elena Okladnikova 329 Evidence of Mapping in Prehistory 330 Cosmographical and Celestial Maps 332 Terrestrial Mapmaking and Maps 338 Historical Accounts of Mapmaking (with Boris Polevoy) 338 Maps on Wood and Bark 340 Decorative and Trade Maps Conclusion 348

Traditional Cartography in Australia

Icons of Country: Topographic Representations in Classical Aboriginal Traditions, Peter Sutton 353 Introduction 353 The Range of Artifacts 354 Concepts 360 Means and Interpretations 366 Rock Paintings and Engravings 374 Regional Examples 375 Conclusion

10 Aboriginal Maps and Plans, Peter Sutton
Major Collections of Aboriginal Maps 387
Smaller Scholarly Collections 399
Aboriginal Maps in the Land Claims Era:
Nicholson River Land Claim 405
Mud Maps and Sand Drawings 405
Plans 408
Aboriginal Maps: Politics and the Law 413

Traditional Cartography in the Pacific Basin

- 11 The Pacific Basin: An Introduction,

 Ben Finney 419
- Traditional Cartography in Papua New Guinea,
 Eric Kline Silverman 423
 Social Life, Cosmology, and Politics in
 Melanesia 423

Are There Maps in Melanesia? 425 Melanesian Maps 425 Conclusion 442

13 Nautical Cartography and Traditional Navigation in Oceania, Ben Finney Mental Cartography 443 The European Penetration of Remote Oceania 444 Early Charts Drawn by European Explorers and Missionaries 446 An Outline of Oceanic Navigation and Cartography 454 The Issue of Navigational Accuracy 460 Caroline Island Navigation and Cartography 461 Piloting by Swell Pattern Disruptions in the Marshall Islands Did Oceanic Navigators Use Navigational Instruments? Colonization, Continuity, and Connections 487

15 Concluding Remarks, David Woodward and
G. Malcolm Lewis 537

Topological Structure 537

Secular and Sacred 538

Cosmos, Circle, and Center 538

Landscape and Event 539

Closeness to the Human Lifeworld 540

The Way Ahead 541

Editors, Authors, and Project Staff 542

Bibliographical Index 543

General Index, Ellen D. Goldlust-Gingrich 579

Illustrations

with Tables and Appendixes

	Color Plates (Following Page 170)	24	Hand sketch of the south part of the Middle (South) Island by Mantell, ca. 1848-52
1	Fight and flight		(Journ) Island by Wallen, Ca. 1040- 32
2	Lukasa memory board used during the		Figures
_	last stage of Budye society initiation	2.1	Reference map of southern Africa 13
	ceremonies	2.2	Portion of Bamboo Mountain panel 15
3	King Njoya's survey map of Bamum	2.3	Rock surface as context 16
9	Supplemented manuscript copy of the ca. 1721	2.4	Painting with trees and ovals 16
	Catawba map on skin of Indian areas in the	2.5	Rock art distribution in southern Africa
	South Carolina hinterland		18
5	Navajo Male Shootingway, "The Skies,"	2.6	Engraving from Mahakane, northern Cape
9	before 1933	2.0	18
6	Quapaw painted bison hide showing the route	2.7	Classic Zulu homestead 19
Ü	followed by Quapaw warriors to confront	2.8	Engraving of Zulu homestead from Erskine
	enemies, mid-eighteenth century	2.0	19
7	Painted Pawnee celestial chart on tanned	2.9	KwaZulu-Natal stone settlement ruins 20
•	antelope skin or deerskin	2.10	KwaZulu-Natal rock engraving 20
8	Ikmallik, accompanied by Tiagashu, extending	2.11	Line drawing of KwaZulu-Natal rock
Ü	a map for Captain John Ross		engraving (fig. 2.10) 20
	(Following Page 394)	2.12	Natural surface of rock as topography 21
9	Page 1 of the Codex Xolotl, ca. 1542	2.13	Line drawing of the natural surface of rock as
10	Venus as the morning star in the Codex Borgia		topography (fig. 2.12) 21
11	Mapa de Santa Cruz	2.14	Meandering pattern of lines across three
12	Lienzo of Petlacala		boulders 22
13	Cosmic fertility mapped by Biá of the	2.15	Line drawing of meandering pattern of lines
	Tukano		across three boulders (fig. 2.14) 22
14	Koryak dancing coat	2.16	Lydenburg district agriculturist engraving
15	"X-ray" image of saltwater turtle, western		22
	Arnhem Land, ca. 1884	2.17	Rock engraving reflects topographic
16	Water holes at Jila Japingka and Pajpara with		preference 23
	parallel sand hills, 1987	3.1	Reference map of intertropical Africa 25
17	Sacred Places at Milmindjarr'	3.2	Dogon aduno kine rock painting 26
18	Djarrakpi landscape	3.3	Dogon rock painting showing cardinal
19	Pankalangu Ceremonies at Yamunturnga,		directions 26
	1987	3.4	Kongo cosmogram shown in a ceramic stele
20	Various toas, ca. 1904		from a village cemetery in Lamba Teye,
21	Map of the Goromuru (Gurrumuru)		Democratic Republic of Congo 27
	River area	3.5	Map of the mythic waters drawn by Bozo
22	Detail of the Port of Macassar by Munggeraui		elders (Mali) 28
	(Munggurrawuy)	3.6	Tigrean circle map and wind rose collected by
23	Three mountains of the Iatmul mai ritual,		Antoine Thomas d'Abbadie 29
	representing the three totemic regions of	3.7	Tabwa woman with Butwa scarification on her
	the world		back 30

x Illustrations

3.8	Tabwa ancestral figure showing <i>mulalambo</i> line and V-shaped pattern 31		map reconstructing the eastern extent of Pequot country before 1637 73
3.9	Lukala wall map from Budye initiation	4.16	Map delimiting an area of the southern coast
	ceremony 32		of what is now Massachusetts that Metacom
3.10	Translation of the <i>lukasa</i> in plate 2 33		(King Philip) was willing to sell to the
3.11	Sultan Bello's map of the Niger River's course		Plymouth colonists 74
	34	4.17	Redrawing of the map of the land King Philip
3.12	Sabatele's map of the main caravan routes in		was willing to sell to the Plymouth colonists
	East Africa 37		(fig. 4.16) 74
3.13	Explanation of Sabatele's map (fig. 3.12) 37	4.18	Map of the Susquehanna River and its
3.14	Reference map for figures 3.12 and 3.13 38		potential significance in Iroquois trade toward
3.15	Depuis's "A Map of Wangara" 39		Chesapeake Bay 75
3.16	Map of a Tuareg transhumance zone made by	4.19	Mapped distances and journey times on the
	Kili Kilu ag Najim and modified by Edmond		Susquehanna River route 76
	Bernus 40	4.20	A probable Indian map of parts of four major
3.17	Woman drawing a map in the sand 41		but separate drainage systems, 1696 or 1697
3.18	King Njoya's route map between his farm and		78
	Fumban (1906) 42	4.21	Pictograph A showing Oshcabawis and other
3.19	King Njoya's map of his kingdom presented to		Chippewa chiefs 80
	British authorities in 1916 44	4.22	Pictograph E showing Kaizheosh and his band
3.20	King Njoya of Bamum (or his son, Sultan		from Lac Vieux Desert, Michigan and
	Seidou) 45		Wisconsin 81
3.21	Royal tapestry of the king's palace at Fumban	4.23	Geographical interpretation of Red Sky's
	46		birchbark migration scroll 83
3.22	Map of Ethiopia attributed to "the camp of	4.24	Possibly the oldest extant map on birchbark
	Ras Makonnen," 1899 47		85
4.1	Reference map of North America 58	4.25	Map on birchbark of the Rangeley Lakes
4.2	Drawing of a rock painting in Baja California		region, Maine 86
	61	4.26	Drawing of the pictographic content of a
4.3	Petroglyph from the lower White River Valley,		kikaigon with a linear spatial structure 86
	Lincoln County, Nevada 62	4.27	Copy of a Chippewa painting on a blazed tree
4.4	Part of a petroglyph panel on Mohave Rock	,	1767 87
	on the lower Colorado River, Arizona 62	4.28	An early example of a line engraving
4.5	Interpretation of Mohave Rock petroglyph	20	containing an Indian map 88
113	(fig. 4.4) 63	4.29	Five Nations war belt 90
4.6	Map Rock petroglyph, southwestern Idaho	4.30	Five Nations peace belt 90
1.0	64	4.31	Possible profile of part of the coast of Maine
4.7	Speculative interpretation of Map Rock 65	7.51	91
4.8	Petroglyph panel showing hunters, animals,	4.32	Map on skin, with Indian characteristics, of
1.0	and enclosure 66	7.52	the Wabash and adjacent valleys, ca. 1775
4.9	Star panel in Largo Canyon, New Mexico		92
7.7	67	4.33	Interpretive redrawing of the ca. 1775 map on
4.10	Reconstruction of Aikon Aushabuc's gestural	4.33	
4.10	_	4.34	skin (fig. 4.32) 93 Reconstruction of a 1762 Delaware
4.11	map 69 Reconstruction of a Virginia Algonquian	4.34	
4.11	cosmography 70		cosmographical map on skin of former, current, and afterlife habitats 93
4 12	9 1 .	125	,
4.12	Virginia Algonquians (Powhatans) modeling a cosmographical map in 1607 70	4.35	Map of Florida and the Gulf Coast, ca. 1544
112	9F	120	96
4.13	Virginia (1612), by John Smith 71	4.36	Manuscript copy, ca. 1694, of a map by
4.14	1608 manuscript map, possibly a transcript of		Lawrence van den Bosh, possibly based on a
	Powhatan's map made on the ground of areas	4 27	map brought east by Shawnees 97
	to the west and north of Chesapeake Bay	4. 37	Contemporary manuscript transcript of
115	72	4 20	Lamhatty's map 98
4.15	Contemporary transcript of a probable Indian	4.38	Supplemented manuscript copy of a ca. 1723

Illustrations xi

	Chickasaw map on skin of Indian areas in	4.61	Map of the upper Mississippi Valley, in large
	southeastern North America 100		part copied from a Wah paa Koo ta Sioux
4.39	Distance decay and distortion on a Chickasaw		map, ca. 1833 130
	map, ca. 1723 (fig. 4.38) 101	4.62	Ki oo cus's map of the prairies and Rocky
4.40	Supplemented manuscript copy of an Alabama		Mountain piedmont in what are now northern
	map 102		Montana and southern Alberta 131
4.41	Supplemented manuscript copy of a	4.63	Ac ko mok ki's map of the upper Missouri and
	Chickasaw map 104		upper Saskatchewan Rivers and their sources
4.42	Concentric cross-in-circle motif interconnected		in the Rocky Mountains, 1802 133
	grid engraving on a prehistoric shell cup	4.64	Detail from Gero-Schunu-Wy-Ha's map of
	105		the central and northern Great Plains, 1825
4.43	Corn Tassel's map 107		134
4.44	The celestial component of a Navajo	4.65	Another detail from Gero-Schunu-Wy-Ha's
	sandpainting 109		map, showing events on the Missouri River
4.45	Drawing of a Navajo sandpainting, "The		134
	Sky," by Yellow Singer (Sam Chief), 1910–18	4.66	Interpretation of the hydrography of Gero-
	110		Schunu-Wy-Ha's map of the central and
4.46	Interpretation of "The Sky" (fig. 4.45) 110		northern Great Plains 135
4.47	Father Sky, incorporating constellations and	4.67	Non-Chi-Ning-Ga's map of the migration of
1	stars, and Mother Earth in a Navajo woven	1.07	his Indian ancestors, 1837 136
	rug, before 1930 111	4.68	Interpretation of the hydrography of Non-Chi-
4.48	Redrawing of a ground painting of the	1.00	Ning-Ga's map 137
7.70	celestial world made by Manuel Lacuso, a	4.69	Painting of Domenique drawing a map on
	Diegueño Indian, ca. 1900 112	T.07	birchbark, 1861 138
4.49	Moose antler supposedly etched with a record	4.70	
7.72		4.70	Montagnais chief Domenique explaining his
4.50)/, FF	1 71	map on birchbark to Naskapis, 1861 138
4.50	Map made by Kohklux and his two wives of	4.71	Enhanced map on animal parchment of an
	his journey across the Coast Mountains and		extensive area west of Hudson Bay, ca. 1760
4 51	Yukon plateau, 1869 116	4.72	140 P. 1 : (4.71)
4.51	Detail of the south-central section of figure	4.72	Redrawing of a map of Hudson Bay (fig. 4.71)
4.50	4.50 <i>117</i>	4.70	141
4.52	Map of Indian territories to the east of the upper	4.73	Cosmographical design on Beaver Indian
4.50	Sacramento River, California, by Ishi 118		drumhead 141
4.53	Pictographic message representing a voyage of	4.74	Scapula used for divination 142
	Howling Wolf 119	4.75	Bitten patterns on birchbark, some interpreted
4.54	Sketch from the first page of Howling Wolf's		as maps of trails 143
	ledger, ca. 1880 120	4.76	Map of what is now mainly southern
4.55	Sketch from the second page of Howling		Manitoba based on Cree maps 144
	Wolf's ledger, ca. 1880 121	4.77	Indian sources for figure 4.76 145
4.56	Amos Bad Heart Bull's map of the setting of	4.78	York Factory Indian's map of the area between
	the Black Hills conference of 26 September		the lower Nelson and lower Churchill Rivers
	1876 122		147
4.57	Amos Bad Heart Bull's partly pictographic	4.79	Jimmy Anderson and Curly Head's map of the
	map of the Black Hills, South Dakota, and the		lakes and rivers west of Hudson Bay 148
	surrounding plains 123	4.80	Forest-tundra boundaries from Indian maps of
4.58	Detail from a map painted by Sitting Rabbit		the northern interior 149
	of the Missouri River in North Dakota,	4.81	Meatonabee and Idotlyazee's map of an
	1906-7 124		extensive area of mainland Canada northwest
4.59	Contemporary manuscript copy of Indian map		of Hudson Bay 150
	made in 1602 shortly after first contact with	4.82	Redrawing of Meatonabee and Idotlyazee's
	Europeans 127	_	map (fig. 4.81) 151
4.60	Engraved copy of a map of the Coteau des	4.83	Map of an extensive area of mainland Canada
	Prairies based on an Indian map on skin		northwest of Hudson Bay 152
	128	4.84	Contemporary transcript of Andrew's map
			,r

xii Illustrations

	of the seven-day canoe route from Lake	5.8	Detail of Atototl from the Codex Mendoza
	Athabasca to the Thelon River, Northwest		199
	Territories, 1892 153	5.9	Common geographic pictographs in
4.85	Chief Windigo's map of Lake Nipigon,		Mesoamerican manuscripts 200
	Ontario 154	5.10	Common representations of architecture in
4.86	The linework on Windigo's map of Lake		Mesoamerican manuscripts 201
	Nipigon related to that on a modern map	5.11	Hieroglyphic place-name of Xilotepec 201
	155	5.12	Crocodilian earth monster 201
4.87	Tom Pipes's index map for his survey of	5.13	The Lienzo of Zacatepec 1 202
	Charlton Island during its sixth winter as a beaver preserve 156	5.14	Detail of a ritual measuring from the Codex Vienna 204
4.88	Two charts of the same coast 158	5.15	Cuauhtinchan in the Historia tolteca-
4.89	Illigliak's map of the Melville Peninsula and	3.13	chichimeca 206
T.07	Baffin Island, Northwest Territories 160	5.16	Reference map of Cuauhtinchan lands 207
4.90	Plan of activities at Cape Fullerton harbor, by	5.17	Reference map of the Valley of Mexico
7.20	Meliki, an Iglulik, ca. 1898 161	3.17	207
4.91	Meliki's map of musk ox hunting between	5.18	Map of Codex Xolotl boundary hieroglyphs
	Chesterfield Inlet and Repulse Bay, ca. 1898		208
	162	5.19	Reference map of Mixtec region 209
4.92	Detail from Teseuke's map of animal resources	5.20	Detail of the place-name of Zacatepec from
	and hunting activities on both sides of Roes		the Lienzo of Zacatepec 1 209
	Welcome Sound, 1898 163	5.21	Reference map of Maya region 210
4.93	Wetalltok's map of his former home, the	5.22	The map of the province of Maní, 1596
	Belcher Islands in Hudson Bay 164		211
4.94	Modern, Inuit, and Indian representations of	5.23	Relación geográfica map of Teozacoalco
	the Hudson Bay coastline 165		212
4.95	Unknown Inuit's (probably Caribou Eskimo)	5.24	Comparison of the Teozacoalco region and the
	chart of the northwest coast of Hudson Bay,		Relación geográfica map of Teozacoalco
	pre-1821 166		213
4.96	Map of part of the west coast of Alaska	5.25	Relación geográfica map of Amoltepec, 1580
	engraved on a walrus tusk cribbage board		214
	167	5.26	Pre-Hispanic map in the Codex Nuttall
4.97	Ammassalik bas-relief carving on wooden		216
	board of an outline of part of the east	5.27	Drawing of landscape elements after the
	Greenland coast, 1884-85 168		Codex Nuttall 217
4.98	Three-dimensional Ammassalik Eskimo	5.28	Map of the Apoala Valley 217
	coastal map of parts of the fjord coast of east	5.29	Mapa de Sigüenza 219
	Greenland, carved in wood 169	5.30	Comparison of place-names in the left side of
4.99	Three-dimensional Ammassalik Eskimo map		the Mapa de Sigüenza with a modern map of
	of islands off the fjord coast of east Greenland,		the same region 220
	carved in wood 169	5.31	Two pages of the Codex Boturini 221
4.100	Map of the Arctic Bay area (Cape Dorset,	5.32	Copy of the Mapa de Cuauhtinchan 2 222
	1964) 170	5.33	Humboldt Fragment 2 223
4.101	Kiowa monthly calendar 174	5.34	Drawing after the Plano en papel de maguey
4.102	Pictograph for June 1891 from Kiowa		224
	monthly calendar on buckskin 174	5.35	Map of Don Miguel Damian's properties
4.103	Four types of networks illustrated by Indian	5.24	226
c 1	maps 178	5.36	One folio of the Primeros memoriales 227
5.1	Reference map of Mesoamerica 184	5.37	Folio of the Primeros memoriales with glosses
5.2	Cosmographic stela at Izapa 185	<i>5.30</i>	227
5.3	Plano en papel de maguey 186	5.38	Aztec military map from the Codex Florentine
5.4	Mapa de Metlatoyuca 188	E 30	228
5.5	Map in the Codex Kingsborough 189	5.39	Diagram of the Mesoamerican cosmos 229
5.6	Tenochtitlan in the Codex Mendoza 192	5.40	Map of the cosmos in the Codex Fejérváry-
5.7	The Cortés map of Tenochtitlan, 1524 195		Mayer, ca. 1400–1521 230

Illustrations xiii

5.41	Explanatory diagrams of the Codex Fejérváry-	6.20	Petroglyph from Salta, Argentina 271
	Mayer 231	6.21	Drawing and interpretation of the Tello
5.42	Maya cosmographical map in the Codex		Obelisk from the Old Temple complex of
	Madrid 233		Chavín de Huántar, 600-500 B.C. 272
5.43	Maya tripod plate 235	6.22	Paracas polychrome mantle 274
5.44	Drawing of Maya tripod plate (fig. 5.43)	6.23	Paracas spirit map on a carved gourd 275
	235	6.24	Paracas house model from the caverns at
5.45	Cosmographical map from the Codex Ríos		Cerro Colorado, Paracas Peninsula 275
	236	6.25	Ray center geoglyph from the Nazca Pampa
5.46	Sarcophagus lid of Pacal 237		276
5.47	The Tizoc Stone 238	6.26	Nasca cosmogram of the hydrologic cycle,
5.48	Drawing of the Tizoc Stone 238		lomas hills, and the heavens 277
5.49	Constellations of the Primeros memoriales	6.27	Nasca ceramic chieftain vessel, south coast of
	239		Peru 278
5.50	Boundary map of Atlatlahuacan, Morelos	6.28	Ceramic Moche landscape vessel with Andean
	242	<i>(</i> 2 0	fox 279
5.51	Land grant map of Zolipa, Veracruz 243	6.29	Ceramic Moche landscape vessel showing
5.52	Relación geográfica map of Tetliztaca, 1580		house and shield 279
	246	6.30	Ceramic Moche house compound model, Viru
6.1	Reference map of the central Andean region		Valley 280
	258	6.31	Aymara conceptions of space 281
6.2	Cultural chronology for the central Andean	6.32	Interpretation of the Bennett Stela as a
	region 259		cosmogram 281
6.3	Topography and space 260	6.33	Tiwanaku house model, 500-300 B.C.
6.4	The quartered circle and the apparent		282
	movement of the Milky Way 261	6.34	Maqueta of the temple upper court at
6.5	The Milky Way's apparent seasonal rotation		Moquegua, Peru 282
	261	6.35	Proposed Tiwanaku survey instruments
6.6	The graphic structuring of Andean spatial		283
	thought 262	6.36	Silver diopters found at Tiwanaku 283
6.7	The radial organization of Andean landscapes	6.37	Proposed Chimú survey instruments 284
	263	6.38	The Inka ceque system 286
6.8	Interpretation of Q'ero agricultural landholdings 263	6.39	Inka mapping rite drawn by Felipe Guamán Poma de Ayala, ca. 1615 287
6.9	The organization of Andean landholdings into	6.40	The Sayhuite Stone 288
	parallel strips 264	6.41	The Q'inku (Kenko) Stone 289
6.10	The organization of Andean landholdings as a	6.42	Inka road system drawn by Felipe Guamán
	grid 264		Poma de Ayala 290
6.11	Map of the shore of Lake Titicaca, Puno, Peru	6.43	Khipu shown with "carta" placard 291
	265	6.44	Khipu from the Ica Valley, Peru, ca. 1500
6.12	Spatial organization and ceramic decorative		292
	bands on Quinua pottery 266	6.45	Khipu official with khipu and abacal maize
6.13	Q'ero pallay textile portraying mountains		tablet (yupana) drawn by Felipe Guamán
	267		Poma de Ayala 293
6.14	Explanation of the Q'ero pallay (fig. 6.13)	6.46	The khipu as a map of the Pacasmayo Valley
	267		294
6.15	Q'ero pallay with inti motifs 268	6.47	The house of Manco Capac drawn by Juan de
6.16	Qheswa pallay textile from Pisac, Peru		Santa Cruz Pachacuti Yamqui Salcamayhua,
	268		1613 295
6.17	Explanation of the Qheswa pallay (fig. 6.16)	6.48	The temple of Coricancha, 1613 296
	269	6.49	The symbolism of the wall at Coricancha
6.18	Landholding amulet from the department of		(fig. 6.48) 297
	La Paz, Bolivia 269	6.50	Map of the Inka empire drawn by Felipe
6.19	Chhiutas in the Pacariqtambo churchyard and		Guamán Poma de Ayala 298
	plaza 270	6.51	The pontifical world drawn by Felipe Guamán

xiv Illustrations

	Poma de Ayala 299	8.5	World tree on Evenk shaman costume 335
7.1	Reference map of lowland South America and	8.6	Tree of life carved on a sleigh board 335
	the Caribbean 302	8.7	Nerchinsk Evenk tyngirin 335
7.2	The star path (Milky Way) 304	8.8	Interpretation of Koryak dancing coat
7.3	The boa and the Pleiades 304		(plate 14) 336
7.4	The Pleiades 305	8.9	Dolgan shaman drum 336
7.5	Mythic boa, northwestern Amazonia 305	8.10	Drawing of Ket shaman drum 337
7.6	Constellations of Barasana astronomers	8.11	Sami shaman "magic" drum 337
, . 0	306	8.12	The universe drawn for ethnographers by
7.7	The Barasana cosmos drawn by a Barasana		Orochi, 1929 338
	shaman 307	8.13	Interpretation of the Oroch map of the
7.8	The night sky of the Tukano, drawn by a		universe (fig. 8.12) 339
	Tukano Indian for Theodor Koch-Grünberg	8.14	Set of Chukchi map boards 341
	308	8.15	Chukchi map boards joined together 343
7.9	The hexagonal prism that links the earth and sky 308	8.16	Mansi pictographs on board, probably late nineteenth century 344
7.10	The longhouse identified as Orion 309	8.17	Yukagir message on birchbark 344
7.11	Map of a vision quest drawn by Yebá, a	8.18	Yukagir birchbark message map of group
,.11	Tukano shaman 310	0.10	traveling on river 344
7.12	Routes between divinity and humanity drawn	8.19	Yukagir birchbark map showing rivers and
/.12	by Yebá 311	0.17	lodgings 345
7.13	The view from the house of Pamuri-mahsë	8.20	Topographic drawing on hewn wood 345
7.13	drawn by Yebá 312	8.21	Copies of Khant drawings carved on birch
7.14	Hobahi, land of the Warao 313	0.21	trees 346
7.15	Warao telluric lore 313	8.22	Sel'kup drawing of river and fish trap, 1901
7.16	The rock of Nyí, Piraparaná River, Colombia	0.22	346
7.16	314	8.23	Bear festival ritual vessel 347
7.17	Mapping ecological usages 315	8.24	Painting on paper of a decorated paddle blade,
7.18	Profile of the Warao universe 315	0.27	1945 347
7.19	The roundhouse as cosmological map 316	8.25	Drawing of ritual canoe bench design 348
7.20	The Amazon basin as ancestral anaconda,	8.26	Sealskin map? 349
	drawn by Barreto of the Tatuyo 316	9.1	Reference map of Australia 352
7.21	The world of the Kayapó 317	9.2	Drawing of an Aboriginal skin rug from
7.22	Ideal village layout drawn by Chief São José		Condah, Victoria, ca. 1872 355
	317	9.3	Sketch plan of Aboriginal stone arrangements,
7.23	Cemi as immanent landscape 318		Great Victoria Desert 356
7.24	Chart of the cosmos carved on ceremonial	9.4	Early rock art representation of Almudj 357
	duho 318	9.5	Sand sculpture, northeast Arnhem Land, 1976
7.25	The basket as cartographic icon 319		358
7.26	Lidana: Map of an ideal Baniwa village	9.6	Honey Ant Dreaming, 1983 362
	320	9.7	Wet-season bark hut (single men's house),
7.27	Historical-cultural map made by the Ye'cuana		mid-1970s 367
	321	9.8	Schema of water holes at Jila Japingka and
7.28	Mapa de la Provincia de los Aruacas, ca. 1560		Pajpara (plate 16) 367
	323	9.9	Conception of the World with Sky, 1941
7.29	Map of Guiana prepared for Walter Ralegh,		368
	ca. 1599 325	9.10	Star Plan, 1941 369
8.1	Reference map of the Eurasian Arctic and	9.11	Toa (waymarker) indicating the site
	Subarctic 328		Palkarakara, ca. 1904 370
8.2	Petroglyph from Karelia 332	9.12	Orion and the Pleiades, 1948 370
8.3	Labyrinth patterns from the sepulcher of Esino	9.13	Squid and Turtle Dreamings, 1972 372
	333	9.14	Schema of Sacred Places at Milmindjarr'
8.4	Shaman headdresses 334		(plate 17) 373

Illustrations xv

 9.16 Reference map of Djarrakpi area, northeast Arnhem Land 375 10.20 Map of Arnhem Bay 404 10.21 Reference map of northeast Arnhem Bay, 	
9.17 Panaramitee style engraving, Yunta, South based on Australian topographic survey r Australia 375 405	naps
9.18 Clan variants of the Yirritja moiety diamond design type, northeast Arnhem Land 376 Marika, 1970 406	djuk
9.19 Three distinct mythic episodes in a single image 378 10.23 Relationships between residential groups beach camps shown in figure 10.22 by	of
9.20 Schema for figure 9.19 378 Wandjuk Marika, 1970 406	
9.21 Reference map of sites referred to in figures 9.19 and 9.20 379 10.24 Map of the Murrinh-patha countryside b Nym Pandak (Bunduk), 1959 407	у
9.22 Schematic representation of Muranji rock hole 10.25 Map of Red Kangaroo Dreaming country area 380 Nicholson River area, Northern Territory	
9.23 "Western" conventional portrayal of the area 408	
shown in figure 9.22 380 10.26 Plan of native encampment 409	
9.24 The site-path framework 381 10.27 Samuel de Pury's vineyard 410	
9.25 Tingarri (ancestral men) at Lake McDonald 10.28 Plan of camp 411	
(MacDonald), 1979 382 10.29 Corroboree (ceremony) 411	
9.26 Lake Gregory toa, ca. 1904 385 10.30 Stone arrangement representing a Macas	san
9.27 Toa types 385 house with eight rooms at Wurrawurraw	
10.1 Aborigines making crayon drawings 388 412	
10.2 Jaliarna area, Central Australia 388 10.31 Stone arrangement representing a Macas	san
10.3 Rivers of Kariara country 390 prau at Wurrawurrawoi 412	
10.4 My rockhole Worolea = Nimdji bore n. of here 391 10.32 Identification of parts of Macassan prau 10.31) 413	(fig.
10.5 The Fitzroy River, in northern Western 10.33 Map of Yalangbara by Mawalan Marika	
Australia 391 [Mauwalan] 414	
10.6 Lake Polgu and Milgari Creek 392 10.34 Bandaiyan: The body of Australia, corpu australis 415	S
10.8 Bird Minma [Woman] and the Two Men Malgaru and Jaul, by Billy 394 11.1 Oceania, showing geographic divisions o Melanesia, Micronesia, and Polynesia an	
10.9 One sheet of large multisection map, drawn by Near Oceania and Remote Oceania	418
various men 395 11.2 Main migration sequence of the settleme 10.10 Composite map of a region in south-central Remote Oceania 420	nt of
Australia 396 11.3 Oceanic expansion of the Austronesians	
10.11 Reference map for figures 10.9 and 10.10 396 421 12.1 Reference map of Papua New Guinea an	ı
396 12.1 Reference map of Papua New Guinea an 10.12 Kokatja man's drawing of the country south of surrounding region 424	a
Balgo in Western Australia, ca. 1953 397 12.2 Eastern Iatmul man holding a tsagi-mboo	e in
10.13 Tindale's interpretation of Kokatja man's drawing (fig. 10.12) 397 Tambunum village 429 12.3 Central and western Iatmul kirugu (knot	tad
10.14 Aboriginal map of Gumadir (Goomadeer) 12.5 Central and Western fathful kHugu (khot	iteu
River area by Manggudja 398 12.4 Wopkaimin trophy arrays of animal bon	es
10.15 Interpretation of Aboriginal map of Gumadir 430	
River area (fig. 10.14) 399 12.5 Trobriand shield design 432	
10.16 Aboriginal map of Margulidjban and environs: 12.6 Indigenous exegesis of the Trobriand ship Some of the main sites, by Dubungu 400 design (fig. 12.5) 432	eld
10.17 Interpretation of Aboriginal map of 12.7 Trobriand shield design: X-ray interpreta	ation
	33
401 12.8 Examples of Mejprat signs depicting the	
10.18 Map of Anmatyerre country, 1988 402 n'su (tunnel system) 435	

xvi Illustrations

12.9 12.10	Yupno man drawing the "world" 436 The Yupno's local universe 436	13.22	Gladwin's model of <i>etak</i> dead reckoning 471
12.11 12.12	Yupno maps drawn by male elders 437 Yupno maps drawn by men who had visited	13.23	Etak reckoning between Satawal and West Fayu 472
12.13	the coast 437	13.24	Etak diagram of a voyage assuming a straight
12.13	Yupno maps drawn by men who have extensive experience working on plantations and living in cities 438	13.25	Judging distance by sailing time in the etak
12.14	and living in cities 438 Yupno maps drawn by unschooled children 439	13.26	system 474 Dead reckoning when tacking directly upwind 475
12.15	Reference map for figures 12.11, 12.12, 12.13, and 12.14 439	13.27	Sensing an island by reflected counterswells 477
12.16	Chambri man's map of villages without consideration of geographic location 440	13.28 13.29	Swells refracting around an island 477 Marshallese categories of swell refraction and
12.17	Chambri man's map of villages and hamlets		intersection around an island 478
12.18	incorporating geographic location 440 Chambri man's map of Chambri villages and Iatmul rivals 441	13.30	Mattang: A Marshallese stick chart for teaching principles of swell refraction and intersection 480
12.19	Stages of the Umeda ida ritual 441	13.31	Example of a mattang 481
13.1	"Tupaia's chart" (Cook version) 446	13.32	Meddo: A Marshallese stick chart showing
13.2	"Tupaia's chart" (Forster version) 447		islands and swell patterns in one section of an
13.3	Identified islands on Cook's version of		island chain 482
	"Tupaia's chart" and their grouping by	13.33	Example of a <i>meddo</i> 483
	archipelago 448	13.34	Rebbelib: A Marshallese stick chart that
13.4	Modern map of the region covered by Tupaia's chart 449		represents the islands of one or both chains 484
13.5	Father Paul Klein's 1696 map of Caroline	13.35	Example of a rebbelib 484
	Islands 452	14.1	Diagram showing how unmarked fishing
13.6	Cantova's chart of the Caroline Islands of		grounds are located at sea 496
	Micronesia 454	14.2	Names of the compass points 497
13.7	The Caroline Islands 455	14.3	Southern section of the plan of the Ihuraua
13.8	Kotzebue's chart of the Ratak and Ralik		block, 1860? 499
	chains of the Marshall Islands 456	14.4	Reference map of New Zealand 502
13.9	The Marshall Islands 457	14.5	Map of Chatham Islands, 1841 504
13.10	Sailing toward a star low on the horizon 458	14.6	Map of New Zealand drawn by Tuki, 1793
13.11	Compensating for current and leeway when course setting and steering by horizon stars	14.7	Features and symbols on Tuki's map (fig. 14.6) 507
	458	14.8	Modern map showing locations from Tuki's
13.12	Thirty-two-point Cook Islands wind rose 459	14.9	map (fig. 14.6) 507 Copy by Henry Stokes Tiffen of a native
13.13	Carolinian star compass 462	17,7	sketch of Lakes Wairarapa and Onoke, 1843
13.14	Southern Cross star positions as seen looking		509
13,17	south from the Caroline Islands 463	14.10	
13.15	"Star path" compass from Woleai Atoll,	14.10	Reference map of Lake Wairarapa and Lake
13.13	Caroline Islands 464	1111	Onoke area 509
12 16		14.11	Sketch map of Ruamahanga River, Lakes
13.16	Carolinian star compass shown with unequally spaced points 465		Wairarapa and Onoke, and environs, 1843 510
13.17	Star courses (wofälu) from Woleai Atoll	14.12	"Native Sketch of Chathams," 1843 511
	466	14.13	Reference map of Chatham Island 511
13.18	Southern Cross and triggerfish 467	14.14	Māori sketch of Lake Rotokakahi, 1859
13.19	Two linked triggerfish 468		512
13.20	The "great triggerfish" 469	14.15	Map drawn by unknown Te Arawa Māori,
13.21	Overlapping triggerfish diagram 470		1870 512

Illustrations xvii

14.16	Location of Te Kooti and taua ambush on	14.34	Reference map of headwaters of Waimakariri,
	31 July 1870 513		Rakaia, and Ashburton Rivers 524
14.17	1894 lithograph of a sketch of the Middle	14.35	Plan of route from Canterbury to the west
	[South] Island reduced from original Māori		coast via Browning Pass, 1865 525
	sketch made for Edmund Storr Halswell, 1841	14.36	Māori map of Motutapu and Rangitoto
	or 1842 514		Islands, 1845 526
14.18	Sketch of the Middle [South] Island, ca.	14.37	Interpretation of Ngātai's map (fig. 14.36)
	1900–1910, reduced from original Māori		526
	sketch made for Edmund Storr Halswell,	14.38	"Copy of Sketch Made by Ropoama te One,"
	November 1841 515	2 /.00	1861 527
14.19	"Outline of the Harbours Taiari and	14.39	Māori map of Rotorua lakes and Ngāti Pikiao
11.17	Rakituma, Drawn by Tūhawaiki, 1843"	1 (10)	lands, ca. 1877–95 528
	516	14.40	Translation of features on map of Ngāti Pikiao
14.20	"Outline of Part of North Coast of Foveaux's	11.10	land (fig. 14.39) 529
11.20	Straits, Drawn by Tūhawaiki, 1843" 516	14.41	Place-names, boundary, and tracks on map of
14.21	Second "Outline of Part of North Coast of	1 1. 11	Ngāti Pikiao land (fig. 14.39) 530
1 1,41	Foveaux's Straits, Drawn by Tūhawaiki, 1843"		14gati i ikiao lana (lig. 14.57)
	517		Tables
14.22	"Outline of Part of the East Coast of Stewart's	1.1	Categories of representations of non-Western
11.22	I ^d ., Drawn by Tūhawaiki, 1843" 517	1.1	spatial thought and expression 3
14.23	Reference map of the east coast of Stewart	4.1	Summary of stages in the development of
11.23	Island 517		native North American cartography 175
14.24	"Map of Lakes in the Interior of Middle [South]	5.1	General correlations between map types,
11.27	Island from a Drawing by Huruhuru" 518	5.1	media, and origin 196
14.25	Reference map of Waitaki and Clutha	5.2	Formats of Mesoamerican maps 196
11.23	drainage 518	5.3	Relative frequency or survival rates of map
14.26	"The Southern Districts of New Zealand,	3.3	types 196
11.20	from the Admiralty Chart of 1838, with	5.4	Year bearers and colors associated with
	Additions and Corrections by Edward	3.1	cardinal directions, Central Mexico and Maya
	Shortland" 519		203
14.27	Map of Lakes Wakatipu, Wanaka, and	14.1	Māori words with possible cartographic
1	Hawea, 1844 520	4 1.1	connotations 494
14.28	Three map segments of the Waitaki River and		Connections
	lakes at its source, 1848, from page 36 of		Appendixes
	Mantell's sketchbook 520	5.1	Census of important Mesoamerican maps
14.29	Two map segments of the Waitaki River and	0.1	(grouped by map type) 248
,	lakes at its source, 1848, from page 37 of	5.2	Landscape painting in pre-Columbian
	Mantell's sketchbook 521	•	Mesoamerica 256
14.30	One map segment of the Waitaki River, 1848,	10.1	South Australian Museum crayon drawings
- 110 0	from page 38 of Mantell's sketchbook 521	1011	collection 415
14.31	Explanation of Te Ware Korari's six map	13.1	Documented stick charts in museum
	segments 522	1011	collections, made before 1940 489
14.32	Diagram of Te Ware Korari's six map	14.1	Chronological list of early extant Māori maps
	segments 522		and derivatives of Māori maps 533
14.33	Māori plan of Rakaia and Ashburton River		
	headwaters, ca. 1862 524		