

General Index

Italicized page numbers indicate figures and tables. Color plates are indicated as “*pl.*” Color plates 1–40 are in part 1 and plates 41–80 are in part 2. Authors are listed only when their ideas or works are dis-

cussed; full listings of authors’ works as cited in this volume may be found in the bibliographical index.

- Aa, Pieter van der (1659–1733), 1338
 Aa River, *pl.61*, 1523
 Aachen, 1241
 Abate, Agostino, 857–58, 864–65
 Abbeys. *See also* Cartularies; Monasteries
 maps: property, 50–51; water system, 43
 plans: juridical uses of, *pl.61*, 1523–24, 1525; Wildmore Fen (in psalter), 43–44
 Abbreviations, 1897, 1899
 Abreu, Lisuarte de, 1019
 Abruzzi River, 547, 570
 Absolutism, 831, 833, 835–36
 See also Sovereigns and monarchs
 Abstraction
 in bird’s-eye views, 688
 concept of routes as, 568 n.172
 in military architecture treatises, 698
 of space, 12–16
 Abū Ma’shar (Abū Ma’shar Ja’far ibn Muḥammad al-Balkhī) (d. 886), 83 n.119, 110
 Abyssinia. *See* Ethiopia
 Academia de Matemática (Madrid)
 closure of, 1081
 cosmographers’ duties at, 76
 founding of, 507, 1075, 1107, 1124, 1435
 function of, 1124
 graduates of, 1076–77, 1079, 1080
 mentioned, 1073
 professionals associated with, 1076, 1088, 1091, 1103, 1127, 1147
 Academia della Crusca, 88
 Academia Istropolitana (Bratislava), 1811, 1812
 Academia Veneziana, 781
 Académie des Sciences (France), 1500, 1503, 1588
 Acapulco, 1156, 1157
 Accuracy
 of astronomical measurements, 13
 of bird’s-eye views (or not), 690
 Galileo’s example of, 128
 German concern for, 314
 humanist interests in, 343
 of instruments, 67, 1641
 of *isolarii*, 269–70
 limits of, 324
 of medieval plans, 44
 of military cartography, 971
 of nautical charts, 1069, 1424
 printing’s impact on, 607–8
 role of sources in, 66–67
 of Russian maps, 1873
 standards of, 7
 studies of, 505–8, 1258 n.53
 of surveys, 505–8, 708, 1435–36
 of town models, 489
 Acequia Imperial de Aragón, 507
 Acerra, 951
 Ackerman, James S., 427 n.2
 Aconcio, Jacopo (d. 1566), 1611
 Acosta, José de (1539–1600), 1235
 Acquaviva, Andrea Matteo (d. 1529), 345
 Acre
 itinerary from London to, 42 n.96
 maps: in *Rudimentum novitorum*, 1180;
 by Vesconte workshop, 46
 Muslim takeover of, 47
 Paris’s plan of, 41–42
 pilgrim arrivals at, 1181
 Act of Possession (1639), 1163
 Acuña, René, 1145–46 n.17
 Adams, Clement (1519?–87)
 Cabot’s world map and, 1696, 1757
 mentioned, 1611
 Muscovy map and, 1610, 1701, 1856–57 n.18
 Adams, George, 158–59
 Adams, Ian H., 714
 Adams, Robert (1540–95)
 maps: Flushing, 1651; Gironde, *pl.65*;
 Spanish Armada’s defeat, 1631, 1659, 1701 n.36, 1703, 1739, 1746
 position of, 1611
 Adams, Thomas Randolph, 1724–25
 Adèle (countess of Blois), 35
 Aden (city and gulf), 344, 1014, 1017–19
 Adgerus, Cornelis (1520/21–after 1595), 1241
 Adige River, 506
 Administration and governance. *See also*
 Censuses (demographic); Countries and states; Sovereigns and monarchs
 archival structures and, 11
 cartographic allegory of good vs. bad, 810
 changes from medieval to Renaissance, 51
 city and town plans in: central Italy, 931, 934–39; Genoa, 864–65; Low Countries, 1257
 of Dutch hamlets, 1264
 ecclesiastical subdivisions in, 1090, 1091
 of forests, 50
 German maps in context of, 1224, 1225
 map consciousness in, 636, 661–62
 maps in: cadastral (*See* Cadastral maps);
 central Italy, 909–15; characteristics of, 874–75, 880–82; coloring of, 1499, 1588; East-Central Europe, 1806, 1808; England, 50–51, 1595, 1599, 1603, 1615, 1629, 1720; France, 1497–1500, 1501; humanism linked to, 909–10; increasing use of, 46, 48; Ireland, 1599, 1609, 1615, 1622, 1671–72; manuscript format of, 880–81, 1651–52; military information required in, 730–31; place-names on, 881; by Portuguese cartographers, 1051–52; postal stations, 1501; precursors of, 49–50; Russia, 1864–72; Spain, 507; as tools, 642–43, 652–53, 654, 665–66; Venice, *pl.30*, 730, 860, 877, 880–92; Verona, 730; water control boards, 1263–68
 of Naples, under Aragonese, 942–43
 of nautical cartography: cosmographical offices and, 1106–7; inspections and licenses, 1105–6; uses of charts and, 1104–5
 office of mapmaker in, 666–67
 of overseas lands: by Dutch East India Company, 1444–49, 1462; by West India Company, 1446 n.68, 1456–57, 1462
 taxation and modernization of, 852
 tools for control by, 50
 training for, 633–35, 1436
 Adriatic Sea
 maps: by Agnese, 214; in painted map cycle, 822–23
 nautical charts: by Benincasa, 219–20; by Gramolin, 191, 218, 220; medieval, 1810; by Oliva family, 233; Venetian, 191, 218–19, 220
 place-names along, 205
 Adrichem, Christiaan van (Christianus Adrichomius) (1533–85), 562, 1235

- Advertisements and advertising, 1718, 1719
- Aegean Sea and islands
 in Cavallini's atlas, 231
 in *isolarii*, 265, 268–69, 277, 279, 405–6
 nautical charts: by Benincasa, 219–20; by Bremond, 234; by Oliva family, 233; by Roussin, 234; Venetian, 218–19; by Volcio, 193 n.118, 205
- Aegidius, Petrus (1486–1533), 440 n.15
- Aelbertsz., Hendrick, 1388–89
- Aelian (ca. 170–ca. 235), 656 n.168, 804
- Aelst, Nicolas van (ca. 1527–1613), 956
- Aerssen, François van, 1274 n.149
- Aerssen van Sommelsdijck, Cornelis van, 1457
- Aesthetics
 informational map aspects vs., 603, 638
 of map collections, 653–54
 of map trade, 790
 of official maps, 661, 677–79
- Aeszler (Eszler), Jacob (fl. 1504–14), 348–49, 1206–7
- Afan de Rivera, Carlo, 944
- Afanasiev, Matvey, 1866 n.63
- Afonso (prince of Portugal, 1509–40), 1036–37
- Afonso V (1432–81; king of Portugal, 1438–81)
 border reconnaissance under, 1047
 charter of privilege from, 328
 explorations under, 1009
mappamundi for, 64–65, 315–16, 319, 877, 982
 regent for, 980
- Afonso, João (Jean Fonteneau; Jean Alfonse de Saintonge) (1481–ca. 1544)
 Atlantic explorations of, 1009
 background of, 989, 1555
 Brazil conceptualized by, 1032 n.303
 mentioned, 1474
 nautical charts: Central America and Antilles, 1000
 students of, 1729
 Thevet's plagiarizing of, 1471
- Africa and African coast. *See also* North Africa; *specific countries*
 alleged prohibition on mapping beyond Zaire River, 1005–7
 in atlases: for Christina (queen), *pl.*56, 1452, 1453; by Martines, 226; by Mercator, 1325; by Russo, 225; by Teixeira Albernaz II, 1021
 circumnavigation of, 305, 327, 328
 “Craggy Peaks” of, 1021
 discourse on, 28, 326, 1467
 exploration and mapping: by Dutch, 1310–11; by Portuguese, 332, 462, 1009, 1025–28
 on globes: by Mercator, 1360
 gold in, 1025
 knowledge of coastal vs. interior, 1011, 1025
 in *mappaemundi*: by Fra Mauro, 981, 982
 maps: by Agnese, 215; anonymous, 1026, 1028; by Blaeu, 1351, 1352–53; Cantino map, 993–94; by Eckebrecht, 373; by Gastaldi, 784, 787, 815, 1025, 1027–28, 1302; by Hondius, 372; by Jode family, 1302, 1322; by Ortelius, 805; in Pacheco Pereira codex, 1011; place-names on, 205; in Ptolemy's *Geography*, *pl.*10, 303, 1027, 1028; sources for, 816 n.47; by Velho, 1028; by Waldseemüller, 1205; by Walsperger, 1180; in Wilczek-Brown manuscript, *pl.*10, 317
 nautical charts: by Aguiar, 979, 980, 986; “Angelus,” 232, 233; by Blaeu, 1424, 1425; by Claesz., Doetecum family, and Plancius, 1408; by Daniel, 1734–35, 1735; by Doncker, 1402; by Freducci, 221; by Oliva family, 233; by Perestrelo, 1021; by Reinel, 984–86, 1006; by Roussin, 234
 as ornamental feature on charts, 202
 in painted map cycles, *pl.*27, 395–96, 399, 815–16
- Agaram castle (Zagreb, Croatia), 1850 n.223
- Agas, Ralph (1540/45–1621)
 background of, 1618
 cartographic skills of, 1644
 on land surveys, 705, 1647 n.423
 maps: estate, style of, 1647, 1648; London, 1698–99; Oxford, 1655; Toddington, 1647, 1652, 1661, 1662; West Lexham (Norfolk), 1645
 on scale maps, 1642–43
 on theodolite, 1651
- Agas map (1560s), 419–20, 1610, 1658, 1698–99
- Agnadello, 892
- Agnese, Battista (1514–64)
 atlases of, 178, 181–82, 184, 185, 188, 190, 214–15, 1082, 1667
 axis rotation problem and, 195–96
 background of, 211 n.214, 213–15
 Gastaldi compared with, 782
 geographical knowledge of, 236
 maps: British Isles, 215, 1623 n.247; land areas, 214–15; Muscovy (Russia), 1853, 1858; oval world, 215
 place-names used by, 205
 scale of latitude indicated by, 193
 script of, 950 n.54
 sources of, 757, 1853, 1858
 sovereign images used by, 203
 students of, 179, 190
 wind roses of, 192 n.111
 workshop of, 189, 191, 269, 271
- Agoult, François d', 1579 n.43
- Agricola, Georg (1494–1555), 487–88, 570, 580
- Agricola, Rudolf (1444–85), 1190
- Agriculture. *See also* Irrigation; Rural land management
 on Aragonese parchment maps, 949
 cadastral maps and, 927–31
 development of, 6, 867
 fields: divisions of, 38; pasture disputes and, 708, 1600; tilled, 1071–72
 improvements in, 712–16
 land reclamation for, 880, 884
 manuals on, 714
 map signs for, 573–74
 monopolized in colonies, 1444, 1446–47
 rent costs in, 716–17
 sea navigation issues linked to, 1405
 settlements linked to, 1771
 sharecropping in, 929
- Agrimensores*. *See also* Surveyors
 areas calculated by, 481–82
 function of, 478
 methods of, 504
 Roman grid system and, 1447–49
 in Spain, 1076–77, 1079, 1080
- Agrippa, Henricus Cornelius (1486–1535), 78, 87 n.126, 805
- Agropoli, 949
- Aguiar, Jorge de, 979, 980, 986, 1006
- Aguilón, François d' (1567–1617), 376, 966 n.114
- Aich, Aerd van (d. 1528), 1220
- Ailly, Pierre d' (Petrus Alliacus) (1350–1420)
 on astronomy and theology, 307
 background of, 309, 327 n.299
 Bacon's “Opus maius” and, 385–86
 geographical works of, 302
 interests of, 300, 366
 maps: cosmographic, 59
 on maritime route to Asia, 328, 335
 mentioned, 390
 nautical chart origins and, 982
 Ptolemy's *Geography* studied by, 299–301, 305
 on sun's transit, 304 n.130
 works: “Compendium cosmographiae,” 299–300; *Imago mundi*, 59, 61, 64, 66, 77, 299, 329, 385–86, 982, 1694 n.4
- Air
 Aristotle on *climata* zones and, 67, 85–86
 symbols and coding used for, 57 n.15
- Akerman, James R., 280 n.90, 1495
- Alain de Lille (ca. 1128–1202/3), 384
- Alarcón, Hernando de (b. 1500), 744, 752, 1154, 1155
- Alaska, 1901
- Alava, Francés de (1519–83), 1073, 1076
- Alba, duke of (Fernando Alvarez de Toledo) (1508–82), 719, 724, 954, 1082
- Albanès, J., 232
- Albano, Justus de (fl. 1486), 348
- Albergaria, Lopo Soares de, 1000, 1014
- Alberini, Giulio, 682
- Albernaz family. *See also* Teixeira family; *and Fernandes family members*
 chronology of, 988
- Albernaz, Francisco da Silva, 989 n.87
- Albert (regent of Spanish Netherlands, r. 1598–1621), 1086–87, 1363
- Albert Magnus (saint) (1200–1280)
 Aristotelianism of, 58

- on heavens beyond fixed stars, 82
on need for maps, 477
spatial understanding of, 34
symbols and coding of, 57 n.15
zodiacal signs of, 83 n.119
works: *De caelo et mundo*, 58, 61
- Alberti, Cherubino (ca. 1553–1615), 777
- Alberti, Giovanni (1558–1601), 914
- Alberti, Leandro (1497–1552)
as influence, 791
isolario of, 271, 454–55
mentioned, 397 n.66
on Petrararch, 450
works: *Description of Italy*, 454, 658 n.184, 791, 867
- Alberti, Leon Battista (1404–72)
circle of, 333
city planning ideas of, 682, 685, 697–98
on figures in maps, 690
on land surveys, 9, 478–79, 508
on maps as murals, 805
on perspective, 946, 1597
Ptolemy's *Geography* and, 23, 58, 451–52
Rome plan of, 9–10 n.24, 15, 658 n.184, 947
surveying instrument of, 452
on symbols and color coding, 57 n.15
works: *De pictura*, 946; “De re aedificatoria,” 697–98; “Descriptio urbis Romae,” 15, 451–52, 682; “Ludi rerum mathematicarum,” 478–79, 682; *Praise of the Fly*, 9–10 n.24
- Alberts, Rutger Christoffel, 850 n.57
- Albi, Pierre Gille d' (1490–1555), 1469
- Albi (France), 706, 707
- Albo, Francisco, 758
- Albrecht (prince of Prussia), 1839
- Albrecht V (duke of Bavaria) (1528–79; r. 1550–79)
Bavaria survey commissioned by, 1223–24, 1225
cartographer of, 667
collections of, 651
education of, 486, 502
large globes for, 157
- Albuquerque, Afonso de (1453–1515), 746, 1000, 1012–14, 1017
- Albuquerque, Luis de, 945 n.22, 976, 977, 1003, 1007
- Alcaçova, Pero de, 982
- Alcalá (duke, Perafan de Ribera, r. 1559–71), 938
- Alcalá la Real, plans of, 1076, 1080
- Alchemy, 80–81, 90, 92
- Alciati, Andrea (1492–1550), 435, 446, 1466–67
- Alconchel, 1047
- Alcor (star), 121
- Aldini, Francisco, 1815
- Aldrovandi, Ulisse (1522–1605), 650, 813–14 n.34
- Alegria, Maria Fernanda, 1045
- Aleksey I Mikhailovich (1629–76; czar, 1645–76), 1866–67, 1884
- Alemán, Mateo (1547–1614?), 472
- Alemania. *See also* German lands and states
use of term, 1172
- Alentejo area
maps, 1054, 1055, 1057–58, 1059, 1060
nautical chart, 1049–50
sketches, *pl.*37, 1051
- Aleotti, Giovan Battista (1546–1636), 913–14, 933, 936, 938
- Aleria, 870
- Alexander V (ca. 1339–1410; antipope, 1409–10), 291
- Alexander VI (1431?–1503; pope, 1492–1503), 663
- Alexander VII (1599–1667; pope, 1655–67)
drawings of architectural changes and, 702–4
land registry of, 930–31
privileges granted by, 778–79
- Alexander the Great (356–323 B.C.), 35, 60 n.37, 313
- Alexander, William (earl of Stirling, 1577–1640), 1774, 1776, 1778
- Alexandre, Paris, 1524, 1526
- Alexandria, 202, 218 n.269
- Alexandrowicz, Stanislaw, 1817, 1820, 1827
- Alez siege, 1515
- Alfonso II (duke), 913, 933
- Alfonso V of Aragon (1396–1458; r. 1416–58), 940, 942–43, 973
- Alfonso X (the Learned) (1221–84; king of Castile and León, 1252–84), 470, 1071
- Alfonso, Alvaro (ca. 1460s), 319
- Algarve, 1047, 1049–50
- Algeria, 207
- Algiers, 18, 202, 734
- Algonquin Indians, 1540 n.21, 1541
- Alhazen. *See* Ibn al-Haytham (known as Alhazen)
- Alias
use of term, 228
- All Saints Bay (Brazil), *pl.*35, 1033–34
- Allaire, Gloria, 298 n.89
- Allard, Hugo (Huych) (d. 1691)
maps: regional, 1354–55; West Africa and, 1412; world, 98
mentioned, 115 n.86
nautical charts copied by, 1452
sources of, 1426
works published by, 1271
- Alleaume (Aleaume), Jacques (1562–1627), 1514
- Allegory
Apian's use of eye/face, 430
atlas design and, 408–9
in Baroque period, 448
cosmographic scenes of, 649–50
on Dutch map, 446
Mappe-monde nouvelle papistique as, 390–92, 410
in maps in fiction, 1579
in paganism, 87, 89
religious function of, 409–10
- Allertsz., Harmen van. *See* Warmenhuysen, Harmen Allertsz. van
- Almagest* (Ptolemy)
on astrolabe, 341
on celestial map construction, 9, 23, 1195
on constellations, 102
on cosmology, 55 n.7
Geography's references to, 307–8
Honter's planispheres and, 113
on inclination of the ecliptic, 945
mural map cycle based on, 395
precession globe in, 138–39
reimported to Europe, 99
Sacrobosco's work based on, 1464
star catalog in, *pl.*3, 99, 101, 102, 105–7, 109, 114, 116, 127
students of, 309
translation of, 107
- Almagià, Roberto
on Agnese, 213
on anonymous nautical chart, 983
on archival sources, 797
on Buondelmonti, 266 n.20
on Corsica maps, 867 n.69
on division of labor, 190
facsimile collection of, 798
on Freducci, 220
on Gastaldi, 784, 786
on Genoese cartography, 854
on Leonardo da Vinci, 948–49
on Magini, 860 n.35
on Martello, 866 n.60
on Naples maps and surveys, 951, 960, 962–63 n.110, 969
on Padua map, 897–98 n.49
on Piedmont maps, 832, 841
on Rosselli, 773 n.3, 774
on Russo, 225
Verona map named for, 895–97
- Almanacs
Madrid (1321–39), 1039–40
mapseller's shop depicted in, 1587
- Almazém (Lisbon), 652, 666
See also Armazéns da Casa da Guiné e da Índia
- Almeida, Manoel de
maps of, 1027, 1061, 1454 n.103
sources of, 754
- Almeirim area, 1051
- Alpers, Svetlana, 434, 472
- Alphen, Pieter van (ca. 1660–91), 1401
- Alphonsine Tables, 109 n.51
- Alps
maps: Almagià, 895–96; by Signot, of passes, 665, 725, 1500, 1501
- Alsace region, 1241
- Alsop, J. D., 1735
- Alsted, Johann Heinrich (1588–1638), 442
- Altdorf University, 503, 504, 1193 n.144
- Altdorfer, Albrecht (ca. 1480–1538), 61, 67
- Altieri, Charles, 532 n.32
- Altologo (ancient Ephesus), 205
- Álvares, Francisco
on Abyssinia, 1027
as bookseller, 1059
on nautical charts, 982
on Prester John, 1039 n.339

- Alvares, Manuel, 1474
 Álvares, Sebastião, 987
 Álvares Seco, Pedro, 1040
 Alvarez, António, 1059
 Alvarez de Toledo, Fernando (duke of Alba) (1508–82), 719, 724, 954, 1082
 Álvaro Seco, Fernando
 Escorial Atlas linked to, 1042
 maps: others' maps compared, 1043–44, 1045, 1046; Portugal, 1035, 1039–41, 1048
 mentioned, 987
Amadis de Gaula (popular text on chivalry), 406
 Amalberti, Fausto, 854
 Amaral, Joaquim Ferreira do, 985–86, 1005–6
 Amaral, Melchior Estácio do, 1059
 Amat di S. Filippo, Pietro
 on Agnese, 213
 on Cross of Malta, 180
 on Lepanto battle, 179, 222
 on works now missing, 178
 Amazon Company, 1770
 Amazon River and area
 discovery of, 236 n.362
 English interests in, 1770
 exploration of, 757, 1030, 1032
 maps: changes traced in, 1162–63;
 first complete, 1031–32; by Homem, 1029–30, 1032; Quito to Pará, 1163, 1165, 1166
 nautical charts: deliberate distortions of, 1006; by Desceliers, 1559; by L. Teixeira, *pl.*33, 1000, 1033; by Tatton, 1770
 peoples of, 741
 Ambert (petitioner), 1524
 Ambleteuse, 1601, 1605 n.119
 Amboina, 1460
 Amboise, Georges d' (1460–1510), 1532
 Amboise, Georges H. d' (1475?–1550?), 1532
 Ambraser Atlas, 178, 214 n.238
 See also Agnese, Battista
 Ambrosin, Charlat, 202, 235
 Ambrosini, Federica, 787, 796
Ambulatio gregoriana (anon.), 397–98
 Amedeo VIII (1383–1451), 831–32, 835
 Ameisenowa, Zofia, 111 n.62
 Ameixial, battle of, 1057, 1059
 Amerbach, Bonifacius (1495–1562), 148
 American Indians. *See* Indigenous map-makers; Native Indian peoples
 Americas. *See also* Caribbean region; Central America; Native Indian peoples; North America; South America; West Indies; *specific countries*
 discoveries of, 1028–29
 maps: absent or included on, 342 n.398;
 by Agnese, 215; by Apian, 1199–1200;
 by Blaeu, 1351, 1353; by Cosa, 386–87, 749, 760, 1148; by Forlani, 786;
 by Gastaldi, 786, 787; by Diego Gutiérrez (son), 1144–45; in Hondius's atlas, 1472 n.40; indigenous, 744–45; by Martines, 226; in Ptolemy's *Geography* (Ruysch map), 343, 1189;
 sources for, 816 n.47; by Waldsee-müller, 1205–6
 nautical charts: by Cavallini, 236 n.364;
 in Egerton 2803 (atlas), *pl.*39, 1110;
 by Freducci, 221; by Roussin, 234; by Vaulx, 1553; by Wolfenbüttel, 1117
 Old World's relationship to (map list and illustrations), 759–70
 openness to international shipping, 1449
 “pars septentrionalis” vs. “pars meridionalis,” 1028 n.288
 Portuguese interests: territorial claims, 1108–9
 recognizing extent of, 66–67
 relaciones geográficas and, 75
 representations: as Amazon on armadillo, *pl.*72, 1742–43; as connected to or distinguished from Asia, 1359; imagined discovery, 402 n.4; modes of, 333; Montaigne's allegory, 409–10; in painted map cycles, 395–96, 815–16, 818; as separate continents, 20
 in rutters, 749
 Spanish interests: cartographic impulse in literature and, 473–74; discoveries mapped and, 756; territorial claims, 1108–9
 speculations about, 740–43, 1761, 1780
 surveying in, 708–9
 use of term, 1028–29
 Amersfoort fortifications, 1288
 Amiens
 fortifications and siege of, 1506, 1533
 river map commissioned by, 1530
 Amiroutzes, George, 337–38, 357
 Amman, Jost (1539–91)
 Bavaria map woodblocks by, 1223–24
 celestial map of, 103
 Honter's planispheres and, 113 n.71
 Ammianus Marcellinus, 293
 Amsterdam
 commercial map trade: beginnings of, 1306–9; changes in quantity vs. quality issues, 1365–66; competition in, 1314–18; context, 1305–6; Flemish influences, 1309–14; monopolies in, 1402; waterfront businesses in, 1398–99, 1407
 cosmography's characteristics in, 75
 economic and commercial interests of, 1361, 1407, 1411–12
 fortifications of, 701 n.53
 globe production: early globes of, 1361–65; later globes of, 1368–71, 1373–74;
 list of, 1382
 library of, 645
 map production: Claesz. catalog as evidence of, 1309; global pilot guide in, 1402, 1403, 1404; importance of, 619, 668, 773, 1229, 1243, 1245, 1298, 1346–56; nautical charts publishers, 1422–28; wall type (*See below*)
 maps: as decoration, 649; displays of, 677;
 by Stalpaert, 695, 696
 military news in, 1305–6
 municipal architect of, 1278
 pilot training school in, 1434
 views: by Anthonisz., 16, 690, 1251 n.21, 1306–7, 1650; by Bast, 1356, 1357;
 by Keere, 1314
 wall maps published in: context, 1346–47; continents, 1351–53; countries, 1353–55; list of, 1379–80; provinces, 1355–56; table of, 1348; world, 1347–51
 Amyce, Israel (fl. 1576–1607), 1638 n.363, 1643, 1645, 1647–48, 1662
 Anabaptism, 1361
 See also Family of Love (sect)
 Anadyr River, 1880, 1881–82
 Anatomy
 diagrams of, 640 n.25
 theaters of, as cosmic maps, 60, 79
 Anchorages
 map signs for, 572, 573
 Ancona
 border dispute of, 915
 cartographers of, 179, 217
 as cartographic center of production, 219–22
 maps: coastal, 924
 as ornamental feature on charts, 202
 political control of, 222
 urban transformation project for, 701
 Ancona, Cyriacus (Ciriaco) d', 292, 310–11, 312
 Andalusia, 1049–50
 Andalusia province, 1085–86, 1087
 Andraea, Johann Valentin (1586–1654), 442, 443, 449
 Andraea, Lambert, 619
 Andrew (saint), 118, 119
 Andrewes, William J. H., 143 n.54
 Andrews, J. H.
 on adventitious features, 540 n.70
 on map signs, 556 n.128, 556 n.130
 on military cartography, 735
 on surveys in Ireland, 708
 on uses of maps of Ireland, 1599 nn.76–77
 Andrews, Kenneth R., 1755
 Andreyev, A. I., 1886
 Angara River, 1880, 1881
 Angeli, Jacopo
 goal of, 292
 on longitude, 291–92 n.41
 mentioned, 327
 on oceans, 305 n.134
 on Pliny and Ptolemy, 297
 Ptolemy's *Geography* translated by, 8, 55, 64, 287, 290–92, 339, 349, 380, 451;
 mistakes in, 300–301, 359
 Regiomontanus on, 340, 341, 356
 Angelicus, Bartholomaeus, 90
 Angelocrator, Daniel (1569–1635), 374
 Angels
 images of, 94, 95, 96
 Angelus, Johannes (1463–1512), 77, 78, 83 n.119
 “Angelus” (chartmaker), 232, 233

- Anghiera, Pietro Martire d' (Peter Martyr) (1457–1526), 472, 756, 1110, 1148, 1697 n.22
- Angielini, Natale
maps: military campaign, 1844, 1845 mentioned, 1836, 1837 positions of, 1843–44
- Angielini, Nicolo
collaborations of, 1846 n.212 maps: castle of Győr, 1844; Hungary, *pl.*76, 1837, 1844; military atlases, 1844 mentioned, 1836 positions of, 1843–44
- Anglo-Saxon kingdoms map, 39, 40
- Angola, 1025
- Angra fortifications, 1049
- Angulo, Ludovicus de, 109 n.51
- Anich, Peter (1723–66), 487
- Anima mundi*, 94 n.145
- Animals
armadillo: Americas as Amazon on, *pl.*72, 1742–43 associated with moon, 124 beavers: on maps, 428 as decorative features on charts, 199, 203 lions: as heraldic devices, *pl.*19, 674; maps shaped as, 1235, 1309, 1311, 1312 outlines of continents compared with, 353
- Anjou, 579, 1574
- Anjou, René d', 288, 290, 319
- Anne of Cleves (1515–57), 1249 n.9, 1605, 1621, 1728
- Anne of Denmark (1574–1619), 92, 1637
- Annebaut, Claude d' (1495/1500–1552), 1561
- Annotations. *See also* Keys and legends; Lettering and calligraphy; Place-names; Texts
to Ailly's appropriations of Bacon's "Opus maius," 385–86 on charts and atlases, 180–82 to Ptolemy's *Geography*, 308, 1204–5 role of, 600
- Ano Bom (island), 985, 986
- Ansaldo, G. Andrea (1584–1638), 856
- Anselmo, Artur, 1056 n.413
- Antarctic
on Rosaccio's image, 3, 4 on Rosselli's map, *pl.*16 stars and, 104, 121
- Anthiaume, Albert, 1551, 1557
- Anthonis., Adriaan (1541–1652)
fortifications work of, 1285, 1288 globe production and, 1362, 1363 position of, 1286
- Anthonis., Cornelis (ca. 1505–ca. 1556)
maps: large-sized, 791; northern and Baltic area, 1203; signs used, 544 nautical charts: North Sea, 1405, 1406; pioneering skills in, 1405, 1428 rutters (sailing directions) of, 511, 1385, 1387–89 sources of, 1405
- views: Amsterdam, 16, 690, 1251 n.21, 1306–7, 1650
Wijngaerde's style compared with, 1252 works: *Carte van Oostlant*, 1303, 1307, 1405, 1406
- Anthony, Anthony (d. 1563), *pl.*64, 1605
- Antilles
Curaçao island in, 1161 discovery of, 1028 nautical charts: by Portuguese cartographers, 1000–1002 Norman interests in, 1562
- Antinous constellation, 104, 111, 114 n.83, 115, 812 n.29, 1360 n.356
- Antioch, 46
- Antiochus I of Commagene (b. 98 B.C.), 124
- Antipodes
Brome on, 422 n.66 Ptolemy's view of oceans and, 304–5 speculation about, 32–33
- Antiquarianism
city/town plans and, 696, 1655–57, 1702 encyclopedism linked to, 639–40 historiography juxtaposed to, 657 n.177 humanist interests in, 17, 265, 281–82, 293, 295, 948, 1227 increased interest in, 578 library classification and, 645 map commodification and, 795 mathematics linked to, 1616–17 road maps and, 926–27 uses of maps in, 17, 657–60
- Antiquities. *See also* Collectors and collecting; Monuments
depiction of, 1227 display of, 642 map signs for, 577–79, 1633, 1637 organized collections of, 647–52 Pliny and others on, 657 ruins and, 404, 407 text on, 264 trade in, 603
- Antiquity models, 340, 404–5
- Antochiw, Michel, 1158–59
- Antonelli, Juan Bautista (Giovanni Battista) (d. 1588), 1073
- Antonelli, Juan Bautista, II (known as Bautista) (d. 1616)
circle of, 1147 city plans: Cartagena, 1161, 1162; Havana, 1151; Santo Domingo, 1150 engineering work of, 1073, 1075 Veracruz to Mexico City route map of, *pl.*42, 1158
- Antoninus (emperor), 291
- António de Lisboa, 1009
- Antonius, Wilhelm, 440
- Antwerp
commercial success of, 1299–1300 engraver-refugees from, 1571, 1575–77 fortifications of, 1280 globe production in, 1371–73 map colorists in, 603 as map production center, 618, 619, 668, 773, 1228–29, 1243, 1250, 1297–1305 mapmakers of, 446, 1300–1305
- maps: reference, 1247; siege, 1304; Spanish, printed in, 1145; wall-type, published in, 1344–46, 1378 Spanish takeover of, 1286, 1306 triangulation for location of, 483, 486 views: as exemplar of Dutch style, 1251; by Galle, 1303
- Anveres, Lourenço de, 1061
- Anvers (engineer), 1054
- Anville, Jean-Baptiste Bourguignon d' (1697–1782), 276 n.66, 973
- Apennine Mountains
boundary disputes in, 920–23 in painted map cycle, 822–23, 825
- Apes constellation, 104
- Apian, Georg (d. ca. 1548), 1198–99
- Apian, Peter (Peter Bienewitz) (1495–1552).
See also Cosmographicus liber (Peter Apian)
background of, 350, 1198 context of, 1081 Dürer's star maps and, 111 n.64 eclipse images of, 93 education of, 501, 1191, 1828 Fine compared with, 1465 German cartographic role of, 1198–1201 land surveys and, 477–78, 483–84 landscape view of earth by, 85 Lazarus's Hungary map and, 1823, 1824–25, 1826–27 lettering technique of, 601 maps: projections used, 109 n.47, 357, 366, 367, 371; world (cordiform projection), 1199, 1200, 1466, 1831 mentioned, 18, 100, 645, 723, 840 n.22, 1215, 1223 nautical charts: constellations included on, 115; Pole Star, 121 positions and duties of, 1198–99 printing technology of, 1826–27 Ptolemy's *Geography* and, 404 quadrant design of, 121 n.121 sources of, 71 n.84, 113 students of, 486, 1199, 1201, 1225 topical comments of: comets, 85, 120; cosmography, *pl.*1, 56, 57, 64, 77, 78, 150; cosmography and portraits, 472; distance measurement, 490; empyrean realm, 83; eye/face allegory, 430; Gemma Frisius, 1297; geographical knowledge, 654; heavens beyond fixed stars, 82; hierarchy of representations, 55 n.7; latitude and longitude, 480, 481; mathematical cosmography, 67, 76; popular science, 150; rectification, 146; trigonometry, 482 works: *Astronomicum Caesareum*, 156, 1201; circulation of, 75; *Declaratio*, 67; *Instrument Buch*, 141, 491, 492, 1201; *Isagoge*, 67; textbooks, 135 n.2, 1229; *Tipus orbis vniuersalis*, 76
- Apian, Philipp (1531–89)
Bavaria map: importance of, 1624; key map concept in, 1085; key on, 532, 533; lettering on, 602; other maps compared with, 1226–27, 1228; signs

- Apian, Philipp—Bavaria maps (*continued*)
 used, 545, 556, 560, 562, 567, 569,
 570, 573, 576, 1629; techniques of,
 531 n.25, 650, 1223–24
 education of, 486, 502, 508, 1223
 land surveying and, 10, 485, 486
 large globe by, 157
 lettering technique of, 601, 602
 mentioned, 143 n.51
 national context of, 1092
 position and duties of, 667, 1223
 printing blocks of, 650
 quadrant design by, 495
- Apian, Theodor, 1223 n.328
- Apian, Timotheus (d. 1562), 486, 1223
 n.328
- Apocalyptic views
 of Beatus of Liebana, 35, 42
 of Christopher Columbus, 386, 399
Mappe-monde nouvelle papistique in con-
 text of, 392, 410
 maps as tools in, 461
 Montaigne's vision of, 409–10
 Turkish siege of Vienna and, 389
- Apollo (god), 92, 94, 1584
- Appiano, Jacobo VI d', 913
- Apponyi, Sándor, 1821 n.94
- Apprenticeships
 chartmakers, 1131, 1668, 1733, 1740–41,
 1746
 engravers, 1713 n.83
 military engineers, 1504
 surveyors, 1435
- Apse, Anthony, 1663 n.518
- Apuleius (ca. 124–ca. 170), 448
- Apulia (Puglia), 222
- Aquarius constellation, 105, 106
- Ara constellation, 110 n.55
- Arabian coast, 1025 n.267
- Arabic cartography. *See also* Islamic
 cartography
 astrolabe manuals and, 33
 astrological traditions and, 124, 155
 astronomical instruments of, 515
 celestial globes and, 140
 latitude and longitude in, 1070
 map signs in, 560 n.136
 star charts influenced by, 99, 101, 105–7,
 109, 111
 traditions of, 1069
- Aragon (kingdom). *See also* Naples
 colors of, 203
 destiny of, 386
 Jewish community in, 1071
 lost library of, 942–43 n.9
 maps: context of, 580; by Lavanha, 507,
 556, 567, 580, 1025 n.268, 1088–91;
 in Mercator-Hondius *Atlas*, 1086,
 1088
 Naples ruled by, 942–54
 trade interests of, 1071
- Aragona, Pasquale d' (archbishop of Toledo;
 viceroy 1664–66), 971
- Aragonium, Aragonus (Aragonio) (1585–
 1629), 905–7
- Aral Sea, 1880, 1881, 1882
- Aranda de Duero views, *pl.*38, 1072
- Aratus of Soli (ca. 315–240 B.C.)
 constellations of, 102, 106, 110, 116
 Honter's planispheres and, 113
 illuminations in myths of, 105, 106,
 109
 medieval circular celestial map and,
 107
 mentioned, 114
 works: *Phaenomena*, 1361, 1829
- Arawak Indians, 745
- Araya Peninsula, 1161
- Arbasia, Cesare, 837, 838
- Arbizu, Luperzio, 180, 181
- Arboreus, Heinrich (ca. 1532–1602), 157
- Arcano, Archangelo (fl. 1538–47), 1611
- Arcano del mare*. *See under* Dudley, Robert
 (son)
- Archangel, 1412–13
- Archer, John, 1594
- Archer, Thomas (d. 1633), 1712, 1718
- Architects. *See also* *Ingénieurs du roi*; Mili-
 tary architects and engineers
 city-employed, 698, 864, 1278
- Architecture and buildings. *See also* Cities
 and towns; Military architecture and
 fortifications; Painted map cycles
 city characterized by, 681
 cosmic measurement in, 97
 cosmographic mapping in, 95–98
 French refurbishing of, 427
 maps as plans of, 1595
 mnemonic system based in, 641 n.31
 perspectival representation of, 1524
 spatial rhetoric in poetry and, 434
 triangulation survey of, 682
 urban transformation and drawings of,
 698–99, 702–4
 Vanosino's celestial ceiling and, 111
- Archivo General de Indias (AGI, Seville),
 1143
- Arco, Fernão Domingues do, 1009
- Arctic Ocean and region
 discourse on, 743, 1757
 as earthly paradise, 1476
 explorations of, 526 n.71, 1410, 1411,
 1421, 1738
 globes: by Keere and Plancius, 1368
 maps: 1673 Siberia, 1879; by Barents,
 1410, 1411, 1427; by Gastaldi, 786;
 by Remezov, 1881–82, 1900; by Spa-
 fariy, 1880, 1881; by Winus, 1883
 nautical charts: by Gerritsz., 1427–28
 on Rosaccio's image, 3, 4
- Arduzzi, Pietro, 849
- Arctinus (von Ehrenfeld), Paulus (ca. 1570–
 after 1627)
 maps: Bohemia, 533, 569, 1239; signs
 used, 562, 569, 576
 stamps used by, 531 n.21
- Argall, Samuel (d. 1626), 1769, 1779
- Argeles, 1071
- Argencourt, Pierre de Conty, sieur de La
 Mothe d' (1575–1655), 1514
- Argentina. *See also* Amazon River and area;
 Buenos Aires
 city plans of, 1168–69
 map of, 1166
- Argenté, Bertrand d' (1519–90), 1489–90,
 1491, 1576
- Argus, 73
- Argyropoulos, John, 337
- Arias Montano, Benito (1527–98)
 edition of Bible by, 658 n.184, 820–21
 print collection organized by, 658
 scientific interests of, 1082
 in secret sect, 392
 zonal map design of, 366
- Ariès, Philippe, 624 n.13
- Aries constellation, 113
- Ariosto, Alessandro (Alexander de Ariostis
 de Bononia) (d. ca. 1484), 644
- Ariosto, Lodovico (1474–1533)
 Ptolemy's *Geography* and, 451, 456–58
 Ruscellis' edition of, 92 n.142
 space in writing of, 402
 on traveling via maps, 450–51
 works: *Orlando furioso*, 402, 456–58
- Aristides, Aelius (117–after 180 A.D.), 681
- Aristocracy and gentry
 education of: map coloring in, 605–
 6; mapmaking, 1616; pedagogical
 changes, 623–25
 globes used by, 155–57
 map collections of, 609, 787, 814, 1732
 map signs for: houses, 562–63; seats,
 566–67
 map use among, 1579, 1720
 as mapmakers, 1616
 mathematical practitioners' usefulness to,
 633–35
- Aristotle (384–322 B.C.)
 challenges to cosmology of, 58–59, 70
 on *climata* zones and regions of air, 67,
 85–86
 on cosmos, 55, 64, 65, 83 n.118
 on earth's dimensions, 758
 on empirical knowledge, 19
 four elements of, 3, 4
 as influence, 741, 1107
 on island geography, 264
 on literature, 431
 mapping concept of, 663
 on meteorology, *pl.*1, 58, 85–86, 309
 plenitude principle of, 65, 70, 82
 on quantity and quality, 8
 study of medicine and, 60
 on visual images, 687
 works: *On Generation and Corruption*,
 58; *On the Heavens*, 58; *Physics*, 58,
 431; *On the Soul*, 58
- Arithmetic. *See also* Mathematics
 classification of, 646
 manuals on, 840, 1201
 as practical tool, 1641
- Arius River, 298 n.84
- Armas, Duarte de (fl. 1489–1530)
 on bridge construction, 1038
 Correia compared with, 1017

- mentioned, 987
 surveys: borders, 1047; coasts, 1012
 views: Bragança, 1048; Évora attributed to, 1052
- Armazéns da Casa da Guiné e da Índia. *See also* Almazém (Lisbon)
 cartographer of, 990
 cosmographer of, 1004
 function of, 1434
 map production and collection in, 1004–5, 1010
 policy of silence surrounding, 1005–7
- Armenini, Giovanni Battista (1535?–1609), 805
- Armillary spheres
 in Apian's cosmography, 76
 in architectural treatises, 97
 Fine on, 78, 79, 82–83
 globe pairs and, 67
 on globe-cup, 156
 illustrations of, 77
 in Jesuit iconography, 73
 in royal arms, 92
 in *Spheres* series, 468
 Thevet on, 78, 80
 world seen as, 14
- Armstrong, Lilian, 343 n.407
- Arnaldus, Stephanus, 140
- Arnaud de Bruxelles, 326
- Arnaut de Zwolle, Henri (fl. ca. 1440), 306 n.142
- Arnheim, Rudolf, 657
- Arno River
 flooding of, 938
 maps: by Leonardo da Vinci, 916; painted cycle, 933
 proposed projects on, 916 n.41, 917
- Arnoldi, Arnaldo di (Arnold Scherpensiel) (d. 1602), 791, 792, 793
- Arnoldi, Jacopo di, 791
- Arnoullet, Balthazar (d. 1555)
 imprisonment of, 619
 plagiarism of, 1575
 town book of, 789
 works: *Epitome de la corographie de l'Europe*, 1571
- Arnstein Bible, 31 n.33
- Arpino, Cavalier d' (1568–1640), 966
- Arquer, Sigismondo (d. 1571), 871, 872
- Arrecife (Canary Islands), *pl.*41, 1147
- Arrighi, Lodovico (Ludovico) degli, 601, 790
- Arseniev, Yu. V., 1879
- Arsenius, Ambrosius, 1332
- Arsenius, Ferdinand, 1332
- Art. *See also* Architecture and buildings; Literature; Painted map cycles; Paintings; Representations; *Wunderkammern* (cabinets of curiosities)
 astronomy's divergence from, 123, 130
 classification of collections of, 651–52
 genres of, 427
 globes as symbols in, *pl.*4, 67, 135, 136, 141, 143, 145, 148–49, 157–58
 map emblems and icons in, 1663–66
 maps depicted in, *pl.*52, 674, 675, 806, 1270, 1309, 1342
 practices in, 8, 10, 51
 printing images defined as, 1580–81
 property maps as, 718
- Arte de navegar* (Medina)
 astrolabe depicted in, 517
 Champlain and, 1543
 cross staff depicted in, 518
 mentioned, 60
 popularity of, 524
 translation of, 432–33, 1469, 1485, 1571, 1615
- Arthur (prince of Wales) (1486–1502), 1596
- Artifacts
 charts as, 1722–23, 1725
 maps on, 1858–59
- Artillery schools, 1054, 1073, 1081
- Artisans. *See also* Engravers; Painters and artists; Woodblock cutters
 map displays of, 677
 role of, 22–23, 24, 608
 royal support and, 956, 1586
- Artois
 maps: reference, 1247; by Surhon, 1261
 survey of, 1260
- Ascension Island, 993 n.97
- Ascham, Roger (1515–68), 626
- Ascoli, Albert Russell, 458 n.40
- Ashley, Anthony (1551–1625), 1394, 1614, 1723, 1745
- Ashley, John, 1344
- Ashmole, Elias (1617–92), 90, 92
- Asia. *See also specific countries*
 Dutch East India Company in, 1437, 1442–45
 maps: by Blaeu, 1351, 1352, 1353, 1354; Cantino map, 993; by Freducci, 222; by Gastaldi, 783, 784, 786; historical sites, 577; indigenous, 1013–14; in Martines's atlas, 226; medieval, 41; by Ortelius, 1303–4; in Ptolemy's *Geography*, 302; in Russo's atlas, 225; sources for, 816 n.47; by Waldsee-müller, 1205, 1206
 maritime route to, 334–35, 1445
 nautical charts: Line of Demarcation in, 1113; by Portuguese cartographers, *pl.*32, 998–1000, 1014, 1065
 northwest passage to (*See* Northwest Passage)
 representations: America's alleged land connection to, 1359; New World distinguished from, 993; outlines of objects and animals compared, 353; painted map cycles, 395–96, 815–16, 817; as region, 28; Vatican murals, 399
 trade interests in, 1444, 1883
- Aslake world map, 44–46, 1589
- Asola fortifications, 892
- Asseline, David, 1551 n.13
- Astengo, Corradino, 8
- Astley, Thomas (fl. 1726–59), 1724
- Astraea/Diana
 cosmic illumination and, 94
 in Jesuit iconography, 73
- Astrolabe. *See also* Map projections; Meteoroscope
 in atlas, 203, 204
 description of, 516–17
 early history of, 514 n.32
 Fine on, 1464
 found in Ontario, 1544
 globe compared with, 140
 literary references to, 474 n.39
 manuals for, 33, 1203, 1464, 1812–13
 in oceanic navigation, 514–17, 747
 pilots' information gathering and, 1103
 plotting of retes for, 14
 popularity of, 378
 prices of, 1132
 Ptolemy on, 341
 quadrant compared with, 492
 star charts and, 99
 technicians of, 305
 types of: Blgrave's design, 112; planispheric, 517; universal/multipurpose, 1297 n.11
- Astrology. *See also* Zodiac
 astronomy linked to, 158, 1464
 celestial globes in, 147–48, 153–55
 classification of, 646, 647
 definitions of, 33 n.47
 medieval popularity of, 477–78
 practitioners of, 154–55, 337, 1464, 1811
 reception of Ptolemy's *Geography* and, 334, 335, 352, 359
 texts on, 77, 78, 90 n.136, 110, 123
 traditions of, 124, 155
 in university curriculum, 1811, 1812
- Astronomers
 on adjustments for precession, 102
 globe use of, 147
 globemaking of, 139, 306 n.142, 373 n.30
 royal positions of, 337, 338, 1178, 1464, 1811
- Astronomical ring, 1464
- Astronomy
 accurate measurements in, 13
 ancient text on, 138
 art's divergence from, 123, 130
 astrology linked to, 158, 1464
 cartography and perspective glorified with, 812
 cartography as derivative of, 385
 changes in, from medieval to Renaissance, 51
 children's book of, 115, 116
 classification of, 646
 discoveries in, 102–5
 divisions of, 1464
 education in, 500–504
 geography and cosmography distinguished from, 56 n.8, 70, 71, 89 n.133
 geometrical concordance and, 15
 navigational use of, 514–15, 1071

- Astronomy (*continued*)
 observatories for, 368, 380, 1227, 1237, 1239, 1240, 1314
 Peurbach's interest in, 337–38
 recommended reading on, 422
 representations in: pre-telescopic, 123–25; telescope's impact on, 125–34
 shift to observational, 101
 surveying's use of, 479–81
- Atahualpa (king), 1468
- Ataíde, António de, 1038
- Ataíde, Luís de (count of Atouguia) (ca. 1516–81), 1040
- Atalaya de Cañavete, 1076, 1079
- Athenaeus (fl. 200 A.D.), 656 n.168
- Athens, 265
- Athis, Viele d', 1054
- Athos, Mount, 265
- Atlantic islands. *See* Azores Islands; Canary Islands; Cape Verde Islands; Guinea, Bay and islands of; Madeira
- Atlantic Ocean and areas. *See also* North Atlantic Ocean; *specific countries*
 discourse on, 740–41
 latitude sailing in, 1728, 1745
 maps: by Agnese, 214
 nautical charts: by Aguiar, 986; by Blaeu, 1424–26; by Claesz., Doetecum family, and Plancius, 1408; by Doetsz., 1417, 1419; by Freducci, 220, 221; by Gerritsz., 1451–52; by Guérard, 1556, 1557; by Gutiérrez, 1096, 1097; in Hague atlas, 1557, 1558; by Homem, 995–96, 997; by Maggiolo, *pl.*7, 210; by Pietersz., 1419; by Portuguese cartographers, 983–84, 986, 995–96, 1064
 navigation techniques for, 514–15
 oblique meridian in, *pl.*14, 520
 plane chart of, *pl.*14
 transatlantic routes of, 1424, 1426
- Atlas (character), 81, 156, 215, 468
- Atlas Blaeu–Van der Hem, 1340–41, 1460–61 n.118
- Atlas factice*
 definition of, 1340
- Atlas maior* (Blaeu family)
 cabinet for, 1330
 collector's atlas based on, 1340–41
 as competition, 1329–30
 context of, 1318
 description of, 89 n.133
 edition details of, 1330
 engraving of, 601
 India and Southeast Asia map in, 1438, 1441
 production cost, 1314
 publication of, 1315
 riskiness of, 1440
 secrecy issues and, 1460–61
 sources of, 1441–42, 1452, 1790
- Atlas Mountains, 203
- Atlas novus*. *See under* Janssonius, Johannes
- Atlas sive Cosmographicae . . .* (Mercator)
 competition for, 1325–26
 components: acknowledgments, 1233; *Appendix*, 1328; *Chronologia* (part one), 1230, 1323; *Tabulae geographicae*, 1323, 1324; title and title page, 1318, 1323
 description of, 1323–24
 editions and translations: continued publication of, 1628; English, 418, 1721; folio, 1231; French, 1325; Hondius and Hondius-Janssonius, 1086, 1088, 1089, 1324–25, 1328; overview of, 1327; pocket (*Atlas minor*), 1332–33, 1583, 1711–12
 individual ownership of, 632
 maps: France, 1302, 1576; Low Countries, 1338; others' copies of, 1493, 1576, 1578; Saxony, 1230, 1231
 as mnemonic theater, 641
- Atlas Stosch, 1057
- Atlases. *See also* City and town atlases and books; *Isolarii* (island books); Mediterranean manuscript charts and atlases; World atlases; *and under specific countries and authors*
 armchair travel via, 680, 687 n.26
 audience of, 1099, 1230, 1401
 components: language choices, 1328; map signs, 534–35; practical, 114; religious images, 201; scale, 193; standard, 214; storytelling role, 16
 definitions of, 652, 816, 991 n.92, 1318, 1479
 “firsts” in: French, 433–34; modern, 349; pocket-sized, 619, 1331–32; printed Mediterranean, 1312
 function of, 580
 genres of, 283–84, 788–90
 individual ownership of, 632
 maps: Lafreri type, 612; manuscript military, 1283–85; mercantile-ambassadorial routes, 1445; minimalism in, 579; wall maps bound, 1356
 by military engineers, 1074–75, 1077, 1078
 as mnemonic theaters, 641–42
 multiple chartmakers' works in, 189
 number of separate maps compared with, 612
 overview of (1630–40), 1327
 precursors to, 807, 813, 816, 820, 1318–19
 prices of, 141 n.43, 1330–31, 1631 nn.314–15
 sea: audience of, 1401; commercial competition in, 1398; definition of, 1385; examples of, 1401–3; golden age of, 1428; list of published, 1432
 star charts as, 113–14
 as status symbols, 1330, 1331
 types: celestial, 1329; collectors, 1339–41; composite, 777, 788, 799–803; forestry, 445; giant-sized, 1356, 1358; historical, 659, 1339, 1340; pocket-sized, 117, 619, 1235, 1312, 1331–33, 1609, 1743; regional, 1338–39; satirical, 440–41; sea (*See above*); universal, 1329
 use of term, 1231 n.369
 world machine images in, 83, 85
- Atlases, specific. *See also* Catalan atlas; Escorial Atlas; Miller Atlas; *specific authors*
 Blaeu–Van der Hem, 1340–41, 1460–61 n.118
 Camocio, 784, 786–87
 Cornaro, 954
 Crickhowell and Tretower, *pl.*67, 1646–47
 Doria, 788
 Egerton 2803, *pl.*39, 1110
 Farnese, 139
 Genoa A and B, *pl.*29, 862–64, 873
 Hague, 1557–59
 Klencke, 654, 1356
 Lavanha, 989, 1042
 Leclerc, 434, 574
 Marucelliana, 788 n.74
 Pasterot, 1559–60
 Providence, 216 n.256
 Quaritch, 788 n.74
 Riccardiana, 179, 216 n.256
 Stosch, 1057
 Vallard, *pl.*62, 1559
- Atlasov, Vladimir Vasil'evich (ca. 1661/64–1711), 1893, 1900, 1901
- Aubigné, Agrippa d' (1552–1630), 429
- Auctores*
 explanations of, 342–43
- Audience. *See also* Public interest; Readership
 for atlases, 1099, 1230, 1401
 boundary concerns and, 555
 for city representations, 680
 language issues and, 16, 790, 1328
 for printed *isolarii*, 268
 for *Rudimentum novitorum* (encyclopedia), 1180
- Augsburg
 as map production center, 615, 616, 1245
 views: by Seld, 1203–4; by Seld/Weiditz, 1650; by Weiditz, 731
- August (duke of Wolfenbüttel), 182
- August I (1526–86; elector of Saxony, 1553–86), 490, 650, 1228
- August II (Augustus the Strong). *See* Frederick Augustus I
- Augusta Taurinorum. *See* Turin
- Augustinian order. *See* Klosterneuberg monastery
- Augustodunensis, Honorius, 32 n.40
- Augustus (emperor) (63 B.C.–A.D. 14)
 distances measured under, 479
 geographers' claims based on, 1480
 Paris plan and, 681
 Regio VII and, 910
 statehood definitions and, 662
 wall decoration at time of, 804–5
- Augustus II (1670–1733; elector, 1694–1733; king of Poland as Augustus II, 1697–1733), 650, 1459–60

- Aujac, Germaine, 286 n.6
 Aulic War Council, 1842, 1846–50
 See also Turkish wars
 Aunpeck, Georg. *See* Peuerbach, Georg von
 Aurelius, Cornelis (ca. 1460–1523), 1306
 Auriga constellation, 120
 Auschwitz, 560, 570
 Australia, 1350–51, 1369, 1437
 Australian Company, 1350–51
 Austria
 cartography: circle involved in, 1176; set-backs in, 1237; traditions in, 1081
 forests of, 891
 fortifications of, *pl.*77, 1847, 1850
 libraries in, 644
 as map production center, 1243–45
 maps: by A. Holzwurm, 1241; Cusanus-type, 1185–87; by La Guillotière, 1495; by Lazius, 1192, 1624; printed collections of, 799; by Stabius, 1826 n.123; by Stier, *pl.*77, 1850
 painted views of cities in, 826, 827
 reception of Ptolemy's *Geography* in, 312–14
 Authenticity
 coloring of uncolored maps and, 604–5
 copyright's role in, 691
 of Remezov's atlases, 1890–91
 Authority
 in Callot's La Rochelle siege map, 691, 692
 cartographer's signature as, 190, 208
 in city representations, 691
 cosmographic images linked to divine, 91–92
 of geographical knowledge, 44
 of instruments, 70
 of medieval maps, 29 n.22
 of Pomponius Mela, 342–43
 of Ptolemy, 310–12, 313, 314, 316, 318–19, 325–26, 345
 specificity linked to, 680
 Auvergne
 dialogic description of, 1571
 maps: first printed, 432; historical sites, 577, 578; by Simeoni, 404, 554, 571
 papermaking center in, 597
 Avanzi, Lodovico (fl. 1556–76), 867
 Avaux, Comte d', 1341
 Aveiro, João de, 1009
 Aveiro lagoon, 1041
 Avellande, Garcia de (count of Castrillo; viceroy 1653–59), 971
 Aventinus, Johannes (Johann Turmair)
 Honter and, 1828
 maps: Bavaria, 347, 360 n.497, 557, 578, 1198, 1199, 1242; signs used, 559, 578
 position of, 1191
 Averlino, Antonio (known as Filarete)
 (ca. 1400–1469), 97, 697–98
 Aviators, imaginary, 408–9 n.25
 Avignon, 26 n.7, 398, 823
 Avity, Pierre d' (1573–1635), 417
 Avogadro, Pietrobono, 321
 Avril, Philippe (1654–98), 1901
 Ayllón, Lucas Vázquez (Vásquez) de
 (ca. 1475–1526), 756, 994
 Ayloffé, Joseph, 1658 n.494
 Ayler, Melchior (1520–79), 155
 Ayres, 1690
 Ayres, 1690
 Ayta, Viglius van (1507–77)
 on cartographic pleasures, 677
 Deventer's maps and, 1257 n.46, 1274 n.148
 education of, 1201
 library and map collection of, 644, 806, 1276 n.157
 Azevedo, Carlos de, 1024 n.265
 Azevedo Fortes, Manoel de, 1044
 Azores Islands
 axis rotation problem and, 197
 discovery of, 514, 981
 fortifications of, 1049
 in *isolarii*: by Bordone, 270; by Fernandes, 269 n.40
 nautical charts: anonymous, 983–84; by Claesz., Doetecum family, and Plancius, 1408; by Cosa, 1110, 1111; by Daniel, 1735; by Luís Teixeira, 990; by Maggiolo, *pl.*7, 210; by Norman, 1739
 Portuguese ownership of, 1010
 Wright's sojourn in, 634
 Azov Sea, 978, 1883
 Aztec Indians, 751, 1157
 Babylon, 124, 388, 392
 Bacco, Enrico, 972 n.139
 Bachelard, Gaston, 280, 423
 Bachelier, Jehan, 1514
 Bachot, Ambroise, 1517
 Bachot, Jérôme (Hiérosme) (1588–1635), 1517, 1518, 1580
 Back staff, 517, 518, 747
 Bacon, Elizabeth, 627
 Bacon, Francis (1561–1626), 20, 97, 441, 679
 Bacon, Nathaniel (1585–1627), *pl.*23, 735, 1642 n.382, 1643, 1663
 Bacon, Nicholas (1509–79), 627, 1643, 1645 n.411
 Bacon, Roger (ca. 1214–94)
 Ailly's appropriations of, 300, 385–86
 mentioned, 390
 scholarly evaluation of, 33 n.48
 sources of, 19
 topical comments of: Bible and geographic knowledge, 383–85; city locations, 12, 33–34; global coordinates, 301; latitude and longitude, 366; maritime route to Asia, 335; oceans, 305; representation issues, 12, 18, 33 n.46, 477
 translation of Ptolemy's *Geography* and, 292
 visual exegesis by, 385
 works: "Opus maius" (ca. 1265), 12, 19, 33 n.48, 300, 383–86
 Badajoz-Elvas Commission (1524), 374, 987, 988 n.80, 1037
 Badoer, Giovanni, 343 n.407
 Baerle, Caspar van (Barlaeus) (1584–1648), 1329, 1442 n.41
 Baffin, William (1584–1622)
 chartmaking of, 754, 1734, 1739
 lunar distance method of, 747
 maps: Mughal Empire, 1767, 1768; northwest voyages of, 1666, 1713, 1767–68
 Baffin Land, 1353
 Bagford, John (1650–1716), 1696 n.16
 Bagrow, Leo, 100 n.4
 cartobibliography of, 611, 798
 on maps lost in WWII, 1258 n.47
 on Neapolitan border map, 952 n.62
 on Nicolaus Germanus, 340 n.380
 on Ortelius's catalog, 1176
 on Remezov, 1886, 1889, 1890, 1903
 on Russian cartography, 1853, 1865
 Bahia de Todos los Santos, 1456 n.108
 Baikal, Lake, 1880, 1881
 Baikov, Fedor Isakivich (ca. 1612–1663/64), 1880, 1893
 Bailly, Charles, 180
 Balaton, Lake
 border sketch, 1843
 maps, 1834, 1835, 1837
 Balboa, Vasco Núñez de (ca. 1475–1517), 744, 994, 1030 n.294, 1111
 Baldacci, Osvaldo
 on anonymous charts, 190
 on chart gridwork, 191 n.101
 on division of labor, 190
 on Freducci, 220
 on ornamental features, 199–200, 203
 on place-names, 204–5
 on Prunes, 208
 Baldi, Andrea, 179
 Baldigara, Ottavio (1540/45–88), 1846
 Baldung, Hans (1484/85–1545), 734
 Bale, John (1495–1563), 647
 Balearic Islands, 207
 Baliani, Giovanni Battista (1582–1666), 864, 865
 Ballino, Giulio (d. ca. 1592), 788, 789, 1334 n.224
 Ballou, Hilary, 428 n.5
 Balthasar, Peter, 1225
 Balthasarsz., Floris (1562–1616)
 maps: regional, 653, 735; *waterschap*, 1267, 1270
 position of, 1287
 Baltic Sea and region. *See also* Scandinavia
 coastal characteristics of, 1404
 descriptions of, 276, 303, 545, 572
 grain trade in, 1405
 maps: by Anthonisz., 1203; Cusanus-type, 1185; by Magnus, 1787–88, 1789; by Veen, 1313
 medieval navigation in, 511 n.12
 nautical charts: accuracy of, 1424; by Aguiar, 986; by Anthonisz., 1405; by Borough, 1734; by Doetsz., 1416; by Haeyen, 1395; by Hoirne, 1404; by Willemsz., 1311
 rutters for, 1384, 1387

- Baltic Seven Years War (1563–70), 719
 Baltimore map, 1778, 1779, 1780
 Bamberg, 616
 Banco di San Giorgio
 Corsica ruled by, 866, 867
 Genoese map project and, 860–62
 Genoese territory ruled by, 857
 Banda Islands, 1022, 1446, 1447
 Banda Sea, 746
 Bandello, Matteo (1485–1561), 408
 Bandini, Domenico (fl. ca. 1400), 265 n.14, 290
Bandite
 use of term, 930
 Banfi, Florio, 652–53 n.137
 Bankes, Richard (fl. 1604–42), 1638 n.364, 1642
 Bantam, 750
 Baptista, João, 1059
 Baratta, Alessandro, 958–59, 968, 973
 Baratta, Mario, 797, 893 n.45
 Barattieri, Giovanni Battista, 920
 Barbados and Leeward Islands, 1456, 1771
 Barbari, Jacopo de' (ca. 1440–1515)
 Venice view of, 16, 593, 681, 687, 691, 731, 780, 781, 805, 1203, 1251 n.21
 Wijngaerde's style compared with, 1252
 Barbaro, Daniele, 85
 Barbary nations, 871, 954
 Barber, Peter, 528, 636, 665, 668, 1722, 1729
 Barberini, Carlo (1562–1630), 651
 Barberini, Francesco (1528–1600), 651, 654, 915, 926
 Barberini, Maffeo. *See* Urban VIII (1568–1644; pope, 1623–44)
 Barberino, Andrea da, 297–98, 456, 458
 Barbier, Nicolas, 388
 Barbosa, Manuel (1546–1639), 1052
 Barbour, Philip L., 1772
 Barbour, Richmond, 414 n.18
 Barbuda, Luís Jorge de (Ludovico Giorgio) (fl. 1575–99)
 maps: China, 464–65; Portugal, 1041
 nautical charts: Asia and Indonesia, 998;
 padrón real revision and, 1127
 Barcelona
 artillery school of, 1073
 chartmaking in, 209
 Jewish community in, 1071
 as ornamental feature on charts, 202
 port of, 207
 scientific book publishing in, 1080
 Barcelos, Pero de, 1010
 Barchenius, J. L., 1794 n.54
 Bard fortifications, 843
 Bardi, Alessandra de', 288
 Barendtsz., Pieter, 1442–43
 Barents, Willem (ca. 1555–97)
 Ambrosin's copy of, 202
 on axis rotation problem, 196
 discoveries of, included in maps, 1348–49, 1410, 1411
 maps: polar, 1410, 1411, 1427; of routes, 1310
 mentioned, 1706
 nautical charts: Ireland, 1394; Norway, 1394; role in, 753, 1413
 works: *Nieuwe beschryvinghe ende caert-bouck . . .*, 1312, 1395 n.67, 1396–98, 1413; published, 1313
 Barents Sea
 maps, 753, 754
 nautical charts, 1414, 1415
 Baretta, Andrea (d. 1587), 609, 787
 Barga area, 921–22
 Barker, Christopher (1528/29–99), 1700, 1718
 Barlow, William (1544–1625), 1743–44
 Baron, Samuel H., 1610 n.157, 1856–57 n.18
 Baroncelli, Barnardo, 196
 Baroncelli, Giovanna, 974 n.148
 Baronius, Cesare (1538–1607), 395, 397
 Baroque period
 cosmographic images on ceilings of, 96
 map allegory in, 448
 melancholy linked to, 401
 metaphysics of light and, 94
 Renaissance style compared with, 600
 tensions in, 461
 world map of, 98
 Barré, Nicolas (d. 1565), 752
 Barreiros, Gaspar, 1035
 Barrionuevo, Garcia, 968
 Barros, João de
 expeditions of, 1030–31 n.299
 on geographical discoveries, 1036
 on Henry's chartmaker, 979, 1002
 maps viewed by, 328, 1013
 on Monomotapa, 1025, 1027
 works: *Ásia*, 1020 n.234, 1023, 1036;
 Clarimundo, 462
 Barros e Sousa, Manuel Francisco de (viscount of Santarém) (1791–1856), 739 n.2
 Barrow, John, 1724
 Barry, Jonathan, 624 n.21
 Bartlett, Richard (d. 1603), 1611, 1682
 maps: Ulster, *pl.*70
 Bartoli, Cosimo (1503–72)
 on city surveys, 682, 685
 mentioned, 73 n.84, 840 n.22
 sources of, 486 n.59
 Bartolo da Sassoferrato (1314–57), 9, 49–50, 481, 1523
 Bartolommeo dalli Sonetti (fl. 1477–85)
 background of, 264, 280
 as influence, 269, 271, 789
 isolarii of, 10, 21, 268–69, 283, 405–6, 459, 616, 779, 1479
 Bartolovich, Crystal, 420
 Bartsch, Jakob (1600–1633), 104, 117
 Baseglio, Gerolamo (nicknamed Marafon) (fl. ca. 1650), 275, 280
 Basel
 as map production center, 617, 1215
 maps: by Münster, 1212
 university professor in, 1210–11
 Basil (Basyll), Simon (d. 1615), 1611
 Basile, Bruno, 974 n.150
 Basilicata, Francesco (fl. 1612–38), 277 n.76
 Basinio da Parma (Basinio Basinius Basini) (1425–57), 109
 Bassantin, James, 111 n.64
 Basse Auvergne, 1524
 Bast, Pieter (ca. 1570–1605), 1356, 1357
 Bastidas, Rodrigo de (ca. 1460–1526), 751
 Batavia. *See also* Java
 Dutch land ownership in, 1436
 land registration system of, 1446
 surveyor apprenticeships in, 1435
 VOC chartmaking: office and personnel for, 1442–44; process of, 1439
 Batavian Republic, 1277, 1298
 See also Netherlands
 Bate, John, 595, 606
 Batori, Stefan (Stephen Báthory or Báthory) (1533–86; king of Poland)
 cartographers of, 667, 1839, 1846
 military campaigns against Turks, 672, 1839–40
 Pskov siege of, 1862
 Batthány, Ádám (1610–59), 1839
 Batthány, Ferenc (d. 1625), 1847–48, 1849
 Battles. *See also* Lepanto, battle of
 Catholic victories in France, 1469
 drawings of, 1283
 landscape panoramas of, 733–37
 maps: celebratory uses of, 1057–59; examples listed, 1068; history-map type of, 433, 578, 1489; naval, 1059, 1355; painted, 804; pictorial, 1597; Scottish wars, 1696, 1697; signs used on, 578, 579
 specific: Alentejo area, 1054, 1055, 1057–58, 1059, 1060; Ameixial, 1057, 1059; Anjou, 579; Djerba, 174, 179; Hannibal and Romans, 936 n.137; Margnano, *pl.*25, 780; Mohács, 579, 1824–25, 1827; Montcontour, 579; Montijo, 1059; Pinkie Cleugh (Musselburgh), 1602–3, 1658, 1696 n.19
 tapestries of Tunis, *pl.*22, 67–68, 468, 671, 724, 1659 n.503
 Baudouin, François (1520–73), 656–57
 Baudrand, Michele Antonio (1633–1700), 779
 Baudri of Bourgueil (Baldricus) (1046–1130), 35
 Bavaria
 Apian's map of: importance of, 1624; key map concept in, 1085; key on, 532, 533; lettering on, 602; other maps compared with, 1226–27, 1228; signs used, 545, 556, 560, 562, 567, 569, 570, 573, 576, 1629; techniques of, 531 n.25, 650, 1223–24
 maps: by Aventinus, 347, 360 n.497, 557, 578, 1198, 1199, 1242; distance lines on, 573; industries on, 576; lettering on, 601; by Reich, 1222; salt production on, 575 n.103; settlements on, 578

- official cartographer of, 667
surveys: land, 10; town, 489
- Bavin, Thomas (fl. 1583), 536–37, 753
- Bayer, Johannes (1572–1625)
constellation discoveries included by, 102, 104, 121
on perspective for viewing stars, 102 n.18
polar projection used by, 109 n.47
star nomenclature system of, 113, 116–17
works: *Uranometria*, as model, 99, 115–18
- Bayeux tapestry, 119 n.107
- Baynton-Williams, Ashley, 798, 1693, 1696 n.19
- Bayonne fortifications, 1504, 1506
- Bazán, Álvaro de (marqués de Santa Cruz) (1526–88), 826
- Bazilius, Nicolaus, 120
- Beacons
of Kent, map of, 1612
map signs for, 571–72
- Beale, Robert (1541–1601), 1631
- Beans, George H., 788 n.71, 798
- Beare, James (ca. 1589), 1739
- Beatus of Liebana (d. 798), 35, 42
- Beaulieu, Sébastien de Pontault de (ca. 1612–74), 1515–16, 1521, 1536
- Beaumont, Francis (1584–1616), 419
- Beauplan, Guillaume. *See* Le Vasseur de Beauplan, Guillaume
- Beazley, C. Raymond, 1002
- Bebel, Heinrich, 350, 354
- Beccadelli, Antonio (Il Panormita; 1394–1471), 319, 943
- Beccari, Battista (fl. 1426–35), 205
- Beckit, Robert (fl. 1597–98), 1712
- Bedfordshire
estate maps of, 715, 1647, 1652, 1661, 1662
town plans in, 1647, 1652
- Bedwell, Thomas, 421
- Beeldsnijder, Jan de (Jan van Hoirne), 1203, 1249, 1250, 1404
- Beemster, 1279–80
- Been van Wena, Matthijs Jansz. de (Mathijs Janssoon van Delff) (d. 1620), 1267
- Behaim, Lorenz (1457–1521), 141–42 n.43, 155
- Behaim, Martin (1459–1507)
on earth's dimensions, 758
globes: description of, 372, 740, 1193 n.151; earliest extant, 372; manuscript, 141, 188; mounting of, 146–47; Russian territory on, 1852
as influence, 1193
mentioned, 66, 742 n.16
Nuremberg “earth apple” of, 82
Portuguese secrecy and, 1006
route to India and, 1005, 1009–10
- Beham, Hans Sebald (1500–1550), 731, 732
- Behn, Aphra (1640–89), 425
- Beins, Jean de (1577–1651)
city profiles of, 1534, 1536
maps: of *gouvernements généraux* in Dauphiné and Grenoble, 1509–10, 1512; military, 735–36, 737, 847, 1493; signs used, 576
successor to, 1515
- Beins, Laurent de, 1515
- Beira area, 1055, 1057
- Beiton, Afanasy von (fl. ca. 1685–89), 1874–75
- Beke, Pieter van der (Torrentinus) (d. 1567)
maps: Flanders, 563, 567, 572, 674, 676, 1263; navigable rivers noted, 572; signs used, 563, 567; woodcut example, 531 n.25
- Bel, Matthias (1684–1749), 1808
- Belgium
printed map collections in, 799
town plans of, 1272 n.146
use of term, 1246–47
- Belgrade, 1806, 1823, 1825 n.113
- Belgrano, Giovanni Maria, 851–52
- Belize, 1159
- Bell'Armato, Girolamo (Jérôme Bellarmato) (1493–1555)
fortifications work of, 1505
maps: central Italy, 910; Toscana, 507; Tuscany, 912, 1505 n.14
Paris growth and, 1533
- Bellarmino, Robert (1542–1621), 396 n.62
- Belleforest, François de (1530–83)
guidebooks and, 431
on Pont du Gard, 404
sources of, 433, 1020, 1478, 1483
works: *Cosmographie universelle*, 1533, 1534, 1573–74, 1575
- Bellère, Jean (d. 1595), 1394
- Bellini, Gentile (ca. 1429–1507), 855
- Bellini, Giovanni (ca. 1430–1516), 814, 855
- Belluno region, 889–92
- Belluzzi, Giovanni Battista, 686–87
- Bembo, Giovanni, 283 n.99
- Bembo, Pietro (1470–1547), 343, 455, 456, 757
- Bendall, A. Sarah
on estate maps, 1648 n.437
on land ownership, 717–18 n.80
on legal maps, 1595 n.45, 1645–46
on mapmakers and surveyors, 1609, 1615–16, 1644, 1667–68
on royal support for mapmaking, 1611, 1613, 1666
on Speed's instruments, 1651 n.453
- Bendefy, László, 1815 n.56, 1823 n.111
- Benedetti, Alessandro (fl. 1495), 724
- Benedetti, Giovanni Battista (1530–90), 842
- Benedetto, Giovanni, 1555 n.30
- Benedict, Lorentz (d. 1604), 1791, 1804
- Benedict XIII (1649–1730; pope, 1724–30), 301
- Benedictine order
astronomical work of, 313, 1179
historical focus of, 1148
maps: medieval and innovative elements in, 313, 1180–81
painter in, 1188–89
printing press of, 1182
- Benese, Richard (d. 1546), 482, 1639, 1641
- Beneventano, Marco (fl. 1494–1524)
in Naples, 948 n.42
Ptolemy's *Geography* edition of, 343, 953, 1187, 1188–89, 1816
on Rosselli, 344
- Bengal, Bay of, 746, 1013
- Benigno, Cornelius, of Viterbo (Cornelio in Saur), 345 n.423
- Benin, 463
- Benincasa, Andrea (ca. 1440–1508), 202, 217, 220
- Benincasa, Grazioso (ca. 1420–82)
in Ancona, 219–20
Freducci's copying of, 221
in Genoa, 209
in Rome, 222
- Bening, Simão de (Simon) (1483/84–1561), 1052
- Benivieni, Girolamo (ca. 1452–1542), 88, 453–54
- Bennell, John, 1650 n.450
- Bennett, J. A., 635 n.94, 1644
- Bensaúde, Joaquim, 976, 1007
- Benvenuto della Volpaia, 725, 934
- Benzoni, Girolamo (b. 1519), 1449
- Berchet, Guglielmo, 216
- Berckenrode, Balthasar Florisz. van (1591/92–1645)
influences on, 1280
maps: Holland, 1270, 1347; military news, 1305–6
mentioned, 1267 n.100
position of, 1287
- Berckenrode, Cornelis Florisz. van (1607/8–after 1630), 1270
- Berckenrode, Frans Florisz. van (ca. 1603–ca. 1634), 1270, 1446
- Beretta, Ballesteros, 749 n.76
- Berey, Nicolas I (ca. 1610–65)
maps copied by, 1577, 1578, 1585
mentioned, 115 n.86
workshop inventory of, 1577, 1584
- Berey, Nicolas II (1640–67), 1346, 1584, 1585
- Berg, Pieter van den (Petrus Montanus) (1560–1625), 1325, 1338, 1339
- Bergamo
fortifications of, 892, 954
maps: by Pisato, 894; Venetian request for, 902
- Bergen op Zoom, 1283, 1299
- Berger, Harry, 414 n.19
- Berggren, J. L., 689
- Berkshire, 1626
- Berlaymont, Gilles de (1510–78), 1284
- Berlenga Islands, 1045–46
- Berlinghieri, Francesco (1440–1501)
Celtis's encounter with, 346
Fine compared with, 1465
lettering style of, 602
Ptolemy's *Geography* and, *pl.11*, 16, 65–66, 322–24, 774, 1480
works: *Sette giornate della geographia*, *pl.11*, 322, 452–53, 644

- Bermuda
English interests in, 1770–71
maps: by Norwood, 1666–67, 1770; by Spanish cartographers, 756
- Bern, 1241 n.425
- Bernard, Pierre, 177, 235
- Bernard of Bordeaux, 925
- Bernard of Clairvaux, Saint (1090–1153), 398
- Bernard von Breydenbach. *See* Breydenbach, Bernard von
- Bernardino da Siena (saint) (1380–1444), 31 n.34, 51–52, 810
- Bernegger, Matthias (1582–1640), 1192 n.140
- Bernhard II (abbot) (1557–1630), *pl.*5, 157
- Bernini, Gianlorenzo, 702
- Bernleithner, Ernst, 149 n.72, 312 n.178, 1176
- Béroalde de Verville (b. 1556), 433, 436–37
- Beroaldo, Filippo (1452–1606), 446
- Berrío, Antonio de (d. 1597), 1767
- Berry, 1484, 1485
- Bersore, Federico, 837
- Bertacchi, Sigismondo, 921
- Bertelli, Donato (fl. 1558–84), 273, 274, 788
- Bertelli, Ferdinando (Ferrando) (fl. 1556–72)
accuracy achieved by, 283
composite atlases and, 788
engravings and printed works by, 273 n.57, 788, 789, 833 n.4
illustrated works of, 281
workshop of, 787
- Bertelli, Francesco (fl. 1594–1629), 788
- Bertelli, Pietro (fl. 1580–1616), 620, 788
- Berthelot, Pierre, 1022, 1024
- Bertius, Petrus (Pierre Bert) (1565–1629)
atlases: historical, 1242, 1339; pocket, 1332
circle of, 1311, 1324
flight from Spanish, 1306
maps: continents, 1479; historical, 1242, 1339; others' copies of, 1577
position of, 1339, 1521, 1577
publisher of, 1577
- Bertola, Antonio (1695–1755), 840 n.23
- Bertollo, Ernesto, 231
- Bertolotti, Antonino, 797
- Berwick, 1609, 1611, 1651
- Bessard, Toussaint de (b. ca. 1522), 1554, 1556 n.41
- Bessarion, Johannes (d. 1472), 337, 341, 1178
- Best, George (d. 1584)
on Frobisher and exploration, 1760, 1761
maps: in praise of voyagers, 1757, 1758
on search for Northwest Passage, 753, 1700
- Béthune, Maximilien de (duke of Sully) (1560–1641)
cartographic thinking of, 720
map collection of, 642–43
military cartography under, 730, 1503, 1513–14
- Bettes, John (fl. ca. 1547–ca. 1570), 1698
- Betti, Bernardino (Pinturicchio) (1454–1513), 719, 825, 855
- Beugier, Jean (fl. 1473–98), 1530
- Bevilacqua, Niccolò, 846
- Biagiarelli, Maracchi, 320 n.239
- Biagioli, Mario, 634 n.87, 671
- Biancani, Giuseppe (1566–1624), 128, 129
- Bianchi, Giovanni Paolo (fl. ca. 1640), 847, 848
- Bianchini, Giovanni, 321, 337, 338
- Bianco, Andrea (fl. 1436–60), 314–15, 1595, 1727
- Bianco, Gio. Battista, 864 n.51
- Biasutti, Renato, 797
- Bible. *See also* Psalters; *specific figures (e.g., Jesus of Nazareth)*
allegory girded by typology of, 409–10
attempt to reconcile science with, 69–70
as cartographic source, 1878
constellation names from, 117–18
cosmographic images and, 89–90
cosmographic mapping and, 75
editions: Arias Montano, 658 n.184, 820–21; Arnstein, 31 n.33; Bishops', 418, 1604, 1629 n.298, 1712; Coverdale, 89, 1604, 1604 n.110, 1696; Dutch language, 1311; Froschauer, 1215; Geneva, 388; Lutheran and Reformed, 441–42; Moscow, 1872 n.81; multilingual, 658 n.184; polyglot and vernacular, 388, 658 n.184, 820–21; Wittenberg, 90
exegesis of: literal, 34; visual, 385
figures of, on world map, 382, 383
geography fundamental to, 383–84, 625–26
hermeneutics of, 384
quoted on maps, 1232
spatial representations in, 68
temporal charts in, 388 n.27
- Biblical maps. *See also* Holy Land maps under Catholic vs. Protestant monarchs, 1604 n.108, 1696–97
commentary accompanied by, 41
daily study utilizing, 1216–17, 1220 n.306
in Dutch edition by Jacobsz., 1311
examples of, 387, 388, 389, 409–10
of Exodus route, 1213, 1218–19, 1220 n.306
first Bible printed with, 1215
historical atlas and, 1339
in Lutheran and Reformed editions, 441–42
in multilingual edition, 658 n.184
of pilgrimages, 393, 394
temple plans and, 41
in Wolfe's New Testament, 387, 1604, 1694, 1696, 1698
- Bibliographies and guides (Renaissance). *See also* Cartobibliographic data
classifications in, 646–47
of nautical books and atlases, 1723
of Portuguese cartography, 975–76 n.4
- Bibliotheca Windhagiana, 644
- Bidermann, Jakob (1578–1639), 438, 447–48
- Bielke, Hogenskild (1538–1605), 1791
- Bielski, Marcin, 1833 n.157
- Bierens de Haan, David, 1426
- Biga, Giacomo Antonio, 849
- Bigges, Walter (d. 1586), 1619
- Bijapur, 1461
- Bill, John (d. 1630)
import sales of, 1695
works printed by, 1320–21, 1609, 1707, 1711–12
- Billingsley, Henry (d. 1606), 73 n.84, 705, 1641
- Bingham, Richard (1527/28–99), 1679, 1680
- Binnart, Martin, 970–71 n.130
- Biographies
focus on elite, 7
geographical knowledge linked to, 654–55
of Mercator, 1319, 1324
by Thevet, 432
- Biondo, Flavio (1388/92–1463)
antiquarian interests of, 17, 657
on discussions about Ethiopia, 309–10
historical, topographical methodology of, 657
humanism of, 312
as influence, 271, 393, 454, 932
interests of, 310–11
mentioned, 347, 397 n.66
on Middle Ages, 5
partition of Italy and, 832
on Petrarch, 450
reception of Ptolemy's *Geography* and, 325
sources of, 858 n.30
Virgil quoted by, 951 n.60
works: "Italia illustrata," 325, 459, 950 n.51, 1190
- Bird, Alfred John, 561
- Birkenmajer, Ludwik, 1808
- Birkholz, Daniel, 1591 n.18
- Birūnī, Abū al-Rayḥān Muḥammad ibn Aḥmad al- (973–1050), 107 n.41
- Bisagudo, Pedro Vaz, 983
- Biscay Bay and area
maps: in Mercator-Hondius *Atlas*, 1086, 1088
nautical charts: by Blaeu, 1424; by Waghenauer, 1393
- Bishop, George (d. 1611), 1694, 1708
- Bishoprics and archbishoprics. *See also* Churches and cathedrals
Henry VIII's creation of, 1622
maps: Cologne, 1235, 1241; Hungarian, 1835; Mexico region, 1157; signs used for, 18, 565–66; by Spanish cartographers, 1089–90, 1091; Trier, *pl.*46, 1225–27; Utrecht, 1249, 1251
- Bishops' Bible (1568), 418, 1604, 1629 n.298, 1712
- Bissel, Johann (1601–82), 447
- Bisselin, Olivier, 1474

- Bistucci, Vespasiano da, 287–88, 290, 292–93, 322
- Bixorda, Jorge Lopes, 1029 n.293
- Bizzari, Pietro (1530–83), 1574
- Bjørnbo, Axel Anthon, 1872 n.5
- Black, Jeannette, 234–35
- Black Forest maps, 1211, 1241
- Black Sea
maps: portolan charts adapted in, 44–45; by Winius, 1883
nautical charts: “Angelus,” 232, 233; by Benincasa, 220; early, 36, 175, 1810; general, 1808
negative image of, 186 n.67
- Blackwater Fort (Ireland), 1677
- Blaeu, Joan (1598–1673). See also *Atlas maior* (Blaeu family)
on atlas uses, 580
catalog of, 1342
competition of, 1314–15
death of, 849, 1330, 1373
globes: giant-sized, terrestrial, 1366; reprints of, 1373–74; revision of father’s, 1369
inconsistencies of, 536
as influence, 118
maps made and/or printed by: Brazil, 1455–56; continents, 1353; father’s regional maps, 1353–54, 1355; Freudenhammer’s map, 1842; *leggerkaarten*, 1457; original regional, 1354; Paraguay, 1168, 1169; Piedmont, 848, 849, 850 n.57, 851; wall type, 1342; world, 1351
mentioned, 115 n.86, 279, 1503
position of, 1439–42, 1460–61
profit margin of, 1439–40
slave trade of, 1315
sources of, 1805
tetragrammaton used by, 89
town atlases of, *pl.51*, 1334–37
universal atlas idea of, 1329
works: *Atlantis appendix*, 1087; *Atlas novus*, 676, 1687, 1689–91; *Nova totius terrarum orbis tabula*, 89; *Novus atlas* (1638, first edition), 1328–29
- Blaeu, Joan II (1650–1712), 1315, 1337–38, 1373
- Blaeu, Pieter (1637–1706), 1315, 1336, 1337–38, 1373
- Blaeu, Willem (b. 1635), 1373
- Blaeu, Willem Jansz. (1571–1638). See also *Atlas maior* (Blaeu family)
atlas production of, 1327
on atlas uses, 580
beliefs of, 1438
circle of, 1306, 1790
city views of, 1356
comparative cosmographic images and, 87
death of, 1314, 1328, 1369
globes: celestial, 87 n.126, 1363–65; constellation drawing style of, 1364, 1367; copies of, 1369; large-sized pair, *pl.53*, 1366–67; reputation in, 1356; terrestrial, 1363, 1365
inconsistencies of, 536
map and print trade: collaborations in, 1438; competition in, 1314–15, 1325–26, 1328, 1362, 1363–65, 1366–68, 1422, 1424; decorative charts in, 1449; English imports from, 1746; importance of, 1428; nautical charts, 1422–26, 1745; Paris sales, 1577; pilot guides, 1384, 1395, 1398–1400, 1401, 1422, 1424; works published, 1269, 1270, 1271
maps made and/or printed by: Asia (copy of), 1353, 1354; continents wall, 1351–53; Europe, 1326, 1351, 1352; Flanders, 1354; Fossa Eugeniana, 1285; Germany, 1353–54; Italy, 1354; Mediterranean, 1398; Mercator projection on, 378; of North Holland school, 1414; regional wall, 1353–54, 1355; Seventeen Provinces, 1353, 1355; signs used, 557, 560, 574; wall type, 1347; world, 778; world wall, 1349–51, 1420
mentioned, 115 n.86, 646 n.81
Normans influenced by, 1555
novae charted by, 121
positions of, 666, 1426, 1439–42
sources of, 552 n.116, 1166, 1269, 1280, 1416, 1805
works: *Appendixes*, 1325–26, 1328; *Novus atlas* (1634–62), 1328–29
- Blaeu workshop
Civitates copperplates and, 1235
clientele of, 1404
commercial connections of, 668
fire in, 1373
Gerritsz.’s Atlantic and Caribbean charts in, 1452
location of, 1398–99
navigation manual proposed, 1452
others’ copies of, 1577
role of, 1400
works printed by, 1271, 1315
- Blagrove, John (d. 1611)
astrolabe-like star map of, 112, 113
circle of, 421
patron of, 1614
polar projections of, 367, 370
as surveyor, 1643
- Blair, Ann, 57–58 n.19
- Blaisois, 1576
- Blakemore, Michael J., 1723 n.4
- Blancus, Aloisius, 1730
- Blar, Albert, of Brudzewo, 346
- Blarer, Thomas (ca. 1500–1567), 148
- Blaunt, James M., 19 n.77
- Blavis, Thomas de, 110 n.55
- Blázquez y Delgado-Aguilera, Antonio, 1070, 1083
- Blendecques abbey, *pl.61*, 1523
- Blessich, Aldo, 943, 945 n.27
- Blith, Walter (fl. 1649), 712
- Block, Adriaen (fl. 1610–24), 1419
- Blommaert, Samuel (1583–1654), 1452
- Blondel, Pierre, 1515
- Blue Nile River, 754, 1027
- Blundeville, Thomas (1552?–1606?)
circle of, 421, 1311
on cosmography vs. geography, 622 n.2
as mathematical practitioner, 633
mathematical texts of, 627–28
navigational manual of, 525, 754
on Plancius’s world map, 1348
Wright’s Mercator projection tables published by, 1409
- Boaistuau, Pierre (d. 1566), 408
- Boazio, Baptista (fl. 1585–1606)
chartmaking of, 1739
engraver of, 1713
maps: Isle of Wight, *pl.71*; Lythe’s copied by, 1682; signs used, 544, 556, 561; West Indian voyage, 1763
mentioned, 1619
town plans of, 1651
works published, 1705
- Bocarro, António
descriptive text of, *pl.34*, 1023–25
mentioned, 987
- Boccaccio, Giovanni (1313–75)
antiquarian interests of, 265, 295, 657, 658
“mental equipment” of, 48 n.133
- Bodensee area, 1211, 1241
- Bodenseekarte (PPW), 1202
- Bodin, Jean (1530–96)
on cosmography, 60
on faith and reason, 69 n.72
on history and cosmography, 656
“theater of the world” trope of, 95
- Body
form and composition of cosmos in, 86
geometry of proportions of, 97
map as, 1760
mapped as microcosm, 60 n.34
poetic metaphors for, 466
- Boece (Boethius), Hector (ca. 1465–1536), 478, 658 n.183, 1685
- Boemus, Joannes (ca. 1485–1535), 407
- Boetto, Giovenale (1603–78), 849
- Bogdanov, Lavrentiy, 1866
- Bohemia
maps: by Aretinus, 533, 569, 1239; by Claudianus, 562, 565, 566, 568, 1198; by Münster, 555; by Keere, 552, 556; queen-shaped, 1192
mining in, 487–88, 575–76
political structure of, 1172
vineyards in, 574
- Bohemian Brethren, 1198
- Boiardo, Matteo Maria (1440/41–94), 456
- Bois, Pierre du (Dubois), 1443
- Boisloré, Marin de (fl. 1618–19), 1715, 1721 n.116
- Boisseau, Jean (d. after April 1657; fl. 1631–58)
as illuminator, 1588
map and print trade of, 1583–84
map of, used with guidebook, 1500–1501
maps copied by, 1547, 1578
mentioned, 115 n.86
- Boissevin, Louis (d. 1685), 1584

- Bolivia, 1162, 1165
 Bollaert, Roeland (fl. 1526–29), 143, 1296, 1356, 1359
 Bollo, Gerolamo, 235 n.357
 Bologna
 as map production center, 615
 maps: by Alberti, 914; fortifications, 934; by Magini, 554, 791–92; watercourses, 917–18
 medieval surveys of, 681
 painted map cycles of, 399, 811–12, 914, 933
 urban clearing projects in, 702
 views of, 687
 Bologna, Ferdinando, 941 n.7
 Bologna, Vincenzo da, 271, 455
 Boltz, Valentin (d. 1560), 1791
 Bolzoni, Alessandro, 924
 Bolzoni, Lina, 639 n.17, 641
 Bolzoni, Paolo, 913
 Bompar (Bompare), Pierre–Jean (fl. ca. 1585–95), 544, 571
 Bonacker, Wilhelm, 1177
 Bonfadino, Bartolomeo, 196
 Bonfini, Antonio, 325, 1820
 Boni di Pelliziuoli, Donata (d. ca. 1555), 1280
 Bonifacio (place), 867, 870
 Bonifacio, Natale (1538–92), 273 n.57, 547, 570, 789
 Bonifacius VIII (ca. 1235 or 1240–1303; pope, 1294–1303), 812
 Bonincontri, Lorenzo (1410–91), 943, 944
 Bonne, François de (duke of Lesdiguières) (1543–1636), 1510
 Bonne, Rigobert (1727–95), 371, 1157
 Bonnefons, Honoré de, 1512, 1515
 Bonnefons, Jean de, 1512, 1515
 Bonnefons, Raymond de (d. 1606), 1509, 1510, 1512
 Bonner, Thomas, 1744
 Bonomi (Bonomini), Bartolomeo, 179, 222
 Bonstetten, Albrecht von (ca. 1443–ca. 1504), 1181
 Boogaert, Cornelis, 1457, 1458
 Book fairs, 646, 1243
 See also Frankfurt Book Fair
 Books. *See also* Atlases; Collections; Libraries; Pamphlets
 binding classic with modern, 77
 censorship of, 1080, 1489–90, 1491, 1714
 immigration encouraged in, 1775–76, 1778, 1779–80
 isolarii compared with, 283
 knowledge linked to printed, 690 n.37
 literacy linked to cheap, 1608
 maps in, 612, 1610, 1695–1712
 monopolies on classes of (e.g., law), 1715–17
 movable parts in, 1201
 as objects, 12
 ownership of, 631–32, 1791
 printing of: decline in scientific, 1080; map printing vs., 592, 1580–81; map trade linked to, 780; as urban activity, 615
 types: academic, 1700 n.32; commonplace, 632–33; devotional, 441–43; scientific, 1080; self-help, 625
 visual map as outline of, 443
 Booksellers and bookshops
 advertising of, 1718, 1719
 catalogs of, 1342, 1345
 composite atlases and, 788
 imports sold by, 1694–95, 1746
 inventories of, 1401
 as map publishers, 1570
 map trade linked to, 780, 787
 maps commissioned for books by, 1705–6
 Paris neighborhoods of, 1572–74
 printers, engravers, and chartmakers distinguished from, 1400
 rental costs of, 1330
 typography monopoly of, 1581
 Boorsch, Suzanne, 602, 773–74
 Boot, Adrian, 1156, 1157
 Boötes constellation, 110 n.55, 111, 120, 1364
 Bord Forest, 1527
 Border and boundary disputes
 maps as sparking, 863–64
 maps in settling, *pl.*28, 49–50, 833, 835–40, 915, 920, 1522–25
 between monastery and peasants, 1870
 property maps and, 706–8
 sketch maps in settling, 1594
 surveyor's role in, 1254, 1255
 territorial sovereignty concept and, 662–63
 textual approach to, 857–58
 water management projects and, 918–19
 woodland resources and, 864–65, 1527
 Borders and boundaries. *See also* Border and boundary disputes; Frontiers; Turkish wars
 definition of, 835
 focus on, 940, 941
 fortifications in context of, 1088, 1090
 maps: in central Italy, 920–23; Hungary (written), 1814–15; Neapolitan, under Aragonese rule, 951–54; in Portugal, 1035, 1047–48; Russian, 1856, 1859 n.29; Salteras, 1073, 1074; signs used, 555–57; Stigliola–Cartaro Naples survey, 965
 periodic visits to, 858 n.23
 rivers as, 51, 916
 sharpening of, 716–17
 statutes concerning, 948
 stones as markers of, 1522
 surveying of, 506–7
 textual description of, 38, 1522
 urban growth and, 1533
 Bordone, Baldassare, 271
 Bordone (Bordon), Benedetto (ca. 1460–1539)
 as influence, 279, 459, 789
 isolario of, 215, 270–71, 406, 459, 471, 616, 617, 779
 maps of, 616
 Ortelius's atlas and, 652
 sources of, 270–71, 284 n.101
 techniques of, 271 n.48
 Bordon, Gerolamo (ca. 1510/20–1615)
 maps: Corsica, 867–68, 869; Liguria and Genoa, 855–56
 Boreel, Jakob, 1884
 Borg, Antonio, 275
 Borges, Jorge Luis, 469, 473 n.34
 Borghese, Francesco, 933
 Borghini, Vincenzo (1515–1580), 819
 Borgia, Cesare (1475–1507), 682–83 n.16, 729
 Borgia, Francis (1510–72), 630
 Borgiano V map, 316 n.208
 Borgiano VI chart, 193, 223 n.294
 Borgonio, Giovanni Tommaso (ca. 1620–after 1684)
 maps: *Carta generale*, 851–53; Liguria, 859
 Theatrum Sabaudiae and, 849, 851, 863
 Borja, Juan de, 1041
 Borja y Aragón, Carlos de (b. 1530), 758
 Bornmann, Zacharias, 111 n.64
 Borough (Aborough), John à (fl. ca. 1533–42)
 chartmaking of, 1738
 rutter of, 1726
 Zuiderzee sketch map of, 1605 n.118, 1727, 1728
 Borough (Burrough), Stephen (1525–84)
 chartmaking of, 753
 navigation manual for, 1608
 patrons of, 1615
 pilot training of, 524, 1738, 1757
 position of, 1726
 recommendations of, 1618
 Borough (Burrough), William (1536–99)
 circle of, 1740
 on foreign nautical charts, 1735–37
 on globe use at sea, 153
 as influence, 527, 537 n.53
 on magnetic compass, 520, 525
 maps: Cádiz, 1611
 nautical charts: Baltic Sea, 1734; North Atlantic, 1731, 1736, 1760; poem on, 1736–37; portolan and, 750; skills of, 753, 1738, 1739
 patrons of, 1615
 surveying method and, 481 n.24
 Borromeo, Carlo (1538–84), 904–7
 Borromeo, Federico (1564–1631), 904–7
 Borroni Salvadori, Fabia, 797
 Borsano, Ambrosio (fl. 1652–87), 1090–91, 1092
 Bos, Jakob (ca. 1520–82), 1258
 Bosch, Cornelius von den, 1245
 Boschini, Marco (1613–78), 277, 279, 281, 283
 Bosio, Luciano, 722 n.27
 Bosse, Abraham (1602–76/78), 595, 604, 790

- Botanical specimens, 21
 Botelho, Diogo, 1019
 Botero, Giovanni (1540–1617), 849
 Bothnia, Gulf of
 nautical charts, 1414, 1415
 port and settlement plans for, 1803–4
 Botti, Marco Antonio, 913
 Botticelli, Sandro, 773
 Boucicaut (maître), 1532
 Bouelles, Charles de (Carolus Bovillus) (1470–1553), 78, 429
 Bouguereau, Maurice (d. ca. 1595). See also *Le theatre francoys* (Bouguereau)
 atlas of, 1492–93, 1503
 civilian tradition of, 1521
 sources of, 408, 571, 1261
 successor of, 1583
 Boulenger, J. C., 149, 150
 Boulengier, Louis, 142, 342 n.399
 Boulogne and Boulonnais
 fortifications of, 1469, 1604
 Henri II's recapture of, 428, 436, 1603
 maps: fishing weirs on, 574; under Henri VIII, 1604–5, 1606–7, 1665; by Nicolay, 1485, 1486, 1487
 pageant cloth depicting, 1596
 plans of, 1599 n.76
 Bouloux, Nathalie
 on geography studies, 35 n.61, 49
 on invention of geography, 27 n.11
 on “mental equipment” of writers, 48 n.133
 on Opicino, 47 n.130
 Boundaries. See Borders and boundaries
 Bourdin, Gilles (1517–70), 1468
 Bourdon, Léon, 989
 Bourges, 1469, 1484
 Bourne (Bourn), William (d. 1583)
 background of, 1618
 circle of, 421
 topical comments of: log and line, 510 n.9; London coordinates, 506; navigation, 524, 525, 526, 747, 1608–9, 1735; pilot's skills, 1737; portolan charts, 750
 works: *A Booke . . . for Travellers*, 1641
 Boursier, Pietro Lodovico (d. 1658), 842 n.30
 Boussy, Pierre (ca. 1528–83), 1572
 Boutier, Jean, 1532 n.38
 Boutillier, Jean, 1523
 Bouza Álvarez, Fernando J., 466
 Bouzrara, Nancy, 404, 406–7, 410
 Bovillus, Carolus (Charles de Bouelles) (1470–1553), 78, 429
 Bowen, Adam, 1734
 Bowes, William (fl. 1590–ca. 1605), 1703
 Boxer, C. R., 1024 n.265
 Boyle, Robert (1627–91), 1445
 Boyssset, Bertrand (1345–1414), 9, 49, 1525, 1527
 Bra canal, 844, 845
 Brabant
 fairs in, 1299
 maps: context of, 580; by Deventer, 535 n.42, 544 n.86, 557, 572, 1257–58, 1304; by Jode, 1302; by Langren, 560, 572, 580, 1087–88, 1270; reference, 1247
 wartime boundaries of, 1270
 water defense system of, 1290
 Bracamonte y Guzmán, Gaspar de (count of Peñaranda; viceroy 1659–64), 971
 Bracelli, Giacomo (Jacopo), 296 n.72, 297, 858, 867
 Bracelli, Orazio, 860
 Braga, 1052
 Bragança, 1048
 Brague, Rémi, 56
 Brahe, Tycho (1546–1601)
 circle of, 1790–91
 instruments of, 61, 492, 1790
 map collection of, 1791
 mentioned, 974
 novae charted by, 121
 positions and duties of, 87, 97, 1237, 1239, 1314, 1805
 role of, 607
 as source, 1363
 star catalog of, 101, 116, 139
 students of, 498
 travels of, 1227
 world system diagram by, 70, 71
 Bramante, Donato (1444–1514), 97, 135 n.4
 Branco, Manuel da Silva Castelo, 1012 nn.191–92, 1047 n.372
 Brandenburg, 1797
 Brandis, Lucas (fl. ca. 1460–80), 1180
 Brandon, William, 636 n.105
 Brandt, Christopher, 1366
 Brant, Sebastian, 94 n.150
 Braşov, 1830
 Braude, Benjamin, 28 n.17
 Braudel, Fernand, 889 n.34
 Braun, Georg (1541–1622). See also *Civitates orbis terrarum* (and subsequent parts, by Braun and Hogenberg)
 cartographers influenced by, 1650–51
 Civitates responsibilities of, 1334
 maps of, 373, 375
 mentioned, 468
 regional atlas and, 1338
 Braun, Jacques, 349
 Braunschweig, 1223
 Bravo de Acuña, Luis (d. ca. 1633), 1074–75, 1077
 Brazil
 cartography: beginnings of, 1028–34, 1066; map preservation and, 991–92
 discovery and names of, 1010, 1028–30
 Dutch espionage of Portuguese in, 1456
 French attempt to settle, 428, 432, 1463, 1468, 1552, 1562 n.61
 Jesuits expelled from, 1168
 land allocation in, 1457
 maps: by Cabot, 1031–32; by Marcgraf, 1455–56, 1457; in Miller Atlas, 403; by Teixeira Albernaz I, *pl.35*, 1033–34; by Viegas, 1031; by Waldseemüller, 1205, 1206
 nautical charts: deliberate distortions of, 1006; by Doncker, 1402; by Dutch chartmakers, 1450–51; by Freducci, 221; by Portuguese cartographers, *pl.33*, 1000, 1033; proliferation of, 1030–32; by Reinel, 1112; route to, 1125; by Vau de Claye, 1562
 population in, 1030 n.296
 Portuguese colonial presence in, 1011
 representations: coastal vs. interior, 1030, 1033; of inhabitants, 1030 n.295; as island, 1032; post-discovery, 1028–29
 surveys, 749–50, 757, 990
 territorial claims of, 1162–63
 WIC Hydrographic Office in, 1450–51
 Brazil wood trade, 1029 n.293, 1030
 Breda
 siege maps: by Callot, 691 n.40, 732–33, 1306 n.64; by Visscher, 736, 1317
 Bredekamp, Horst, 651 n.126
 Bredin, Evrard (d. 1599), 1533, 1534, 1574
 Bréhat Island, 235
 Bremond, Estienne, 233, 234
 Bremond, Jean André, 234, 235
 Bremond, Laurent, 235
 Brentano, Robert, 38 n.77
 Brescia region
 fortifications of, 892, 893, 894, 895
 map production in, 620
 maps: administrative, 730; distance lines on, 573; survey for, 685
 Bresciani, Ginese, 936
 Brest, 1516–17
 Breteuil Forest, 1527
 Brethren of the Common Life (sect), 446, 1183
 Brethren of the Free Spirit (sect), 393
 Breton, Nicholas (1551?–ca. 1623), 412
 Breton, Richard, 1483
 Breu, Jörg, the Younger (d. 1547), 734
 Brewer, Robert, 1619 n.220
 Breydenbach, Bernard von (ca. 1440–97)
 Peregrinatio in Terram Sanctam: description of, 1181; editions of, 1569, 1573; influences on, 1571; maps in, 688–89, 1217, 1570; as model, 432; production of, 616; woodcut techniques of, 543 n.82, 550 n.107
 Briatico, Cola di, 954
 Bridges
 construction of, 1038, 1508
 destruction of, 578 n.200
 on maps, 569–70, 571, 893
 Trajan's, 1823 n.107
 Briet, Philippe (1601–68), 1579
 Briggs, Henry (1561–1630), 974, 1619 n.220, 1768
 Brighton
 plan of attack on, *pl.64*, 1605
 Brill, Mattheus, 818
 Brincken, Anna-Dorothee von den, 26 n.8, 30–31, 1590 n.11
 Brion, Martin, 1574
 Bristol
 maps, 1650, 1657
 views, 1592, 1596

- British Empire. *See also* Great Britain
 coining of, 1759
- British Guiana, 1161–62
- British Isles. *See also* Great Britain
 use of term, 1670
- Brittany
 French interests in, 1516–17
 maps: by Argentré, 1489–90, 1491, 1576;
 diffusion of, 1518; under Elizabeth I,
 1611; of *gouvernements généraux* (mil-
 itary divisions) in, 1513; by La Guil-
 lotière, 1493; sketch type, 727; by
 Treswell, 1612; by Vassallieu dit Nico-
 lay, 1514
 nautical cartography in, 1554–55
 nautical charts: by Pape, 1404–5
- Broadsheets and broadsides. *See also*
 Pamphlets
 commemorative, 1667
 in German-speaking Europe, 443–46
 map on, as book advertisement, 1718,
 1719
 map overprinted on, 1716
 map production and, 616
 market for, 1666
- Broc, Numa, 407 n.16, 427, 1493 n.52
- Brochard, Bonaventure (ca. 1500–ca. 1540),
 647 n.89, 1484
- Brockliss, L. W. B., 630 n.62
- Brodarich, Stephan (István Brodarics)
 (1470–1539), 1820, 1827–28
- Brode, John (fl. 1582–1605), 1695
- Broecke, Pieter van den, 1449
- Broeckhuysen, Steven van (fl. 1627–61),
 1267 n.102
- Broelmann, Stephan (1551–1622), 1234,
 1242
- Brome, Richard (ca. 1590–1625), 419, 422
 n.66
- Brosse, Jean de (baron d'Apremont), 1530
- Brosse, Salomon de (1560–1621 or 1626),
 1515
- Brotton Forest, 1527
- Brotton, Jerry, 20, 92 n.141, 627 n.46
- Brouage, 1516, 1517
- Brouault, Jan, 1524, 1526
- Brouckhoven, Jan Dirksz. van (d. 1588),
 644
- Brouscon, Guillaume (fl. 1543–48), 1554,
 1555, 1727
- Brouwer, Hendrik (fl. 1610–45), 1437, 1443
- Brown, Basil, 100
- Brown, Cynthia Jane, 402 n.3
- Brown, Horatio, 796
- Brown, Roger, 539
- Browne, Anthony (1526–92), 1607, 1608
 n.139
- Browne, John (nephew) (d. 1591), 1679,
 1681
- Browne, John (uncle) (d. 1589), 1678–79,
 1681
- Bruce, Yakov Vilimovich (1670–1735), 1886
- Brudzewo, Albert, 1828
- Bruegel, Peter, the Elder (ca. 1525–69), 68
- Bruges, 8, 1283, 1306
See also Vrije van Brugge
- Bruggen, Gerard ter (Marcus Gheeraerts,
 the Younger) (1561/62–1636)
 Ditchley portrait by, *pl.*18, 606, 669,
 1663
- Brun, Isaac (1586–after 1669), 1237, 1239
- Brunelleschi, Filippo (1377–1446)
 circle of, 333, 453
 perspective experiments of, 13–14,
 681–82
 Ptolemaic “projection” and, 335–36
- Brunello, Felice, 273 n.57
- Bruni Aretino, Leonardo (ca. 1370–1444)
 on Florence and Florentines, 680–81
 Ptolemy's *Geography* and, 290–91, 292,
 293
- Brunn, Lucas (d. 1628), 494, 504
- Bruno, Giordano (ca. 1548–1600), 90
- Bruno, Giuliana, 410 n.32
- Brussels
 military training in, 1081, 1285
 Sgrooten's atlas in, 1233–34
 Spanish takeover of, 1306
 triangulation for location of, 483, 486
- Bruwaert, Edmond, 777 n.25
- Bruyn-Visch* (ship), 1421
- Bry, Johann Theodor de (1561–1623), 1244,
 1245
- Bry, Theodor de (1528–98)
 discovery reports of, 70, 77, 409 n.29,
 428
 engravings by, 1712, 1772
 in Frankfurt am Main, 1244
 London visit of, 1619
 mentioned, 416
 Virginia report published by, 1619, 1651
 n.459, 1711
 Waghenauer's sea atlas published by, 1394
 works: *America*, 70, 1338, 1766; circula-
 tion of, 75; Lesser Voyages series, 428
- Buache, Philippe (1700–1773), 1502, 1503
- Buchanan, George (1506–82), 626, 1685
- Buchell, Aernoud (Aernout) van, 1438, 1460
- Buchholtz, Bertram (d. 1603), 619
- Buckinck, Arnold, 615
- Buckinghamshire
 landscape planning in, 715
 maps: in property disputes, *pl.*21, 706–7;
 in Saxton survey, 1626
- Buczek, Karol
 on Grodecki's map, 1833
 on Polish cartography, 1809, 1839, 1851
 on Wapowski fragments, 1817, 1819,
 1820
- Budé, Guillaume, 1464
- Budzewo, Wojciech z (Albert Brudzewo)
 (1445/46–95), 1812
- Buenos Aires, 1143, 1144, 1166
- Bufalini, Leonardo, 15, 683, 685, 689, 939
- Bufalo, Giacinto del, 926
- Buisseret, David, 667 n.36, 714, 720, 1495
- Bullock, Henry (d. 1526), 1602
- Bünting, Heinrich (1545–1606), 442
- Buondelmonti, Cristoforo (ca. 1385–
 ca. 1430)
 background of, 280
 illustrated works of, 281
- as influence, 268–69, 271
isolarii of, 265–67, 283, 405, 459, 658
 n.184
 maps: Chios, 266; Corsica, 866
 mentioned, 10, 642 n.40
 sources of, 264, 266
 terminology of, 281
- Buoninsegni, Domencio, 293
- Buono, Floriano dal, 687
- Buonsignori, Stefano (d. 1589)
 maps: painted cycle, *pl.*26, 395, 648, 811,
 819; Tuscany, 912
 views: Florence, 935–36
- Burckhardt, Jacob
 cultural change model of, 5, 6
 on discovery, 286
 on engineers and war, 664
 on natural world, 948
 on painted map genre, 804, 827
 on Petrarch, 6 n.10
- Burden, Philip D., 21, 1472 n.40, 1697 n.22
- Buren, Pieter van, 1456 n.108
- Bureus, Andreas (1571–1646)
 circle of, 1796
 maps: Lake Mälaren, 1794, 1795; Lap-
 land, 1793–94; Scandinavia, 1801–2,
 1871
 position and duties of, 667, 1800–1802,
 1805
 surveying work of, 507–8
- Bureus, Johannes (1568–1652), 1793, 1802,
 1803 n.77
- Bureus, Olaus (1578–1655), 1803
- Burger, C. P., 1387, 1388 n.23, 1390
- Burges, Roger (fl. 1618), 1715
- Burghley, Lord. *See* Cecil, William
- Burght, Willebrordus van der, 1270
- Bürgi, Jost (Jos) (1552–1632), 495, 1227
- Burgklehner (Burglechner), Matthias (1573–
 1642), 1241, 1244
- Burgkmair, Hans, the Elder (1473–1531),
 1187, 1188
- Burgos, 1073, 1080, 1081
- Burgundy
 court ceremonies and maps in, 1596
 engineer in, 1509
 fortifications of, 1504, 1505
 maps: Richelieu's request for, 1515
 political structure of, 1174
- Buridan, Jean, 327
- Burney, James, 1724
- Buron, Edmond, 386
- Burston, John (fl. ca. 1614–65), 806, 1741,
 1742, 1746
- Burton, Giles (fl. 1612–56), 1643
- Burton, Robert (1577–1640), 421, 678
- Bury, Michael, 596
- Bushnell, Rebecca W., 625
- Bussemacher, Johann (fl. 1577–1613), 1235
- Busso, Francesco, 837
- Buti, Ludovico, *pl.*26, 811
- Buyss, Bernard, 1324
- Buysson, Jacques, 1524
- Byfield (Northamptonshire), 1639, 1640
- Bylica, Martin (1433–93)
 globe owned by, 109 n.46, 109 n.48

- horoscope by, 1811, 1812
instruments and books of, 1811–12
on Regiomontanus, 1816
Byneman, Henry (d. 1583), 1700, 1715, 1718, 1720
Byzantine Empire, 113 n.74, 264, 1183
Bzinkowska, Jadwiga, 1806, 1833 n.157
- Cà da Mosto, Alvise (ca. 1432–ca. 1488), 121
Cabecas, 690
Cabeza de Vaca, Alvar Núñez, 472, 474
Cabinets of curiosities. See *Wunderkammern* (cabinets of curiosities)
Cabot, John (ca. 1450–1498/99)
expeditions of, 1596, 1707, 1755–57
magnetic variation and, 519–20
Nova Scotia possibly discovered by, 1028
speculative cartography and, 740
terrestrial globe of, 151
Cabot, Sebastian (1481/82–1557)
accusations against, 1106 n.72
expeditions of, 719, 1031–32, 1144, 1596
Gastaldi compared with, 782
Gemma Frisius's world wall map and, 1344
Line of Demarcation negotiations and, 1114
on magnetic declination, 498
maps: attributed to, 751; world, 757, 782, 1122, 1126, 1696, 1757
mentioned, 1658
nautical chart of, 1728
Northwest Passage search and, 1756–57
padrón real revision and, 1117–20
patrons of, 1599 n.76, 1615
as pilot major and chart inspector, 1133–34
on pilot training, 523
pilots' complaints to, 1105 n.62
Cabral, Pedro Álvares (1468–1520)
African voyages of, 993
American voyages of, 1009, 1010
arrival in Brazil, 1028, 1029, 1030 n.298
commemoration of, 976
Vespucci on, 331
Cacherano d'Osasco, Giovan Francesco, 840 n.21
Cachey, Theodore, 404, 406, 407
Cacia, Michele de la, 835
Cadastral maps
in central Italy, 927–31
Dutch overseas, *leggerkaarten* (land surveys) as, 1457, 1458
in medieval Hungary, 1813–15
swamps survey as, 1529–30
in taxation reform, 710–12, 852–53
traditional system of, 864
VOC overseas use of, 1446–47
Cadastral Codex
coastal charts in, 1049–50
Portugal map in, 1042, 1043
Cádiz
Drake's attack on, 1611
fortifications of, 1147–48
maps: fortifications, 1073, 1076; ground-level profile, 1072
navigation school of, 1073
Caerden, Paulus van, 1450
Caesar, Julius (100–44 B.C.)
on Gallic Wars, 671, 1480, 1489
history-map of battle of, 433, 578
maps in military planning of, 665
mentioned, 315
Caesar, Julius (1558–1636), 632–33
Caesariano, Caesare, 60, 95
Cagliari, 871 n.87, 872
Cagno, Paolo, 960–62
Çaiais, Diego de, 1665
Cain (biblical), 125 n.12
Cairato, Giovanni Battista (João Bautista), 1021–22, 1024 n.265, 1048
Cairo, 202 n.165
Caius, John (1510–73), 1655–56, 1702
Calabrese, Omar, 941 n.3
Calabria
maps: by Cagno, 961, 962; details of, 945, 949; by Stigliola-Cartaro, 963
Calais
fortifications, 1506, 1507, 1604
maps, 1603, 1606, 1609
town plans, 1603
Calçadilha (d. 1517), 982
Calcutta, 463
Calder River, 707
Calderón de la Barca, Pedro (1600–1681), 470, 473, 474, 476
Calendar rings, 1182, 1211, 1790
Calendar tables, 60
Calendars
booklets on, 1392
cosmographic mapping in, 95
feast days in, 31–32, 60
introduction of Gregorian, 216 n.257
pagan figures in, 83 n.119
perpetual, 781
in presentational atlases, *pl.2*, 83–85
reform of, 60, 76, 1178, 1184
zodiacal, 216
California
discourse on, 741
explorations of, 752, 757, 1000, 1154
maps: by Agnese, 214; linked to Castillo, 1154, 1155
nautical charts: by Cavallini, 236 n.364; by Oliva family, 222
representations: as island, 1367–68; by Wytfliet, 743
Calixtus III (1378–1458; pope, 1455–58), 1008
Callapoda, Il. See Sideri, Giorgio
Calliergis, Zacharias, of Crete, 345 n.423
Calligraphy. See Lettering and calligraphy
Callot, Jacques (1592–1635)
maps: Breda siege, 691 n.40, 732–33, 1306 n.64; La Rochelle siege, 691, 692
student of, 794
Caloiro e Oliva family. See also Oliva family
nautical chart production and, 262
religious images used by, 200
sovereign images used by, 203
Caloiro e Oliva, Giovanni Battista (fl. 1673), 228–29
Caloiro e Oliva, Placido (Placidus Caloiro et Oliva) (fl. 1617–57)
in Messina, 228
nautical charts by, 181, 182 n.54, 182 n.56, 183, 197 n.140
religious images used by, 201
Calojero, islet of (Kalogeros), 278
Calvert, George (baron Baltimore, 1579/80–1632), 1779, 1780
Calvert, Leonard (1610–47), 1779
Calvin, John (1509–64), 388–90
Calvinism. See also Salvation
economic ethic of, 446
evangelism in, 1225
Frankfurt book trade and, 440–41
VOC positions and, 1438–39
Calzolari, Francesco, Jr. (b. ca. 1585), 595 n.25
Camaiole plain, 923
Cambay, Gulf of, 750, 1014
Cambrai, 1247, 1283
Cambrensis, Giraldus (ca. 1146–1223), 35 n.60, 36 n.65, 40, 41, 1617, 1670–71
Cambridge and Cambridgeshire
maps: commissions for, 1645–46; by Hamond, 1650
plans: by Lyne, 1651–52, 1655, 1702
Cambridge University
estate maps of, 1648 n.437
founding of, 1655–56
geography curriculum at, 630, 631, 632
library of, 1720 n.111
map and chartmakers of, 1615
Camden, William (1551–1623)
cartographic interests of, 1636
mentioned, 604, 658 n.183, 1687
royal reputations evidenced in maps of, 674
Spenser's *Faerie Queene* and, 414 n.19
works: *Britannia*: as chorography, 8; English production of, 1708; engravers of, 1713; maps in, 418, 1632 n.322, 1665; as model, 1617; Norden's maps and, 1634; patent for, 1715; pocket edition, 1609, 1711–12; student use of, 632; tapestries and, 1661
Camerarius, Elias (d. 1581), 1209
Camerarius, Joachim (1500–1576), 154, 155
Camillo Delminio, Giulio (1479–1544), 641
Caminha, Pero Vaz de, 1030 n.298
Camocio, Giovanni Francesco (fl. 1558–ca. 1575)
accuracy achieved by, 283
circle of, 609–10
composite atlases and, 788
etching of, 596
as influence, 275
isolarii of, 273–74, 789
workshop of, 787, 960
Camocio Atlas, 784, 786–87
Camões, Luís de (1524–80)
cosmographic mapping and, 97–98
epic lyricism of, 463–64, 466

- Camões, Luís de (*continued*)
 sources of, 468
 space in works of, 402
 on Vasco da Gama, 404
 works: *Os Lusíadas*, 402, 407, 462, 463–64, 466
- Campana, A., 266 n.20
- Campanella, Tommaso (1568–1639), 73, 97, 441
- Campania Felix region, 940, 968
- Campbell, Eila M. J.
 on hachuring practice, 550 n.109
 on map signs, 529 n.14, 537–38, 561 mentioned, 528, 1722
 on stylistic neatness, 541 n.77
- Campbell, Tony
 cartobibliography of, 10, 611, 612, 1725
 on compass roses, 192
 on drawing-up nautical charts, 185–86
 on flags on charts, 202
 on generalizations, 189
 on illuminated manuscripts, 190
 on Neapolitan border map, 952 n.62
 on ornamental features, 199 n.149
 on Pasterot atlas, 1559 n.51
 on place-names, 203, 204
 on portolan charts, 8, 36 nn.68–69, 37 n.73, 177
 on Ptolemy, 318 n.224
- Campeggio, Tommaso, 179, 214 n.238
- Campi, Antonio (1525–87)
 illustrations used by, 77 n.104
 map signs of, 559
 plan of Cremona, 15, 60–61
- Campiglia, 916
- Campo Maior, 1055
- Campodonico, Pierangelo, 855 n.9
- Canaan
 boundaries of, 41, 42
 maps of, 1635, 1713
- Canachi, Nicolo, 181
- Canada. *See also* New France; St. Lawrence River; *specific provinces*
 attitudes toward Champlain in, 1547
 explorations of, 1463, 1538
 maps: New Scotland, 1774, 1776, 1778
- Canal, Paolo da (d. 1508), 343, 779
- Canale, Michel-Giuseppe, 213
- Canals. *See also* Drainage and drainage canals; Irrigation; Water control boards (*waterschappen*, Dutch)
 engineering expertise in, 1508
 on maps: central Italy, 916, 925–27; Piedmont, 844, 845; signs used, 547, 572, 573
 maps in planning of, 1530
 Neopolitan projects of, 945, 967, 968
 Rhine and Meuse connected via, 1087
 Spanish military needs and, 1285
 for swamp drainage in Chiana Valley, 507
- Canary Islands
 Arrecife in (view), *pl.*41, 1147
 discovery of, 514, 981
 fortifications of, 1147
 in *isolarii*: by Bordone, 270; by Fernandes, 269 n.40
 maps: by Magnus, 1787
 nautical charts: anonymous, 983–84; by Claesz., Doetecum family, and Planicius, 1408; by Vigliarolo, *pl.*40; by Waghenaer, 1393
 Portuguese interests in, 1010
- Cancer constellation, 127
- Canepa, Albino, 209
- Canevari, Antonio, 211
- Canevaro, Geronimo, 860
- Cannibals and cannibalism, 390, 1030 n.295, 1031 n.299
- Cano, Juan Sebastian del (Delcano, Elcano) (d. 1526), 987, 1113, 1467
- Cantagallina, Giovan Francesco, 923, 924, 930
- Canterbury
 archbishopric of, 1621, 1623
 maps: anonymous, 1605, 1606; by Smith, 1657
- Canterbury cathedral
 plans of, 43, 44, 50–51
- Cantino, Alberto
 Cantino map and, 755–56, 993 n.97
 chart purchased by, 182 n.51, 457
- Cantino map (1502), 760
 “Antilles” on, 1028
 Brazil on, 1029
 as copy of master world map, 1004
 description of, 993–94
 India on, 1205
 Indian Ocean on, 996
 latitude system and, 986
 Line of Demarcation on, 1109
 place-names on, 993–94
 route to India on, 1005
 significance of, 333, 755–56, 1029
 South America on, 993
- Cantone, Bernardino, 699
- Canvas, maps and paintings on, 807, 1887, 1889, 1896
- Canzoniere* (collection of poems), 406–7
- Cão, Diogo (d. ca. 1486)
 African voyages of, 993, 1009, 1010
 Reinel’s nautical chart and, 984–86
- Cape Bojador, 980–81
- Cape Carvoeiro, 1057
- Cape Comorin, 1022
- Cape Cross, 1010
- Cape Horn, 757
- Cape of Good Hope
 expeditions to, 1007, 1010
 mapping of, 1009
 monster as, 464
 in rhyming chronicle, 463
- Cape of San Agustín, 1111
- Cape St. Vincent and region, 981 nn.38–39, 1043, 1045–46
- Cape Town, 1446, 1448
- Cape Verde Islands
 in *isolarii*: by Bordone, 270; by Fernandes, 269 n.40
 maps: in Pacheco Pereira codex, 1011
 nautical charts: anonymous, 983–84
 Vespucci on, 331
- Cape Verga, 983–84
- Capella, Martianus (fl. 410–39), 29 n.23, 70, 326
- Capello, Guglielmo, 453 n.19
- Capitalism
 competition and, 22
 feudalism compared with, 1638–39
 geographical discoveries linked to, 20
 land values in, 716–18
- Capo Spartivento, 944–45
- Cappellino, Rocco, of Cremona, 872
- Cappello, Giovanni Battista, 961–62
- Caprarola
 painted map cycle at, *pl.*27, 395–96, 679, 807, 815–16, 933
 sky map at, 812
- Captions, 273–74, 854
See also Keys and legends
- Capua, Matteo di (prince of Conca), 962 n.107
- Capuchin property map, *pl.*31, 925
- Caracha, Giovanni, 845–46, 847
- Caraci, Giuseppe
 on Agnese, 213
 on anonymous charts, 190
 on archival sources, 797
 on Biblioteca Apostolica Vaticana chart, 217
 on cartographers’ backgrounds, 189 n.82
 on cartography in Leghorn, 232
 on Cavallini, 230, 231
 on chart materials, 182
 on Corsica map, 866 n.62
 facsimile collection of, 798
 on Freducci, 221
 on handwriting, 191
 on hanging nautical charts, 202
 on Jaume Olives, 226
 on Joan Riczo Oliva, 228
 on Maggiolo, 236 n.361
 on manuscript cartography, 174 n.6
 on Martines, 226
 on official cosmographers of Naples, 223
 on ornamental features, 199, 201
 on place-names, 204, 205
 on scale, 193
 on signatures on charts, 189, 208, 211 n.218
- Caraffa, Vincent de, 867 n.64
- Caraffa, Vincenzo (1585–1649), 1168, 1169
- Caramuel Lobkowitz, Juan (1606–82), 1081, 1091
- Caratini, Roger, 866 n.56
- Card (chart)
 of Kent, 1626 n.270
 use of term, 415
- Cardanus, Hiëronymus (Girolamo Cardano) (1501–76), 57 n.15, 155
- Cardini, Franco, 298 n.88
- Cardona, Nicolás de, 1146, 1151, 1155–56
- Carducci, Luis (d. 1657), 1076–77, 1079, 1080

- Carew, Sir George (ca. 1556–1612), 1614, 1672, 1679
- Caribbean region. *See also* Mexico, Gulf of agricultural settlements in, 1771 indigenous trade and travel in, 745 maps: by Pineda, 751, 1149; reference, 1001; by Santa Cruz, 1149–50; by Spanish cartographers, 756, 1143, 1148–52 nautical charts: anonymous, 1110, 1111; by Gerritsz., 1451, 1452; by Portuguese cartographers, 1000–1002, 1067
- Carinthia, 1241
- Carl IX (d. 1611), 1801–2
- Carlisle, 1609, 1651
- Carlo Emanuele I (1562–1630; duke of Savoy, 1580–1630) Blaeu's town atlases and, 1337 cartographic interests of, 842–43 education of, 842 n.31 engineer/cosmographer of, 843, 847 works dedicated to, 846
- Carlo Emanuele II (1634–75; duke of Savoy, 1638–75), 847–48, 849, 860
- Carlo Emanuele III (1701/7–73), 847
- Carneiro, António de Mariz (d. 1642), 990, 1023 n.256, 1061
- Carolus, Joris (fl. 1614–36) background of, 1414, 1421 maps: Denmark, 1421; Iceland, 1421–22; northern areas, 1792 nautical charts: Arctic region, 1421; surviving examples, 1413 pilot guides and, 1400, 1422 style of, 1742
- Caron, François, 1445 n.58
- Carondelet, Jean (1469–1545), 1359
- Carpenter, Nathaniel, 87 n.131, 622 n.2
- Carpini, Giovanni de Plano (1190–1282), 1878
- Carpo, Mario, 452
- Carr, Ricardo, 1170
- Carrara, 936
- Carrosio, Bernardo, 862–63, 864
- Carruthers, Mary, 34 n.53, 640
- Carta* use of term, 470–71, 473–74
- Carta da navigare*, 375–76, 755 n.125
- Carta de marear*, 470–71, 980
- Carta marina*. *See also* Magnus, Olaus; Waldseemüller, Martin use of term, 36 n.69, 375–76, 380–81
- Carta maris*, 981
- Carta moderna*, 755 n.125
- Carta navigacionis*, 982
- Carta vitae*, 445–46
- Cartagena, 1147, 1148, 1160, 1161, 1162
- Cartagena, Alfonso (Alonso) de (bishop of Burgos) (d. 1456), 981
- Cartaro, Mario (ca. 1540–1620) cartographic works of, 951 n.58, 967 Danti's Perugia map and, 915 death of, 973 as engineer draftsman, 967 mentioned, 652 Naples (kingdom) survey of, 962–70, 972, 973
- Cartaro, Michelangelo, 968
- Cartaro, Paolo, 967–68, 969
- Cartas padrões*, 981
- “Carte de Méditerranée” (1679–85) undertaking of, 854
- Carte Pisane, 9, 36–37 n.70, 536 n.49
- Cartes chorographiques, 388
- Cartier, Jacques (1491–1557) expeditions of, 428, 744, 1463 mapping discoveries of, 757, 1538 Norman support for, 1550 as source, 1471
- Cartobibliographic data (current) by decades, 614–20 limited amount of Portuguese, 975–76 n.4 by printing technique, 613–14 by region, 620 sources of, 611–12 study of charts via, 1725 summary of, 621 by type of cartography, 612–13
- Cartographers. *See also* Indigenous map-makers; *Ingénieurs du roi*; Military architects and engineers; Surveyors clerics as, 1086, 1090, 1091 (*See also* Jesuits) condemned and burned, 871 conservatism of, 197 examinations of, 990 explorers' relationship to, 739 formal recognition of, 189 identification of, 1853 n.9 independence of, 18–19 indigenous people as, 744–46 as land surveyors, 923 mariners as, 227, 228, 234 mobility of, 175 monarchs' relations with, 661–62 as narrators, 266–67 official positions, 177, 197, 209–10, 211, 212, 666–67, 736, 902, 994, 1468, 1471, 1485, 1493, 1601 painters as, 862, 870 n.83, 1232, 1241, 1510, 1522, 1537 personal responsibility of, 531–32 as professionals, 46 n.114, 1222 publishing options of, 1584–85 signatures of, 188, 189, 190–91, 208 travels of, 226–27, 234 undercover, 847 as writers/writers as, 401–3, 407 n.18, 429–32, 434
- Cartographic genres coding systems of, 18 emergence of, 17 map production by type of, 612–13 “Munich cosmographies” and, 139
- Cartographic impulse concept of, 52, 434, 472 line expressivity and, 600 literature and, 434–35, 472, 473–74
- Cartographic revolution (concept), 661–62, 665, 1209
- Cartographica Helvetica* (journal), 1177
- Cartographica Hungarica* (journal), 1810
- Cartography. *See also* Arabic cartography; Celestial cartography; Espionage, cartographic; Historical cartography; Islamic cartography; Mathematical cartography; Military cartography; Nautical cartography; Urban cartography collaborations in, 17–18, 690–91 culture of literary imagination linked to, 420–21 as discourse, 317 discursive, graphic, and iconic elements in, 403 flexibility of, 461 globalization of, 20 human sources of, 449 n.65 key map concept in, 1083, 1085 literary self-consciousness about, 404–5 in official context, 669–77 pleasures of, 266, 271, 280–81, 283, 661, 677–79 popularization of, 632, 1616 progressive model of, 6–7 as social mediation, 874–75, 891 speculative, 740–42, 1760, 1761, 1771, 1780 theory vs. execution gap in, 486–87 triangulation incorporated into, 485–86
- Cartularies. *See also* Abbeys; Monasteries administrative boundaries and, 51 map as binding of, 225 map sketch from, 38 practical mapping linked to, 43
- Cartwright, Samuel (d. 1650), 1333, 1711
- Carvajal, Gaspar de (1504–84), 757
- Carvalho, Joaquim Barradas de, 1011 n.187
- Casa da Guiné, Mina e Índias (Lisbon), 174, 523, 1003–4
- Casa de la Contratación (House of Trade, Seville). *See also* *Padrón real* (Spanish central pattern chart) Academia de Matemática compared with, 1077 axis rotation problem and, 194 chart trade regulations of, 1105 chartmakers licensed and charts inspected at, 1105–6 closure of, 1081 cosmographers and professionals at, 60, 66, 151, 223, 1073, 1085, 1105–7, 1122–23, 1139–40, 1147 n.23 Council oversight of, 1096, 1116–17 English access to, 1608–9 founding of, 1096 map circulation and, 470 map collection of, 652 pilot major office of, 1141, 1725 pilot training at, 523–24, 526, 527 pilots' reports to, 1101–2 reputation of, 1077, 1079 role of, 20, 76, 174, 175, 666, 754–55, 1073, 1096, 1434

- Casa de la Contratación (House of Trade, Seville) (*continued*)
 salaries at, 1131, 1133 n.207
 standardization goal of, 537
 view of, 1131
- Casa de la Especiería (La Coruña), 1133
- Casa de Velázquez (Madrid), 1094 n.89
- Casale, Giovanni Vincenzo (d. 1593), 1048, 1049, 1050
- Casanova, Eugenio, 221
- Casaubon, Meric (1599–1671), 625–26, 632
- Casey, Edward S., 15 n.49, 402 n.5
- Casimir IV (1427–92; king of Poland, 1447–92), 1817
- Casimir, John (1609–72; king of Poland as John II, 1648–68), 1841–42
- Caspari, Fritz, 627 n.46
- Caspian Sea
 maps: by Spafariy, 1880, 1881; by Winius, 1883
- Cassi, Laura, 266 n.20
- Cassini, Jacques, 22
- Cassini, Jean-Dominique, 22
- Cassini de Thury, César–François (1714–84)
 maps: France, 1503
 on signs, 529
 triangulation used by, 1503
- Cassiodorus (ca. 490–ca. 583), 295, 384
- Cassiopeia constellation, 120, 121
- Castaldio, Jacopo a. *See* Gastaldi, Giacomo
- Castanheda, Fernão Lopes de (1500–59), 982, 1020 n.234
- Casteldelfino, 835
- Castellamonte, Carlo di, 852–53 n.64
- Castellani, Francesco, 334
- Castelo Branco, 1055
- Casti, Emanuela, 538 n.56, 541 n.76
- Castiglione, Baldassare (1478–1519)
 England visit of, 1597
 map gifted by, 994 n.100
 on map use, 1598
 mentioned, 640
 on territorial sovereignty, 664
 works: *Il Cortegiano*, 720, 735, 1616 n.204
- Castiglione map (1525)
 attributed to Ribeiro, 768, 994
 axis rotation problem and, 194
 Moluccas on, 1113–14, 1115
 North American coast on, 756
- Castile
 borders of, 1047
 chartmakers in, 987
 descriptive itinerary of, 1083
 flag of, 1116
 Jewish community in, 1071
 limits on dominions of, 1029
 maps: in Mercator-Hondius *Atlas*, 1086, 1088; by Teixeira Albernaz, 1044–45; wartime, 1059
 Portugal's relations with, 332, 1035
- Castillo, Domingo del, 752, 1154, 1155
- Castro, Agostinho de (archbishop; 1537–1609), 1052
- Castro, Francisco de, 1016–17
- Castro, João de (João Baptista de) (1500–1548)
 chronology of, 988
 circle of, 1015
 India sojourn of, 1016–17
 mentioned, 987, 1014
 nautical charts: Indian Ocean, 996, 1012; Red Sea, 994, 1393
 route to India and, 1015
 rutters of, 749, 1015–16, 1393
 views: Diu fortress, 1015–16, 1019
- Castro, Pedro Fernandez de (count of Lemos; viceroy 1610–16), 962–63 n.110
- Castro Laboreiro, 1055
- Catalan atlas (1375)
 Ariosto's use of, 458
 compass rose on, 192
 context of, 1095
 diverse diagrams in, 60
 library classification of, 644–45
 as model, 83
 plan for reaching India and, 1008
- Catalogs. *See also* Star catalogs
 of book fairs, 645 n.75, 646
 of booksellers, 1342, 1345
 of Dutch sea charts, 1413, 1414
 of map and print trade, 798, 1176, 1309, 1342, 1345, 1347, 1407, 1412, 1413, 1414, 1416, 1585
 as marketing, 1718
 of wall maps, 1342–43
- Catalonia
 maps: by Beaulieu, 1515–16; by Borsano, 1090–91, 1092; in Mercator-Hondius *Atlas*, 1088; by Vrients, 1305
 surveys: coastal, 235
- Catarina (Philip II's daughter), 1042
- Caterina of Austria (Carlo Emanuele I's wife), 843 n.37
- Cathay, 20, 1759, 1772
- Cathay Company, 1757
- Catherine (saint), 810
- Catherine of Aragon (1485–1536), 626, 1596
- Catherine of Austria (1507–78), 92 n.141, 467, 468
- Catholic Church. *See also* Benedictine order; Counter-Reformation; Dominican order; Franciscan order; Jesuits (Society of Jesus); Papacy; Vatican City
 decline of power of, 1208
 educational model of, 630 n.58
 evangelization hopes of, 396 n.62, 399, 813, 818
 hierarchy of, 35
 history of, 822–25
 map signs for, 565–66
 missionaries of, 466, 468, 1161
 pastoral visits mapped by, 876, 904–7
 property maps of, *pl.*31, 924–25
 revenues of, 825
 settlement of Gardar (outpost) of, 1784
 on use of images, 640
- Catholic League, 433, 1468, 1471, 1472, 1576
- Catholicism
 Aristotelianism and, 69–70
 cartography in context of, 673–74, 675, 1220–21
 decorative features on charts reflective of, 199–201
 universal evangelization ideal and, 396 n.62, 399
- Cattaneo, Angelo, 315–16
- Cattaneo, Girolamo, 862
- Cattaneo, Pietro Battista, 700, 701
- Cattaneo da Novara, Stefano (abbott), 820–21, 822
- Caullet, Thomas, 235
- Cauro, 870
- Caus, Salomon de (1576–1626), 1517
- Cavalcanti, Giovanni (d. 1451/52), 336 n.360
- Cavalier, Jean, 1515, 1516
- Cavallini, Giovanni Battista
 atlases of, 189
 axis rotation problem and, 197, 230, 232
 background of, 230
 geographical knowledge of, 236
 in Leghorn, 229, 230–31
 nautical charts: dedication of, 180; Mediterranean, 231; sea monster on, 203; small-scale, 182 n.56, 183; Tyrrhenian Sea, *pl.*6, 205
- Cavallini, Pietro
 atlases of, 180–81, 189
 axis rotation problem and, 231–32
 in Leghorn, 230–31
 sea monster depicted by, 203
- Cave, Terence, 407 n.20
- Cavendish (Caundish), Richard (d. 1601?)
 background of, 1605 n.119, 1607
 skills of, 1605 n.118, 1739
- Cavendish, Thomas (1560–92)
 circle of, 1311, 1739
 circumnavigation voyage of, 153, 1658
 maps of voyages of, 14, 367, 372, 1312
 nautical charts and, 1731
- Caverio (Caveri), Nicolò de
 as influence, 1205, 1206
 maps: world, 183 n.57, 209 n.204, 333, 756, 762
 sources of, 994
- Cavite fortifications, 1170
- Cawley, Robert Ralston, 417–18
- Caxton, William (d. 1492)
 eclipse images of, 93
 printing introduced by, 1693
 works: *Myrrour of the Worlde*, 1589, 1696
- Cebes Tablet, 445–46
- Cebrian, Constantin, 1176
- Cecil, Robert (1563–1612), 1632 n.323, 1667
- Cecil, William (1520–98; Lord Burghley from 1571)
 cartographic interests of, 720, 1613, 1614–15

- cartography under, 668, 727, 728, 1622–23
 death of, 1634
 Dee's recommendations for, 1618
 educational interests of, 1630
 estate maps and, 714, 1641, 1642, 1643
 Irish maps and, 1672, 1675, 1676, 1677, 1679, 1681
 library and map collection of, 180, 643, 654, 806, 1613, 1620, 1732
 Norden's surveys and, 1632
 Saxton's survey and, 1624–25, 1626, 1627, 1631
 town plans and, 1651–52
 works dedicated to, 1629 n.298, 1632 n.324
- Cecill, Thomas (fl. 1625–57?), 1713
- Cedillo Díaz, Juan (fl. 1599–1616), 1076
- Celano, Carlo (1617–93), 956
- Celebes, 1741
- Celestial cartography
 Church approval of, 640
 constellation figure styles in, 1364
 for popular audience, 113, 114
 precession in, 102
 pre-telescopic representations in, 123–25
 regional divisions of, 82
 telescope's impact on representations in, 125–34
 use of term, 100
- Celestial globes and gores. *See also specific globemakers*
 accessories for, 145–46, 147, 154
 astrological uses of, 147–48, 153–55
 clockwork-driven type of, 142 n.43
 continuities in, 9
 cosmographic principles and, 141
 cost of, 642 n.43
 drawing of, 140
 early recorded, 139–40
 historiography of, 100
 Holbein's depiction of, *pl.4*, 67, 135–36
 key elements in, 144–45, 146
 manual on, 143–47
 printed gores for, 142–43, 144–45
 production of, 140, 147–48
 specific: by Blaeu, *pl.53*; by Colom, 1369; by Gemma Frisius, 1359; by Hondius, 1363–65; by Langren, 1361; list of, 160–73; in St. Gallen monastery, *pl.5*, 147, 157
- Celestial maps
 construction of, 9, 23, 118, 1195
 example of, 103
 medieval circular, 107
 projections used, 113, 117, 378–80, 379, 1195
- Cellarius, Andreas (ca. 1596–1665), 118, 1329
- Cellarius, Daniel, 1321
- Celle, Benedetto, 212 n.224
- Celotti, Abbé, 178
- Celtis, Conrad (Konrad Celtes; Konrad Pickel) (1459–1508)
 circle of, 357, 360
 on German historiography, 393–94
 globe owned by, 109 n.48, 149, 158
 as influence, 350, 360, 1190, 1831 n.150
 love poetry of, 1190
 on Nicolaus Germanus, 1182–83
 Peutinger map and, 1242 n.445
 positions of, 1190, 1191
 reception of Ptolemy's *Geography* and, 346–47
 students of, 1198, 1215, 1218
 Vienna school of mathematics and, 1191, 1828
- Cem (sultan), 323 n.268
- Cennini, Cennino, 549 n.102
- Censorship, 1080, 1489–90, 1491, 1714
- Censuses (demographic)
 Naples, 963, 964
 Portugal, 1034–35, 1038, 1040
 Siberia, 1885
- Central America. *See also specific countries*
 maps: by Santa Cruz, 1149–50, 1159; by Spanish cartographers, 1143–44, 1159–60
 nautical charts: by Blaeu, 1425–26; by Gijsbertsz., *pl.55*, 1419; by Portuguese cartographers, 1000–1002; by Santa Cruz, 1120–21; by Tatton, 1743
 use of term, 1000 n.113, 1028 n.288
- Central Asia
 maps: by Remezov, 1882, 1892; by Spafaryi, 1880, 1881
- Central Europe
 maps: by Cusanus (or modeled on), 1184–88, 1193–94, 1211, 1597 n.63, 1820; Koblenz map (trapezoidal projection), *pl.43*, 1179–80
 reception of Ptolemy's *Geography* in: increasing circulation and, 349–56; influence of Celtis on, 346–47; new translations and projections and, 356–58; Ulm and Strasbourg editions and, 347–49
- Centurione, Giorgio (1552–1632), 870
- Centurione, Ippolito, 180, 212
- Cepheus constellation, 121, 1364
- Cerceau, Jacques Androuet du (1510?–85), 10, 1489
- Cerezo Martínez, Ricardo, 749 n.76, 1095, 1116 n.125, 1116 n.128
- Cerigo, 269
- Cernoti, Leonardo (fl. 1507–8), 791 n.90
- Certeau, Michel de, 11–12, 403, 423
- Cervantes, Miguel de (1547–1616)
 on cartographic absences, 475–76
 episodic constructions of, 406
 geographical awareness of, 427
 “map” used by, 473
 melancholic strain of, 408
 space in works of, 402
 verbal maps of, 471–72
 works: *Don Quijote*, 402, 406, 469, 470, 472 n.13, 473, 474
- Cervere, 837, 839
- Cesani, Aloisio, 222
- Cesena fortifications, 698
- Cesi, Federico (1585–1630), 973
- Ceulen, Abraham van (ca. 1635–1701), 1374
- Ceulen, Frans van (1666–ca. 1726), 1374
- Ceulen, Jan Jansz. van (1635–89), 1374
- Ceulen, Johannes van (1673–1706), 1374
- Ceulen, Ludolf van (d. 1610), 1286
- Ceuta, 462, 1002, 1003, 1010
- Ceva, Domenico (d. 1612), 860 n.35
- Ceylon
 atlases: VOC official, 1444
 Dutch-Portuguese division of, 1444–45
 fortifications of, 1025 n.267, 1446
 land registration system of, 1446
 maps: by Martellus Germanus, *pl.9*; by Waldseemüller, 1205
 in rhyming chronicle, 463
 Roman grid system applied to, 1448
 surveyor apprenticeships in, 1435
- Chafrión (Chaffrión), José (Joseph, Giuseppe) (1653–98)
 background of, 1081
 maps: Genoese Republic, 859, 863–64, 865, 1091; Milan, 1091, 1093
- Chalcondyles, Laonicus (ca. 1423–90?), 656 n.168
- Chalivoy-Milon church, 35
- Chaloner, Thomas, 793
- Champagne
 engineers of, 1506–7, 1515
 fortifications of, 1505
 maps: by Chastillon, 1507, 1510; diffusion of, 1518; of *gouvernements généraux* (military divisions) in, 1507, 1509; by Tassin and Chastillon, compared, 1518–19, 1521
 views: anonymous, 1085, 1086
- Champier, Symphorien (1472?–ca. 1535), 431
- Champion, Matthew, 1649 n.441, 1655
- Champlain, Antoine (d. before 1610), 1538
- Champlain, Samuel de (1567–1635)
 background of, 1538
 cartography: context, 1538–39; instruments depicted, 1543; methodology of, 1542–47; skills, 754; summary, 1547
 expeditions of, 428, 1353, 1538, 1539–41, 1550, 1562 n.61
 maps: dual-purpose type, 1546–47; fishing sites on, 1779; list of small- and large-scale, 1548–49; New France, 1540, 1541, 1542
 nautical charts: North American coast, 1539, 1540; process of, 1544–45; Tadoussac and Quebec, 1540, 1541
 sources of, 1546
 works: *Quatriesme voyage*, 1541; *Des sauvages*, 1539; *Traitté de la marine*, 1539, 1541, 1542, 1543, 1546; *Les voyages*, 1539, 1540, 1541, 1545
- Chancellor, Richard (d. 1556), 526 n.71, 1615, 1738
- Chapman, George (1559?–1634), 412
- Chapple, Anne S., 421
- Charbonnières ironworks, 576
- Charlemagne (742–814), 1237, 1238

- Charles (dauphin of Vienne throne), 835, 1522
- Charles (duke of Bourbon, duke of Auvergne, and count of Forez, 1401–56), 1532, 1533
- Charles (duke of Mayenne, 1554–1611), 433
- Charles (duke of Orleans, 1522–45), 1596
- Charles I (1600–1649; king of England, Scotland, and Ireland, 1625–49)
cartography under, 1667–68, 1690, 1732
North American ventures and, 1774, 1779
ordinary map use and, 1609
religious policies of, 1774–75
South American ventures and, 1770
- Charles II (1630–85; king of England, Scotland, and Ireland, 1660–85)
atlas for, 654, 1356
geographer of, 668
map collection of, 1639 n.372
military engineer of, 1668
- Charles II (1661–1700; king of Spain, Naples, Sicily, 1665–1700), 1069, 1083, 1171, 1742
- Charles III (1716–88; king of Spain, 1759–88; king of Naples/Sicily, 1735–59), 970
- Charles V (1338–80; king of France, 1364–80), 644–45, 671
- Charles V (1500–1558; Holy Roman Emperor, 1519–58; as Charles I of Spain, 1516–56)
abdication of, 958, 1174
accession of, 458, 1111, 1206
canal construction under, 507
cartographer of, 994
cartography under, 470, 664, 669, 673, 677, 679, 1069, 1081–82; globes for, 1360; Low Countries mapping, 1257, 1258, 1271, 1275, 1290; maps for or commissioned by, 994 n.100, 1083, 1823; Tenochtitlán (Mexico City) map, 670–71
cosmographers of, 67, 661, 678, 1082
emblems of, 814
empire building of, 1174, 1228
engineers of, 1073, 1147, 1280
expeditions under, 1031
geographers of, 666, 1272
gifts from, 1597 n.66
glorification of, 1220
library and map collection of, 178, 215, 1114, 8805
military expeditions of, 17, 392, 665, 677, 719, 731, 734, 1220; as threat to England, 1601; Tunis (North Africa) invasion, *pl.*22, 67–68, 468, 671, 724, 1505, 1659 n.503
Piedmont interests of, 832
planetary clock and, 156–57, 1230 n.359
religious policies of, 1210, 1249
works dedicated to, 77 n.104, 674, 1201, 1203, 1263
- Charles VI (1368–1422; king of France, 1380–1422), 301, 645, 1341
- Charles VIII (1470–98; king of France, 1483–98)
defenses of, 1504
maps commissioned by, 1500
mentioned, 946
military expeditions of, 664, 665, 724–25, 952
- Charles IX (1550–74; king of France, 1560–74)
cosmographer of, 432, 1469 n.23
entrance to Paris and marriage of, 1485, 1495
forest surveys under, 1527
inspection tour of, 664 n.19
maps for, 1042, 1883
Paris neighborhoods and, 1575
works dedicated to, 1476, 1487
- Charles River, 1777
- Charleville, 1341
- Charters. *See also* States General; Stationers' Company
decorative, 1665–66
map signs for, 562
royal issue of, 980, 1052
- Chartier, Roger, 646
- Charts. *See* Mediterranean manuscript charts and atlases; Nautical charts; Portolan charts; Star charts
- Chasseneux, Barthélemy de (1480–1541), 62–63
- Chaste, Aymar de (d. 1603), 1538–39
- Chastel, André, 336–37 n.364
- Chastillon, Claude (1559–1616)
boundary survey of, 1507–8
colleagues of, 1514
death of, 1515
maps: Champagne, 1507, 1509, 1510, 1518–19, 1521; coastal area, 1497; military, 1506–7
publisher of, 1583
views: La Rochelle, 1537
works: *Topographie françoise*, 1501, 1508, 1519, 1583–84
- Chastillon, Hugues (1585–1658), 1515
- Chastillon, Pierre (1599–1668), 1515
- Château-Dauphin valley, 835, 1522
- Chaucer, Geoffrey (d. 1400), 25 n.3, 125 n.12, 421
- Chaudhuri, K. N., 1019 n.233
- Chaudier, Reginald, 1573
- Chaumeau, Jean, 658 n.184
- Chandler, Thomas, 1591 n.25, 1592
- Chaunu, Pierre, 748
- Chaves, Alonso de (ca. 1493–1587)
accusations against, 1106 n.72
on chart construction, 1100–1101, 1120
mentioned, 751, 1085
nautical charts attributed to, 1031, 1116, 1117
padrón real revision and, 755, 1116, 1117–18, 1119
on pilot education, 1097 n.15
position of, 1122–23, 1134
Vigliarolo's status and, 223, 1135, 1137
- Chaves (Chiaves, Chavez), Jerónimo de (1523–74)
maps: Andalusia, 1085–86, 1087
position of, 1123, 1134
surviving works of, 1082, 1129
- Chelmsford, 1652, 1653
- Cheney (estate owner), 1661
- Cheney, Iris, 397 nn.66–67
- Chernitsyn, Boris, 1890
- Chesapeake Bay, 1765–66
See also Jamestown
- Chesne, Mattheus du, 1436, 1443
- Chesne, Sara, 1436 n.17
- Chesneau, Nicolas (fl. 1556–84), 1478, 1533, 1574
- Chester and Cheshire
maps/surveys: by Smith, 1634–35, 1656–57; by Speed, 1636
- Chiana Valley, 507
- Chiavari, Agostino, 870
- Chichester, 1650, 1657
- Chiesa, Francesco Agostino della (1593–1663), 849
- Chiesa, Pietro Salvago Della, 870 n.83
- Children
astronomy book for, 115, 116
educational subjects for, 626
imprisonment of, 1663
literacy training for, 623–24
- Chile
maps: delays in, 1165; judicial districts (*audencias*), 1162; number of surviving, 1143, 1144; by Ruiz de Montoya, 1165–66, 1168
- China
atlases: by Martini, 1441
chorographies: by Mendes Pinto, 464–65
map trade and printing in, 591–92
maps: by Jesuits, 744; oldest printed, 591–92; routes to, 4, 1013, 1445; in Song dynasty, 21
political unrest and dislocations in, 1446–47
Portuguese trade interests in, 999–1000
in rhyming chronicle, 463
Russian and Siberian trade with, 1873
Russian embassy to, 1879–80, 1881
VOC's limits in, 1444
- Chios
fall of, 211
in *isolarii*, 266, 276–77
maps: by Agnese, 214–15; colors used for, 203
- Chipping Warden (Northamptonshire), 1639, 1640
- Chiromancy, 461
- Chisone River, 835–36
- Chiusi (Siena), 686, 731
- Chivalric literature. *See also* Romance
criticism of, 475–76
Don Quijote and, 469
episodic construction in, 406

- Portugal exalted in, 462
 Ptolemy's *Geography* integrated into, 456–59
- Chivasso fortifications, 843
- Chorography (local maps). *See also* Cadastral maps; Cities and towns; Estate maps; *Isolarii* (island books); Property maps; Regional maps
 changes in, 46–51
 classification of, 647
 in curriculum, 632
 definition of, 7–8
 descriptions or *relationi* in, 849–50
 examples: Ailly's *Imago mundi* as, 386; artist-made, 10; of China, 464–65; city views as, 1532; early Portuguese, 1034
 geography juxtaposed to, 8, 382–83, 393–94, 622–23
 increased number and use of, 44
 military engineers' drawing of, 843–45, 847
 Remezov's study of, 1886
 social context of, 27 n.9
 traditions of, 1685
 use of term, 23
 viewing of: Apian on, 404; in hierarchy of representations, 55 n.7; national identity and, 1690; pictorial skills in, 67 n.60
- Choron, János (d. 1584), 1843
- Chrisman, Miriam Usher, 550 n.107
- Christ. *See* Jesus of Nazareth
- Christ Hospital (London), 1652
- Christian I (duke of Mecklenburg), 654 n.149, 1356
- Christian I (b. 1560; elector of Saxony, 1586–91), 652, 1228, 1229
- Christian II (1481–1559; king of Denmark and Norway, 1513–23, and Sweden, 1520–23), 662
- Christian III (1503–59; king of Denmark and Norway, 1534–59), 1781, 1790
- Christian IV (1577–1648; king of Denmark and Norway, 1588–1648)
 city plans of, 1800
 expedition under, 754, 1792
 maps commissioned by, 1791–92
 territorial claims of, 1792–93
 works dedicated to, 1361
- Christian Knight map, 1312
- Christian Sea, 1422
- Christian world (concept), 438
- Christiania. *See* Oslo
- Christianity
 advertisement of book on, 1719
 calendar of, 31–32, 60
 conversion prophesies in, 396
 existence of antipodes and, 32–33
 Germany's role rewritten in, 394–95
 “man in the moon” image and, 125 n.12
 mapping concept in, 663
 propaganda of, 1476, 1825
 right doing in, 49
 salvation history and, 31
 spread of, 1372, 1373
 symbols for, 157
- Christina (1626–89; queen of Sweden, 1632–54)
 atlas for, *pl.*56, 182, 1452, 1453
 battle map for, 1057–58
 globe for, 1366
- Christoffel, Johann (fl. 1598–1619), 619
- Christoph (duke of Württemberg), 486
- Chronicles, written. *See also* Narratives; Nuremberg Chronicle (Schedel)
 of Crusades, 41–42, 43
 of Hardyng, 1591, 1592 n.26, 1684
 maps linked to, 30–31, 38, 39
 in rhyme, 463
 Russian: “Kniga Bol'shomu chertëzhu,” 1859, 1864–66, 1878, 1880, 1882, 1884, 1903; “Povest' vremennykh let,” 1859
 Stumpf's Swiss Chronicle, 618, 680 n.2
 on sunspots, 124
 of Zurara, 462, 979
- Chronometers, 13, 1297
- Chrysoloras, Manuel (ca. 1350–1415)
 arrival in Florence, 287–89
 on buildings, 681
 map collection of, 298
 Ptolemy's *Geography* translated by, 287, 290–92, 451, 642
- Chukchi Peninsula
 maps: by Remezov, 1881–82, 1901; by Spafaryi, 1880, 1881
- Church of England, 565
- Church of Scotland, 674, 676
- Churches and cathedrals. *See also* Bishoprics and archbishoprics
 accuracy analysis for depictions of, 1258 n.53
 cosmographic images on ceilings of, 96–97
 maps: of pastoral visits, 905–7; Rome, 11; signs used, 565–66, 1249, 1251, 1258 n.52; world, on floor, 35
 plans of, 43, 44, 50–51
- Churchill, Awnsham (d. ca. 1728), 1723–24
- Churchill, John (fl. 1690–1714), 1723–24
- Chytraeus, David (1531–1600), 276
- Ciaccheri, Giuliano, 920
- Cíbola (legend), *pl.*24, 743, 1154, 1155
- Cicero (106–43 B.C.), 59, 89, 393, 455
- Cilento region, 949
- Cimerlini, Giovanni Paolo, 370
- Cinico, Joan Marco (Giovan Marco; Gian Marco) (b. ca. 1430), 319 n.228
- Ciocchi, Michele, 923
- Circeo area, 916
- Circles
 Earth as solid, 85
 graded, in measurement, 947
 squaring of, 1483
- Circular maps
 of Anglo-Saxon kingdoms, 39, 40
 continued use of, 51
 lion-shaped, 1311–12
 of Lombardy, 47, 48
mappaemundi as, 314 n.200, 317–18
 medieval, 107, 1182
 of Milan, 49
 of world, 74
- Circularity principle, 65
- Circumnavigations
 of Africa, 305, 327, 328
 political context of, 136
 of Tasmania, 1369
 of world, 153, 607, 757, 1365, 1411–12, 1467, 1658, 1659, 1761
- Citadels. *See also* Military architecture and fortifications
 in colonial settlement plans, 1445, 1456
 Errard's style of, 1506
- Cities and towns. *See also* City and town atlases and books; City and town plans/surveys; City and town representations; City and town views; City and town walls; City planning; Civic boosterism; Settlements; Urban cartography
 administrative control of, 50
bonne ville (privileged city) status for, 1524
 as conceptual entity, 420
 expansion as issue for, 1533
 geographical connections of, 694
 holistic view of, 687–88
 as ideological symbol, 1532
 measuring of, 681–87
 medieval list of, 1859
 monumental spaces in, 698
 surveying of, 488–89, 685
- Citizenship, 419–20, 1137–38
- Citolini, Alessandro (b. ca. 1500), 641
- Citoni, Jérôme, 1506
- Città di Castello, 727
- Cittadella, Conte, of Padua, 225 n.300
- City and town atlases and books. *See also* *Civitates orbis terrarum* (and subsequent parts, by Braun and Hogenberg)
 competition of, 1336 n.235, 1338
 defensive perimeters in, 686–87
 development of, 788–89
 early, regional type, 788–89, 1334 n.224
 in folio format, 1334
 inspiration for, 789–90
 method for gathering, 1335–36
 multisheet examples, 1356
 overview of, 1333–38
 travelers' need for, 1333–34
- City and town plans/surveys
 administrative use of, 864–65, 931, 934–39, 1257
 civic pride expressed in, 1653–56
 commissions for, 1603
 continental model for, 1648–51
 culture of, 681–87
 definition of, 15
 geometrically rigorous example of, 956–58
 ichnographic type, 1606
 military use of, 686–87, 725–26, 731, 934–36, 1533
 miniature type, 1656–57

- City and town plans/surveys (*continued*)
 official vs. commemorative, 1651–52
 scaled, 697–98
 styles of, 1251–53
- City and town representations
 acceptance of, 1522
 cartography juxtaposed to, 858 n.27
carton on, described, 1274
 commissions for, 825, 855
 context of, 680–81
 development of, 788–90
 difficulties of, 682–86, 687
 expanding world and, 405
 features: combination techniques, *pl.20*;
 dedications, 701; as forecast vs. reality,
 850; layouts and idealized images, 50
 n.144; linear perspective, 688; real and
 ideal mixed in, 47, 48, 49
 gathering of, 1478
 military engineers' influence on, 844–46
 number of, 680
 oldest preserved (north of Alps), 1177
 pre-1525, 1591, 1593
 terminology for, 1650 n.445
 types: medieval, 42, 47, 680; multisheet
 examples, 1356; painted, 825–27; pas-
 toral visits, 905–7; quintessential ex-
 amples, 15; town maps, 1222
 uses: administrative, 864–65; armchair
 travel, 680, 687 n.26; celebratory,
 931–34, 1203–4; historical event
 mapped, 694–95; legal, 702; in map
 margins, 1237, 1239; as ornamental
 features on charts, 201–2; printed for
 public, 683–85
- City and town views
 bird's-eye: birth of, 687–88; cartographic
 imagination in, 688, 731; celebratory,
 932; as decoration, *pl.45*, 1222; elon-
 gated type, 1356, 1357; emergence of,
 947; examples, 42; lifelike qualities,
 689–91, 695–96; limits of, 691–94;
 orthogonal plans linked to, 694–96;
 perspective distinguished from, 366,
 368, 369; whole province, 1085, 1086
- itineraries and pilgrimage routes accompa-
 nied by, 1591
 oblique or elevation, 9, 15, 15 n.50, 1592
 orthogonal (or planimetric): bird's-eye
 views linked to, 694–96; comparison
 of, 1251; construction of, 23; descrip-
 tion of, 9, 15–16, 685, 686 n.22, 689;
 examples, 434, 685, 701, 938; in mili-
 tary cartography, 934–39; urban plan-
 ning and, 699–701; viewing of, 13,
 15, 16
 panoramas: examples, 1313–14, 1532
 perspective: components of, 1532; exam-
 ples, 1532–34
 profile: coastal compared to city, 1534;
 definition of, 15; description of, 688–
 89; examples, 1536–37
- City and town walls. *See also* Military archi-
 tecture and fortifications
 in city views, 685
- growth issues and, 958
 repairs of, 955
 signs for, 561–62
 in urban fortification mapping, 898–900
- City planning
 maps as tools in, 1530–32
 theories of, 696–704
 urban clearing projects and, 702–3
 wall repairs and growth in, 958
- Civic boosterism, *pl.20*, 1653–56
- Civitali, Vincenzo, 936
- Civitates orbis terrarum* (and subsequent
 parts, by Braun and Hogenberg)
 classification of, 645, 647 n.89
 description of, 1234–35, 1334
 map and print trade context: availability
 of, 1608; Correia's Aden view com-
 pared with, 1017–18; Deventer's town
 plans and, 1275; monopoly on sale of,
 1303; Pacheco Pereira codex compared
 with, 1011–12; popularity of, 825
 maps: figures in, 690; of Geldern, 1235; by
 Jordanus, 1790; Leiden siege, 1305;
 number of, 680, 1334; sources of, 1094
 mentioned, 419–20
 painted map cycles and, 807
 publication: artists working on, 1237;
 collaboration in, 1537; copperplates,
 1235, 1334–35, 1336 n.235, 1338; de-
 scription of, 619; engravers of, 1334
 uses: armchair travel via, 687 n.26; of
 Blaeu, 1337; as model, 1650–51,
 1657; others' copies of, 1574
 views: bird's-eye, 613, 689; city differences
 highlighted, 405; Portuguese, 1020,
 1052; types of, 9
 on visual images, 687
- Civitavecchia, 211 n.214, 222
- Claeissens, Pieter (1530/36–1623), 1253,
 1254
- Claesson, Claes, 1804
- Claesz., Cornelis (ca. 1546–1609)
 circle of, 1306
 death of, 1416, 1424
 importance of, 1309–11, 1428
 map and print trade: Amsterdam work-
 shop of, 1399; catalogs of, 1309, 1342,
 1347, 1407, 1412, 1413, 1414, 1416;
 competition in, 1422, 1424; connec-
 tions in, 666, 1434; decorative charts,
 1449; details of, 196, 619 n.16, 750,
 1304, 1305; engravers of, 1307, 1309;
 Mercator's estate and, 1232, 1324–25;
 monopoly in, 1307, 1407; rutters,
 1389–92
- maps made and/or printed by: Arctic and
 Polar, 1367, 1410, 1411; Barents's
Caertboeck, 1396–97, 1398; collabo-
 rations of, 1312–13, 1318; continents
 wall, 1351; on Dutch explorations and
 shipping, 1410–12, 1416–17; nautical,
 1352, 1740; of North Holland school,
 1414; pocket atlases and, 1332, 1333;
 South America, 1310; world wall,
 1347–48
- nautical charts: commercial success of,
 1407–13; Europe, 1407–8
- Claiborne, William (d. 1677), 1773
- Clanio River, 951
- Clarici, Giovanni Battista (1542–1602), 914
- Class. *See also* Aristocracy and gentry; Col-
 lectors; Social relations
 geographical knowledge and, 20
 land ownership linked to, 716
 map markets and, 24, 609, 1305 n.60
 maps as symbols of, 795
 printers distinguished by, 787
- Classical period
 iconography of star charts reflective of,
 109
 Renaissance definition and, 6–7, 64 n.47
- Claudianus, Nicolaus (Mikolas Kulha)
 (d. 1522)
 maps: Bohemia, 1198; routes on, 555;
 signs used, 562, 565, 566, 568
- Clavius, Christoph (1537–1612), 71, 630,
 1489
- Clavus, Claudius (Swart; Svartbo; sometimes
 called Nicolaus Niger; b. 1388)
 background of, 303 n.122, 1782–83,
 1805
 maps: northern Europe, 303–4, 310,
 311, 320, 333; Scandinavia, 1187,
 1783–84
- Clay tablets, 9
- Clemencín, Diego, 472 n.13
- Clemens, Samuel (Mark Twain), 510 n.5
- Clement IV (d. 1268; pope 1265–68), 300
- Clement VII (1478–1534; pope, 1523–34),
 725, 934, 1853 n.8
- Clement XII (1652–1740; pope, 1730–40),
 779
- Clerke, Thomas (fl. ca. 1573–92), 1615,
 1645, 1646
- Clermont College (Paris), 149, 150
- Cles, Bernardo di (bishop of Trento; 1485–
 1539), 884
- Cliffs
 map signs for, 543
- Climatic zones. *See also* Little Ice Age; Winds
 classification of history by, 656
 equatorial, 300, 301
 Pomponius Mela on, 304
 on Rosaccio's image, 3, 4
 southern, 300, 301
 Trento on, 390, 392
- Cline, Howard Francis, 1156
- Clocks
 astronomical, 648
 longitude determined by, 144, 147, 158,
 480, 489–90
 nocturnal or astral, 489, 490
 planetary, 156–57, 1230 n.359
 sand, 747
 technicians of, 306
 Vigarolo's instrument and, 223
- Cloppenburg, Everard, 1414
- Cloppenburg, Jan Evertsz. (ca. 1571–1605),
 1333, 1421
- Clos-Arcedu, A., 520 n.47

- Clothworkers' Company, 1652
- Clusius, Carolus (Charles de l'Escluse) (1526–1609), 1209, 1303, 1346
- Clüver, Philipp (Philippus Cluverius) (1580–1623), 659, 1242, 1243
- Coalsack nebula, 102, 104, 121
- Coastlines. *See also* Nautical cartography
Champlain's process of surveying, 1544–45
changes in, 505
distortions in mapping, 521–22
Little Ice Age's impact on, 544
map signs for, 543
navigation via, 509–10
pilot guide as describing, 1396
profiles of: on charts, 1419; in rutters, 1387–88, 1389, 1390, 1395, 1396
soundings recorded along, 750, 754, 1413
Waghenaer's *Spiegel der zeevaerdt* on, *pl.54*, 1393–94
- Coats of arms
on Bavaria map, 1199
on English maps, 1596, 1754, 1764, 1773, 1775
on estate maps, 1661–63
on Holy Roman Empire map, 1237, 1238
on Lorraine map, 1207
on Mediterranean charts and atlases, 178–80, 181, 184–85, 202
on Norman nautical charts, 1561–62
painted map cycles with, 814–15
in Revel's "Armorial," 1532, 1533
in *Theatre francoys*, 1576
on *waterschap* maps, 1268
- Cochim and Cochim River maps, 1022
nautical charts, 997–98, 999
- Cochin fortifications, 1446
- Cochlaeus, Johannes (Johann Donbeck)
on Etzlaub's map, 357–58
geography teaching of, 352
geography text of, 351, 1190–91
influences on, 347
- Cochrane, Eric W., 398 n.67, 657 n.177
- Cock, Hieronymus (Girolamo) (ca. 1510–70)
engravings of, 1123
map and print trade of, 1220, 1232, 1300, 1376
maps: Piedmont, 832–33 n.4; signs used, 549, 569 n.176; Spain, 1301, 1345–46, 1610, 1697
- Cockson, Thomas (fl. 1591–1630), 1713
- Codazzi, Angela (Angiolina), 226, 286
- Code Michau, 1550
- Code Signot (*La carte Ditalie*, 1515), 665, 1501
- Codex Alessandrino, 930–31
- Codex Atlanticus, 374, 376
- Codex Urbinas Graecus 82, 14, 288, 290, 293, 557 n.133
- Codex-Calendar (354), 124
- Coelho, Gonçalo, 1029, 1030 n.294
- Coen, Gerardo, 1151
- Coen, Jan Pietersz., 1437, 1446
- Cognition and cognitive styles. *See also* Memory and memorization
chart alignment and course plotting in context of, 192
evidenced in map collections, 651
of flat surfaces of images, 21
itinerary formats and, 8
mapmaking metaphor in, 637
treatise on, 1514
- Coignet, Michel (1549–1623), 1332, 1474
- Coimbra, 1052
- Colbert, Charles, 235
- Colbert, Jean-Baptiste (1619–83)
forestry reform under, 711–12
institution founded by, 1500, 1562
on Sanson, 1497
surveys ordered by, 235
- Cole, Humfrey (d. 1591)
background of, 1618
biblical map of, 1604, 1610 n.154, 1629 n.298
engraving skills of, 1712
mentioned, 416, 1703 n.36
- Colegio de San Telmo (Seville), 1081
- Coleman, Christopher Bush, 398–99 n.74
- Coleman, Janet, 32–33 n.43
- Colemont (de Collemont), Madeleine (d. 1664), 1583, 1587
- Coligny, Gaspard de (1519–72), 178, 989, 1468, 1561
- Colines, Simon de (1470/80–1545), 1465, 1480, 1483
- Colio, Jacopo, 962
- Collaert, Adriaen (ca. 1560–1618), 1742
- Collections. *See also* Libraries; *Wunderkammern* (cabinets of curiosities)
antiquarian uses of, 657–60
classifications of, 651–52, 819–20
custom-made and bound, 788
at German courts, 1242
historiographic uses of, 654–57
of Italian maps, listed, 799–803
of maps as decoration, 649–50
maps sold as single vs. bound in, 1587–88
nautical charts in, 1732
of Piedmont maps, 842–43
pleasures of, 677–79
popularity of, 639–40, 787, 1579
symbolic functions of, 652–54
wartime uses of, 719–20
- Collectors and collecting. *See also* Antiquities
atlases geared to, 1339–41
democratization of, 790, 795
mapping's convergence with, 641–42
- Collège de France, 428, 1464, 1482
- Collegium Poetarum et Mathematicorum (Venice), 347, 1191
- Collier, John (fl. 1718–28), 1604–5
- Collignon, François, 1578 n.42
- Collimitius. *See* Tannstetter, Georg
- Collin, Pierre, 175 n.10, 235
- Cologne. *See also* University of Cologne
globe production in, 1360
Hogenberg's workshop in, 1234–35
as map production center, 619, 1243
maps: by Adgerus, 1241; by Gigas, 1235; historical, 1242
views: by Keere, 1314; by Woensam von Worms, 1203–4
- Cologne, Jean de, 1504
- Colom, Arnold (1624–68), 1398, 1401
- Colom, Jacob Aertsz. (1600–1673)
atlases: regional, 1339; sea, 1401
globes: celestial, 1369; reprints of, 1373–74; terrestrial, 1368–69
maps: Holland, 1270
nautical charts copied by, 1452
pilot guides of, 1399–1400, 1401
workshop of, 1366, 1368, 1399
- Colombia
maps: of Cartagena fortifications, 1148, 1161, 1162; by Herrera y Tordesillas, 1160, 1161; number of surviving, 1143, 1144, 1160
- Colombo, Fernando, 1038
- Colón, Fernando (Hernando). *See* Columbus, Ferdinand
- Colonialism and colonial settlement. *See also* specific colonial powers (e.g., Spain)
administrative personnel for, 1436
attitudes toward, 1171, 1448, 1754–55
cartographers working in, 1144–48
cartographic representations and, 415
ideology of, 1146–47, 1767
indigenous mapping and, 745
investments in, 1767–72
land allocation systems in, 1444–49, 1456–57
maps in shaping desire for, 1763
property maps and spatial organization in, 708–10
reference and news maps to entice, 1458
Reformation linked to, 710
struggles for commercial control of, 1438
- Colonna, Francesco, 649 n.107
- Colonna, Marcantonio (1535–84), 179, 222
- Colonna, Pompeo (duke of Zagarolo), 954
- Colonna, Prospero, 954
- Colorado River, 744, 1154, 1155
- Colorists, map, *pl.17*, 603–4, 1330, 1588
- Colors and color coding. *See also* Inks; Pigment recipes
absence of, 790
of biblical elements, 90–91
Chaves on, 1100
of coastal cities, 201
of conquered lands, 1825–26
decreased use of, 608
of feast days and golden numbers, 66
of fire, water, air, and earth, 57 n.15, 893–95
of French maps, 1588
of ideal landscape, 891
of *isolarii*, 267 n.24
of language areas on map, *pl.44*, 1195
manuals on, 603, 1791
maps sold with or without, 1588
of Mexican road map, *pl.42*, 1158
of particular places, 202–3

- Colors and color coding (*continued*)
of place-names, 205, 206, 403
of political units on maps, 555
printed maps differentiated by, 1499
of property maps, 715–16
of Russian maps, *pl.*78, 1869, 1872, 1897, 1899–1900
of sea signs on maps, 542
surveyors' conventions of, 1644–45
of Swedish land surveys, 1802
of terrain differences, 888
of urban fortification maps, 899–900
- Columba constellation, 104, 115 n.89
- Columbus, Bartholomew (1460–1514)
London sojourn of, 1595–96, 1727, 1729
maps and charts attributed to, 176 n.12, 748
on Ptolemy's *Geography*, 329
- Columbus, Christopher (1451–1506)
depictions: as Christ-bearer, 386–87, 760; criticisms, 330; literary references, 474, 475, 476; mural map cycle, 395, 399
discoveries and voyages: Antilles, 1028; diffusion of, 344, 457, 756, 994; fourth voyage, 330–31, 331–32; geographical knowledge after, 20; imagining their impact on, 402 n.4; route of, recapitulated in fiction, 457; second voyage, 970 n.130; speculative cartography and, 740–41; Venezuela sighted, 1029; Vespucci's narratives, 66–67
influences on, 333, 385
maps: Aragonese measurements, 944; made by, 329–30, 748, 854 n.3; sources used, 59, 1178; used by, 175, 176, 740
mentioned, 1095, 1111
nautical charts of, 982
navigational techniques of, 519, 746, 747
persuasion techniques of, 1097–98
Pigafetta's *isolario* compared with, 459
at Salamanca, 1071
topical comments of: annotations to Ailly's appropriations of Bacon's "Opus maius," 385–86; Arawak knowledge, 745; earth's dimensions, 758; Ptolemy's *Geography*, 329; religious worldview, 385–87
works: "Enterprise of the Indies," 386
- Columbus, Ferdinand (Fernando [Hernando] Colón) (1488/89–1539)
on "carta navigatoria," 335
Castile descriptive itinerary of, 1083
collection of, 774, 1590, 1596
on Columbus and maps, 748 n.69
Line of Demarcation negotiations and, 1114
padrón real revised under, 1111, 1115–16, 1117
on pilot education, 1097 n.15
on uncle's London sojourn, 1595–96
- Column of Igel, 1227
- Coma Berenices constellation, 103, 104, 114 n.83, 115, 1360 n.356
- Comacchio, 934, 938
- Comberford, Nicholas (ca. 1600–1673), 1733, 1735, 1741, 1771
- Comberford, Thomas (fl. 1656–57), 1741
- Combout, Charles de, 1516–17
- Comenius, Johann Amos (Jan Komenský) (1592–1670)
education of, 442–43
maps: Moravia, 1241
mental shift in later life, 447
satire by, 443
works: "Labyrinth of the world . . .," 443
- Comes, Natalis, 87, 89
- Comets
forecasting of, 60
path maps: concept of, 119; early, 99, 104, 115; elemental spheres accompanying, 121; by Prugner, 115 n.92, 120; by Toscanelli, 119; variety of, 120–21
in world machine images, 85–86
by year: 1066, 119 n.107; 1433, 119; 1449–50, 119; 1456, 119; 1457 (two), 119; 1531, 120; 1533, 120; 1556, 120; 1577, 120; 1618, 117, 121; 1664, 121; 1665, 121; 1680, 121
- Commemoration
battle plan as, 1597 n.60
broadsheets as, 1667
Dutch prints as, 1306
of explorations, 975, 976
maps as, 731–37
medals as, 1659, 1663 n.523
paintings as, 1658
rutter as, 1685, 1726–27
town plans as, 1651–52
- Commerce and mercantilism. *See also* Map and chart trade; Mercantile routes; *specific companies*
centers of, 1193, 1195, 1299–1300
changes in, 51, 174
colonial interests in, 1438
explorations and, 1434
German maps in context of, 1225
mathematical practitioners' usefulness in, 633–35
official cartography linked to, 666
portolan charts and culture of, 37
products on nautical charts and, 1562
science and arts juxtaposed to, 854
wall maps linked to, 1343
- Commission on Theoretical Cartography, 874 n.1
- Commmodification and consumption
of land, 716
of maps, 22, 787, 794–95
popular trends in, 787, 794–95
in shift from monarch's to administrator's cabinet, 679
- Communications. *See also* Canals; Lakes and ponds; Rivers; Roads; Ships and shipping; Transportation
difficulties of, 1014
maps: signs for, 568–73; of Spanish empire-wide, 1146
- Communities. *See* Cities and towns; Settlements
- Como, 902
- Compagni, Sebastiano, 326–27, 344, 1820, 1836 n.167
- Compass, magnetic. *See also* Magnetism and magnetic declination
for angle measurement, 497–98
for area measurement, 486
Champlain's use of, 1544–45, 1546
development of, 511–12
instruments combined with, 492–94
land surveys and, 497–98
literary references to, 474–75
on Magnus's map, 1787
in Neopolitan cartography, 947–48
prices of, 1132
sundial combined with, *pl.*44, 1194 n.159, 1195
triangulation for location and, 483–85
variation of, 519–20, 525, 1739
- Compass roses. *See also* Wind roses; Winds
comparisons of, 192, 1742–43
as decorative, 199
drawing of, 185–88
function of, 192, 1096, 1097
in *isolarii*, 269, 271
on nautical charts, 178, 191–93, 1096, 1097, 1740
on North Holland school charts, 1413–14
on plane chart, 375–76
on Russian maps, 1871, 1872 n.80, 1891
- Computus* manuscripts, 31–32
- Conceits, 412–16, 443
See also Emblems
- Concordances, 15, 268, 654–59
- Condé (prince, Henri II de Bourbon), 1088, 1540–41
- Condina, Sebastiano, 224
- Condren, Conal, 19
- Congelatum Mare. *See* North Atlantic Ocean
- Congo, 1025, 1026, 1028
- Congo River, 984–86
- Congress of Mantua, 325
- Conhecças*
use of term, 1010
- Coninx, Arnold, 1322
- Conley, Tom, 280 n.89, 435 n.35
- Conn, George (d. 1640), 1667
- Connaught, 1673, 1678, 1679
- Connecticut River, 1777
- Conrad of Dyffenbach
astronomical papers copied by, 1201
map projection used by, 367–68, 378
star charts of, 99, 107–9
- Consagra, Francesca, 777, 797
- Consejo Real y Supremo de las Indias, 20, 76
- Constantine (emperor), 311, 392, 398–99, 823

- Constantinople, 265, 288–90, 814 n.38, 1314
- Constellations. *See also specific constellation names*
 biblical names for, 117–18
 corporealization of, 104–5
 discoveries of, 102–4, 115, 1365, 1368
 iconography of, 114–15
 illuminations of, 105–7, 109
 illustrations of individual, 109–10, 113, 114
 medieval circular map of, 107
 naming of, 1367, 1369
 printed versions of, 110
 Ptolemaic foundation of, 102
 styles of drawing, 1364, 1367
 in Sufi Latinus manuscript, *pl.*3
- Contarini, Ambrosio, 1185 n.95, 1810
- Contarini, Giovanni Matteo (1452–1507), 344, 369, 616, 756, 774
- Contarini, Jacopo, 720
- Contarini-Rosselli map (1506), 343, 344, 458
- Contée de Nice, 847
- Contemptus mundi* (renunciation of world), 31
- Conti, Niccolò de, 310, 317, 1008
- Conti, Simonetta, 197 n.140
- Continents. *See also specific continents*
 islands distinguished from, 1473
 maps: by Blaeu, 1351–53; by Gastaldi, 815; by Jode, 1346; on Mercator projection, 1312; in Mercator's *Atlas*, 1325; in painted cycles, 814–16; by Veen, 1313
 outlines of objects and animals compared with, 353
 use of term, 28 n.17
- Contini (chaplain), 847
- Contini, Domenico, 926
- Contini, Francesco, 926
- Cook, Andrew, 1722
- Cooke, Francis, 1740
- Cool, Jacob (Jacobus Colius Ortelianus) (1563–1628), 604, 1303 n.42
- Coordinate systems. *See also Grid systems*;
 Latitude; Longitude; Rhumb lines
 Bacon on, 301
 continuities in, 9, 23
 in Hamburg Codex, 1037
 implications of, 12–13
 medieval knowledge of, 33–34
 meteoroscope for establishing, 341
 in modern cities, 8
 of Ptolemy, 9–10 n.24, 12–13, 33–34, 76, 1482–83
 Regiomontanus on, 64, 66
- Copenhagen, 1788–91, 1800
- Copernicus, Nicolaus (1473–1543)
 circle of, 1209
 eastern European study on, 1808
 influences on, 90
 in Jesuit iconography, 73
 precursors to, 1184
 Prussian interests of, 1819
- Ptolemy compared with, 70, 71
 topical comments: on geocentric globe, 159; on heliocentrism, 83, 87, 89, 127, 1831; planetary distances and, 82; plenitude principle and, 65; on precession theory, 155, 158; on world system, 59, 61, 64, 69
 works: *De revolutionibus orbium coelestium*, 68, 69, 87, 89, 607, 1209, 1298
- Copies and copying. *See also Copyright*;
 Piracy; Plagiarism
 accuracy issues, 1040
 of books, 1478, 1533, 1571, 1574–77
 carbon paper for, 1558–59
 of charts, 1099
 distortions in, 21
 of globes, 786, 1369
 of *isolario*, 276 n.66
 of maps, 946–51, 963–64 n.111, 965, 1339, 1476, 1478, 1493, 1575, 1576–78, 1587, 1682
 of *padrón real*, 1099, 1108
 of paintings, 775, 780
 procedures for, 946
 stencils for, 971–72
 workers for, 204–5
- Copland, Robert (fl. 1505–46), 1726
- Copper mills, 1619, 1695, 1701
- Copperplates. *See also Engravers*; Engraving
 aesthetics of, 790
 availability of, 1619, 1694, 1695, 1701
 changing styles of, 598–606
 corruption of, 21
 cost of, 594, 691, 774, 1587
 German preferences for, 1243–44
 globe reprints from, 1373–74
 identified by plate-mark, 594
 inheritance of, 790
 introduced in France, 1569–70
 inventory of, 774
 method of printing, 783
 number in active use, 787
 number of prints possible from, 598
 number of woodcut maps compared with, 613
 possessive protection of, 775–76
 reuse of, 773
 shift to using, 1575–76
 size of map and number of plates needed, 956
 storage of, 1585, 1586
 woodcut prints compared with, 531, 1479
- particular projects: Barents's *Caertboeck*, 1397, 1398; *Civitates*, 1235, 1334–35, 1336 n.235, 1338; Claesz.'s maps, 1351; Cusanus map and, 1187–88; Dutch water control boards, 1265; earliest map printed in England, 1602–3 n.97; Hondius's estate, 1326; Mercator's atlases and workshop, 1232, 1313, 1324–25; pocket atlases, 1332–33
- Coppo, Pietro (1469/70–1555/56), 544 n.84, 616, 1810
- Copyright
 incorporated in printed image, 691
 in London map trade, 1705, 1714–15, 1716
 privileges as, 796
- Corbelli, Antonio, 293
- Cordell, William (d. 1581), 1614, 1641, 1647–48
- Cordes, Simon de, 1417
- Corfiote Nikolaos Sophianos, 562
- Corfu, 399, 823
- Cork (county), 1681
- Cormack, Lesley B., 71 n.84, 421, 1641 n.375
- Cornaro Atlas, 954
- Corner, David J., 35 n.60
- Cornwall, 1634
- Coronado, Francisco Vázquez de (ca. 1510–54), 752
- Coronelli, Vincenzo (1650–1718)
 background of, 280, 281
 engraver of, 1587
 French distributor of, 1582
 globes for Louis XIV, 94
 influences on, 264
isolarii of, 278, 279, 283
 mentioned, 773
 sources of, 851
 works of, 71, 212 n.225, 278, 279
- Coronelli-Gesellschaft (society), 1176
- Coronus Mons, 298 n.84
- Corput, Johann van der (1542–1611), 488–89
- Corradi, Pietro Antonio, 864 n.51
- Correa, João Thomas, 1057 n.418
- Correia, Gaspar
 coastal sites listed, 1067
 mentioned, 987
 nautical charts: Indian Ocean, 996, 1012
 views: Aden, 1017–19; Diu, 1019, 1020
 works: “Lendas da Índia” (codex), 1017–19, 1020, 1067
- Correia Pinto, António, 1057
- Corrozet, Gilles (1510–68), 431, 1500
- Corsali, Andrea, 111 n.64, 121, 345 n.425
- Corsamino d'arbisola, Clemente, 181
- Corsica
 agricultural development in, 867
 cartography: Genoese colonial, 865–70; Sardinian compared with, 870–72; summary of, 872–73
 in *isolarii*: by Buondelmonti, 267 n.28
 maps: by Agnese, 214–15; by Bordoni (and Grassi), 867–68, 869; by Buondelmonti, 866; by Gastaldi, 867; by Giustiniani, 866–67; place-names, 205; reference, 855
 in murals at Vatican, 399
- Corte, Carlo da, 211
- Corte-Real (Cortereal), Gaspar (ca. 1450–1501), 755–56, 993 n.97, 994, 1010, 1028
- Corte-Real (Cortereal), Miguel (1452–1502), 345, 755–56, 994, 1010, 1028

- Cortés, Hernán (1485–1547)
 Ariosto's celebration of, 458
 conquest of, 1467
 explorations of, 1000, 1149
 indigenous maps used by, 744, 751–52
 as influence, 741
 map attributed to, 670–71
 mentioned, 471 n.12, 1198
 works: *Historia de Nueva España*, 1154, 1155
- Cortés (Cortés de Albarcar), Martín (d. 1582)
 on chart construction, 1045–46, 1100–1101, 1557
 mentioned, 1082
 on Portolan charts, 185, 186, 513, 750
 portrait of, in mural map cycle, 395
 works: *Arte of Navigation*, 509, 524, 525, 1077, 1096 n.9, 1608–9, 1697, 1723, 1737
- Cortesão, Armando. See also *Portugaliae monumenta cartographica (PMC)* (Cortesão and Teixeira da Mota)
 on administrative district maps, 1051–52
 on discoveries and Ptolemy, 328 n.300
 on Gulbenkian map, 1043–44
 on Homem, 217
 on Luso-French atlases, 1555 n.34
 on Martines, 226
 on nautical charts, 978, 979, 981–82, 984, 991
 position of, 977
 on Reinel family, 984–85, 987
 on Teixeira family, 989
- Cortesão, Jaime, 1005, 1007, 1009
- Cortesi, Paolo, 639, 678 n.74, 805
- Cortona, Pietro da (1596–1669), 703–4
 Cortona chart, 36–37 n.70
- Coruna fortifications, 1148
- Corvinus, Laurentius, 350, 351, 352–54
- Corvinus, Matthias (king of Hungary, r. 1458–90)
 astronomer/mathematician of, 1178
 commissions by, 325
 institutions founded by, 1811
 map collection of, 324 n.272, 652
 maps for, 344
 military activities of, 1806
 Rosselli's work at court of, 773–74, 1811
- Cosa, Juan de la (d. 1510)
 maps: Columbus as saint on, 386–87, 760; New World, 333, 748–49, 760, 993–94, 1148, 1756; South America, 760, 1109 n.91, 1110, 1111
- Cosmader, João (1602–48), 1056
- Cosmic organ image, 90, 91
- Cosmic vitality (concept), 78–79
- Cosmographers. See also Casa de la Contratación
 backgrounds of, 59–60
 chartmaking of, 1105–7
 computational tasks of, 83 n.120
 as creators, 17–18
 education of, 66–67, 75–76, 622–23
 Fra Mauro on, 317
 globemaking of, 82
 licensing of, 1105–6, 1110, 1130, 1133
 literary references to, 474
 military engineers compared with, 1147–48
 mobility of, 76
 nautical charts and instruments sold by, 1130–33
 official positions of, 67, 130, 131, 223, 226, 432, 661, 666–67, 678, 781–82, 843, 847, 990, 1021, 1082, 1339, 1439, 1469 n.23, 1485, 1555
 pilots distrusted by, 1101–2
 rivalries of, 1134–37
 sources and accuracy of, 66–67
 status of, 1471
 as writers, 432–33
- Cosmographic globes
 manual on, 143–47
 materials and techniques in, 141–43
 production of, 147–48
- Cosmographic mirror (concept), 77, 78, 150
- Cosmographic wheel (concept), *pl.1*, 76, 85–86
- Cosmographicae introductio*. See under Waldseemüller, Martin
- Cosmographical meditation, 69 n.74
- Cosmographicus liber* (Peter Apian)
 individual ownership of, 631–32
 as influence, 1828
 as introductory geography text, 351
 popularity of, 136–37, 158, 483, 501
 publication: context of, 67; details of, 1198, 1359; editions of, 1297; others' adaptations and copies, 1571
 topics: cosmographic mirror, 77, 78, 150; cosmography, 56, 57; Jacob's staff, 492; mapmaking techniques, 480, 1045; nocturnal clock, 489; Ptolemaic universe, 137–38; rectification, 146; terrestrial globe, 143
- Cosmographie universelle* (Thevet)
 context of, 1573–74
 continents map in, 366
 description of, 432, 1575–76
 funds for, 1468
 Northwest Passage and, 1758
 preface to, 1472
 price of, 1631 n.314
 veracity claims for, 70
 woodcut of island in, 1479
 world machine in, 78, 80
- Cosmographus
 use of term, 218
- Cosmography* (Münster)
 availability and accessibility of, 217, 1213
 classification of, 647 n.89
 description of, 1212–13
 importance of, 64, 1318
 individual ownership of, 631–32
 as influence, 405, 1574
 maps in, 505, 562, 574, 871, 872, 1212, 1244, 1258, 1483
 new technology's impact on, 61
 publication: audience and language choice, 16; biblical elements, 89; collaboration, 17; others' adaptations and copies, 1478, 1533, 1571; preface, 394; production, 617
 topics: geography and universal history, 656; geometrical quadrat and heuristic model, 484–85; instruments, 484, 492, 494; mining, 580 n.206; vineyards, 574 n.190; world system, 68
- Cosmography and cosmology
 allegorical scenes of, 649–50
 Apian's illustration of, 56, 57
 Aristotelian vs. Copernican, 127–28
 Aristotelian vs. Euclidean, 123
 astronomy and geography distinguished from, 56 n.8, 70, 71, 89 n.133
carta da navigare distinguished from, 375–76, 380–81
 challenges to, 68–70
 classification of, 647
 definitions and uses of, 56–61, 346, 622
 as emblematic exercise, 92, 94–95
 geographical differences in, 75–76
 goals of, 97 n.158, 98
 in hierarchy of representations, 55 n.7
 history: before 1872, 64–65; 1507–44, 66–68; 1544–69, 68–69; 1569–1620, 69–70; 1872–1507, 65–66; after 1620, 70–75; overview, 61, 64
 institutional context of, 1106–7
 in *isolarii*, 272, 277
 in Jesuit curriculum, 1148
 maps as tools in teaching, 622–23
 mathematical and descriptive types of, 67, 76–81
 “open air” type of, 1472
 principles of, 57–58, 141
 Rabelais on, 434–35
 relations in, 58–61
 shift away from, 401
 theoretical and descriptive parts of, 350, 352–53
 as underpinning God's plan, 75
 utopian genre of, 73
 works: handbooks, 76–77; illustration, 77–81; methods, 56–57; model, 66–67; nomenclature and terminology, 76, 77–78; textbooks, 136–37
- Cosmos
 accidental senses linked to perfect, 79–80
 Aristotle on, 55, 64, 65, 83 n.118
 as complex polyhedrons, 85
 Dee on, 79 n.111
 form and composition encompassed in human body, 86
 as key trope, 68
 macrocosm-microcosm relations unified in, 73–74, 81
 as measured, orderly, *pl.2*, 83–85
 metaphysical and alchemic interpretation of, 80–81
 Nicolaus Cusanus on, 1184
 symbolic possession of, 819–20

- theoretical to observational shift in science of, 87
ultimate map of, 81
Cossack Horde, 1887 n.146, 1893
Cossin, Jean (fl. 1570–87), *pl.*12, 372, 1551, 1557
Cossu, Giuseppe, 871
Costa, Felix da, 1059
Costa Rica, 1159
Costanzo, Giovanni Battista, 868
Costo, Gerolamo (d. 1607), 197, 209, 211
Cosynchronicity, 16–17, 23
Cotentin, 1493
Cotrugli, Benedetto (ca. 1410–69), 37 n.74
Cotta, Giovanni, 953
Cotter, Charles H., 1745
Cotton, Robert (1571–1631)
cartographic interests of, 1636
library and map collection of, 643, 1604 nn.114–15, 1657, 1673, 1732
Cottonian map, 1620
Couch(e), Richard, 1605 n.118, 1727, 1728
Council for New England, 1774–75, 1779, 1780
Council of Basel, 981, 1183, 1184
Council of Constance, 299, 301, 311, 1034, 1198 n.179
Council of Florence
Ethiopia discussed at, 309–10, 324
maps examined in, 303
maritime link between Europe and Orient discussed at, 328
reception of Ptolemy's *Geography* and, 309–12
renaissance of Greek scholarship after, 58
Council of the Indies
chartmakers licensed and charts inspected by, 1105–6
copies of *padrón real* for, 1108
cosmographer major of, 1123, 1124–27
information gathering of, 1102
inspectors of, 1116, 1119, 1121–22
overseas fortifications and, 1150
oversight of Casa de la Contratación, 1096, 1116–17
padrón real revisions under, 1115–22
reorganization of, 1107
secrecy concerns and, 1137–38
territorial concerns of, 1104
Vigliarolo and Zamorano rivalry and, 1135–37
Council of Trent, 796, 825
Counterproofs (concept), 113, 117–18, 119
Counter-Reformation. *See also* Eighty Years' War (Spain and Netherlands)
Austrian developments in, 1237
education's role in, 628–30
German fragmentation in, 1236
mapmaking curtailed in, 470
in Moravia, 1833
universal evangelization ideals and, 396 n.62
Countries and states. *See also* Administration and governance; Borders and boundaries; Sovereigns and monarchs
cartographic development linked to, 874, 941
indigenous maps gathered by, 744–46
mathematical practitioners' usefulness in, 633–35
metonymic association of monarch with, *pl.*18, 1663
natural resources controlled by, 888
official cartography: aesthetics, 661, 677–79; monarch-cartographer relations, 661–62; official mapping projects, 669–77; space and territorial concepts, 662–69; unification themes in, 673
post-Tridentine papacy vs., 825
prince's health linked to, 60–61
tensions in mapping of, 1503
Countryside. *See* Rural areas; Settlements
Couriers, Francesco de, 1848
Courten, William, 718 n.80, 1661
Courtés, Joseph, 882 n.19
Courts (royal)
astronomy and geodesy at, 941–45
cartography's role at, 841–46, 1598–1608; celebratory, 847–53, 1596
globes used at, 155–57
humanism and, 1237–40
libraries and map collections at, 942–43 n.9, 1242
map consciousness of, 1607–9, 1641, 1657–59, 1720
Cousin, Jean (ca. 1490–1560/61), 85, 688, 1532, 1533
Coutinho, Gago, 976
Couto, Diogo de, 1022
Covarrubias Orozco, Sebastián de, 470–71 n.6
Covens & Mortier (firm), 1271, 1338
Coverdale, Miles (1488–1569), 89
Coverdale Bible, 89, 1604, 1604 n.110, 1696
Covert, Walter (fl. 1587), 1614
Covilhã, Pero da (ca. 1460–after 1526), 328–29, 982, 1009, 1010
Cracow, 616, 1816, 1817, 1828
Craesbeeck, Paulo (d. 1664), 1058–59
Craesbeeck de Mello, António (d. ca. 1687), 1061
Cramaud, Simon de, 301
Cranach, Lucas, the Elder (1472–1553), 392, 1217–18
Cranmer, Thomas (1489–1556), 1218, 1597
Cratander, Andreas (fl. 1518–36), 1188
Crates of Mallos (fl. 150 B.C.), 372–73 n.30
Crato, Johannes (Johann Krafft) (d. 1578), 1218 n.306
Crato region, *pl.*37, 1050–51
Cravenna, Lorenzo, 862–63
Creation
Kircher on, 90
light and love linked to, 90–91, 94, 96
light/shadow of eclipses and, 90, 93
Plato on, 58
Postel on, 1476
Schedel on, 83 n.118
symbols used for, 89–91
Creator, 17–18, 68, 94
Crema fortifications, 729, 730
Cremona
maps: by Campi, 15, 60–61, 559; by Pisato, 894; by Smeraldi, 913
Crescenzo (Crescentio), Bartolomeo
axis rotation problem and, 236
background of, 196
on drawing-up nautical charts, 185
on magnetic declination, 196
in Rome, 222
Cresques, Abraham (1325–87), 514 n.31, 1071
Cresques, Jafuda (after 1350–1410), 514 n.31, 979, 1003
Crete
axis rotation problem and, 194, 195–97
fortifications of, 277 n.76
in *isolarii*, 267, 277, 279, 284 n.102
maps: by Agnese, 214–15; in Cavallini's atlas, 231
nautical charts: by Oliva family, 233
Crickhowell (estate), *pl.*67, 1646–47
Crickhowell and Tretower Atlas, *pl.*67, 1646–47
Criegher, Giovanni, 845–46
Criginger, Johannes (1521–71), 535 n.42, 557 n.131, 574, 575, 1209
Crignon, Pierre, 1551 n.5
Crinò, Sebastiano
on Cavallini, 230
on chart ownership, 181
on Fano world chart, 210 n.210
on Genoese map, 334 n.340
on Joan Riczo Oliva, 227–28
Cristina (duchess), 847
Cristini, Bartolomeo (d. 1606), 843
Crivelli, Taddeo, 320 n.238
Croatia, 1809, 1810, 1850 n.223
Cromwell, Thomas (1485–1540)
background of, 1597
cartographic interests of, 665
circle of, 1607 n.135, 1622
map consciousness of, 1597
Milford Haven landing and, 1621–22 n.237
military cartography under, 1601, 1604
Crone, G. R., 213
Croneman, Fritz, 1875, 1883
Croock, Willem Hendricksz. (1469–ca. 1550), 1256
Crook, David, 1595 n.43
Crooke, Helkiah (1576–1648), 79
Cross (symbol)
as decorative feature on charts, 199
Maltese, 1772
as map sign for battle, 579
as map sign for monastery, 563
St. George, 1754, 1763
Cross staff (Jacob's staff), 482, 483, 492, 515, 517–18, 1132, 1393, 1543, 1728
Crusades
appeals for, 44 n.111, 382
geographical knowledge fostered by, 20
itineraries linked to, 38 n.81

- Crusades (*continued*)
 Jerome's map and, 41 n.92
 mapmaking in, 26, 46
 Paris's chronicles of, 41–42, 43
- Crux constellation, 104, 115 n.89
- Csombor, Márton Szepsi, 1839
- Cuama Rivers. *See* Zambezi River
- Cuba
 maps: by Cosa, 749, 760; by Pineda, 751, 1149; by Santa Cruz, 1144, 1145; by Spanish cartographers, 1151
- Cuesta Domingo, Mariano, 1120 n.157
- Cullen, Timothy, 263
- Cultural change model, 5, 6
- Culture
 codified idiom and language in, 876
 identity and, 462, 1722 n.1
 learned and practical intersection in, 37
 official policy and, 842 n.30
 rediscovery of Ptolemy's *Geography* in context of, 285–87
 science and exploration linked in, 746–47
 systematization of, 639
- Cuma, 453–54
- Cuneo, Alberico de, 970 n.130
- Cuneo, Michele de, 748 n.71, 970 n.130
- Cuneo territory, 837, 838, 841
- Cunha, Aires da, 1030–31 n.299
- Cunha, Nuno da (1487–1539), 1019
- Cunieform tablets, 123
- Cunningham, William (1531–86?)
 background of, 1618, 1648–49
 on cosmography, 60 n.37
 plans: Norwich, 1650, 1655, 1697, 1699; others' copies of, 1657
 works: *Cœlifer Atlas*, 78, 80, 81; *Cosmographical Glasse*: as first English cosmography, 68; influences on, 1649 n.441; limits of, 77; mentioned, 1610; Norwich plan in, 1699; publication of, 1697; title page of, 78, 80, 81; on triangulation, 1641
- Cupid, 96
- Curaçao (island)
 defenses of, 1771
 Dutch seizure of, 1161, 1163
 English survey of, 1770
- Curiosity. *See also* *Wunderkammern* (cabinets of curiosities)
 obsession with collecting and, 648
 Renaissance ethos of, 280–81, 639–40
 tensions over, 430
- Currents. *See also* Winds
 oceanic navigation via, 1451–52
 Venetian lagoon and, *pl.*30, 882–84, 885
- Curtis, Giovanni Battista de, 967 n.118
- Curtis, Mark H., 623 n.10
- Cusanus, Nicolaus. *See* Nicolaus Cusanus
- Cuspinianus, Johannes (Johann Spiesshaimer)
 on Hungarians, 1827 n.137
 Hungary map published by, 347, 1199, 1822–1823, 1825, 1827
 position of, 1191
- Custos, Dominicus (1560–1612), 1245, 1837
- Cygnus constellation, 121
- Cyprus
 axis rotation problem and, 194, 195–97
 in *isolarii*, 273, 274 n.59, 277, 279, 282, 284 n.102
 maps: by Agnese, 214–15; in Cavallini's atlas, 231; by Zorzi, 814 n.38
 nautical charts: by Oliva family, 233
- Cyrus the Great (d. 529 B.C.), 665
- Cysat, Johann Baptist (1587/88–1657), 121
- Cysat, Renward, 1241 n.428
- Czech Republic, 799
- Dahlak Archipelago, 1013
- Dainerius, Thomas, 1812
- Dainville, François de
 on Beins, 1509
 on Bouguereau's atlas, 536
 on depiction of mountains, 948 n.48
 on Fine's writing/mapping process, 407 n.18
 on French maps, 948 n.45, 1251
 on juridical cartography, 663, 1522, 1523
 on map signs, 537–38, 541, 545 n.90, 565 n.160, 567–68, 574 n.190
- Dalmatia, 214, 698 n.49, 1810
- Dalolmo, Rocco, 202 n.165, 221
- Dalorto, Angelo (Angelino Dulceto), 182, 458, 1029
- Damietta, 196
- Danckerts family
 double hemisphere map and, 1350
- Danckerts, Cornelis (1603–56), 115 n.86, 1271, 1355, 1577
- Danckerts, Dancker (1634–66), 1338
- Danckerts, Justus (1635–1701), 1426
- Dandolo family
 collection of, 187 n.69
- Dandolo, Francisco (1329–39), 808 n.20
- Danet, Lyon, 1487–88 n.28
- Danfrie, Philippe (1526–1606), 494, 496
- Daniel, John (ca. 1565–1649)
 apprentice of, 1732–33
 circle of, 1740
 map printed by (now lost), 1427
 nautical charts: Azores and coastal Africa, 1734–35; Mercator projection on, 1744, 1746; North Atlantic, 1746–47
 training of, 1740–41, 1742
- Daniel, Samuel (1562?–1619), 413, 422
- Daniel (biblical), 389–90, 409–10
- Daniello, Bernardino (d. 1565), 88
- Danilov, Mikhail, 1865
- Dansilho, Francisco, 1012
- Dantas, João Pereira, 988 n.80, 989
- Dante (1265–1321)
 Bartolommeo's references to, 269
 Berlinghieri's imitation of, 452–53
 “man in the moon” image and, 125 n.12
 mentioned, 322
 works: *Divine Comedy*, 88, 452; *Inferno*, 87, 88, 453; *Monarchia*, 453
- Danti, Egnazio (1536–86)
 on cartography, astronomy, and perspective, 812
 circulation of works by, 75–76
 cosmography skills of, 60
 cosmography's definition and, 56 n.13
 globe of, 157
 maps: Etruria, 912; hemispheres, 816, 818; Indochina and Indonesia, 819; Italy, 672, 735; Lazio, 915; Muscovy (Russia), 1854; Perugia, 554, 560, 563, 569, 576, 915; signs used, 554, 560, 563, 569–70, 576
 painted map cycles of, 60–61, 95, 96, 395, 396–97, 398, 399, 648, 671, 807, 816, 818, 819–20, 823, 824, 967
 positions and duties of, 76, 667
 sources of, 840 n.22, 846, 872, 914, 933–34
- Danti, Giulio, 560 n.138
- Dantiscus, Johannes, 1358, 1820
- Danube River
 maps: border sketch, 1843; by Lazarus, 1823, 1825–26
 nautical charts: by Aguiar, 986
 Trajan's bridge across, 1823 n.107
- Danzig, 1314, 1404–5, 1424
- Dapper, Olfert (1636–89), 279, 283
- Darby, H. C., 713
- Dardanelles, 265
- Dartmoor, 1643
- Dasypodius, Cunradus (ca. 1530–1600), 121
- Databases, 1177
- Dati, Gregorio, 93
- Dati, Leonardo (ca. 1360–1425), 77, 267, 268, 452, 644, 950 n.54
- Dattili (or Dattari), Scipione, 812 n.28, 914
- Dauphiné
 boundaries of, 1522
 engineers in, 1515
 maps: diffusion of, 1518; fortifications, 847; of *gouvernements généraux* (military divisions) in, 1509–10, 1512; star-shaped sign on, 576; by Tomassin, 1522
- Dauthendey, Caspar (b. 1578), 504, 1223 n.325
- D'Avenant, William (1606–68), 419
- Davent, Lyon (fl. 1540–56), 1534
- Davies, Arthur, 749 n.76
- Dávila (de Ávila), Gil González, 752, 1157
- Davis, John (1550?–1605)
 back staff of, 517, 518
 chartmaking of, 750, 1739
 circle of, 1311
 discoveries of, included in maps, 1349, 1353
 mentioned, 751
 navigation manual of, 153, 516, 524, 527
 Northwest Passage search of, 757
 on quadrants, 516
 on use of globes at sea, 153
- Davis Strait, 1421, 1422, 1427
- Dax, Paul (1503–61), 734–35

- Day, John (1522–84), 1697, 1702, 1705, 1718
- De Ferraris, Antonio (Il Galateo) (1444–1517), 948, 973
- De Rossi (De Rubéis) family
genealogy of, 777
map and print trade of, 777–79
- De Rossi, Domenico Freddiani (1647–1729), 779
- De Rossi, Filippo (1631–56), 778
- De Rossi, Giovanni Battista (ca. 1601–78), 777, 778
- De Rossi, Giovanni Domenico (1619–53), 778–79
- De Rossi, Giovanni Giacomo (1627–91), 778–79
- De Rossi, Girolamo (b. 1621), 778
- De Rossi, Giuseppe, the Elder (1560–1639), 777, 778, 779
- De Rossi, Giuseppe, the Younger (ca. 1601–44), 777–78
- De Rossi, Lorenzo Filippo (b. 1683), 779
- De Vorse, Louis, 744
- Deahl, Julian, 630 n.62
- Decembrio, Pier Candido (d. 1477), 296, 319
- Decimator, Heinrich (1544–1615), 111 n.64, 113, 114
- Decker, Coenraert (Coenraad, Coenraet) (1651–1709), *pl.*20, 694
- Dee, John (1527–1608)
background of, 60, 501, 1618
circle of, 421
classification scheme of, 647
context of, 57
explorations fostered by, 1758–60
lectures of, 753
library of, 1296 n.2
Louvain visits of, 1296
maps: North Atlantic, 1758–60; Northeast Passage, 1615 n.196; polar projection experiments, 521–22; property, 705; signs used, 528; speculative, 742, 1760, 1761, 1771, 1780
mentioned, 1655, 1730
metaphysical and religious interests of, 78
topical comments: ascent through cosmos and study of number, 79 n.111; astrological readings, 155; chartmakers, 1738; cosmography, 56, 59, 622; Elizabeth's sovereignty, 669, 1663, 1665; "geodesy," 484–85 n.47; geography, 622; hieroglyphic monad, 81; map displays, 677–78, 805; map functions and uses, 638, 653, 656, 1641, 1837; navigation, 1723, 1731
- Degenhart, Bernhard, 46 n.115
- Degn, Christian, 1790
- Dei, Adele, 266 n.20
- Dekker, Elly
on cartography, 15, 100
mentioned, 99
on star maps, 111 n.62
on Stöffler globe, 109 n.46
on viewing stars, 102 n.16, 102 n.18
- Dekker, Thomas (ca. 1570–1632), 419, 424
- Delambre, Jean-Baptiste-Joseph (1749–1822), 944
- Delano-Smith, Catherine
on biblical maps, 387, 388
on diagrams, 44
on map use, 1589 n.1
mentioned, 1693, 1722
on practical mapmaking, 51
on print culture, 608, 631
- Delfico, Melchiorre (1744–1835), 944 n.19
- Delft and Delfland
maps, 1266–67, 1270
military news market in, 1305
views, *pl.*20, 694
- Delhi, 463
- Delisle, Guillaume (1675–1726)
maps of, 1857, 1858
sources of, 1157, 1858, 1901
- Della Bella, Stefano (1610–64), 794, 1578 n.42, 1583
- Della Porta, Giovanni Battista (1540–1615)
circle of, 965–66 n.114
as consultant, 967
death of, 973
on magnetic declination and longitude, 498
- Della Rovere, Guidobaldi II (1514–74), 899–900
- Della Rovere of Urbino (duke), 933, 934
- Delorme (de L'Orme), Philibert (ca. 1515–70), 429
- Demache, Jacqueline, 1584
- Democritus (ca. 460–370 B.C.), 135 n.4
- Demongenot, François (d. before 1592), 111, 155, 812 n.29
- Denis, Michael, 1827
- Denis (Denys), Toussaint (fl. 1515–22), 1501
- Denisot, Nicolas (ca. 1515–59), 1533
- Denmark
cartography: military engineers in, 1796–1800; school of, 1788–91; territorial claims and, 1792–93
corps of engineers in, 1800 n.66
maps: by Anthonisz., 544 n.84; cadastral, 710; by Carolus, 1421; commissions for, 665; by Danish spies, 1799; of Europe in form of queen, 1192; genealogical table on, 654; by Jordanus, 1232, 1790, 1791; printed collections of, 799
nautical charts: by Haeyen, 1396; limits of, 1804–5
political boundaries of, 1781, 1782
war with Sweden, 719, 1797
- Denny, Edward, 422
- Denominative surrogates
military maps and, 893, 895
Padua map and, 897–98
urban fortification map as, 898–99
use of term, 874–75, 908
- Dente, Marco (1496–1527), 775
- Denucé, Jean, 151, 1260, 1321, 1391
- Derbyshire, 1600
- Dérons, Jean, 1500
- Derwent River, 1594
- Descartes, René (1596–1650), 429, 437, 630, 634, 1081
- Desceliers, Pierre (1487–1553), 1551, 1552, 1559, 1561
- Descriptio*
use of term, 600
- Deserps, François, 432–33 n.27
- Designators
communication levels of, 883, 897–98
military maps and, 893–95
use of term, 874–75, 908
- Desimoni, Cornelio, 178
- Desliens, Nicolas (fl. 1541–66), 1551, 1559, 1561
- Desprez, François (ca. 1525–after Oct. 1580), 1572, 1573
- Desserans, Jean (John) (fl. 1564–76), 1694
- Destombes, Marcel
on cartography in Marseilles, 232
on handwriting, 191
on Homem, 989 n.82
on medieval maps, 25 n.3
misreading by, 318 n.224
on nautical charts, 176 n.12, 233, 1443 n.49
- Deventer (place), 732, 1283, 1307
- Deventer, Jacob van (ca. 1500–1575)
as influence, 1296
legacy of, 1268, 1271, 1290
Leonardo da Vinci compared with, 1251
maps: Brabant, 535 n.42, 544 n.86, 557, 572, 1257–58, 1304; Drenthe, 1257; Friesland, 1257–58, 1260; Gelderland, 535 n.42, 544 n.86, 557, 1235, 1257–58, 1259, 1297; Groningen, 1257; Holland, 1257; large-sized, 791; navigable rivers noted, 572; northern, 1257–60; Overijssel, 1257; reference map, 1257; signs used, 552, 557; Utrecht, 1257; Zeeland, 1257–58, 1271, 1304
mentioned, 1082, 1094
Mercator's Flanders map and, 1261, 1263
position and duties of, 666, 687 n.25, 725, 1257 n.46, 1272
Saint Felix Day surge noted by, 544
Saxton compared with, 1623–24, 1630–31
Sgrooten compared with, 1276, 1277
Surhon and Surhon compared with, 1260
survey work of, 1266–67
town plans: in *Civitates*, 1334; description, 1251, 1272–75; Dordrecht, 1272 n.142, 1275; Kampen, 1272; Leeuwarden, *pl.*49, 1274 n.149; Middelburg, 1274 n.149
triangulation used by, 1297
- Deverall, Ivan, 604 n.86
- Deverall, Rosemary, 604 n.86
- Devereux, Robert (1565–1601), 416
- Dewsbury, 1655 n.467
- Dezhnev, Semyon Ivanovich (ca. 1605–73), 1874, 1876, 1893

- Diagrams
 about: function of, 44; mapmaking linked to, 38 n.80, 39, 40, 43
 anatomy, 640 n.25
 armillary, 79, 82–83
 in Catalan atlas, 60
 elemental spheres, 59
 heliocentrism, 83, 87, 89, 90
 Noah's Ark, 34
 planetary movements, 64, 65
 plenitude principle, 65
podesterie, 810
 in psalters, 39 n.86
 Rosaccio's collage of, 3, 4, 23
 Southern Cross, 121
 spheres, 62–63
 winds, 33 n.46
 world machine, *pl.*2, 83, 85
 world system, 70, 71
 zodiac, 77, 78
 zonal, 365–66
- Dias (Diaz), Bartolomeu (ca. 1450–1500)
 commemoration of, 976
 expeditions of, 176, 464, 993, 1009, 1010
 nautical chart origins and, 982, 983
 position and duties of, 1004
 Ptolemy's *Geography* and, 328
- Dias, Diogo, 1012
- Díaz de Solís, Juan, 987, 1030, 1110, 1111
- Dictionaries, geographical, 49, 265, 658
- Diepenheym, Jan van, 1336
- Dieppe
 destroyed by fire, 1558 n.48
 English-Dutch bombardment of, 1551
 maritime trade interests of, 1550
 nautical school: cartographers of, 1551;
 connections of, 756, 757, 1463; high
 point of, 1385; as influence, 428; map
 techniques of, 1424; style of, 403,
 1729
- Diest, Egidius (Gielis) Coppens van (ca. 1534–78), 1319
- Dieste, Rafael, 758
- Dietz, Brian, 1694 n.8
- Díez de Gámes, Gutierre (ca. 1379–ca. 1450), 474
- Digges, Leonard (ca. 1520–ca. 1559)
 background of, 1616, 1618
 mentioned, 83
 topical comments: maps, 720, 722; plane
 table, 499–500; surveying, 10; theodo-
 lite, 495 n.102, 1641
 works: *Pantometria*, 1641, 1643; *Tectoni-
 con*, 1641
- Digges, Thomas (d. 1595)
 background of, 1616, 1618
 circle of, 421
 topical comments: Copernican cosmos, 83;
 heliocentrism, 70, 87; novae, 121; stel-
 lar distances, 82; surveying method,
 481 n.24
 works: *Pantometria*, 1641, 1643
- Dijck, Jacob van, 1794, 1795
- Dijon, 1523, 1524, 1533, 1534
- Dikes. *See also* Floods and flooding; Polders;
 Water control boards (*waterschappen*,
 Dutch)
 maintenance of, 1264–65
 names of, 1267
 necessity of, 1263–64
 surveys and maps of, 1256, 1265
- Dilich, Wilhelm (ca. 1571–1655), 1227,
 1228
- Diller, Aubrey, 290 n.28, 311
- Dinis (king of Portugal) (1279–1325), 978
- Dinish Island, 1681
- Dino, Piero di, 121
- Dinteville, Jean de (d. 1555), 136
- Diocese divisions
 Bourges, 1484
 functions and forms of, 1489, 1490
 Le Mans, 1489
 Limoges, 1491, 1492
 Lyons, 1499
 Milan, 876, 904–7
 Münster, 563, 572
 pastoral visits of, 876, 904–7
 property maps of, 924–25
 Quercy, 1489
 Rheims, 545 n.92
 Rieti, 50
- Diodorus Siculus (d. after 21 B.C.), 311
 n.175, 323, 359
- Dionysius Periegetes, 264
- Direction. *See also* Magnetism and magnetic
 declination
 dead reckoning of, 510, 513, 514, 518,
 1559
 in map of pastoral visits, 905–6
 north: literary references to, 474; symbols
 for, 192
- Discovery narratives
 cosmographies challenged via, 68–69, 70
 divine providence in, 77 n.101
 procedures used in, 329–31
 of Ramusio, 68, 77
 of Vespucci, 66–67, 77, 1205
- Disease
 plague, 790, 860, 1198
 smallpox, 1776
- Displays of maps. *See also* Collections;
 Painted map cycles; Wall maps
 grandeur highlighted in, 671–77
 occasions for, 976
 pleasures of, 677–79
 political motives in, 806
 popularity of, 638–39, 787, 804
 religious aspirations in, 813–14
 in royal surroundings, 642–43 (*See also
 specific monarchs [e.g., Henry VIII]*)
 social function of, 653–54
- Distances. *See also* Measurements; Survey-
 ing; Triangulation surveys
 on Aventinus's Bavaria map, 1198, 1199
 dead reckoning of, 510, 513, 514, 518,
 1559
 estimations of, 747
 in map of pastoral visits, 905–6
 map signs for, 568, 572–73
- measurement: geometry for, 478–79; of
 inaccessible places, 482, 486; instru-
 ments for, 490, 1254; of planets, 85;
 star locations, 101; uniform system of,
 944
 merchants' reports on, 13
 on military maps, 893
 Sorte's methods and, 902–4
 on Stigliola-Cartaro map, 964
 triangles indicating, 1236, 1237 n.401
- Diu
 fortifications of, 1015–16, 1017 n.222
 nautical charts: by Portuguese cartogra-
 phers, 1014, 1015
 views: by Castro, 1015–16, 1019; in
 Codice de Vila Viçosa, 1024; by Cor-
 reia, 1019, 1020; by Pires, 1019, 1024
- Divini, Eustachio (1610–95), 128
- Division of labor, 189–90, 596–97
- Djerba, battle of, 174, 179
- Długosz, Jan, 325, 1185, 1817
- Dnieper River and region, 1852 n.3, 1871
- Dobbins, William, 1741
- Dodonaeus, Rembertus (1517–85), 68
- Dodsworth, Edward, 1737
- Doedsz., Cornelis, 1311
- Doetecum family
 collaborations of, 1408
 reputation of, 1307
 works engraved by, 1310, 1395
- Doetecum, Baptista van (d. 1611)
 maps: Groningen, Friesland, Drenthe, and
 Overijssel, 1268
 technical skills of, 1307
 works engraved: Guinea map, 1449;
 Mediterranean chart, 1416 n.160;
 Surhons' maps, 1261; Waghenaer's sea
 atlas, 1394, 1408; Westphalia map,
 1232; world wall map, 1309
- Doetecum, Joannes van (d. 1605)
 mentioned, 1261
 technical skills of, 1300, 1307
 works engraved: Europe, 1408; Jode's
Speculum orbis terrarum, 1301, 1321–
 22; maritime maps, 1309; Mediter-
 ranean chart, 1416 n.160; Ortelius's
 maps, 1345, 1346; Portugal map,
 1039; Sgrooten's wall map, 1308;
 Waghenaer's sea atlas, 1393, 1408;
 world wall map, 1309
- Doetecum, Joannes van, Jr. (d. 1630)
 technical skills of, 1307
 works engraved: double hemisphere map,
 1410; maritime maps, 1309; provincial
 maps, 1268, 1311; world map, 1310
- Doetecum, Lucas van (d. before 1589)
 technical skills of, 1300, 1307
 works engraved: Jode's *Speculum orbis ter-
 rarum*, 1301, 1321–22; Ortelius's
 maps, 1345, 1346; Sgrooten's wall
 map, 1308
- Doetsz. (Doedsz., Doedis), Cornelis (d. 1613)
 background of, 1392, 1414
 nautical charts: Atlantic Ocean, 1417,
 1419; of Dutch shipping, 1416–17;

- Europe, 1408, 1416, 1422–23; Far East chart, 1416–17, 1418; Indian Ocean, 1417; North America, 1419; surviving examples, 1413; White and Baltic Seas, 1416
 style of, 1742
- Doheny, Estelle, 214 n.238
- Dolgikh, Boris O., 1902 n.182
- Dolgorukiy, Juriy, 1852
- Domenech, Arnaldo (fl. 1484–86), 953–54
- Domesday Book, 38
- Domingues, Francisco Contente, 1006
- Dominican order, 1086, 1170–71, 1180
- Dominican Republic. *See* Santo Domingo
- Don River, 1872
- Donà, Giovanni (1598–1666), 884, 887
- Donation of Constantine
 as forgery, 625–26
 interpretation of, 823–24
 mapped in Vatican murals, 398–99
- Doncker, Hendrik, the Elder (1626–99)
 map and chart trade: inventory, 1401;
 nautical charts copied, 1452, 1459; pilot guide printed, 1400; sea atlas, 1401, 1402
 sources of, 1426
- Doncker, Hendrik, the Younger, 1402
- Dondi dall’Orologio, Giovanni (1318–89), 657
- Donets River, 1868, 1869
- Doni, Antonio Francesco, 646–47
- Donnat, Jean, 1512
- Donne, John (1572–1631)
 “cartographic fetishism” of, 404
 map and cartographic images of, 413, 416–17, 1608
 on popular obsessions, 641 n.34
 travels of, 416
- Donnino, Francesco di, 938
- Donnus, Nicolaus, 320 n.242
- Doomer, Lambert (1622/23–1700), 1341
- Doran, Edmund (fl. 1586), 235, 1730
- Doran (Doria), Hercules (Edmund’s son), 234–35, 1730
- Dordogne River, 405
- Dordrecht, 1272 n.142, 1275
- Doria family
 atlas of, 215, 788
 coat of arms on atlas of, 179, 216
- Doria, Andrea (1466/68–1560), 215, 867
- Doria, Carlo, 177, 180
- Doria, Giovanni Andrea, 177, 179, 180
- Doria, Giovanni Battista, 856
- Doria Atlas, 215, 788
- Dorn, Hans (1430–1509), 109, 141, 1811–12
- Doroszlai, Alexandre, 458
- Dorset, 714, 1605, 1639
- Dortal, Jerónimo, 756
- Dortmund, 1241
- Dossaiga, Jaime (Jacques Dousaigo), 223–24
- Dou (Douw), Jan Jansz. (1615–82), 1267
- Dou (Douw), Jan Pietersz. (1573–1635)
 fortifications plan of, 701 n.53
 survey manual of, 1286, 1287, 1298
 on surveying, 503
- Double hemisphere maps
 Agnese’s use of, 216 n.255
 dating of, 87 n.131
 elements of, 87
 plagiarism suit on, 1581, 1582, 1583
 popularity of, 99
 shift to map projections of, 366–68
 specific: by Blaeu, 1349–50; Drake “Broadside” map, 367, 372, 1312; Eckebrecht’s stereographic projection of, 367, 373; by Hondius the Elder, 14, 367, 372, 1312, 1313, 1366, 1577–78; by Jode, 1323; Martines’s world map as, 226; Monachus’s globe as, 87 n.131, 366, 367, 1296–97; by Planicius, 1350, 1410; Rosaccio’s image as, 3, 4; Rumoldus Mercator’s stereographic projection of, 367, 371; by Tramezzino, 366
- Dourdan Forest, 1485, 1527
- Douro River, *pl.*38, 1072
- Dousaigo, Jacques (Jaime Dossaiga), 223–24
- Douve River, 1526
- Dover area
 fortifications of, 421
 maps: under Elizabeth I, 1609, 1611, 1651; of harbor improvement proposals, 1614; under Henry VIII, 1606; by Volpe, 1599
 nautical charts: by Haeyen, 1396; of harbor, 1739
 three-dimensional model of, 1607
- Down Survey (1655–57), 709–10
- Downe, William (fl. 1596), *pl.*73, 1767
- Downton, Nicholas (d. 1615), 1737 n.82
- Drac River, 1510
- Drach, Peter (ca. 1455–1504), 616
- Draeckx, Pieter, 606
- Draftsmen
 as cartographers, 1866 n.63
 as engineers, 967
 as engravers, 1467
 function of, 691
- Drainage and drainage canals
 in Chiana Valley, 507
 of English fens, 1287
 in Italy, 506
 in Low Countries, 574, 1255, 1257, 1263–65, 1306
 maps as tools in, 712, 1529–30, 1645
 in Mexico City, 1152, 1157
 of Romney Marsh, 1614, 1645, 1646
- Drake, Francis (ca. 1540–96)
 circle of, 1311
 Dee on, 1759
 depictions of, 1663
 nautical charts and, 1137, 1731
 New Albion of, 1761
 Nicolay on, 1471
 voyages: accounts of, 1619; circumnavigation, 757, 1658, 1659, 1761; investors in, 1614–15; Lisbon, 722–23; maps of, 14, 367, 372, 753, 1312, 1714; military attacks on, 1147, 1160, 1611, 1651, 1665; rutter and map carried on, 749; West Indies, 1737
- Drake “Broadside” map (ca. 1595), 367, 372, 1312
- Drama
 cartographic imagination in, 419–20
 Catholic goal in, 447–48
 ekphrases in, 471
 “map” used in, 473–74
 Ramist ideas referenced in, 422
- Drapers’ Company
 cartographic connections of, 1742–43, 1747
 chartmakers of, 1732, 1740–42, 1746
 map mounting format of, 1424
- Drawings. *See also* Sketch maps; *specific artists and cartographers*
 architectural changes, 702–4, 703
 battles, 1283
 celestial globes and gores, 140
 chorography, 843–45, 847
 earthquake, 841–42
 fortifications, 847, 1073–76, 1077, 1078, 1283, 1284
 geographic, 374, 376, 884, 904, 948–49
 instruments, 1543
 island profile, 1013
 line styles and, 599–600
 painting distinguished from, 600
 panoramic, 1012, 1013, 1019
 styles of, 1364, 1367
 urban architecture, 698–99, 702–4
- Drayton, Michael (1563–1631)
 terminology of, 412, 415–16
 works: *Poly-Olbion*, 8, 425, 1665, 1713
- Drenthe
 maps: by Deventer, 1257–58; by Doetecum, 1268; by Pijnacker, 1270–71; reference, 1247
- Dresden, 1229
- Dreux, 1469
- Droeshout, Martin, 79 n.112
- Dronrijp fortifications, 1284
- Drumhead, nautical chart as, 1421
- Dryander, Johannes (ca. 1500–1560), 1227 n.346
- Dryden, John (1631–1700), 419
- Du Bellay, Jean (1491–1543), 434
- Du Bellay, Joachim (ca. 1525–60), 404, 407, 413
- Du Carlo, N., 1516, 1517
- Du Chesne, Marc, 1483, 1484
- Du Choul, Guillaume (d. after 1555), 1489
- Du Pérac, Etienne (1525–1604)
 maps: Rome, 778, 956
 painted map cycle of, 807, 816–17
 plans: Naples, 954, 956–58, 973
 sources of, 939 n.152, 1483
- Du Pinet, Antoine (ca. 1510–ca. 1584)
 on chorography, 404, 789, 1532
 on map (mis)use, 1578–79
 works: *Plantz, povrtraits et descriptions*, *pl.*63, 1533, 1571, 1574

- Du Temps, Adam, 1491
 Du Temps, Jean (b. 1555), 1490–91
 Du Val, Jean (fl. 1559–79), 1554
 Du Verdier, Antoine (1544–1600), 647, 1483
 Dublin, 1671
 Dubois, François, 706, 1524
 Duboys, Chateau, 1509
 Dubroeuq, Jacques (ca. 1505–84), 1284
Ducatus Brabantiae nova delineatio (wall map), 1269
 Duchetti, Claudio (Claude Duchet) (d. 1585)
 map and print trade of, 775, 776, 777, 1827
 map signs of, 580
 workshop of, 790
 Duchetti, Stefano (Étienne Duchet) (d. 1583), 775, 776
 Duchy of Cornwall map, 1603
 Dudley family
 cartographic role of, 1613
 engineer associated with, 1611
 Dudley, John (1502/3–53)
 cartographic interests of, 1613
 circle of, 1469
 map collection of, 1622
 Scottish rutter and, 1726–27
 on South American colony, 1756
 Dudley, Robert (earl of Leicester) (father) (1532/33–88), 793, 1613, 1661
 Dudley, Robert (son) (1573–1649)
 cartographic interests of, 1613
 circle of, 1739
 in Leghorn, 229
 move to Europe, 1620
 nautical charts of, 186–87, 210, 793
 Norden's relationship with, 1632, 1634
 sources of, 1685
 works: *Arcano del mare*, 773–74 n.102, 778, 793, 794, 1620, 1733
 Duffy, Eamon, 1632 n.325
 Duhem, Pierre, 342 n.397
 Duisburg
 globe production in, 1360
 map production in, 619, 1243
 Mercator workshop in, 1229–32
 survey of, 489
 Dulmo, Fernão, 1009
 Dumfriesshire, 730
 Dunes, sand
 map signs for, 550–51
 Dunlop, Robert, 1671–72 n.8
 Dupay, P., 1528
 Duponsel, Jorge, 1054
 Dupont, Jean (fl. 1625), 1551, 1557
 Duprat, Guillaume (1507–60), 433, 1489
 Durand, Dana Bennett
 on Arabic influences, 107 n.41
 on Fridericus's identity, 312 n.178
 on Klosterneuburg corpus, 1177
 on Koblenz and Trier fragments, 346 n.429
 on meteoroscope, 341 n.395
 misreadings by, 313–14, 360
 on “Munich cosmographies,” 139 n.29
 on Nicolaus Germanus, 320
 on northern school of cartography, 307, 312
 on Ptolemy's *Geography*, 308, 309 n.161
 on Vienna maps, 109 n.42
 Durand, Nicolas. *See* Villegagnon, Nicolas
 Durand, chevalier de
 Dürer, Albrecht (1471–1528)
 celestial maps: of stars (1515), 99, 100, 102, 111, 114 n.77, 115, 116, 378–79; of West, 1195
 circle and correspondents of, 1598, 1620
 maps: coloring of, 606; military, 698, 734; projections used, 15, 366, 368; world, attributed to, 357
 “new style” of, 599
 reference to tradition of, 103
 surveying textbook of, 1221 n.316
 topical comments: globe projected onto polyhedrons, 374; illustration of solids and, 85; measurements and painting, 61; Nuremberg Chronicle and, 1193, 1194; supreme artist idea, 89
 works: *Nemesis*, 731
 Durham, 1591, 1628 n.292, 1650
 Durness, 1688
 Dürst, Arthur, 1177
 Dury, Andrew (fl. 1742–78), 851–52
 Dutch
 use of term, 1249 n.7
 Dutch East India Company (Verenigde Oostindische Compagnie, VOC). *See also* West India Company
 areas monopolized by, 1433
 as commercial influence, 1305
 establishment of, 995, 1019, 1311
 geography of knowledge and, 20
 globe for, 1366
 historical background of, 1434
 map consciousness of, 1437, 1444–45
 maps: of interior expeditions, 1445; rhetorical role of, 1458–60; for standardized settlements, 1445–47
 nautical charts of, 1315, 1402, 1419, 1422
 navigation practices of, 1437, 1439–40, 1443
 organization: Amsterdam mapmaking agency, 1437–42; Asian mapmaking agency, 1442–44; board of directors (Heren XVII), 1433, 1445; Hydrographic Offices, 1404, 1426, 1442–44, 1615; office decor as rhetoric, 1458–60; overseas land administration, 1444–49, 1462; regional chambers (departments), 1439 n.31
 personnel: *equipagemeester*, 1442–44; hierarchy, 1435; map and chart-makers, 666, 668, 1438–42, 1615; mathematical practitioners, 633, 1448 n.77; merchants, 1445; pilot training, 1434–35; regulations and instructions, 1435–36, 1440, 1443; technocrats, 1436
 secrecy issues and, 1341, 1460–61
 survey practices and rules of, 1435–36, 1449
 Dutch language
 allegorical map in, 446
 atlases in, 1328
 Bible in, 1311
 globe manuals in, 153
 pocket atlases in, 1332, 1333
 sailing directions for Norway in, 1804
 surveying manuals in, 1286, 1287
 town atlases in, 1335–36
 in university engineering programs, 1286–87
 Waghenaer's sea atlas in, 1394
 Duval, Pierre (1618–83)
 map and print trade: Champlain's map published, 1541, 1547; copperplates, 1587; locations, 1585–86; maps copied for, 1578, 1588; publisher of, 1582; works published for, 1585
 Dvina River, 1413
 Dyck, Sir Anthony van (1599–1641), 1663
 Eadwine Psalter, 44
 Eagles
 as Habsburg symbol, 373, 375, 1116, 1844, 1845
 world wall map shaped as, 1344
 Eanes, Gil, 980–81
 Eanes, Gonçalo, 1009
 Early modern period
 cosmography in, 55–58
 economic changes in, 716–18
 educational theories in, 625–28
 passionate discovery in, 32–33
 Postel's ideas compared with, 1476
 Ptolemaic world distinguished from, 3–5
 single truth idea in, 649
 social and intellectual contexts in, 420–23
 thinking processes in, 639
 use of term, 5–6
 Earth (*terra*). *See also* Moon (earth's) dimensions of, 3, 4, 758, 944, 1179
 finding one's place on, 147
 landscape view of, 85
 as point in complex system, 33–34
 recognizing extent of, 66–67
 roundness of, 74
 as solid circle, 85
 sphericity and navigation of, 151, 153
 symbols and coding used for, 57 n.15
 universal place of, 31–32
 zones of hell in subterranean, 86–87, 88
 Earthquakes, 841–42, 1004, 1056
 East India Company
 cartographic connections of, 1735, 1742, 1746
 expansion of, 1767
 map use and, 1609, 1666, 1720
 mathematical practitioners' usefulness for, 633, 634, 635
 Mercator projection and, 1744
 records lost, 1734
 voyages of, 1737 n.82

- East India House (Amsterdam)
collections of, 1439, 1447, 1461
function of, 1437–38
- East Indies
Line of Demarcation in, 1098
nautical charts: by Gijsbertsz., 1419, 1420; by Tatton, 1731, 1740, 1741
route to: bonuses for reduced sailing time, 1437 n.20; charts and instruments for, 1311, 1410, 1731, 1737; Dutch maps of, 1410–12; expedition's equipment for, 1406–7; pattern chart of, 1125
Spanish claim of, 1109
West Indies distinguished from, 20
- East-Central Europe. *See also* Turkish wars; *specific cities and countries*
area of, defined, 1806
cartography: ancient and medieval traditions in, 1810–11; context of, 1806–8; historiographic overview of, 1808–10; Honter's humanism and, 1828–33; local mapmaking in, 1813–16; mathematical-astronomical traditions in, 1811–13; military uses, 1839–42; paucity of commercial, 1806; regional mapmaking in, 1816–20; summary of, 1851
instrumentmakers in, 1811–12
land surveys in, 1813–16
maps: anonymous, 1837, 1838; foreign, local use of, 1837–39; later printed, 1833–37; in Ptolemy's *Geography*, 1810; reference, 1807; travelers' use of, 1839
nautical charts: medieval, 1810
political boundaries of, 1807
reception of Ptolemy's *Geography* in, 1816
university system of, 1811–13
- Eberhard, Philipp (duke of Cleve) (1456–1528), 722
- Ebesham, William, 1726 n.30
- Ebstorf map, 31 n.32, 35–36 n.63, 382, 1852
- Ecclesiastica historia* (or *Centuriae Magdeburgenses*), 394, 395
- Ecclesiastical politics. *See also* Bishoprics and archbishoprics; Diocese divisions in Cambrensis's map, 40, 41
Hereford map and, 36
maps of pastoral visits and, 876, 904–7
- Echagaray (Echegaray), Martin de, 1155
- Eck, Johann (1486–1543), 1820
- Eckebrecht, Philip (1594–1667), 367, 373, 1240
- Eckert, Max, 602, 1175
- Eclipses. *See also* Lunar eclipses
forecasting of, 60
light and shadow of, 90–91, 93
measurements of, 13, 129, 338 n.371, 1102–3
- Eco, Umberto, 87 n.126, 528
- École du Ponent (France), 175
- Economies
map functions: changes in, 11; consumer commodities, 22, 787, 794–95; feudal to capitalist changes and, 1638–39; local village conditions and, 1051
Neapolitan settlement patterns and, 940–41
rural differences in, 713–14
shift from Mediterranean to Atlantic focus in, 773
- Ecuador, 1159
- Edam
chartmaking tradition in, 1413–14, 1419, 1434
decorative charts of, 1449
- Eden (biblical)
Calvin's map of, 388, 410
Milton's geography of, 418–19
- Eden, Peter, 708, 1639 n.370, 1642, 1645 n.413
- Eden, Richard (1521?–76)
manuals translated by, 1608–9, 1615, 1697, 1737
on pilots' skills, 1737
on types of navigation, 509 n.2
- Edge, Thomas, 1428
- Edge Island, 1413, 1421, 1428
- Edgerton, Samuel Y., 318 n.227, 335–36, 451 n.10
- Edict of Nantes (1598), 429, 1576
- Edinburgh, 1684, 1696, 1697
- Edson, Evelyn
on Arnstein Bible, 31 n.33
on computation and cosmographers, 83 n.120
on Jerome's map and Crusades, 41 n.92
on map types, 29 n.19, 31 n.31
on naming of maps, 29 n.20
on Paris's itinerary, 39 n.84
- Education. *See also* Humanists and humanism; Pedagogy
atlases used in, 182
cartographic production linked to, 229
clerical: *computus* manuscripts in, 31–32; images used in, 34; maps as tools in, 628–30
cosmographic, 66–67, 75–76, 622–23
globes used in, 149–50
grammar school, 624, 628, 630
maps as tools in: day-to-day uses and, 628–33; early modern period, 623–25; Elyot's advice on, 1598–99; geography, 622–23, 626–28; ideological implications of, 635–36; mathematics and, 633–35; reading images of, 422; Saxton survey, 1630
Milton on, 417, 418
reform efforts, 1208–9, 1831
role in overseas expansion, 1434–36
role of map coloring in, 605–6
theories of, 624–28
- Edward I (1239–1307; king of England, 1272–1307), 1591
- Edward IV (1442–83; king of England, 1461–70, 1471–83), 1596
- Edward VI (1537–53; king of England, 1547–53)
civil unrest under, 1603
commemorative paintings of, 1658
exploration under, 1756–57
fortifications fascination of, 1602
map collection of, 643
printer of, 1696
- Eekhoff, Wopke, 1274 n.149
- Effiat, Antoine d' (1581–1632), 1497
- Egas (monk), 978
- Eger fortifications, 1846
- Egerton 2803 (atlas), *pl.*39, 1110
- Egypt, 215, 1303
- Ehrensward, Ulla, 603, 1781, 1790
- Ehrle, Franz (Francesco), 796
- Eichovius, Cyprian (pseud.), 1235 n.395
See also Quad, Matthias, “von Kinckelbach”
- Eichstätt map
components of, 1187–88
model for, 1185–86, 1187
Münster's edition of, 1211
- Eighty Years' War (Spain and Netherlands)
Brabant frontier in, 1270
Dutch victories in, 1619
end of, 1335
manuscript atlas from, 1284
military news maps in, 1305–6
political context of, 1174
refugees from, 1306, 1309, 1311, 1374, 1571, 1575–77
Twelve-Year Truce in, *pl.*19, 1338, 1346, 1355, 1356
- Eisenstein, Elizabeth L.
on Ortelius, 607–8
on printing press, 6 n.9, 21, 606–7, 609
- Eitzing, Michael von (Michael Eytzinger) (ca. 1535–87), 1235
- Ekphrasis (concept), 452, 471
- Ekstrand, Viktor, 1802 n.68
- El Dorado, 743, 1766–67
- El Salvador, 1159
- El Viso, 826
- Elba, 180, 811, 913, 923
- Elda, Conte d' (viceroys of Sardinia, 1570–75), 871–72
- Elder, John (fl. 1534–62)
background of, 1685–86
circle of, 1618 n.210
finances of, 1623
military cartography of, 1602
as propagandist, 1622
Saxton's use of, 1628
travels of, 1601, 1621 n.234
- Eleanor of Aragon, 826–27
- Eleanor of Toledo, 827
- Eliot Court Press, 1321
- Elizabeth I (1533–1603; queen of England, 1558–1603). *See also* Privy Council, Elizabethan
astrological readings for, 155
cartography under: county surveys, 1629, 1630, 1632; Ireland maps and, *pl.*70, 1675, 1678, 1681; map collec-

- Elizabeth I—cartography under (*continued*)
 tion of, 1630, 1658; map consciousness of, 1608, 1609, 1638 n.364; maps needed by, 731 n.80; military maps, 1611–12; Molyneux globes and, 1619, 1763; nautical chartmaking, 1725–26; royal interests in, 668, 1609–10, 1613, 1622, 1651, 1668–69
- Catholic families loyal to, 1661
- death of, 1682
- depictions of: Armada portrait, 1663, 1665; Dangers Averted medal, 1663 n.523; Ditchley portrait, *pl.18*, 606, 669, 1663, 1760 n.30; Hondius's Great Britain map, 1705, 1706; Saxton survey, 1629, 1630; Sieve portrait, 1663, 1664
- education for wards of, 627, 1609 n.146
- explorations under, 1760
- financial difficulties of, 1623, 1633
- governmental stability under, 1631
- influences on, 1618–19
- Norfolk progress of, 1625
- paper empire of, 1757–67
- print culture under, 1604 n.108, 1697, 1700
- religious policies of, 392, 1604 n.108
- symbols (conceits) of, 92
- territorial sovereignty of, 669
- Elizabeth of Austria, 1485, 1495
- Elsevier, Isaac (1596–1651), 1339
- Elstracke, Renold (1571–1630?), 1659, 1660, 1713, 1768
- Elton, G. R., 1779
- Elvas-Badajoz Junta (1524), 374, 987, 988 n.80, 1037
- Elyot (Eliot), Thomas (1490?–1546)
 on cartographic pleasures, 677, 678–79
 on maps and painting, 1598–99
 mentioned, 1614
 on official map uses, 661–62, 664, 1601
 pedagogy of, 624, 626, 627
 on Ptolemy, 1595
 on world maps, 421, 422, 640
 works: *Gouernour*, 422, 1598, 1616 n.204, 1641
- Emblems. *See also* Colors and color coding; Conceits
 books of, 443, 445, 446
 broken compass as, 414
 caduceus, as Du Pérac's, 956
 cartographic impulse and, 435
 connecting spheres and, 96
 infinite interpretations of, 94
 maps as: in the arts, 1663–66; in the country, 1659–63; at court, 1657–59; in sacred geographies, 441
- Emery, F. V., 1685
- Emigration. *See* Immigrants and immigration
- Emilia region, 909, 917–18
- Emmius, Ubbo (1547–1625)
 maps: East Friesland, 1241, 1268–69, 1353; improvements to, 505
- Emmoser, Gerhard (fl. 1573–79), 155, 157
- Emo family atlas, 180
- Emotions
 maps as indexes to, 407–8
- Empoli, 938
- Empyrean realm, 82–83
- Enclosures
 depopulation from, 563–64
 impacts of, 1638, 1639
 maps used in, 712–13
- Encyclopedias. *See also Isolarii* (island books)
 audience for, 1180
 examples of, 281, 348, 349, 655
 maps and globes as, 640
 maps in, 591–92, 1180, 1217
 medieval, 31 n.33, 32
 as mnemonic theaters, 641–42
- Encyclopedism
 in cabinets of curiosities, 650
 cartography's role in, 644
 emergence of, 639–40
 history and geography fused in, 655–56
- Ende, Josua van den (1583/84–after 1638), 1306, 1349, 1351, 1353, 1395
- Endter, Martin (1653–1741), 1850 n.228
- Enenckel, Georg Acacius (1573–1620), 1242
- Engelbriktsson, Olav (ca. 1480–1538), 1785
- Engelmann, Gerhard, 1828 nn.139–40, 1831, 1833
- Engineering
 Antonelli's work in, 1073, 1075
 of canals, 1508
 classification of, 646
 hydraulic projects, 844, 1508
 irrigation projects, 506
 mining industry, 1081
 publisher specialized in, 1517–18, 1580
 university programs of, 1286–87
- Engineers. *See also Ingénieurs du roi*; Military architects and engineers
 cartographic skills of, 727, 729, 921
 draftsmen as, 967
 emergence of, 664
 Jesuits as, 1081
 maps in papers of, 938 n.146
 military influences on, 664, 735, 1607 n.134
 use of term, 1504
- England
 atlases: pocket-sized, 1710–12; of roads, 668–69; of sea charts, 1700; on Spanish defeat, 1701, 1703
 beacon network of, 571–72, 1612
 cartography: colonial (*See below*); court and national uses of, 669, 670, 1598–1608; in early Stuart period, 1666–68; historical context, 1589–95; influences on, 1595–98, 1667, 1669; legal, 1765; magnetic declination and, 1557; mapping nation and, 1620–37; military (*See below*); official personnel in, 668–69; official uses, 669, 670; patriotism linked to, 1623, 1630; as private enterprise, 1171; summary of, 1668–69; as visualization tool, 1837
- colonial cartography: context of, 1754–55; Elizabeth's paper empire and, 1757–67; overseas ventures and, 1755–57; under Stuarts, 1767–79; value of, 1767, 1779–80 (*See also* Ireland; North America)
- cosmography in, 60, 75
- Dutch engineering projects in, 1435
- economic changes in, 716–18, 1638
- educational developments in, 623–24
- exploration and mapping: Atlantic areas, 1189, 1353; as commercial ventures, 1755–57; investors in, 1614–15, 1754–55; map in praise of, 1757, 1758; nautical charts of, 1731; North America, 1596; role of charts in studies of, 1723–25
- globe production: by Molyneux, 153, 1311, 1362, 1619, 1669, 1705, 1707
- Great Seal of, 1666
- identity in: official cartography's role in, 669, 670; spatialized national self-concept, 425
- itineraries in, 39
- libraries in, 643
- literature and mapping: context, 1608; drama, 419–20; map emblems and icons in, 1663–66; poetics, 420–23; poetry, 412–19; *Topographesis*, 423–26
- map and chart trade: context of, 1693–94; contradictions in, 1707–8; copper availability and, 1619; English-printed charts in, 1745–46; English-printed maps in, 1695–1712; engraving in, 1712–14; finance and patronage system in, 1717–18; imports and importers in, 1608, 1694–95, 1721, 1746; marketing and distribution in, 1718–20; patrons of, 1610–15; practitioners in, 1615–20; regulations and controls in, 1714–17; royal privilege vs. copyright in, 1715; summary of, 1720–21; types available, 1609–10; urban images, 1591, 1593; written surveys, 1593–94, 1639
- map consciousness: in arts, 1663–66; in country areas, 1659–63; at court, 1657–59; extent and limits of, 1608–9; Henry VIII's influence on, 1607–8; map types and, 1609–10; patriotism and, 1620; pre-1525, 1594–95, 1596–98
- map production: decline of, 1711–12; development of, 1693–94; engravers in, 1712–14; foreigners in, 1717, 1727–31; high point in, 1708–11; publishers in, 1695–1712; Spanish defeat's impact on, 1701; technical problems in, 1694–95; woodcut to copperplate shift in, 1696–97, 1700
- maps: administrative uses of, 50–51, 1595, 1599, 1603, 1615, 1629, 1720; county (*See* English county maps; Saxton survey); as decoration, 649; histori-

- cal sites, 577–78; impetus for, 1620–23; by Keere, 1313; by Lambarde, 1616 n.207, 1697, 1700; by Lhuyd, 1616; “Long View,” 1607; by Mercator, 565, 1622; number published, 1693–94; often published abroad, 1619; Paris’s regional, 39–40; pre-1525, 1590–91, 1596; property, 705, 1609; reference, 1592; route maps, 1591; royal reputations evidenced in, 674; by Saxton (wall), 1610, 1628, 1700; scale on, 1606–7; scale type of, 1638–43; sketch type, 1594–95; wall type, 1610; world, 1589–90
- military cartography: under Elizabeth I, 1611–12; under Henry VIII, 665–66, 668, 1505, 1601–3, 1604–7; Saxton survey and, 1629
- nautical charts: approach to, 1722–25; chartmakers of, 1737–46; construction of, 1743–45; coverage of, 1731, 1732, 1733; delayed development of, 1610, 1722; for home waters and northwest Europe, 1725–27; by Italian chartmakers, 1595–96; for long-distance voyages, 1727–31; summary of, 1746–47; survival of, 1731–35, 1748–53; uses of, 1735–37
- pilot training in, 523, 524, 526
- political developments: continental losses, 1722; domestic vs. colonial concerns in, 1753; feudalism’s decline, 562–63
- printing and print culture, 1604 n.108, 1693–94, 1697, 1700
- property disputes in, *pl.21*, 706–8
- Ptolemy’s *Geography* known in, 1595, 1596
- rural lands: agrarian improvements in, 712–16, 1094; deforestation in, 710–11; drainage of fens in, 1287; enclosures in, 712–13, 1638, 1639, 1643; estate maps of, 1645–48; map consciousness in, 1659–63; mapmaking and mapmakers in, 1643–45; role of clergy in, 1632 n.325; variety of map types of, 1637–38; villages eliminated in, 564; villages lost to flooding in, 564–65
- surveys and surveying: examples of, 10; by Norden, 1632–34; number of surveyors in, 713–14; of sequestered estates, 712; of single counties, 1631–32; by Smith, 1634–35; by Speed, 1635–37 (*See also* Saxton survey)
- symbols and decoration: of maps at court, 1657–59; of maps in the arts, 1663–66; of maps in the country, 1659–63
- town plans: civic pride expressed in, 1653–56; continental model for, 1648–51; miniature type, 1656–57; official uses, 1651–52
- university system of, 76, 630, 631
- wars and military campaigns: Civil Wars (1640s), 1667, 1668, 1779; France, 719; investors in, 1614–15; Portugal, 1019, 1035, 1045, 1048; Spain, 1019, 1035, 1045, 1048, 1618–19, 1628, 1631, 1658, 1701
- England, Nicholas (fl. 1557–68), 1694
- Englisch, Brigitte, 380, 1195 n.164
- English Channel
- cautions about, 1735
- nautical charts of, 1393, 1731, 1734
- English county maps. *See also* Norden, John; Saxton survey; Smith, William; Speed, John; *specific counties*
- agriculture on, 574
- battle sites on, 579
- genealogical tables on, 654
- mining on, 576
- nationhood evidenced in, 669, 670
- organization of, 1085
- raccourse on, 580
- of single counties, 1631–32
- English language
- early printed world map in, 1699–1700
- Euclid’s *Elements* in, 1641
- Mercator’s *Atlas* in, 418, 1721
- pocket atlas in, 1332
- Waghenauer’s sea atlas in, 1394
- Engravers
- competition among, 1314–18
- dominant hand of, 550
- draftsmen as, 1467
- of English plan views, 1650–51
- financial hierarchy among, 1581–84
- Flemish refugees as, 1571, 1575–77
- lettering styles of, 601–2
- in London, 1712–14
- of Ortelius’s *Theatrum*, 652, 1234 n.383, 1319, 1320, 1334
- Paris neighborhoods of, 1571–72
- printers, sellers, and chartmakers distinguished from, 1400
- publishers’ dependence on foreign, 792–93
- shortage of, 791–92
- terminology for, 1570
- training of, 1713 n.83
- wages of, 1587
- Engravings. *See also* Copperplates
- in book fair catalogs, 646
- of conceits of monarchs, 92, 94
- impact of, 606–10
- inconsistencies in, 533–34, 543 n.81
- of *isolarii*, 272, 273
- lettering of, 600, 601–2
- line styles and, 599–600
- of moon maps, 130, 133, 134
- origins of, 591–92
- process of, 594–96
- of siege map, 691 n.40, 732–33
- techniques of, 596, 1307–8
- technological considerations in, 274, 541, 591–98
- terminology of, 416 n.30
- tools for, 595
- waterlines on, 543
- woodcuts compared with, 531, 613
- Enkhuizen, 1413–14, 1421
- Enrile, Antonino, 228
- Ensino River, 915
- Environment. *See also* Natural resources; Nature
- changing interest in, 551
- deforestation issues, 710–12
- holistic view of, *pl.30*, 882–84, 885
- Enza River, 920
- Enzmlner, Joachim (1600–1678), 644, 806
- Eperjesy, Kálmán, 1809
- Ephemerides
- cosmography skills and, 60
- in presentational atlases, *pl.2*, 83, 85
- printing of, 61, 489 n.73
- Regiomontanus’s text on, 61, 64, 338–39, 1178, 1816
- Ephesus (later, Altologo), 205
- Epicartographic elements, 16, 603, 603 n.77
- Epigrams, 59, 87, 89
- Epischofer, Hans (fl. 1550–60), 155
- Epochs. *See also* Periodization
- globes designed for specific, 139
- of Honter’s planispheres, 111, 113
- star positions calculated for, 102, 1367, 1368
- Epomeo, Mount, 951
- Équatoire
- treatise on, 1464
- Equator
- on Cantino map, 994
- celestial, 9
- climatic zones of, 300, 301
- solar declination and, 518 nn.38–39
- Equinoxes, 102
- Equipollent maps, 406 n.15
- Erasmus, Desiderius (1466–1536)
- circle of, 434
- on Dürer, 599
- England visit of, 1597
- history-map and, 433
- pedagogy of, 626
- Ptolemy’s *Geography* edition of, 358–59, 451 n.6
- works: *Moriae encomium*, 433 n.28
- Eratosthenes (ca. 275–194 B.C.), 758, 1179
- Ercilla, Alonso de, 472, 474
- Erédia, Manuel Godinho de (1563–1623)
- atlas of, 997–98, 999
- background of, 988, 991, 1022
- Bocarro’s text and, 1024–25
- maps: India, Indonesia, and Asia, 1022–23; overview of, 1023
- mentioned, 987
- nautical charts: Asia and Indonesia, 998; Caribbean and North America, 1000; Indian Ocean, 996, 997–98, 999
- on Portuguese India, 1019 n.233
- style of, 997–98
- Eric of Pomerania (Eric VII, r. 1412–39), 1782–83
- Erichius, Adolarius (ca. 1560–1634), 1241
- Eridanus constellation, 111
- Eritrea, 1013

- Erlinger, Georg (ca. 1485–1541), 559, 565, 1195, 1597
- Ernst of Austria (archduke, r. 1553–95), 155, 650
- Errard, Charles I (1570–1630), 1516–17
- Errard, Jean, of Bar-le-Duc (1554–1610)
background of, 1505–6
Picardy cartographic inventory of, 1506, 1507, 1508, 1509, 1518
successor of, 1514
- Errard, Philippe, 1506
- Errera, Carlo, 220, 221, 235
- Es, Salomon van (ca. 1600–1670), 1285
- Escluse, Charles de l' (1526–1609), 612
- Escobar, Pêro, 983–84
- Escorial Atlas
details of, 1084
maps: Iberian Peninsula, 1042, 1083, 1084; key map, 1083, 1085; map reconstructed from, 1038–39
origins and context of, 1083–85, 1092
other maps compared with, 1046
- Eskrich, Pierre (ca. 1520–after 1590), 390–92, 410, 1574
- Esmeijer, Anna C., 385
- Esmeraldo* (ship), 1029 n.291
- Espejo, Antonio de (fl. 1582–83), 743, 1730
- Espiard, Philibert, 1574
- Espionage, cartographic. *See also* Piracy; Secrecy
accounts of, 653
border surveys and, 1048
counterintelligence maps and, 1847
Dutch use of force in, 1455–56
English nautical charts and, 1730–31
information diffused via, 755, 756
mercenaries and, 1057
military fortifications and, 1533
to obtain maps of Siberia and Russia, 1883–84
payment for, 1603 n.100
regional maps and messengers in, 1055
Stockholm map as example of, 1799
- Esquivel, Pedro de (d. ca. 1570)
royal commission for, 1083–85
Saxton compared with, 1624, 1631
surveying work of, 507
- Essex
maps of, 708, 715, 1605
marshland dispute in, 1639
surveys of, 708
- Estaço, Achilles (Aquiles) (1524–81), 1039
- Estate management. *See* Rural land management
- Estate maps. *See also* Property maps
aspects of, 1645–48
comparisons: Irish county maps vs., 1680–81; *leggerkaarten* vs., 1457; Russian (as legal documents) vs., 1863; written surveys vs., 1593–94, 1639, 1647
details: coloring conventions, 1644–45; cost, 1643; drafts vs. finished, 1647–48; scale, 1643, 1647; sketch type, 1594–95
development of, 1522, 1525–30
examples: Crickhowell, *pl.*67, 1646–47; Crown lands, 1638
as icons and emblems, 1661–63
land values and, 1638–39
of traitors or wards of court, 1614
use of term, 705
- Este, Alfonso d' (duke of Ferrara) (1476–1534), 755–56, 760
- Este, Alfonso II d' (duke of Ferrara, Modena, and Reggio) (1533–97), 178
- Este, Borso d' (1413–71) (duke in 1452)
Geography edition for, 320, 321, 1785
Leonardi's map for, 814 n.34
library and map collection of, 642, 644
on Neapolitan conditions, 943
secret missions and, 653 n.142
Uberti's "Dittamondo" updated for, 457
- Este, Ercole d' (duke of Ferrara) (1431–1505)
Cantino map in possession of, 1005
Columbian discoveries map and, 457
library and map collection of, 642, 644
secret missions and, 653 n.142
- Este, Ippolito d' (cardinal) (1509–72), 822 n.53
- Este, Lionello (Leonello) d' (1407–50), 943
- Este, Niccolò III d', 457
- Este (duchy)
boundary disputes of, 920–23
political entity of, 876, 877
surveyor exams in, 927
Tuscan fortifications against, 934–35
- Este Gonzaga, Isabella d' (1474–1539), 642, 826
- Estienne, Charles (1504–64)
French atlas and, 434
works: *Guide*, 406 n.15, 431, 1483, 1500–1502; *L'agriculture et maison rustique*, 431, 714
- Estrada, Francisco de (fl. 1526–39), 757
- Estuaries. *See also* Rivers
map signs for, 544–45
- Etching
engraving compared with, 596, 790
- Ethiopia
discourse on, 309–10
location of, 317, 329, 1008
maps: of Almeida, 1027, 1061; comparisons, 324
Portuguese knowledge of, 1027, 1028
in rhyming chronicle, 463
visitors from, 1008
- Ethnic groups
on Godunov map and comparisons, 1876–78
in overseas planned settlements, 1447
on Remezov's maps, *pl.*80, 1882, 1899–1900
- Ethnographies
concept, 405, 432
of Native peoples, 1468, 1471
of Siberia, *pl.*80, 1899–1900
- Etna, Mount, 195 n.126, 550–51
- Etruria
maps: by Danti, 912; by Leonardo da Vinci, 910–11, 916, 917; by Massaio, 910–11
Medici control of, *pl.*26, 811
- Etymologies
Isidore's text on, 591 n.3, 615, 978, 1569
in Spanish literature and mapping, 470–75
- Etzlaub, Erhard (ca. 1460–1532)
English interest in, 1597
as influence, 1198, 1206, 1207
instruments: sun compasses and -dials of, 358, 380, 1194
maps: *Lantstrassen*, 543 n.82, 1194–95, 1196; roads on, 723; *Rom Weg*, *pl.*44, 357–58, 550, 555, 568, 1194–95, 1197, 1823 n.108, 1826 nn.128–29; signs used, 550, 568; for use with sundial, 380
mentioned, 314 n.195, 616
- Euboea, 214–15
- Euclid (fl. ca. 295 B.C.)
circulation of works by, 75
as influence, 381, 485
literary reference to, 474
navigation methods and, 525
Raphael's depiction of, 135
surveying methods and, 478, 482, 487
translations of, 68, 73 n.84, 1076
triangulation method of, 508
works: *Elements*, 68, 357, 478, 482, 501, 525, 638, 705, 1641; *Geometry*, 429
- Eudoxus of Cnidus (fl. 408–ca. 355 B.C.), 102 n.20
- Eugene (prince of Savoy) (1663–1736), 1341
- Eugenius III (Bernard of Pisa; d. 1153; pope, 1145–53), 398
- Eugenius IV (Eugene) (ca. 1383–1447; pope, 1431–47), 309–10, 311
- Euphrates River, 388
- Europe. *See also* Central Europe; East-Central Europe; *specific countries*
astrolabes vs. globes in, 140
atlases: by Cavallini, 231; by Janssonius, 1338
conceived as entity or region, 28, 636
cosmography's differences across, 75–76
English Catholics in, 1619–20, 1630
from fragmentation to consolidation in, 555
globes: by Mercator, 1360
itinerary text for entire, 1230 n.365
literary maps in German-speaking: developments in, 447–48; devotional books, 441–43; emblem books, 446; illustrated broadsheets, 443–46; satire, 440–41; summary of, 448–49; utopian fiction, 438–40
maps: agriculture on, 574; by Blaeu, 1326, 1351, 1352; by Camocio, 596; by Eckebrecht, 373; expanded context

- in, 51–52; by Fillastre after Clavus, 303–4, 310; by Giraldus Cambrensis, 40, 41; by Hondius and Keere, 1312; Koblenz map (trapezoidal projection), *pl.43*, 1179–80; by Lambert of Saint-Omer, 41; by Mercator, 378, 805, 806; by Münster, 552; by Nicolay, 1485; by Ortelius, 1340; outlines of objects and animals compared with, 353; by Paris, 41; in Ptolemy's *Geography*, 293, 294, 302; by Putsch, 1191–92; reference, 478; *Rom Weg*, *pl.44*, 357–58, 550, 555, 568, 1194–95, 1197, 1823 n.108, 1826 nn.128–29; by Vopel, 1221; by Waldseemüller, 544 n.84, 568, 1206
- mining in, 575
- nautical charts: “Angelus,” 232, 233; by Blaeu, 1422–24; by Doetsz., 1408, 1416, 1422–23; by Freducci, 221; by Gerritsz., 1407–8; by Oliva family, 233; by Roussin, 234; by Waghenaeer, 1414–15
- in Ortelian paradigm, 409
- in painted map cycle, 395–96, 399, 815–16
- population of, 621
- reception of Ptolemy's *Geography* in, 346–58, 380, 382, 1183
- size of, 378
- trade and shipping interests in, 1384
- Eusebius of Caesarea (ca. 260–before 341), 384–85
- Eustathios of Byzantium, 264
- Eusumopton*
- humanist interest in, 64, 68
- Evangelism, 48, 396 n.62, 399, 813, 818
- Evans, Ifor M., 1627, 1628 n.290
- Evelyn, John (1620–1706), 710–11
- Everaert, Maarten, 1398
- Evesham map, 26, 29, 51
- Évora, Pero de, 1009
- Évora (place), 1046, 1052
- Ewoutsz., Jan (d. 1564), 1388, 1389
- Ex voto*
- description of, 201
- Exeter
- maps: early, 1605; by Hooker, 1650, 1656, 1712; pre-1525, 1591
- Experience
- in early modern literature, 401–3
- of expanding space and melancholy, 407–8
- geographical knowledge linked to, 462–63
- maps as organizing, 874–75
- valorization of, 18–19
- Explorations. *See also* Discovery narratives; Indigenous mapmakers
- collating and transmitting information of, 754–57, 1101
- constellation discoveries in, 102, 104
- definition of, 738–39
- globemaking and, 136, 157
- maps based on: accounts of, 18–19; as record of achievement, 751–54; route maps of, 1310–11; technical problems, 746–51; world map changes, 757–58
- maps used in: speculative, 740–42, 1760, 1761, 1771, 1780
- navigation changes due to, 509
- planning for: feasibility issues, 1097–98; French commissions, 428; impetus in, 18–20; priorities in, 738–39; royal vs. commercial interests, 1434
- role of charts in studies of, 1723–25
- role of Ptolemy's *Geography* in, 328–33
- science's role in, 746–47
- Eyck, Hubert van (ca. 1370–1426), 125, 409 n.29
- Eyck, Jan van (ca. 1390–1441), 61, 125, 409 n.29
- Eyre, Mary (of Rampton) (before 1603–ca. 1633), 1661 n.506
- Fabert, Abraham, 547, 562, 574, 576
- Fabre, Jean, 1515
- Fabriano, 597
- Fabricius, David (1564–1617), 128, 505, 1268
- Fabricius, Johann Albert (1668–1736), 128
- Fabricius, Paul (Paulus Fabritius; Paul Schmid) (1519–88)
- education of, 1192, 1201
- map production and, 1243
- maps: comet path, 120; engraving of, 531 n.25; Moravia, 533, 547, 557, 561; signs used, 547, 557, 561–62, 580
- Fabroni, Domenico (order of Santo Stefano, ca. 1676?), 180–81
- Fahy, Conor, 595 n.25
- Faier, Jan, 1284
- Falcão, Cristóvão (d. 1550), 465, 466
- Falcão, Luís de Figueiredo, 1042, 1043, 1049–50
- Falcão de Resende, André (1527–99), 4, 65–66
- Falchetta, Piero, 314 n.200, 958 n.88
- Falck, Jeremias (1619–77), 133
- Falda, Giovanni Battista (d. 1678), 778–79
- Faleiro (Falero), Francisco (ca. 1494–ca. 1574), 987, 994, 1102, 1112, 1117, 1123
- Faleiro (Falero), Rui (Ruy, Rodrigo) (d. after 1531), 987, 1111, 1112
- Falkland Islands, 275
- Falónio, Simão (1604–42), 1054
- Famagusta, 274 n.59
- Family of Love (sect), 392, 393, 443, 1478, 1495, 1702
- Fano, 210 n.210, 936, 939
- Fantoni, Francesco, 917
- Far East
- European siege practice in, 1444
- nautical charts: in Bordone's *isolario*, 270; by Claesz., Doetecum family, and Plancius, 1408, 1409; by Doetsz., 1416–17, 1418; by Gijsbertsz., 1419, 1420; by Portuguese cartographers, *pl.32*, 998–1000
- Faras, João (Maître João), 121, 982–83, 1029
- Farnese, Alessandro (cardinal) (1520–89)
- citadel plans of, 938
- painted map cycles for, *pl.27*, 395–96, 679, 807, 815–16, 933
- papal election and, 812, 813
- sky map for, 812
- universal aims of, 815–16
- Farnese, Alessandro (duke of Parma) (1545–92), 701, 821, 1281, 1300
- Farnese, Ottavio (1520–86), 821, 913, 921
- Farnese Atlas, 139
- Faro, 1048–49 n.375
- Fasoni, Giovanni, 180
- Fassoí, Marco, 219
- Favaro, Antonio, 966 n.114
- Fayen, Jean (ca. 1530–1616), 1491, 1492, 1576
- Febvre, Lucien, 360 n.497, 1472
- Feddes van Harlingen, Pieter (1586–after 1622), 1269
- Fedor Ivanovich (Feodor I) (1557–98; czar 1584–98), 1863
- Fedoseyev, Vasiliy, 1866 n.63
- Fels, John, 537 n.55
- Fenton, Edward (d. 1603), 1737
- Fer, Antoine de (d. 1673), 118, 1584, 1585
- Fer, Nicolas de (1646–1720), 851, 1547, 1586
- Ferabosco, Pietro, 1846
- Ferdinand I (1503–64; king of Bohemia and Hungary, 1526–64; Holy Roman Emperor, 1558–64)
- accession of, 1174
- coat of arms of, 1825
- court painter of, 734–35
- mentioned, 673
- Ottoman threat and, 1825, 1842
- physician of, 1192, 1834
- planetary clock for, 157
- secretary of, 1191
- Stella's Holy Roman Empire map and, 1213–14
- territorial claims of, 1835
- works dedicated to, 1201
- Ferdinand II (archduke of Austria) (1529–95), 650, 658 n.185
- Ferdinand II, “the Catholic” (1452–1516; king of Aragon, 1479–1516)
- cartographic sense of, 1069, 1081
- Christopher Columbus and, 386
- city walls of Naples and, 958
- decrees of, 944 n.19
- explorations under, 1029, 1143
- Naples and Papal States treaty under, 952 n.65
- pilot majors under, 1109–11
- Ferdinand II (1578–1637; Holy Roman emperor, 1619–37), 1237
- Ferdinand III (1608–57; Holy Roman Emperor, 1637–57), 650
- Ferdinand of Austria, 92
- Ferdinand of Spain, 77 n.104

- Fernandes family. *See* Albernaz family; Teixeira family; *members below*
- Fernandes, Álvaro, 1006
- Fernandes, Antonio (d. 1544), 1025, 1730
- Fernandes, Pero, 989
- Fernandes, Simão, 753, 1610, 1730
- Fernandes, Valentim, 269, 462, 995, 1025 n.271
- Fernandes Teixeira, Marcos, 989
- Fernandez de Castro, Pedro, 968
- Fernández de Enciso, Martín, 343, 1015, 1059
- Fernández de Heredia, Juan, 470
- Fernández de Medrano, Sebastián (1646–1705), 1081, 1285
- Fernández de Oviedo, Gonzalo (1478–1557), 474, 475, 751 n.96, 755, 756–57
- Fernández-Armesto, Felipe, 8
- Fernel, Jean (ca. 1497–1558), 1037, 1480–81 n.5
- Ferra, Geronimo (“Pintor del Cerrio Ribera de Genoa”), 871–72
- Ferrante (1424–94), 943–44
- Ferrar, John (ca. 1588–1657), 1780
- Ferrara
- cartography: boundary issues, 913, 921; detailed, 939; influences on, 876 n.6; surveys, 1624; watercourses, 920, 921
 - library and map collection in, 642, 644
 - maps: by Aleotti, 913–14, 933; celebratory, 934; fortifications, 933
 - political position of, 457
- Ferrara (Alfonso V’s daughter), 943
- Ferrari, Giulio, 1847
- Ferrarini, Prospero, 929
- Ferrer (de Blanes), Jaime (ca. 1445–after 1523), 332, 1081
- Ferretti, Francesco, 274, 274 n.60, 280
- Ferrieros, Reinaut Bartholomiu de, 189, 208
- Ferries
- map signs for, 570–71
- Festivals and fairs. *See also* Book fairs; Pageants
- lawsuit over, 1525
 - maps at: as decoration, 649; as political symbols, 1603; sales of, 1586–87
- Fetherstone (Featherstone), Henry (d. 1647), 1711
- Feudalism
- capitalism compared with, 1638–39
 - censive* maps and, 1527
 - decline of, 562–63, 716, 1670
 - Russian mapmaking and, 1863
 - terriers* and *censiers* in, 1525, 1527
 - tribal conflicts and, 1859 n.29, 1860
 - water management projects and, 918
- Feuille, Jacques de la (1668–before 1719), 1374
- Fiamma, Galvano (1283–1344), 49
- Fiasella, Domenico (1589–1669), 856 n.11
- Fibonacci (Leonardo of Pisa) (1170–1240), 9, 515 n.33
- Ficino, Marsilio (1433–99)
- accuracy and, 324
 - circle of, 322, 346
 - depiction of, *pl.11*
 - mentioned, 452 n.17
 - Plato’s *Timaeus* translated by, 66
 - Ptolemy’s *Geography* and, 58
- Fickler, Johann Baptist, 1788 n.21
- Fiction
- allegory in maps in, 1579
 - episodic construction in, 406
 - location of truth in, 469, 475–76
 - on size and shape of world, 758
 - utopian, 438–40, 447–48
 - voyages recounted in, 408–9, 743, 1579
- Field of the Cloth of Gold (1520), 1658
- Fiengo, Giuseppe, 967 n.121
- Fife, 1692
- Fifteen Years’ War (1593–1606), 1848
- Figliera, Antonio, 842 n.28
- Figueiredo, Manuel de (1558–1622), 990, 1061, 1450
- Filarete (ca. 1400–1469), 97, 697–98
- Filastre, Guillaume, 8
- Filelfo, Francesco, 296
- Filiberto, Emanuele (Emmanuel Philibert) (1528–80; duke of Savoy, 1553–80)
- cartographic interests of, 841–42
 - cultural policy of, 842 n.30, 850
 - engineers/architects of, 837, 843, 844
 - political context of, 832, 841
 - Turin’s image and, 845–46
- Filippi, Giasinto, 181
- Fillastre, Guillaume
- education of, 309, 327 n.299
 - maps of, 303–4
 - on maritime routes, 328, 335
 - mentioned, 317
 - on oceans, 304–5
 - Ptolemy’s *Geography* and, 291, 299, 301–5, 306, 310
- Findlen, Paula, 6 n.8
- Fine, Oronce (1494–1555)
- background of, 60, 428, 1464–65
 - circle of, 1037
 - cosmography of, 77, 1479
 - as draftsman and engraver, 1467
 - education of, 501
 - as influence, 81, 91
 - maps: bicordiform projection, 1465, 1466, 1467; France, 429–30, 565, 1465, 1480–83, 1572; national goals in, 1503; projections used, 357, 370–71, 374; signs used, 565; world, cordiform projection, *pl.57*, 429–30, 1463, 1465–67, 1474, 1476
 - mentioned, 73, 416, 436, 645, 1082
 - Nunes on, 1037–38, 1045
 - Ptolemaic tradition and, 1464–67, 1482–83
 - publishers of, 1573, 1574
 - Santa Cruz on, 661 n.2
 - topical comments: Africa, 1467; armillary diagram, 79, 82–83; *baculus geometricus*, 492; conformality and equivalence, 381; latitude and longitude, 480, 481, 1465; mapmaking tech-
- niques, 482–83, 1045; meteoroscope, 1464, 1465; terrestrial space, 67
 - writing of, 407 n.18, 429–30
 - works: circulation of, 75–76; *De cosmographia*, 480, 483 n.39, 1045 n.363, 1465; *De geometria*, 482–83; *Galliae*, 535 n.42; illustrated books, 429; *La theorique des cielz*, 62–63; *Protomathesis*, 67, 78, 79, 429, 1465, 1467, 1483; review of, 1464–65; *Sphaera mundi*, 374, 429, 480, 483, 1483
- Finland and Gulf of Finland
- maps: by Magnus, 1788–89; printed collections of, 799; Swedish land surveys, *pl.74*, 1803–4; by Teitti, 1783
 - nautical charts: accuracy of, 1424; by Waghenaer, 1393, 1414, 1415
- Finsterwalder, Rüdifer, 357 n.489
- Fiorani, Francesca, 397 n.66
- Fiorino, Nicolò, 199 n.149
- Fire
- cities: Lisbon (1755), 1004, 1056; London (1666), 694–95, 1734, 1742; Moscow (1626), 1864; Naples (1669), 972
 - collections destroyed, 1485
 - painted map cycles destroyed, 808
 - symbols and coding used for, 3, 4, 57 n.15, 893–95
 - translating effects onto map, 694–95, 696
 - workshop contents destroyed, 1330, 1337, 1373
 - in world machine images, 85–86
- Firth, Raymond William, 528
- Fischer, Joseph
- on Bianco, 314
 - on German cartography, 1175
 - on Massaio, 321
 - mentioned, 319
 - mistakes of, 302–3
 - on Nicolaus Germanus, 320
 - Ptolemy’s *Geography* and, 286 n.7, 288, 290 n.26, 291
- Fisher, William (d. 1692), 1746
- Fishing
- English interests in, 1755, 1768, 1776, 1778–79
 - map signs for, 573–74, 575
 - Tassin’s map and, 1518, 1520
 - Venetian lagoon protection and, *pl.30*, 884, 885
- Fitzherbert, John (d. 1531), 1594
- Flacius Illyricus, Matthias (1520–75), 394, 395
- Flags
- on maps: military implications of, *pl.77*;
 - territorial claims denoted by, 1768
 - on nautical charts: as ornamental features, 202; territorial claims denoted by, 1097, 1098, 1109, 1114, 1115, 1116
- Flaminia, 824
- Flamsteed, John (1646–1719), 372, 379
- Flanders
- as cartographic center, 1309–14

- cartography: English influenced by, 1596; French connections in, 1474–78; influences on German area, 1228–36, 1244–45
- commercial interests of, 1404
- cosmography in, 75
- engravers of, 793
- first *isolario* published in, 279
- flooding of, 544 n.86, 564
- independent spirit of, 1263
- maps: by Beke, 563, 567, 572, 674, 676, 1263; by Blaeu, 1354; by Cambrensis, 40, 41; early surviving, 1177; by Langren family, 1309; by Mercator, 564, 674, 1258, 1261–63, 1271; reference, 1247
- painted country views of, 826
- survey of, 1261
- tapestry tradition of, 1659, 1661
- town plans of, 1335
- water defense system of, 1290
- Flemløse, Peder Jacobsen (ca. 1554–ca. 1598), 1790–91
- Fletcher, John (1579–1625), 412, 419
- Fletcher, John M., 630 n.62
- Flint, Valerie I. J., 32 n.40, 36 n.66
- Floods and flooding. *See also* Dikes; Land reclamation; Water control boards (*waterschappen*, Dutch)
- maps: military, for planned inundation, 893, 895, 1288–90; of possibilities in, 938; signs used, 544, 564–65, 712, 713
- predictions of, 1203
- villages lost to, 564–65
- water management projects in response to, 664, 917–18
- Flor de la Mar* (ship), 1013
- Florence. *See also* Guardaroba Nuova (cabinet of curiosities)
- borders and boundaries of, 506–7, 921–23
- cultural milieu: intellectuals and publishing practices, 609; origins of, debated, 295–96; poetry recitations, 297–98; public library, 644; residents' characteristics, 680–81; scientific and literary blending and tensions, 453–54
- as *isolarii* production center, 284
- map and chart trade in, 609, 773–75
- maps: cadastral, 929–30; single-sheet, tourist, 1667 n.542; wartime, 729–30, 735
- military approaches to, 725
- official cartographer of, 667
- painted map cycles: Palazzo Vecchio, 826, 827, 933; Uffizi Palace, *pl.*26, 810–11
- reception of Ptolemy's *Geography* in, 285, 287–95, 322–24, 343–44
- relief model of, 725
- siege of, 725, 934
- urban clearing projects in, 702
- views: by Ballino, 788–89; by Buonsignori, 935–36; celebratory, 932; elevated, 687; by Rosselli, 681, 725, 932, 1251 n.21, 1596; symbolism in, 681, 690; uses of, 725, 732; by Vasari, 678, 732, 933, 934
- Florentin, Jean-Baptiste, 1530
- Floriano, Antonio, 373
- Florida
- Barré's sketch of coastal, 752
- French attempt to settle, 428, 752, 1463, 1562 n.61
- maps: by Spanish cartographers, 1143, 1152, 1154–55
- nautical charts: by Freducci, 221; by Portuguese cartographers, 1000–1001
- Florimi, Matteo (d. 1613), 791, 792–93
- Floris, Frans (1519/20–70), 445–46
- Floris, Jacob (1524–81), 965
- Fludd, Robert (1574–1637)
- as influence, 91
- Kepler's dispute with, 70–71
- maps: creation, 83 n.118; macrocosm-microcosm relations, 86
- metaphysical interests of, 78
- super-celestial space of, 83
- topical comments: comets, 86; cosmography, 60; eclipses, 90, 93; macrocosm-microcosm relations, 73–74, 80–81, 86
- works: *Utriusque cosmi maioris*, 64, 70–71, 72, 81, 83 n.118
- Flurpläne*. *See also* Property maps
- use of term, 705
- Flushing (England), 1434, 1611, 1651
- Fodor, Ferenc, 1809
- Fogliano fortifications, 892
- Folkingham, William (fl. 1605–22), 605, 708, 1644–45
- Fontainebleau, 826
- Fontainebleau, School of, 427
- Fontana, Domenico (1543–1607), 959
- Fontana, Francesco (1575–1656), 128
- Fontana, Giacomo, 700–701
- Fontoura da Costa, A., 976, 983
- Ford, Margaret Lane, 1693
- Fordham, Herbert George, 538, 561, 1500
- Fords
- map signs for, 570–71
- Foresta Umbra Nature Reserve, 950
- Foresti da Bergamo, Jacopo Filippo (1434–1520), 616, 932 n.109
- Forests and forestry. *See also* Woods (woodlands)
- atlas of, 445
- deforestation concerns, 710–12
- enclosures of, 1638 n.364
- maps: administrative use of, 50; Aragonese parchment, 950; by Bankes, 1638 n.364, 1642; German lands, 1211, 1241; by Paulini brothers, 889–92; by Pisato, 894; signs used, 551–54
- plan of, 1485, 1527, 1528
- use of term, 552
- Venetian lagoon protection and, 888–92
- Forlani, Paolo (fl. 1560–76)
- circle of, 609
- etching and, 790
- maps made and/or engraved by: Algiers
- siege, 734; Americas, 594 n.21, 786; Cibola (legend) on, 743; Cyprus, 273; engraving of, 596; France, 1488; Holy Land, 533; lettering style, 601; Low Countries, 1260; Savoy, 533; Scotland, 1686; signs used, 533
- nautical charts of, 226, 273 n.57, 777
- on representation issues, 18
- town book of, 788
- workshop of, 596, 787
- Forma urbis Romae, 9, 805
- Formento, Simone, 849
- Formula of Concord (1583), 502
- Fornovo, battle of, 1597 n.60
- Förster, Georg, 1841–42
- Forteguerra, Laudomia, 114
- Foscari, Marco, 725
- Fossa Eugeniiana (canal), 1087, 1285
- Fossano canal, 844, 845
- Foucault, Michel, 423, 625
- Foullon, Abel (1513–63), 10, 496–97
- Fouquet, Jean (1420–77/81), 427, 959, 1532
- Fournier, Georges (1595–1652)
- background of, 1554
- topical comments: advice for pilots, 1561; nautical plane charts, 1002
- works: *Hydrographie*, 1550, 1551, 1553, 1558–59
- Fowler, William (ca. 1610–44), 717, 1643
- Fox, Alastair, 626 n.36
- Fox (Foxe), Luke (1586–1635), 522, 754, 1711, 1720 n.113
- Frabetti, Pietro, 193
- Fracanzio (Franziano) da Montalboddo, 121
- Fracastoro, Girolamo (1478–1553), 60, 94 n.145
- Francastel, Pierre, 336
- France. *See also* French language; *specific areas, provinces, cities, and towns*
- atlas production: first, 433–34; lack of text in, 1581; by Leclercs, 1492–93; list of (Norman), 1563–68; provinces in, 1085; Rouen improvements, 1530–32; sources of, 1583; by Tassin, 1495–96; of Vilaine River improvements, 1530, 1531 (See also *Le theatre francoys* [Bouguereau])
- borders and frontiers: maps of, 665, 725, 1500, 1501; survey of, 1507–8
- cartography: 673, administrative uses, 1497–1500, 1501; approach to, 1171; circle involved in, 666–67; context, 1463–64; development of, 1569, 1580; influences on, 1555–56; Italian and Flemish connections in, 1474–78; legislative and statutory context of, 1580–81; military (See *military engineers [below]*); national mapmaking in, 1480–88, 1493–97; New World vs. Mediterranean, 175; patents and privileges in, 1580–81, 1582; political development and, 1530–32; regional mapmaking in, 1484–85, 1489–93; rivalry in, 1468–71; summaries of, 1479, 1502–3; The-

- France—cartography (*continued*)
 vet's role in, 1467–68, 1471–74; traditions in, 1464–67
 Corsican cartography and, 866, 867
 cosmographers of, 60, 1463
 engineering survey of, 687 n.25
 engravers of, 793
 explorations of, 428, 432, 752, 1463–64, 1468, 1550, 1552, 1562 n.61 (*See also* Champlain, Samuel de)
 financial divisions (*généralités*) of, 1497–98
 guidebooks on, 406 n.15, 431, 1483, 1500–1502
 heretical publishing in, 618
 itineraries of, 39 n.85, 1500–1502
 libraries and collections in, 642–43, 644–45, 799–800
 literature and mapping: allegorical maps in, 1579; cartographer as writer/writer as cartographer, 429–32, 434; context, 427–29; cosmographer as writer, 432–33; first French atlas, 433–34; styles and moments, 434–36; summary, 436–37
 map and chart trade: catalog of, 1585; context, 1569; Dutch influences on, 1575–78; early trial and error in, 1569–75; emergence of market, 1578–81; organization of, 1580–81; participants, 1581–84; prices, 1587–88; sales locations, 1585–87
 map production: description of, 613–14, 620; Dutch maps copied, 1577–78; world, by Fine, *pl.*57, 429–30, 1463, 1465–67
 maps: by Agnese, 215; in Bouguereau's atlas, 433–34; by Cambrensis, 40, 41; city coordinates on, 1482–83; by Danckerts, 1577; as decoration, 649; Dutch imported, 1577, 1582, 1583, 1588; estate, 1525–30; by Fine, 429–30, 565, 1465, 1480–83; forests, 711–12; by Forlani, 1488; of *gouvernements généraux* (military divisions), 1498–99, 1506–10, 1512, 1513, 1514, 1518–21; historical, 1489–90; by Hondius, 1312, 1494; by Jode, 1301–2; by Jolivet, 431–32, 552, 567, 1463, 1483–84; by La Guillotière, 1493–95; in legal disputes, 1522–25; by Mercator, 1302, 1576; meridian through Paris in, 430; by Nicolay, 1485–87; by Plancius, 430, 1494; by Postel, 430, 1476, 1487–88, 1576; in Ptolemy's *Geography*, 1480; reference, 1481; regional, with military events noted, 735–36, 737; rivers of, 1501–2; in *Rom Weg*, *pl.*44, 1195, 1197; by Sanson, 1497–1500; by Tassin, 1495–96; by Waldsee-müller, 550; west coast, 1516, 1517
 metric system of, 944
 military engineers: context, 1504–5; Dépôt de la Guerre for, 1284–85; of Henri IV, 1493, 1504, 1505–14, 1519; of Louis XIII, 1514–19, 1521; in Portuguese service, 1055–57; Scotland mapping by, 1603; summary, 1519–21
 nautical charts: of Brittany, 1554–55; list of (Norman), 1563–68; magnetic declination and, 1557; in manuscript, 1562; of Marseilles, 1554–55; of Normandy, 1550–54; production of, 1557–59; projections used, 1556–57; uses of, 1559–61
 naval interests of, 866, 971, 1516–17, 1518
 political developments: 1588 crisis, 1472; coastal provinces under rule of, 1550; as empire, 1462; maritime trade interests, 1550, 1562; nationalism and, 1480; Portuguese agreement, 1053; regionalism and, 1499; Revolution in, 1503; sovereignty defined, 662–63; territorial claims, 1162–63
 property disputes in, 706, 707
 reception of Ptolemy's *Geography* in, 299–306, 342, 345, 428, 1463–64
 Roman military camps in, 1489
 surveying in, 9–10, 12, 1525, 1527, 1528, 1529–30, 1533
 views: acceptance of, 1522; gathering of, 1478; panoramas, 1532; perspective views, 1532–34; profiles, 1534–37; whole province, 1085, 1086
 visual sense of country among people of, 1513
 wars: England, 719; Spain, 971, 1069–70 (*See also specific wars*)
 Franche-Comté, 726, 1174
 Francini, Filippo, 175, 176–77, 219
 Francis Xavier, Saint. *See* Xavier, Francis
 Franciscan order, 1148, 1467–68
 Franck, Jaime, 1155
 Franck, Sebastian (1499–1553), 393
 Francken, François, II, 650 n.113
 Franco, Giacomo (1550–1620), 281, 790
 Franco (Francus), Peter, 1839
 François I (1494–1547; king of France, 1515–47)
 cartographic interests of, 662
 cosmographer of, 1555
 cultural milieu under, 427, 428, 1463
 educational institutions under, 1464, 1482
 engineers of, 1505
 expeditions under, 1030
 Leonardo's plan for capital of, 1530
 maps for, 1483–84
 maritime trade interests of, 1550
 military activities of, 665–66, 1601
 Piedmont interests of, 832
 residences of, 563
 works dedicated to, 664, 1465, 1467
 François II (1544–60; king of France, 1559–60), 92
 François, Isaac (1566–1649), 1492, 1576
 Franconia
 maps: by Rotenhan, 18, 535 n.42, 561, 1199; by Seltzlin, 1236–37
 Frangenberg, Thomas, 1667 n.542
 Frank, Robert Gregg, 623 n.10
 Frankfurt
 as map production center, 1244–45, 1619
 maps: by Hoffmann, 445, 1241 n.423
 views: in map margins, 1237, 1239
 Frankfurt Book Fair
 commercial cartography's development and, 644, 1299
 Dutch publisher at, 446
 English booksellers at, 1694
 Jode's stand at, 1300
 library classification and, 645–46
 significance of, 440, 1243
 Fratini, Giacomo, 1049, 1050
 Fraunce, Abraham, 422 n.71
 Frederick II (king of Denmark, r. 1559–88), 1792
 Frederick III (1415–93), 337, 338
 Frederick V (1596–1632; count palatine, 1610–23), 445, 447
 Frederick Augustus I (1670–1733; elector of Saxony, 1694–1733; king of Poland as Augustus II, 1697–1733), 650, 1459–60
 Frederik Hendrik (prince of Orange) (1584–1647), 1285, 1287, 1459
 Freducci family workshop
 compass roses of, 192
 possible succession at, 221
 scale of latitude indicated by, 193
 Freducci, Angelo (fl. 1547–56)
 in Ancona, 221–22
 atlases of, 184, 185, 316 n.208
 Sideri's copying of, 217
 Freducci, Conte di Ottomanno (fl. 1497–1539)
 in Ancona, 220–21
 atlas of, 221
 style of, 193, 202 n.165
 Freedom
 hopes for, 1774–75
 religious, 1361
 trade, 1717
 Fregoso, Ottaviano (ca. 1470–1524), 209–10
 Freiburg, Jack, 399
 Freile, Andrés, 1137
 Freitag, Gerard, 1269
 Freitas, Jordão Apollinario de, 1003
 French language
 atlases in, 433–34, 1325, 1328, 1332, 1333, 1334
 Barents's *Caertboeck* in, 1398
 national and artistic fostering of, 428
 in Piedmont, 850 n.54
 Ptolemy's *Geography* in, 1463–64
 Waghenaer's *Spiegel der zeevaerd* in, 1394
 Freudenhammer, Georg, 1842
 Fribourg, 1241
 Fridericus (monk)
 astronomy skills of, 1177
 commentary on projections and, 312

- identity of, 312 n.178, 1178
 Munich codices by, 477
 payments to, 1179
 Ptolemy's *Geography* and, 307, 1813
- Friedman, David, 50 n.144
- Friedman, Otto, 1269
- Friedrich III (1415–93; Holy Roman emperor, 1440–93), 1178, 1187
- Friedrich III (1463–1525; elector of Saxony, 1486–1525), 1217–18
- Friedrich Wilhelm (Frederick William) (1620–88; elector of Brandenburg, 1640–88), 654, 1356, 1358, 1436 n.15
- Friend, Robert (fl. 1711–39), 1741
- Fries, Cornelis Jansz. (fl. 1566–70), 1207
- Fries, Lorenz (ca. 1485/90–1531)
 background of, 350
 geography text by, 351, 354
 maps made and/or printed by: signs used, 544 n.84, 562 n.150; wall type, 1344
 Ptolemy's *Geography* edition by, 616, 617, 619, 1464
- Friesland
 demand for better pilot guides in, 1392–93
 fortifications of, 1283, 1284
 maps: by Berckenrode, 1270; by Deventer, 1257–58, 1260; by Doetecum, 1268; by Emmius, 1241, 1268–69, 1353; by Fabricius, 1268; by Geelkercken, 1269; by Jansz. Bilhamer, 1278–80; by Leo, 1268; by Metius and Freitag, 1269; prices of, 1347; reference, 1247
 nautical charts: by Waghenauer, 1393
- Frilli, Giovanni, 930
- Frisian Academy (Franeker), 1286–87
- Frisius, (Reiner) Gemma. *See* Gemma Frisius
- Fritz, Samuel (1656–1725), 1163, 1165, 1166
- Friuli, 543 n.82, 547
- Frobisher, Martin (ca. 1535–94)
 depictions of, 1663
 mentioned, 1471
 voyages: discoveries of, 1349, 1759–60; investors in, 1614–15; Meta Incognita and, 1759–61; Newfoundland, 522, 526 n.71; Northwest Passage search, 753, 1757, 1758–59
- Fróes, Estêvão, 1030 n.294, 1030–31 n.299
- Frontiers. *See also* Borders and boundaries
 maps of, *pl.*77, 923–24, 1839–42, 1850
 surveys of, 1047, 1507–8
 in wartime, 1270
- Frontinus, Sextus Julius (ca. 40–130), 1447–48
- Frontispieces
 of French atlas, 1576
 maps as Bible, 1872 n.81
 Ortelian paradigm for, 409
 of Sacrobosco's *Sphaera*, 79
 of Thevet's "Grand insulaire," *pl.*58
 utopian island map as, 439
- Froschauer, Christoph, the Elder (ca. 1490–1564), 1215, 1833
- Froschauer, Christoph, the Younger (ca. 1532–85), 1215
- Frutaz, Amato Pietro, 956
- Fugger family
 copper ore and, 594
 map collection of, 650, 652
- Fugger, Johann (Hans) Jakob (1516–75), 651
- Fugger, Ulrich, 1203, 1835
- Fuller, Buckminster, 15
- Fuller, Thomas (1608–61), 418
- Funck, Daniel, 438
- Fundy, Bay of, 1353, 1542, 1779
- Fur trade, 1538, 1539–40, 1768
- Fúrlong Cárdiff, Guillermo, 1166
- Furniture
 carved panels, 967, 968
 for large atlases, 1330
- Fusilius, Sigismond, of Breslau, 346
- Fusoris, Jean
 background of, 305
 education of, 327 n.299
 mentioned, 373 n.30
 reception of Ptolemy's *Geography* and, 299, 306, 312
 trial of, 299
- Fust-Schöffler workshop (Mainz), 1182
- Fyodorov, Ivan, 1866 n.63
- Gachard, L. P., 1276 n.157
- Gadner, Georg (1522–1605), 1199, 1225, 1226
- Gaeta, 924
- Gage, Edward (1521–68), 1641 n.373
- Gaguin, Robert (1434?–1501), 1480
- Gaignières, François-Roger de (1642–1715), 1579
- "Gaio" territory, *pl.*28, 839
- Galamboc siege, 1823, 1824–25
- Galiani, Ferdinando (1728–87)
 maps copied by, 944, 946–47, 948, 950–51, 973
 mentioned, 964
 on Neapolitan border map, 952
 on parchment use, 945–46
- Galicia, 1049–50, 1086, 1088
- Galilei, Galileo (1564–1642)
 circle and correspondents of, 864, 966 n.114
 circulation of works by, 75–76
 as mathematical practitioner, 634
 as natural philosopher, 634 n.87
 patron of, 5, 92
 star charts: Pleiades, 122
 topical comments: Dante, 453; empirical observations, 973; heliocentrism (and diagram), 87, 90; longitude, 480–81; Manetti, 454; moon observations, 71, 87, 125–26, 130, 133; planet observations, 127, 128; star observations, 121–22, 127; sunspot observations, 128; telescope, 61, 125; theory of spheres, 59
- Galkin, Aleksey, 1874
- Galle, Filips (Philipp[e], Philips) (1537–1612)
 on *carta vitae*, 445–46
- map and print trade of: *Civitates orbis terrarum* published, 1334; Haarlem view, 1303; location, 1300, 1302–3; pocket atlas idea of, 1331, 1332; Seventeen Provinces map, 1346
 on wall map use, 1343
- Gallego, Hernando (fl. 1584), 752–53
- Gallicano area, 921–22
- Gallipoli, 265
- Gallo, Rodolfo, 273 n.57, 788 n.73, 797, 808 n.21
- Gallois, Lucien, 723, 1466
- Gallows
 map signs for, 567
- Gallucci, Giovanni Paolo (fl. 1569–97), 62–63, 113–14, 115
- Galvão, António (d. 1557), 983, 1009
- Galvão, Duarte (1435–1517), 1052
- Gama, Francisco da, 1444
- Gama, Vasco da (1468/69–1524)
 indigenous maps and, 745
 mentioned, 1012
 observations of, 747
 Pigafetta's *isolario* compared with, 459
 poems about, 333, 404, 463–64
 as Portugal's Aeneas, 98
 voyages: African, 993, 1003; commemoration of, 976; oceanic discoveries of, 59; route to India and, 1007–10, 1009
- Gamarra, Fernando de, 1072
- Gambi, Lucio, 397 n.66, 950 n.51
- Ganado, Albert, 798, 799
- Ganges River, 76, 388, 1022
- Gangius, Olof (fl. 1628–38), 1803
- Gans, David, 69 n.72
- Garay, Francisco de (d. 1523), 751
- Garcia, Diogo, 1031
- Garcia, José Manuel, 1457 n.114
- García Camarero, Ernesto, 192 n.104, 199 n.148
- García de Céspedes, Andrés (d. 1611)
 diplomatic concerns of, 1130
 hydrography book and chart of, 1127, 1129
padrón real revision under, 1103, 1114 n.118, 1127, 1128, 1138
 positions and duties of, 1077, 1127
relaciones geográficas and, 75, 1102 n.42, 1127, 1128
 on size of charts, 1096–97
- García Márquez, Gabriel, 459
- Garcie (Ferrande), Pierre (1430–ca. 1500)
 map signs of, 549 n.101
 mentioned, 1474
 publisher of, 1570
 rutter of, 1384–85, 1726
- Garda, Lake
 fortifications and, 899–900
 maps of, 895–96, 901–2
- Garden, Alexander (1585?–1634?), 412
- Gardens, French layout of, 427
- Garfagnana territory, 921
- Gargano region, 950

- Garin, Eugenio, 297, 333
 Garrè, G. B., 864 n.51
 Gascogne, Bay of, 1557
 Gascoigne, George (1534/35?-1577), 1758
 Gascony, 1599 n.76
 Gasparini, Giovanni Jacobo, 1847, 1848
 Gassendi, Pierre (1592-1655), 87, 128, 129-30
 Gastaldi, Giacomo (Castaldi, Castaldo, Gastaldo) (d. 1566)
 background of, 69 n.73, 781, 841-42
 circle of, 215, 610, 781
 circulation of works by, 75-76
 concordance of, 659 n.191
 cosmography and, 56 n.13, 60, 781-82
 as influence, 226, 608, 786, 791, 795, 816 nn.46-47, 819 n.51, 967
 libretto of, 786
 map consumption linked to, 787
 maps: Africa, 784, 787, 815, 1025, 1027-28, 1302; Cagno's Naples map compared with, 962; continents, 815; Corsica, 867; internal perspective on, 115; in Jode's *Speculum orbis terrarum*, 1301; Piedmont, 555-56, 781, 832-33 n.4, 843; Sideri's copying of, 217; signs used, 543, 554, 555-56, 565; world, 743, 781, 782, 786, 805
 oval map projection named for, 365
 painted map cycle of, 807
 position and duties of, 666
 Ptolemy's *Geography* edition of, 16, 451, 618, 782-83
 sources of, 859
 surveying work of, 506, 508
 Gastaldi, Giovanni Battista, 841-42
 Gatto, Romano, 974 n.149
 Gaul. *See also* Caesar, Julius; France
 Transalpine vs. Cisalpine, 1482
 use of term, 1480
 Gaurico, Luca (1476-1558), 948 n.42
 Gautier, Guillaume, 1527 n.25
 Gautier, Hubert (1660-1737), 606, 1588 n.86
 Gautier, Léonard (ca. 1561-ca. 1635), 1584
 Gautier Dalché, Patrick
 on Albert Magnus, 34 n.50
 on instrumentality of maps, 27 n.11
 on map functions, 31 n.33, 638
 on mapmaking context, 26, 36
 on medieval maps, 25 n.3, 29 n.22
 on names of maps, 29 n.20
 on portolan charts, 9, 36 n.69, 37 n.73
 on Sanudo, 44 n.111
 on T-O maps, 29 n.21
 Gauvin, Thomas, 1588
 Gay, Peter, 6 n.7, 6 n.9
 Gaza, Theodore, 340, 341
 Gdańsk (Danzig), 1314, 1404-5, 1424
 Geddy, John, 1686
 Geelkercken, Isaac van (d. 1672), 1800
 Geelkercken, Nicolaas van (ca. 1585-1656)
 engraving of, 1269
 maps: Friesland, 1269; Gelderland, 1271; *kaartboek* (map book), *pl.*48
 Gefugius, Adam, 113 n.71
 Geldern and Gelderland
 fortification of, 1284
 maps: by Deventer, 535 n.42, 544 n.86, 557, 1235, 1257-58, 1259, 1297; by Geelkercken, 1271; by Hogenberg, 1234, 1235; reference, 1247; by Sgrooten, 555, 1271
 Geminus (fl. ca. 70 B.C.), 138, 307
 Geminus, Thomas (Thomas Lambrit; Lambrechts) (d. 1562)
 background of, 1617-18
 circle of, 1699 n.29
 engraving skills of, 1650, 1712
 finances of, 1717
 as influence, 816 n.46, 1084
 maps made and/or printed by: examples, 1696-97; Lily's map and, 1621; news map, 1602; Spain, 1610
 Milton on, 417
 quadrant design of, 495
 Gemistus Plethon, George, 8, 303, 311, 334, 337
 Gemma, Cornelius (1535-79), 111 n.64, 120
 Gemma Frisius (1508-55)
 astrological practices of, 154-55
 cordiform map projection named for, 365
 education of, 501-2
 globes: accessories for, 145-46, 147, 154; collaborations in, 1297; context, 82; design of, 1296; export market for, 1300; manual on, 67, 77, 143-47, 148; new and improved, 1359; prices and, 141-42 n.43
 as influence, 485, 1296
 instruments: multipurpose astrolabe, 1297 n.11; plane table, 497, 499; ring instrument, 495-96
 maps made and/or printed by: Dürer's star maps, 111; others' adaptations and copies of, 1571; wall type, 1344
 mentioned, 22, 617, 1082, 1602-3 n.97
 name of, 1297 n.6
 teaching of, 149, 633, 1298
 topical comments: Apian's work and, 158, 1198 n.182; clocks, 489; conformality and equivalence, 381; empyrean realm, 83; land surveying, 483-84, 486, 488, 508; longitude, 158, 480; mapmaking techniques, 1045; nomenclature and, 77; terrestrial space, 67; triangulation, 9, 682, 840 n.22, 1224, 1255, 1257, 1297-98, 1607, 1628, 1641
 works: circulation of, 75; *Principiis astronomiae & cosmographiae*, 67, 77, 143-47, 148, 1359
 Genebelli, Federico (fl. 1585-1602), 1611
 Genesis (biblical), 66, 388-89
 Geneva Bible, 388
 Genoa
 atlas of, *pl.*29, 862-64, 873
 border and boundary issues of, 857-58, 860, 862, 921, 923
 as cartographic center of production, 209-12, 616
 cartography: administrative uses, 864-65; backwardness alleged in, 854-55; city views, 855-56; "colonial," of Corsica, 865-70; context, 857; difficulties in, 859-64; local topographic, 864-65; nautical influences on, 858, 859; professionalization in, 865; of Sardinia, 870-72; summary of, 872-73
 colonies of, 856, 865-70
 economic focus of, 211
 mappamundi of (1457), 317-18, 334 n.340
 maps: Atlases A and B, *pl.*29, 862-64, 873; by Chafrion, 859, 863-64, 865, 1091; reference, 855; by Spina, 860-61, 862; state's wariness in printing, 863-64
 Molo district in, 210
 nautical charts of, 978
 navigator of, 198 n.141
 official cartographers of, 177, 197, 209-10, 211, 212, 667
 as ornamental feature on charts, 201
 political entity of, 876, 877
 shipping authority in, 211
 Strada Nuova projects in, 699-700
 territorial governance in, 857
 undercover cartographer in, 847
 Gensfelder, Reinhard, 1179
 Gent, R. H. van, 1363 n.373
 Gentile, Sebastiano
 analytical work of, 286 n.8
 on Berlinghieri, 323 n.265
 on Bianco, 314 n.202
 on humanism, 311 n.175
 on Niccoli, 299 n.94
 on Nicolaus Germanus, 320, 321
 on Ptolemy's *Geography*, 290 n.26, 291 nn.34-35, 309
 on Toscanelli, 334
 Gentry. *See* Aristocracy and gentry
 Geocentrism
 Christianized metaphysics in, 73-74
 of globe, 159
 heliocentrism compared with, 70, 71
 in Honter's textbook, 1831
 reconfiguration of, 59
 star mapping and, 101-2
 Geodesy
 at Aragon court, 941-45
 Dee on, 484-85 n.47
 triangulation and, 974
 Geoffrey of Monmouth (d. 1155), 1591, 1617
 Geographers
 as God, 404
 official positions of, 666, 667, 668, 1220, 1232, 1272, 1275-76
 painters as, 1522
 publishing options of, 1584-85
 sources of, 1480
 status of, 1471

- Geographical dictionaries, 49, 265, 658
 Geographical discoveries. *See also*
 Explorations
 capitalist world economy linked to, 20
 classical texts balanced with, 342–43
 Dante's hell linked to, 453–54
 fascination with, 32–33
 map consciousness and, 636
 role of maps in, 327–33
 Geographical knowledge
 antiquarianism and expansion of, 639–40
 authority of, 44
 in biography, 654–55
 charts' representation of, 36–37
 compiling sources of, 40
 Crusades' expansion of, 20
 humanists' influence on, 48–49
 increase in, 7, 23
 of indigenous peoples, 744–46, 1454
 manuscript charts and atlases as conveying, 236
 pilot's experience linked to, 462–63
 printing's impact on, 607–8
 revolution in, 427
 social class and, 20
 as state secret vs. propaganda possibility, 1138
 theology and, 383–84
 Geography. *See also* Historical geography as approach to divine experience, 441–43
 Celtis on, 346–47
 chorography juxtaposed to, 8, 382–83, 393–94, 622–23
 classification of, 645–47
 cosmography and astronomy distinguished from, 56 n.8, 70, 71, 89 n.133
 of cosmography and cosmographers, 75–76
 curiosity about, 280–81
 definitions of, 8, 55, 622, 1483
 descriptive type of, 622–23, 632
 empirical ekphrastic vs. systematic traditions in, 452
 fourteenth-century studies of, 49
 in hierarchy of representations, 55 n.7
 history fused with, 46, 51, 654–57
 introductory texts on, 350–59, 1579
 invention of, 27 n.11
isolarii as popular texts on, 280–81
 in Jesuit curriculum, 630
 key points in, 407 n.16
 literary approach to, 423–26
 maps as tools in teaching, 622–23, 626–28
 Melanchthon's view of, 1208–9
 of military and political power vs. scholarly, 1469, 1471
 Milton on, 418
 moralizing agency of, 409, 854
 narrative and descriptive tradition of, 65–66
 past vs. present places in, 16
 “Protestant” approach to, 1208
 treatise on, *pl.*75, 618, 1215, 1217, 1229, 1828, 1831–33
 underground culture of, 263
 written descriptions of, 1593–94
 Geography (Ptolemy)
 allusions to, 3, 4, 9–10 n.24, 23
 Amiroutzes and, 337–38
 antiquarians' interest in, 658–59
 applied principles of, 60–61
 Brunelleschi's perspective experiments and, 13–14
 Celtis and, 346–47
 editions: list of, 361–64; Basel (1540), 393 n.51, 617, 782, 1212, 1820; Bologna (1477), 553, 555, 575, 1182; facsimile, 286 n.6; Florence (1482), 557 n.133, 569 n.178, 575, 577, 616, 774, 1480; French, 1463–64; Greek, printed in Amsterdam (1605), 1324–25; Greek (1533), 358–59, 451 n.6; Rome (1477), 615; Rome (1478), 601, 615, 775, 1182, 1187; Rome (1490), 347, 775; Rome (1507), 343, 601, 616, 953, 1187, 1188–89, 1206; Strasbourg (1513), 348–49, 616, 1035, 1201, 1206–7, 1480, 1570; Strasbourg (1522), 616, 617, 619, 1464; Strasbourg (1525), 1193, 1464, 1570; Strasbourg (1535), 1571; Tuscan verse, *pl.*11, 322–24; Ulm (1482), 16–17, 348, 378, 550, 575, 577, 600, 601, 603, 616, 1181, 1194, 1195, 1203, 1205, 1206, 1217, 1465, 1480; Ulm (1486), 603, 1816; Urbino Graecus 82, 14, 288, 290, 293, 557 n.133; Venice (1511), 344–45, 608, 616, 1466; Venice (1548), 597, 782–83, 1249; Venice (1596), 620
 Florentine codices of, 932
 focus of, 138
 geographical features in, 540, 541–42
 geometrization of space and, 663
 as influence, 266 n.23, 268, 434–35, 1000, 1122
 Irish place-names in, 1670
 Koblenz and Trier fragments and, 346
 Koblenz map and, 1179
 lectures on, 149 n.72
 library classification of, 644
 literary perspective on, 452
 map projections and, 308, 312–13, 315, 356–58, 1204–5
 maps: attempts to update, 301–3, 304, 310, 345, 350, 354–56, 569, 756, 953, 1187, 1207, 1359, 1783; bathhouse on, 577; coloring of, 603; cordiform projection on, 1465; German manuscript of, 302; improvements for, 341, 350; lack of interest in, 23; Münster's additions to, 617; newly discovered, 28; by Nicolaus Germanus, 320–21, 382; oldest Latin manuscript of, 288, 289; order of, 777; planning expedition with, 311; poetry's use of, 297–99; settlements on, 557; signs used, 543, 547, 550, 551, 553, 555, 575, 577; sources of, 321–22, 721 n.24; as teaching tools, 626–27; tense of, 16–17; translation of, 292–95
 maps, specific: Africa, *pl.*10; East-Central Europe, 1810; France, 1480; Holy Land, 382; Iberian Peninsula, 981 n.38; Lorraine, *pl.*15, 550, 555, 560, 594, 1207; Low Countries, 1249; North America, 1188–89; Palestine, 1217, 1218; Piedmont, 832; Scandinavia, 302–3, 1783–85; world, 353
 Massaiò's maps linked to, 910
 methodological questions in history of, 359–60
 modernization of, 347–49, 359–60
 in natural philosophy discourse, 58
 as opening of Renaissance cosmography, 55
 Ortelius's *Theatrum* as replacing, 408–9
 perspective and, 335–36, 451 n.10
 Peurbach and, 337–38
 problems raised by, 326–27, 336–42
 publication details: availability, 61, 217; circulation, 349–56; individual ownership, 631–32; language choice, 16; lettering, 600, 601; luxury manuscripts, 286, 318–24; original title, 290, 292
 rediscovery and reception: Angeli's view of text and, 292; in chivalric literature, 456–59; Council of Florence and, 309–12; Fra Mauro's *mappamundi* and, 315–17; geographical discoveries and, 327–33; geography texts and, 350–59; historical cartography based in, 1242; intellectual and cultural context, 285–87; key players in, 293–99, 1183; mathematical cartography concept and, 333–42; new translations and, 356–58; overview and summary, 285–87, 358–60; portolan charts and, 314–15, 324, 327, 343, 344; reconciliation attempts in, 317–18; role of maps in, 297
 rediscovery and reception, by country: Austria, 312–14; Central Europe, 346–58; East-Central Europe, 1816; Europe, 346–58, 380, 382, 1183; Florence, 285, 287–95, 322–24, 343–44; France, 299–306, 342, 345, 428, 1463–64; Germany, 306–9, 312–14, 345–49, 477, 1193; Italy, 343–45, 451–52; Spain, 342–43; Venice, 314–17, 345
 Regiomontanus and, 338–42
 “scientific” aspects of, 299–309
 studying mathematical problems in, 336–42
 topics discussed: Africa's interior, 303, 1027, 1028; chorography vs. geography, 8, 382–83, 400, 689, 690; cosmography's definition, 56; earth's dimensions, 3; globes, 372–73 n.30; historical and mythical sites, 577; latitude and longitude, 479–80, 481; pro-

- Geography* (Ptolemy)—topics discussed
(continued)
jections for maps of *oikoumene*, 368–70
towns listed with tribes in, 555
translations: critical editions needed for, 286; German, 366; Italian, 92, 315; Latin, 7, 8, 16, 64, 139, 337, 367, 380, 451, 791; Regiomontanus on, 341–42 n.396; significance of, 285; Tuscan dialect, 322–24
uses: art collectible, 654; model, 139, 318–24, 1318; perfect model vs. cartographic representation, 330–31
value of, 65–66
Walsperger map and, 1180
Geometers, 313, 504
Geometry. *See also* Euclid; Mathematics; Ptolemy, Claudius; Surveying
arc of meridian circle and, 943–44
classification of, 646, 647
hexameral figures replaced by, 89–90, 91
in Muscovite land surveys, 1864 n.48
number of planets linked to, 15
practical uses of, 478–79, 482, 500–501, 508
proportions in, 97
spatial concepts and, 663
studies of, 50
in university curriculum, 1812–13
Georg von Peuerbach. *See* Peuerbach, Georg von
George of Denmark (1714–27), 806
Geraldini, Alessandro, 330
Gerard of Cremona (Gerhard von Cremona) (1114–87), 65, 77, 107
Gerard of Feltre, 34
Gerardo, Paolo, 1398
Gerasimov, Dmitriy (b. 1465), 1853, 1858 n.22
Gerhart, Friedrich (d. 1463), 1178, 1179
See also Fridericus (monk)
Gerlassa, Marco Ferrante, 914–15
Germain, Jean, 348
German, Marcin, 1797
German lands and states. *See also specific areas and towns*
cartographic societies in, 1176, 1177
cartography: Catholic maps and, 1220–21; context, 1172; development of, 1177–78; English influenced by, 1596; Flemish influences on, 1228–36, 1244–45; French influenced by, 1570–71; historiography of, 1174–77; Holy Land maps, 1216–20; humanism's role, 1189–1207, 1236–45; Ingolstadt as center, 616, 1198–1201; Italian connections, 1182–89; Klosterneuburg corpus, 64, 76, 307, 1177–80, 1813; Koblenz map and, 1179–80; medieval elements, 1180–81; Melanchthon's role in, 1208–9; Münster's role in, 1209–13; Nuremberg as center, 616, 1193–98; official positions in, 667; Ptolemy's influence on, 393–94; Reformation period, 1208–21; southern and northern milestones, 1201–4; Stella's role in, 1213–14; Swiss connections, 1214–16; synthetic, 313–14; Vienna University's role, 1178, 1191–92; Waldseemüller's role, 1204–7
Celtis's exaltation of, 346–47
collections in, 650, 651
comet path mapping tradition in, 120
cosmography in, 61, 64, 75
Dutch engineering projects in, 1435
fragmentation of, 1236
globe production in, 1360
guidebooks on, 1500
itinerary of, 39 n.85
land register of, 1177
literature and satire in, 441
map production in, 215, 613–14, 616, 619, 620, 644, 1181–82
maps: by Blaeu, 1353–54; first surviving, 1177; historical, 1242, 1243; by Jode, 1346, 1347; by Kegel, 1345; *Lantstrassen* (roads in central Europe; Etzlaub), 543 n.82, 1194–95, 1196; by Mercator, 1231, 1313, 1353; by Pfinzling, 731; printed collections in, 800; in Ptolemy's *Geography*, 293, 294; reference, 1173; *Rom Weg* (Etzlaub), *pl.*44, 357–58, 550, 555, 568, 1194–95, 1197; by Sgrooten, *pl.*47, 673, 1232, 1233; by Stella, 665, 1213; by Valvasore, 1820–21; by Zell, 1209, 1210
medical practice in, 60
military engineers of, 1796, 1797
mining in, 575, 580 n.206
mythology of, 1237, 1238
natural resources of, 575 n.195
papermaking center in, 597
political structures of, 1172–74
project for illustrating, 1190, 1211
reception of Ptolemy's *Geography* in, 306–9, 312–14, 345–49, 477, 1193
Rechenschulen (schools of computation) in, 479, 503–4, 508
religious sect in, 392–93
settlement classification in, 560
surveys: first period of, 1221–23; Hesse, 1227–28; internal colonization and, 708, 710; Saxony, 1228, 1229; Trier archbishopric, *pl.*46, 1225–27; Württemberg, 1225, 1226
town plans of, 1334, 1336
German language
atlases in, 366, 1229, 1235, 1328; pocket, 1332, 1333; town, 1334
Landkarte concept in, 447
topography of salvation in, 444, 445, 446
“German Ptolemy” (1495), 350, 351, 353, 354, 357
Germania. *See also* German lands and states
use of term, 1172
Germania (1547 map), 1220
Germania Inferior. *See* Low Countries
Germanus, Henricus Martellus. *See* Martellus Germanus, Henricus
Germanus, Nicolaus. *See* Nicolaus Germanus
Gernez, Désiré, 994–95, 1391
Gerritsz., Adriaen (ca. 1525–79), 1389, 1391, 1407–8
Gerritsz., Dirck, 1426
Gerritsz., Hessel
collaborations of, 1438
engraving skills of, 1306, 1315
importance of, 1428
maps: Blaeu's continents, decorated, 1352; Blaeu's regional, engraved, 1353; California, 1368; Hudson's voyages, 1540–41, 1547; India and Southeast Asia, 1438, 1440, 1441; Italy, 1316; Nieuw Nederland, 1454; Radziwill's Lithuania, engraved, 1840 n.184, 1841; Russia, 1856; Scandinavia, 1454
nautical charts: Arctic region, 1427–28; Caribbean and Atlantic pair, 1451–52, 1455; Ireland, 1426
positions and duties of, 666, 1422, 1437–38, 1439, 1444, 1450, 1460, 1461
sources of, 1450, 1853, 1856
versatility of, 1422
Gervase of Tilbury (ca. 1160–1235), 35–36 n.63
Gesio, Juan Bautista (d. 1580), 150, 1041
Gesner, Konrad (1516–75), 646
Gessner, Abraham (1552–1613), 155–56
Gesso River, 837, 838
Getkant, Frederick (d. 1666), 1840
Gheeraerts, Marcus, the Younger (1561/62–1636)
Ditchley portrait by, *pl.*18, 606, 669, 1663
Ghent
fortifications of, 1280
property disputes in, 706
revolt against Habsburgs, 674, 676, 1263
Spanish takeover of, 1306
Gherardi, Giacomo (fl. 1585–94), 775
Gherardi da Prato, Giovanni (d. 1446), 295–96, 296 n.64, 453
Gheyn, Jacob de, III (1596–1644), 110, 116 n.93
Ghiberti, Lorenzo (d. 1455), 318
Ghim, Walter (1530–1611), 156–57 n.116, 1319, 1324
Ghisi, Giorgio (1520–82), 777
Ghiso, Gio. Battista, 864 n.51
Ghisolfi, Buscarello de' (Biscarello di Gisulfo), 215 n.253
Ghisolfi, Francesco
Agnese linked to, 215–16
astrolabe of, 203, 204
atlases of, 179, 185, 190, 203, 215–16, 654
family of, 215 n.253
globe gores and, 373
projections used in charts of, 216
in Venice, 216
Giacomoni, Gio. Vincenzo, 870
Gianelli, Giovanni (Gianello della Torre), 156–57, 1230 n.359

- Gibbins, John, 1735
- Gibraltar
 artillery school of, 1073
 atlases: by Bravo de Acuña, 1074–75, 1077
 axis rotation problem and, 194, 195–97, 199 n.143
 fortifications of, 1148
 nautical charts: by Oliva family, 233
 scale of latitude and, 193
 sea battle at, 1355
- Gibson, Walter S., 678
- Gier, William, 1663 n.518
- Giergielewicz, Jan, 1809
- Gigas (Gigantes), Johannes Michael (ca. 1580–1633), 563, 569, 572, 1235
- Gijsbertsz., Evert
 background of, 1414
 nautical charts: Americas, *pl.*55, 1419; Indian Ocean, 1419, 1420; North Sea, 1420; surviving examples, 1413
 style of, 1742
- Gil, Juan, 1143
- Gilbert, Humphrey (1539?–83)
 on Cabot's chart, 1728
 investors in voyages of, 1614–15
 on map signs, 536–37
 mentioned, 1471, 1612
 Newfoundland fisheries and, 1778
 on Northeast and Northwest Passages, 1758, 1759
 pedagogy of, 627, 1609 n.146
 speculative cartography of, 742, 753, 1761, 1780
 works of, 1700
- Gilbert (Gilberd), William (1540–1603)
 on heliocentricity, 83
 on magnetic declination, 498 n.118
 as mathematical practitioner, 634
 moon map by, 125
 open universe of stars image of, 87 n.126
 teaching of, 414
- Giles of Viterbo (Egidio da Viterbo) (1469–1532), 392 n.43, 396, 399
- Gillies, John (1712–96), 419
- Gilot, João (d. 1657), 1055–56
- Gingerich, Owen, 607
- Gioffredo, Pietro (1629–92), 841–42 n.27, 850
- Giolito, Gabriele (d. 1581), 1571
- Giorgi, Giovanni, 939
- Giorgio, Francesco di (1439–1502), 78, 698
- Giorgione (ca. 1477–1510), 95
- Giovanna Battista (duchess; regent), 849, 851
- Giovannoli, Renato, 941 n.3
- Giovannozzi, Giovannozzo, 929
- Giovio, Paolo (1483–1552)
 atlas for, 179, 214 n.238
 mentioned, 787
 place-names list of, 659 n.191
 Russian stories recorded by, 1853 n.8
 works of, 787, 1620
- Giraldi, Lucas, 1017 n.222
- Giraldus Cambrensis (ca. 1146–ca. 1223), 35 n.60, 36 n.65, 40, 41, 1617, 1670–71
- Girault, Simon (ca. 1535–ca. 1600), 77, 82 n.114, 89, 113 n.71, 115, 116
- Girava, Jerónimo (fl. 1552–67), 115 n.85, 1082
- Gironde, *pl.*65
- Giuseppe, Ignazio, 840 n.23
- Giustiniani, Agostino (1470–1536), 858–59, 866–67
- Giustiniani, Andreolo, 296 n.72
- Giustiniani, Francesco Maria, 867–68
- Glareanus, Henricus (Heinrich Loriti of Glaris) (1488–1563)
 geography text by, 351, 352, 353, 354, 358, 1215
 students of, 1218
 topical comments: globe gore design, 143, 216 n.255, 373 n.31, 1215; map projections, 357, 368; Ptolemy, 350, 354 n.474, 356
- Glaser, Lajos, 1809
- Glassworks
 map signs for, 576
- Globe (ship), 1744
- Globe gores
 design of, 143, 216 n.255, 373 n.31, 1215
 examples: celestial, 1364; terrestrial, 1360, 1368, 1370, 1371; thematic, 1373
 of Ingolstadt, 150, 1199
 list of, 160–73
 printing of, 142–45, 152, 153, 1193, 1360
 by Sanuto brothers, 784, 786
 for world maps, 372–74
- Globe production. *See also under specific countries*
 competition in, 1314, 1363–68
 concept of, 13
 copying in, 786, 1369
 cosmographic approach to, 147–48
 globe pairs as dominant in, 148
 innovations in, 1362–63
 materials and techniques of, 141–43, 155–57, 373
 monopoly of, 1365–74
 mounting techniques in, 146–47
 number and place of, 1359
 rectification process in, 146–47
- Globes and globe pairs. *See also Celestial globes and gores; Terrestrial globes and gores*
 accessories for, 145–46, 147, 154
 armillary spheres and, 67
 cartouche on, 1361
 clockmaking vs. mapmaking traditions in, 155
 dateline on, 1372
 definition of, 136
 discovery voyages' impact on, 136
 earliest extant, 372
 early recorded, 139–40
 first printed, 153
 fragility of, 1371
 as humanism materialized, 158–59
 interests in, 1358
 list of, 160–73
 manuals on, 140, 143–47, 1358, 1360, 1367
 manuscript examples, 141, 142 n.43, 188
 medieval concepts as influence on, 136–38
 oldest known nonclassical (1432), 306
 prices of, 141–42 n.43
 reprints of, 1373–74
 sale of foreign, 1362
 in *Spheres* series, 467, 468
 star charts' influence on, 99, 111
 texts to accompany, 66–67
 theory of spheres and, 58–59
 types: cosmographic, 143–48; cup-shaped, 147, 148, 155–56; large and giant, 157, 1366–68; pocket-sized, 1374; precession, 138–39; thematic, 1372, 1373
 uses: astrology, 147–48, 153–55; calculating distances, 482; changes in, 1360–61, 1369; at court, 155–57; as curiosities, 642, 649–50; as decoration, 1365; education, 149–50; as encyclopedias, 640; geography curriculum, 632; navigation, 151–53, 1362; political, in epic of empire and discovery, 463–64; as scientific instrument, 1360; shipping interests, 1421; as symbols of power, 91–92, 148–49, 157–58; as symbols in art, *pl.*4, 67, 135, 136, 141, 143, 145, 148–49, 157–58
 viewing of, 13
- Glockendon, Georg, the Elder (d. 1514), 141, 1193, 1194
- Glogow, John of (Jan Glogów), 350, 352, 353, 1816
- Głoskowski, Mathias, 1842
- Gloucestershire, 1659, 1661
- Glover, Moses (fl. ca. 1615–40), 1662, 1663
- Gmunden, Johannes von (ca. 1384–1442), 109, 140, 149, 307, 337 n.369, 1178
- Gnoli, Bartolomeo, 920, 921, 939
- Goa
 as cartographic center of production, 1434
 Dutch blockade of, 1019
 Jesuit school in, 630
 maps: by Erédia, 1022
 nautical charts: by Portuguese cartographers, 1015–16, 1020
 Portuguese conquest of, 1014
 in rhyming chronicle, 463
- God. *See also Bible; Holy Spirit; Jesus of Nazareth*
 books of, 47, 384
 color and geometry representing, 90, 91
 cosmography and providential plan of, 75
 as creator, 17–18
 devices of connection in images of, 94, 95
 geographer as, 404

- God (*continued*)
 Luther on, 389–90
 as supreme artist, 89–90
 Godet, Giles (fl. 1547–68), 1698–99
 Godinho, Manuel (1632–1712), 1026
 Godinho, Vitorino Magalhães, 1007
 Godinho de Erédia, Manuel. *See* Erédia, Manuel Godinho de
 Godlewska, Anne, 630 n.61, 1143
 Gods and goddesses. *See also specific deities*
 globe as symbol for, 157
 heavenly bodies represented as, 124
 in painted map cycle, 811
 woodcuts of, 82, 83 n.119
 Godunov, Boris (ca. 1551–1605; czar, 1598–1605), 1853
 Godunov, Fyodor Borisovich (1589–1605; czar, 1605), 1853
 Godunov, Peter Ivanovich (d. 1670), 1875–78, 1885
 Goedings, Truusje, 606
 Goens, Rycklof (Rijcklof) van, 1445, 1448–49
 Goeree, Willem (1635–1711), 606
 Goes, Willem (1611–86), 1447–49
 Goffart, Walter A., 397 n.65
 Gogava, Antonius, 1296
 Goghe, John, 1675, 1677
 Góis, Damião de (1502–74), 1002, 1007, 1008 n.171
 Gold
 from Africa, 1025
 atlas decorated with, 1341
 Frobisher's claim to find, 1757, 1761
 globes of, 155–56
 mining of, 575, 576, 1842
 Smith's prospecting for, 1774
 Gold Coast, *pl.*56
See also Africa and African coast
Golden Hind (ship), 757
 Golden number, 66, 83 n.120
 Goldsmith, Oliver, 540 n.70
 Goldsmithing, 155–56, 774
 Goldstein, Bernard R., 158
 Golitsyn, V. P., 1865
 Golius, Jacobus (1596–1667), 1369
 Goltzius, Hendrik (1558–1617), 1303
 Golyath (Goliath), Cornelis Bastiaensz. (d. 1667–68), 1442 n.41, 1456 n.108
 Goman, I., 1901
 Gómara, Franciso López de. *See* López de Gómara, Franciso
 Gomboust, Jacques (d. ca. 1665–68), 694, 696, 1517
 Gombrich, E. H., 423 n.75
 Gomes, Diogo (d. ca. 1485), 1007–8, 1009
 Gomes, Estevão (d. 1538), 749, 752, 756, 987, 994, 1010
 Gomes, Fernão, 1029
 Gomes, João, 1013
 Gomme, Bernard de (1620–85), 1285, 1668
 Gonçalves, Antão, 1007
 Góngora, Luis de (1561–1627), 473, 474
 Goniometer, 1045
 Gonzaga family
 atlas for, 222
 cosmographic interior design for, 96 n.156
 territory of, 841
 Gonzaga, Ferrante, 224, 792
 Gonzaga, Francesco II (marquis of Mantua) (1466–1519), 822 n.53, 825, 855
 Gonzaga, Scipione (1542–93), 650
 Gonzáles-Palácios, Alvar, 967 n.118
 Gonzalez, Luis, 1120 n.155
 González Dávila (de Ávila), Gil (d. 1543), 752, 1157
 González de Clavijo, Ruy (d. 1412), 472
 Goodman, Nelson, 696
 Goos, Abraham (ca. 1585–1643)
 engravings: globe, 1367, 1369, 1370; pocket atlas, 1333; regional atlas, 1339
 flight from Spanish invasion, 1306
 Goos, Pieter (1615–75)
 Blaeu's copperplates and, 1426
 career of, 1339
 competition of, 1398
 nautical charts copied by, 1452
 pilot guide and, 1400–1401, 1402
 sea atlas of, 1401, 1402
 Gordon, G. S., 628
 Gordon, James (1617–86), 1691, 1692
 Gordon, Robert, of Straloch (1580–1661), 1689–92
 Gorrell, Edward, 1735
 Gosnold, Bartholomew (fl. 1572–1607), 745, 753
 Göteborg plans, 1803
 Gothic style, 427 n.2, 950, 1786–88
 Gottschling, Caspar, 1174
 Gough map (England and Wales, ca. 1360)
 administrative use of, 50
 distance lines on, 573
 map signs on, 561, 573
 as model, 1596, 1620, 1670
 prototype of, 1590–91
 Scotland on, 1684
 Goujon, Jean (ca. 1510–ca. 1566), 429
 Gourmont family
 genealogy of, 1574
 Paris book and print trades of, 1574–75
 Gourmont, François de (ca. 1540–after July 1598), 1572, 1575, 1576
 Gourmont, Gilles de, 1574
 Gourmont, Jean I de (ca. 1483–after 1551), 1574
 Gourmont, Jean II de (ca. 1537–98)
 allegorical woodcuts of, 430
 fool's face as world map by, 393, 430, 436, 1478, 1574–75
 Postel's world map woodcuts by, 1476, 1477, 1488, 1572
 reputation of, 1574–75
 Gourmont, Jérôme de (d. 1558)
 publishing trade of, 1574
 as woodcut publisher, 617, 1481, 1482, 1575
 Gouwenaer, Jacob de, 1421
 Governance. *See* Administration and governance; Sovereigns and monarchs
 Graccus, Tiberius Sempronius (163–133 B.C.), 804
 Gracián, Baltasar (1601–58), 472, 474
 Gradisca, war of (1615–17), 726
 Graf, Urs (ca. 1485–1527), 1205
 Graffingnia, Julianus, 178, 232–33
 Grafton, Anthony, 349 n.454, 625
 Grafton, Richard (d. 1573), 1696, 1697, 1715
 Graminaeus, Theodorus (ca. 1530–after 1592), 120
 Gramolin, Alvisse, 191, 218, 220
 Granada, 719, 985, 1086, 1088
 Grand Banks, 1778–79
 “Le grand insulaire” (Thevet)
 availability of, 1463
 context of, 1472–73
 engravers of, 1576
 frontispiece of, *pl.*58
 illustrations' role in, 432, 619
 inspiration for, 749–50, 789–90
 maps: Falkland Islands, 275–76; island, 1479; Newfoundland, 1473; Northern Hemisphere, 1475
 patchwork nature of, 1473–74
 plans for, unfinished, 1468, 1479
 sources of, 1471–72
 Grande, Stefano, 228, 840 n.22, 842 n.29
 Granello, Bernardo Usodimare, 210
 Granlund, John, 1788 n.21
 Granselve Abbey, 1525
 Grant, Edward, 56 n.8, 57 n.14, 386
 Granvella, Antoine Perrenot de (1517–86), 806
 Grape, Hjalmar, 1788
 Grapheus, Joannes, 1359
 Graphic syntax
 labels and, 16
 space as abstraction and, 12–16
 tense of map and, 16–17, 23
 Grassi, Cristoforo de
 Corsica map restoration of, 867–68, 869
 Genoa view of, 855–56
 Grassi, Orazio (1583–1654), 117 n.99, 379
 Grateo, Pedro (fl. 1575–94), 1130 n.196, 1132 n.202
 Gravé du Pont (Pontgravé), François (ca. 1554–after 1629), 1539–40
 Gray, William (d. 1674), 8
 Grayson, Cecil, 943
 Graz, 826
 Graziani, Antoine-Marie, 866 nn.56–57
 Great Britain. *See also* England; Ireland; Scotland; Wales
 Anglo-Saxon kingdoms in, 39, 40
 atlas: by Speed, 1313, 1634, 1637, 1709–10, 1754
 cartography: court and national uses of, 1598–1608; in early Stuart period, 1666–68; historical context, 1589–95; influences on, 1595–98, 1667, 1669; legal, 1765; magnetic declination and, 1557; mapping nation and, 1620–37;

- official personnel in, 668–69; official uses, 669, 670; patriotism linked to, 1623, 1630; as private enterprise, 1171; summary of, 1668–69; as visualization tool, 1837
- cultural identity in, 1722 n.1
- maps: by Agnese, 215, 1623 n.247; by Allard, 1354–55; chorographic, 8; by Coppo, 544 n.84; by Geminus, 1696–97; by Hondius, 1705, 1706; by Lily, 1620–21, 1622, 1697, 1699 n.29; in Martines's atlas, 226; medieval, 40; by Nowell, 643; Portuguese, use of, 992; pre-1525, 1590–91; printed collections, 802–3; reference, 1592; by Woutneel and Speed, 1707
- naming of, 1754
- nautical charts: by Borough, 1736
- pre-Roman roads in, 39
- Great Yarmouth area, 1614, 1615, 1651
- Grebbi, John, 1735
- Greece and Greek islands
- in *isolarii*, 266, 271, 277, 282
- maps: Cusanus-type, 1187–88; by Gastaldi, 783; historical, 577–78, 1242; by Sophianos, 1215
- in painted map cycle, 821
- Greek language
- curriculum of, 626–27
- on Dutch maps, 1324
- place-names in, 187, 206, 218
- Ptolemy's *Geography* in, 358–59, 451 n.6, 1324–25
- Green, John (alias Braddock Mead) (fl. 1730–57), 528 n.3, 1724
- Greenblatt, Stephen, 420
- Greenland
- Danish expedition to, 754, 1792
- fisheries of, 1768
- geographical information about, 304
- globes: by Mercator, 1360
- maps: coastal, 754; in Ptolemy's *Geography*, 302–3, 1784–85
- nautical charts: by Blaeu, 1424; by Carolus, 1421; “Stockholm chart,” 1792
- place-names of, 1428
- Portuguese discoveries of, 1010
- Scandinavian land link to, 1785–86
- Gregorii, Johann Gottfried, 1174
- Gregory IX (before 1170–1241; pope, 1227–41), 812
- Gregory XII (ca. 1325–1417; pope, 1406–15), 291, 301
- Gregory XIII (1502–85; pope, 1572–85)
- consideratio* treatise and, 398
- cosmographers and, 76
- hemisphere maps and, 816, 818
- ideals and hopes of, 813, 818
- painted map cycles for, 10, 95–96, 395, 396–99, 807, 811–12, 822–25, 855, 914, 967
- Gregory of Nazianzus (329–89), 818
- Gregory of Tours (538–94), 101 n.13
- Greimas, Algirdas Julien, 882 n.19
- Grenacher, Franz, 1176, 1249 n.14
- Grendi, Edoardo, 854–55 n.6, 857
- Grendler, Paul F., 624, 630 n.58
- Grenoble, 1509–10, 1512
- Grenville, Richard (ca. 1495–1550), 1607 n.135
- Gresham, Thomas (1519?–79), 1695
- Gresham College, 524
- Greuter, Matthäus (ca. 1566–1638), 545 n.89
- Greville, Fulke (1554–1628), 413, 1636, 1666
- Grid systems. *See also* Coordinate systems; Latitude; Longitude; Rhumb lines
- geographic information on, 339
- of Holy Land map, 382
- land subdivisions on, 698–99
- maps on, 47
- nautical charts on, 186, 187, 191 n.101
- rhumb lines and decoration vs., 234
- Roman type of, 1447–49
- Grienberger, Christoph (1561–1636), 117, 379
- Grimaldi, Francesco Maria (1618–63), 134
- Grimaldi, Onorato II, 180, 212
- Grimani, Domenico (cardinal) (1461–1523), 814
- Grimm, Samuel Hieronymous, 1658 n.496
- Grisellini, Francesco, 815
- Grisons, 1241 n.427
- Griusco, Mateo, 208, 209
- Grivel, Marianne, 1578 n.42, 1587
- Grodecki, Waclaw (ca. 1535–1591)
- maps: Poland, 574, 1215, 1833, 1834
- Ortelius on, 1839
- scholarship on, 1809
- sources of, 1819
- Groningen
- maps: by Deventer, 1257–58; by Doetecum, 1268; by Leo, 1268; reference, 1247; by Wicheringe, 1269
- nautical charts: by Waghenaeer, 1393
- plan for siege of, 727, 728
- Gropallo, Pier Maria, *pl.*29, 862, 873
- Grosjean, Georges, 1176
- Great Saint Martin monastery (Cologne), 1188, 1189
- Grössing, Helmuth, 338
- Grot, Johan Larsson, 711
- Grotius, Hugo (Hugo de Groot) (1583–1645), 106, 110, 116, 1285, 1457
- Gruber, Mayer I., 44
- Grudé, François (François Grudé La Croix du Maine) (1552–92), 647, 1483, 1495
- Grummets
- use of term, 523
- Grüniger (Grieninger), Johann
- cross-hatching technique of, 550 n.107
- on popular science, 149–50
- Ptolemy's *Geography* edition of, 356, 1205, 1206, 1207, 1211 n.249, 1464
- Gryffius, Theobaldus, 1831 n.149
- Grymeston, Elizabeth (fl. 1606?), 412
- Grynaeus, Simon (1493–1541), 645, 1466
- Gua, Pierre du, sieur de Monts (ca. 1558–1628), 1539–40
- Guadagnino. *See* Valvassore, Giovanni Andrea
- Guadalajara province, 1071–72
- Guadiana Valley, 1055, 1059, 1060
- Guamán Poma de Ayala, Felipe, 472 n.20
- Guardaroba Nuova (cabinet of curiosities)
- descriptions of, 648–49, 654–55, 671, 818–19
- emblem of Cosimo I in, 95
- goal of, 395, 671
- as influence on maps, 816
- large globe in, 157
- maps: function of, 819–20; Indochina and Indonesia, 819; Italy, 672; sources for, 816 n.47
- painted map cycle of, 807, 818–20
- Guarini, Battista, 319
- Guarini, Guarino (Guarino da Verona; Guarino Veronese) (1374–1460), 292, 309, 319, 625
- Guarnieri, Giuseppe Gino, 231
- Guatemala, 1143, 1147, 1159
- Guðbrandur Thorláksson (Þorláksson) (1542–1627), 1792–93
- Guedes, Max Justo
- on Brazilian cartography, 1028 n.287, 1029 n.291, 1030, 1457 n.114
- mentioned, 976
- on plan for reaching India, 1008
- on Reinel's nautical chart, 985
- Guérard, Jean (d. ca. 1640)
- atlas of, 1551 n.6
- background of, 1554
- magnetic declination and, 1557
- nautical charts: Atlantic Ocean and coasts, 1556, 1557; Central America, 1562; dedications of, 1562; size of, 1561
- sources of, 1555
- Guerini, J.-B. (Roche Guerin, Rochus Guarini, graf von Lynar) (1525–96), 1505
- Guéroult, Guillaume (1507–ca. 1564)
- Epitome* text by, *pl.*63, 1571, 1575
- flight from Inquisition, 619
- map production and, 618
- town book of, 789, 1334 n.224
- Guerra, Giovanni (1544–1618), 912
- Guerreiro, Bartolomeu (1564–1642), 1059
- Guerreiro, Inácio, 986
- Guerrini, Benedetto, 920
- Gueto, Licinio, 579
- Guevara, Antonio de, 474, 1077
- Guevara, Diego de, 507
- Guevara, Felipe, 673
- Guiana
- English interests in, 1731, 1770
- first voyages to, 1735
- maps: by Downe, *pl.*73, 1767; by Raleigh, 1766–67
- Guicciardini, Francesco (1483–1540), 664
- Guicciardini, Joannes Baptista (Giovann Battista) (1508–before 1589), 1344
- Guicciardini, Lodovico (1521–89)
- Descrittione di tutti i Paesi Bassi*: maps in, 455, 1261; publication of, 1304, 1311, 1314; quality of, 680 n.2

- Guidalotti, Nicolò (of Mondavio; friar), 180, 189, 219
- Guidebooks. *See also* Itineraries
elements in model of, 431
literature shaped by, 434–35
maps geared to, 1500–1502
- Guido of Pisa, 41
- Guienne, 1599 n.76
- Guilds and guild system. *See also* Apprenticeships; Stationers' Company (London)
absence of, 1570–71
breakdown of, 22
grocers, 1717 n.98
leathersellers, 1717 n.98
map and book printers and sellers, 1300–1304, 1402
painters, 780
painters and glass makers, 1533
printers, 1569
- Guillén, Felipe, 223
- Guillot, J., 1528
- Guinea, Bay and islands of
earliest description of, 1311, 1412, 1449
in *isolarii*: by Bordone, 270; by Fernandes, 269 n.40
maps: by Teixeira, 1449
nautical charts: by Freducci, 221; by Maggiolo, *pl.*7, 210; by Portuguese cartographers, 983–84; by Reinel, 985–86
Portuguese trading post of, 1025
Prester John and Indians in, 1007, 1008
in rhyming chronicle, 463
- Guines, 1606 n.128
- Guioldis, Petrus de, 49
- Guise family
role of, 1468
- Guise, Henri de Lorraine (1614–64), 1472
- Guizzaro, Innocente, 849 n.52
- Gulbenkian map, 1042–43
- Gulden Cath* (ship), 1421
- Günther, Siegmund, 1175
- Gustavus I (Vasa) (1496–1560; king of Sweden, 1523–60), 673, 1781, 1788
- Gustavus II Adolphus (1594–1632; king of Sweden, 1611–32)
cartographers of, 667
maps commissioned by, 711, 1802, 1803
military engineers under, 1796
works dedicated to, 1237, 1794, 1801–2
- Gutenberg, Johannes (ca. 1397–1468), 12, 1181
- Gutiérrez family
monopoly of, 1133–34
workshop and sales of, 1130, 1131, 1132
- Gutiérrez, Diego (father) (1485–1554)
accusations against, 1105 n.62
appointment letters of, 1114 n.119
death of, 1122
income of, 1131, 1133 n.207
nautical charts: Atlantic, 750, 1119–21; compass rose on, 1096, 1097; corrections and, 1100 n.26
padrón real revision and, 1117–20
position of, 1133
on problematic charts, 1104
- Gutiérrez, Diego (son) (fl. 1544–74)
income of, 1131
license of, 1134
maps: Americas, 1144–45, 1160, 1162; Cuba, 1151
position of, 1122–23
surviving works of, 1129
training of, 1133
- Gutiérrez, Luis (fl. 1544–64), 1123, 1133, 1134
- Gutiérrez, Sancho (father) (1516–81)
death of, 223, 1133
on foreign chartmaker, 1137
maps: world, 1122, 1124–25, 1169
position of, 1122–23
on problematic charts, 1104, 1120
training of, 1133
workshop of, 1131, 1134
- Gutiérrez, Sancho (son), 1133
- Guyenne
engineers in, 1512, 1516
fortifications of, 1504, 1505
- Guyet, Lézin (1515–89), 647 n.89
- Guzmán, Diego Felipe de (d. 1655), 650
- Guzmán, Enrique de (second count of Olivares) (1540–1607; viceroy, 1595–99), 813, 966, 967
- Guzmán, Gaspar de (count-duke of Olivares) (1587–1645), 466, 1074, 1082
- Gvarienti, Khristofer, 1901
- Gwagnin, Aleksander (1538–1614), 1875 n.93
- Gyger, Hans Conrad (1599–1674), 1241
- Gymnasium Vosagense (Lorraine), 348–49, 1204–6, 1206–7
- Haarlem, *pl.*51, 1303, 1307, 1335
- Habermel, Erasmus (d. 1606), 1237
- Habrecht, Isaac, II (1589–1633), 104, 117
- Habsburg dynasty. *See also specific rulers and countries*; Turkish wars
accession to power, 1174, 1806
cartographers and, 1434
decline of, 1171
defense zone of, *pl.*76, 1827
eagle symbol of, 373, 375, 1116, 1844, 1845
mapping of, 735
maps as support vs. challenge to, 674–76
Medici alliance with, 827
military campaigns of, 1834, 1850
moon features' names from, 130, 131
propaganda of, 1825
Protestant sentiment against, 1209, 1210, 1237, 1238
rhetoric of, 669–71
Spanish problems and, 1228
university cosmographic texts in, 76
- Hackaert, Jan (1628/29–ca. 1700), 1341
- Haddington fortifications, 1603
- Haeyen, Aelbert (ca. 1550–ca. 1613)
as influence, 1395
pilot guides of, 1389, 1392, 1395–96
on Plancius chart, 1410
precursors to work of, 1391
- Hagecius ab Hagek, Thaddaeus, 111 n.64, 120, 121
- Haghen, Steven van der (1563–1624), 1460
- Hague, The, 1305, 1341
See also States General (The Hague)
- Hague Atlas, 1557–59
- Hainaut, 1247, 1260, 1261
- Hair, P. E. H., 1735
- Haiti (Hispaniola), 748 n.71, 1148, 1771
- Hajós, Elizabeth M., 651 nn.125–26
- Hakluyt, Richard, the Elder (d. 1591), 70, 77, 1344
- Hakluyt, Richard, the Younger (ca. 1552–1616)
background of, 1757
books printed by, 634 n.92
circle of, 1311, 1739
influences on, 783
maps: New World (1587), 743
mentioned, 1730, 1735
Purchas compared with, 1767 n.57
rutter of, 1450
scholarship on, 1724
sources of, 757
topical comments: colonization interests, 1761–62; English worldview, 1723; Henry VII and Columbus, 1727, 1729; territorial claims, 22
works: *Divers Voyages* (1589), 412 n.1, 425, 1610, 1761–62; *Principal Navigations*, 77, 415, 418, 632, 1761
- Hall, Christopher, 1760
- Hall, James (d. 1612), 754, 1792
- Hall, John (1627–56), 425
- Hall, Joseph (1574–1656), 425, 438, 440–41
- Hall, Ralph (fl. 1633–39), 1711, 1713
- Haller, Christopher, 178 n.30
- Haller, Gottlieb Emanuel von, 1174
- Haller, Wolfgang (d. 1601), 149
- Halles fortifications, 1283
- Halley, Edmond (1656–1742), 378, 1745
- Halton, Imanuel, 1642
- Hamann, Günther, 316 n.209, 1176
- Hamburg, 1314
- Hamburg Codex
contributors to, 1037–38
Escorial Atlas linked to, 1042
longitude and latitude system in, 1036–37
map reconstructed from, 1038–39, 1045
other maps compared with, 1039–40, 1046
place-names in, 1035, 1036
- Hamersveldt, Evert Sijmons. (Evert Symonsz. Hamersvelt) (ca. 1591/92–1653), 596, 1328
- Hammer, Heinrich. *See* Martellus Germanus, Henricus (Heinrich Hammer) (fl. ca. 1480–96)
- Hamond, John (ca. 1558–1603/4), 1650, 1655
- Hampton, Timothy, 407 n.20

- Handwriting and script, 191, 601, 790, 950
See also Lettering and calligraphy;
 Signatures
- Hannibal's Tower, 951
- Hanseatic League, 1615, 1755
- Hansson, Hans (d. 1667), 1804
- Hantzsch, Viktor, 1176, 1211 n.254
- Haraeus, Franciscus (ca. 1555–1631), 1371, 1372–73
- Hardyng, John (1378–1465?), 1591, 1592 n.26, 1684
- Harley, J. B. (Brian)
 on aesthetics vs. informational aspects, 603
 on conception of cartography, 296
 on indigenous resistance, 1146 n.20
 as influence, 423 n.75
 on mapping of Americas, 744
 on maps as a language, 1723 n.4
 mentioned, 1143
 on mnemonic properties of maps, 639
 on motives for map collections, 652
 on Neopolitan cartography, 940
 on painting vs. cartography, 637 n.1
 on *pinturas*, 1156
 on political power and maps, 19
 on property maps, 717
 on rhetoric, 476
 on signs and symbols, 528, 538 n.56, 561 n.143
 on state uses of maps, 662
 on subjectivity, 539 n.68
- Harmony, 69 n.73, 90, 91, 1329
- Haro, Cristóbal de (ca. 1455–ca. 1538), 1030 n.294
- Harriot (Hariot), Thomas (1560–1621)
 background of, 1618
 education of, 631, 633
 influences on, 126–27
 maps: Chesapeake Bay, 1765–66; moon, 129; Virginia, 1615, 1618
 patron of, 1666
 Roanoke voyage of, 753, 1763, 1765–66
 sunspots observed by, 128
 telescope of, 125
topographesis of, 425
 works: *Briefe and True Report . . . of Virginia*, 1615, 1618, 1619, 1651 n.459
- Harris, John (1667?–1719), 1724
- Harris, Steven J., 20
- Harrison, Stephen (fl. 1603), 424
- Harrison, William (1535–93), 414 n.19, 1624, 1648, 1649 n.441, 1650
- Harrisse, Henry, 213, 215 n.249, 335 n.351, 653 n.142, 739 n.2
- Harry, George Owen (fl. 1604), 1665–66
- Harsdörffer, Georg Philipp (1607–58), 447
- Hartfordshire, 1706
- Hartlib, Samuel, 712
- Hartmann, Georg (1489–1564), 492, 1198
- Hartmann of Eptingen, 350, 354
- Harvey, Gabriel (1552/53–1631), 421, 422
- Harvey, P. D. A.
 on atlas prices, 1631 n.315
 on cartographic research, 949–50 n.51
 on English map use, 1589 n.1, 1720
 on estate maps and written surveys, 714, 1639 n.366, 1645, 1646, 1647, 1648
 on Italian engineers, 1607 n.134
 on map consciousness, 1594
 on map signs, 538
 on medieval maps, 25 n.1, 1071
 mentioned, 528
 on Neopolitan border map, 952 n.65
 on Paris's maps and diagrams, 38 n.80, 39
 on regional maps, 37 n.76
 on Saxton survey, 1642 n.382
 on water systems maps, 43
- Harwich, 1605
- Hasard, John (ca. 1493–1540), 1600–1601 n.84
- Haskins, Charles Homer, 105 n.29
- Hasluck, F. W., 267 n.28
- Hasselt, 1335 n.232
- Hastings, 1599
- Hatton, Christopher (1540–91)
 cartographic support from, 1613, 1614–15, 1718
 estate maps commissioned by, 1641, 1645
 work dedicated to, 1657 n.484
- Hauber, Eberhard David, 1174
- Hauroye, Riquier, 1533
- Havana fortifications, 1148, 1151
- Have, Nicolaas ten (d. 1649/50), 1271
- Hawickhorst, Heinrich, 297
- Hawkins, Richard (1562?–1622), 1735
- Hay, Denys, 19
- Haydocke, Richard (fl. 1588–1605), 605
- Heavens (beyond fixed stars)
 discourse on, 58, 82–83
 representations: post-telescope, 125–34;
 pre-telescope, 123–25
- Hebenstreit, Johann, 120
- Hébert, John R., 1123 n.169, 1143
- Heemskerck, Maarten van (1498–1574), 1303
- Heerman (Herrman), Augustijn, 1457
- Hegau, 1211
- Heidelberg
 maps: by Münster, 550, 552, 567, 1211
 scholarly society in, 1190
 university of, 1186
 views: in map margins, 1237, 1239
- Heijden, H. A. M. van der, 1247 n.3, 1249 n.8
- Heimbach, Peter, 417
- Heinfogel, Conrad (ca. 1455–1517), 111, 1195
- Heingarten (Heingarter), Conrad, 335 n.357
- Heinsius, Daniël, 1448 n.72
- Heinz, Markus, 528
- Helgerson, Richard, 425, 539 n.68, 669, 1630, 1665
- Heliocentrism
 diagrams of, 83, 87, 89, 90
 discourse on, 59, 61, 69, 1831
 Galileo's support for, 127
 geocentricity compared with, 70, 71
 metaphysics of light and, 90–91
 publication of theory on, 1209
- Hell
 in jaws of devil, 390, 410
 method of mapping, 453–54
 zones of, in subterranean earth, 86–87, 88
- Heller, Joachim (1518–90), 120
- Helmstedt, 1208–9 n.236
- Helwig, Martin (1516–74)
 maps: engraving of, 531 n.25; signs used, 561–62, 579, 580; Silesia, 533, 579, 1241
- Hem, Agatha van der (1655/60–1712), 1341
- Hem, Herman van der, 1341
- Hem, Laurens van der (1621–78)
 atlas of, 1340–41, 1460
 map collection of, 1433, 1461
- Hemispheres. *See also* Double hemisphere maps
 expansion of, 365, 366
 maps: by Agnese, 214–15; northern, 1474, 1475; papal commission for, 816, 818; southern, 102, 103, 104, 107, 113; by Speed, 74; world, 1476, 1477
 revisioning of, 365–68
- Hendricksz., Cornelis, 1419 n.173, 1454
- Hendrik II, of Bavaria (1487–1552), 1249
- Heninger, S. K., 87 n.126
- Henneberger, Caspar (1529–1600)
 maps: historical, 1242; Prussia, 532, 533, 561, 564, 574, 1839
- Henri II (1519–59; king of France, 1547–59)
beau siècle under, 1463
 cosmographers of, 432, 666–67, 1485
 death of, 1505
 engineers of, 1505, 1533
 entry to Rouen, 428, 436, 1603
 forest surveys under, 1527
 geographer of, 1726
 maps for, 1483, 1534
 symbols (concepts) of, 92
 works dedicated to, 1469, 1487, 1561
- Henri II de Bourbon (prince de Condé, 1588–1646), 1088, 1540–41
- Henri III (1551–89; king of France, 1574–89)
 accession of, 1495
 cartographic interests of, 1493
 cosmographers and, 432, 1468
 flight from Paris, 1472
- Henri IV (1553–1610; king of France, 1589–1610)
 accession of, 433, 1576
 areas loyal to, 1491
 artisans/artists and, 956, 1586
 atlas for, 673, 1492
 cartographer of, 667, 736
 Champlain's reports to, 1538, 1539
 depictions of, 681, 1584
 engineers of, 1493, 1504, 1505–14, 1519, 1534
 map collection of, 806, 1658

- Henri IV (*continued*)
 map cycle planned by, 807 n.18
 military campaigns of, 1612
 military cartography under, 847, 1495, 1496, 1503
 New France settlement and, 1538
 painted hunting views for, 826
 Paris map as celebration of, 1532
 unification under, 1463, 1472, 1495
 as visual thinker, 429
 works dedicated to, 1576
- Henricpetri, Adam, 1836
- Henry (prince of Portugal) (1394–1460)
 alleged policy of silence and, 1006–7
 Atlantic exploration under, 514, 977
 commemoration of, 975, 976
 death of, 1010
 nautical chart origins and, 979, 980–81, 983
 as “the Navigator,” 514 n.29
 plan for reaching India and, 1007–9
 Ptolemy’s *Geography* and, 328
 school of Sagres and, 1002–3
 scientific instruments and, 747
- Henry II (1133–89; king of England, 1154–89), 35 n.63
- Henry III (1207–72; king of England, 1216–72), 35–36, 814 n.35
- Henry VII (1457–1509; king of England 1485–1509)
 expeditions under, 1756
 Milford Haven landing of, 1621–22 n.237
 nautical charts for, 1595
 world map for, 329, 1727, 1729
- Henry VIII (1491–1547; king of England 1509–47)
 cartographic interests of, 661–62, 664, 665, 1607 n.133
 cartographic legacy of, 1607–8, 1614, 1668–69
 death of, 1611
 depictions: commemorative and celebratory paintings, 1658; hunting knife, 1665
 educational advice for, 626
 engineers of, 1607
 explorations under, 1756
 fortifications of, 10, 1604, 1606
 hydrographer of, 1551, 1729
 instrument collection of, 1606 n.126
 map collection of, 550, 643, 677, 720, 1589–90, 1597–98, 1603, 1620, 1621–22, 1628, 1658, 1667, 1673, 1685–86
 map consciousness of, 1597
 maps commissioned by, 731 n.80, 1599 n.76
 marriages of, 1249 n.9, 1605, 1621, 1728
 military cartography under, 665–66, 668, 1505, 1601–3, 1604–7
 nautical cartography under, 1725–26, 1729–30, 1738
 religious policies of, 562, 565, 1601, 1614, 1620, 1622, 1638, 1639
 at Théroutanne, 1599, 1658
 works dedicated to, 178, 1561
- Henry Frederick (prince of Wales; 1594–1612), 635, 1666, 1667, 1772
- Henry of Mainz (or Sawley) map, 31 n.31, 1591, 1852
- Heraclitus (ca. 540–ca. 480 B.C.), 135 n.4
- Heraldic devices
 emblazoning of, 605
 lions, various meanings of, *pl.19*, 674
 on maps, 566
 in *Theatrum Sabaudiae*, 849
- Herba, Giorgio da, 938 n.146
- Herberstein, Sigismund von (1486–1566)
 circle of, 1853
 education of, 1191 n.132
 itineraries of, 1833
 map compiled by, 1858, 1875 n.93
 on southern orientation of maps, 1859 n.32
- Herbert, Francis, 528, 799, 1722
- Herbert, George (1593–1633), 413
- Herculano, Alexandre, 978
- Hercules (geometer), 313
- Hercules (god), 1584
- Hereford map
 context: cartographic, 1589; ecclesiastical, 36; social and political, 26 n.7
 Fra Mauro’s *mappa* and, 382
 legends on, 31 n.31
 routes on, 1591
 Russian territory on, 1852
 scholarship on, 25 n.2
 sources used in, 39
 time and space in, 30–31 n.30
 urban images on, 1591
- Heremberck, Jacques, 1569, 1570
- Herendeen, Wyman H., 414 n.19
- Héret, Mathurin (1518–85), 1468
- Herkenhoff, Michael, 348 n.446
- Hermite, Jacques l’ (1582–1624), 1353, 1426
- Hernando Rica, Agustín, 1070, 1086
- Herodotus (484–425 B.C.), 65–66, 1469
- Heron of Alexandria (scientist), 495
- Herrera, Alonso de, 756
- Herrera, Juan de (1530–97), 507, 1082, 1083, 1103, 1124
- Herrera y Tordesillas, Antonio de (1559–1625)
 maps: Central America, 1147; Colombia, 1160, 1161; Pacific, 1170
 works: *Décadas*, 1146, 1147, 1159
- Herrick, Robert, 425
- Hertfordshire, 1596, 1636
- Hervé, Roger, 1467
- Hess, Johann (1490–1547), 1820
- Hesse, 667, 1227–28
- Hessels, Gerrit (b. 1609), 1443
- Hessels, Jan Hendrik, 1695 n.12
- Heullant-Donat, Isabelle, 46 n.115
- Heuvel, Charles van den, 1283 n.177, 1284
- Hevelius, Johannes (1611–87)
 mentioned, 117, 1842
 observations: moon, 130, 132–34; Saturn’s rings, 128
 works: *Selenographia*, 87, 130, 132, 134
- Hewson, J. B., 510 n.4
- Hexham, Henry (1585–1650), 418
- Heybeck, Nikolaus von (Nicolaus von Heybech), 345
- Heyden, Gaspard van der (Gaspar à Mirici, de Merica, or Amyricius) (ca.1496–after 1549)
 globes: collaborations in, 1297; engraving of, 367, 1359; manual for, 1359; Monachus, 1296–97, 1467; printed celestial, 143
 mentioned, 617
- Heyden, Jakob van der (1573–1645), 1245
- Heydt, Johann Wolfgang, 1439
- Heylyn, Peter (1599–1662), 75, 92, 418
- Heyns (Hendricksz.), Bouwen, 1450 n.85
- Heyns, Pieter (1537–98), 1303, 1331–32
- Heyns, Zacharias (1566?–1630)
 atlases: Dutch regional, 1338–39; pocket-sized, 619, 1332
 works printed by, 446, 613
- Heywood, Thomas (1574?–1641), 419
- Hicks, Michael (1543–1612), 1618 n.215
- Hieroglyphic monad, 81
- Higden, Ranulf (ca. 1299–1363/64), 29, 1589, 1684
- Higham Ferrers, 1657 n.484
- Hill, L. M., 632–33 n.75
- Hillard, Denise, 1464
- Hills
 map signs for, 547, 548, 549–50
- Hilten, Jan van, 1426
- Hind, Arthur Mayger, 797
- Hinduism, 82
- Hindustan (or Mogor), 1022
- Hinks, A. R., 601
- Hipparchus (ca. 190–after 126 B.C.), 102, 107, 378, 492
- Hipparchus rule, 101–2, 109, 116
- Hippogryphs, 457–58
- Hippon, Anthony, 1744
- Hirsch, E. D., 530 n.18
- Hirschvogel, Augustin (1503–53)
 circle of, 1844
 education of, 503
 instruments of, 500
 map production and, 618, 1243
 maps engraved by, 1192
 mentioned, 1837
 Vienna ichnographic plans of, 1607
 Vienna map of, 488, 500, 503, 685, 696, 697, 1844
- Hirschvogel, Veit, 503
- Hispaniola (Haiti), 748 n.71, 1148, 1771
- Historical cartography. *See also* Battles; Sieges
 atlases as, 659, 1339, 1340
 development of, 17, 1242, 1305 n.60
 examples, 1243; Brittany, 1489–90, 1491, 1576; events, 694–95; popular maps, 17; sites, 577–78

- Historical geography
 antiquarian vs. contemporary views in, 297
 in early Russian chronicles, 1859
 map signs for, 577–79
 maps as, 1279–80
 Wijngaerde's town views and, 1252–53
- Historio-cosmographers (concept), 656
- Historiography
 antiquarianism juxtaposed to, 657 n.177
 biases in, 1853 n.9
 of East-Central European cartography, 1808–10
 of German cartography, 393–94, 1174–77
 mural map cycles reflective of, 395
 uses of maps in, 654–57
- History
 antiquarian interests and, 657–58
 cartography linked to, 647, 659–60
 Christian notion of, 383–85
 classification of, 645–47, 656
 geography fused with, 46, 51, 654–57
 landmarks of, 31
 Luther's view of, 389–90
 maps included in, 1489–90
 mathematics and geography's role in, 347
 methodological questions in, 359–60
 microhistory paradigm and, 854–55 n.6
 millenarian views of, 461
 notional type of, 823
 reading of, 422, 656–57
 teaching of, 626–28
- Hjort, Daniel (1575–1615), 1802
- Hobbes, Thomas (1588–1679), 662
- Hobit, Guillaume, 139, 306 n.142, 373 n.30
- Hoby, Thomas, 1616 n.204
- Hodgkiss, A. G., 549 n.98
- Hodson, William (fl. 1640), 75, 94 n.146, 96
- Hoefnagel, Jakob (1575–ca. 1630), 1237
- Hoefnagel, Joris (Georg) (1542–1600), 680, 690, 1334
- Hoeye, François van den (ca. 1590–1636), 1279–80, 1309 n.77
- Hoff, Bert van 't, 1249, 1258 n.47
- Hoffman, Bernard G., 749 n.76
- Hoffman, Donald D., 690
- Hoffmann, Elias (d. 1592), 445, 1241 n.423
- Hofmann, Catherine, 603
- Hogenberg, Abraham (ca. 1585–ca. 1653), 1234, 1235, 1334
- Hogenberg, Frans (ca. 1538–1590). See also *Civitates orbis terrarum* (and subsequent parts, by Braun and Hogenberg)
 circle of, 1235, 1275, 1303, 1334
 as influence, 1360, 1650–51
 sources of, 468
 works made and/or engraved by: atlas attributed to, 1268; Broelmann's *Epi-deigma* (illustrations), 1234; "Geschichtsblätter," 1234; Grodecki's map, 1833; Hainaut map, 1260; inconsistencies of, 535; Ortelius's maps, 652, 1319, 1320; regional atlas, 1338; signs used, 563
- Hogenberg, Nikolaus (d. 1548), 1234
- Hogenberg, Remigius (fl. 1568–87)
 engraving skills of, 1712
 engravings of: Exeter view, 1650; Saxton survey, 1629, 1630
 inconsistencies of, 533
 workshop of, 1234
- Hoirne, Jan van (Jan de Beeldsnijder), 1203, 1249, 1250, 1404
- Hojeda (Ojeda), Alonso de (1466/70–1515/16?), 748
- Holanda, António de (ca. 1485–1557), 1052, 1053
- Holanda, Francisco de. See Hollanda, Francisco de
- Holbein, Ambrose (ca. 1495–ca. 1519), 438–39, 1597 n.63
- Holbein, Hans, the Younger (1497–1543)
 Magnus compared with, 1788
 maps painted by, 649, 814
 Palestine map and, 1604
 peace treaty map of world and, 1599
 style of, 437
 works: *The Ambassadors*, pl.4, 67, 135, 136, 141, 143, 145; in Münster's *Cosmographia*, 68
- Hole, William (d. 1624), 1609, 1665, 1712–13
- Holinshead, Raphael (d. 1580), 1609, 1624, 1649 n.441, 1700
- Holl (Holle), Lienhart (fl. 1482), 348, 1181
- Holland. See also Low Countries; Netherlands
 commercial interests of, 1404
 fortifications of, 1284, 1286
 geographic changes in, 1306
 land surveyors in, 1253, 1287
 maps: by Berckenrode, 1270; by Croock, 1256; by Deventer, 1257–58; by Jansz. Bilhamer, 1278–80; *kaartboeken* (map books), 1255 n.36; by Lieftrinck, 1280, 1281; prices of, 1347; reference, 1247
 military engineers in, 1286
 nautical cartography school in, 1413–22, 1428, 1742–43
 nautical charts: categories of, 1413–14; by Doetsz., 1416–19; by Waghenaer, 1393, 1414–16
 pilot training schools in, 1434
 political-historical developments in, 1247
 use of term, 1246
 water defense system of, 1290
- Hollanda (Holanda), Francisco de (1517–84)
 biblical elements used by, 89–90, 91
 eclipses and, 90, 93
 on education, 1016 n.221
 views: Lisbon, 1052
 on wartime uses of painting, 720
- Hollar, Wenceslaus (1607–77), 87, 694–95, 696, 1668
- Hollesloot, Govert Willemsz. van, 1389–91
- Holsatia, 1185
- Holstein, 1790
- Holstein (Holstenius), Lucas (1596–1661), 915, 926, 934
- Höltzel, Hieronymus (d. after 1532), 1198
- Höltzl, Abraham von (1577/78–1651), 502
- Holwell, John (1649–ca. 1686), 718
- Holy Land. See also Jerusalem; Palestine; Pilgrimages
 Adrichem's atlas of, 1235
 Milton's sources on, 418–19
 in painted map cycles, 395–96, 815–16, 820–21, 822
 Paul's travels in, 387, 1215, 1604, 1698
 views of, 688–89, 1181, 1217
- Holy Land maps
 biblical exegesis and, 41
 of biblical period, 17
 distance lines on, 573
 historian and crusader as intersecting in, 46
 as historical cartography precursors, 1242
 inconsistencies of, 532
 land divisions and, 41, 42
 popularity of, 10–11, 1604
 in Reformation period, 1218–20, 1832
 types of, 820
 various readings of, 384
 specific: Adrichem, 562; Agnese, 214; Breydenbach, 1569, 1570; Brochard, 1484; Cranach, 1217–18; Forlani, 533; Honter, 1832; Mercator, 549, 1218; Nicolaus Germanus, 382; Ptolemy's *Geography*, 382; Rudd, 1604, 1622; in *Rudimentum novitorum*, 1180; Sannudo, 324 n.274, 382, 1217; Sgrooten, 658 n.184, 1220, 1232–33; Stella, 532, 533, 1220; Vesconte workshop, 46–47, 382, 1217; Wey, 550; Wissemburg, 556, 573, 1218–19; Ziegler, 543, 1218, 1220; Zorzi, 814 n.38
- Holy Roman Empire
 borders and frontiers of, 1507–8
 cartography: Flemish influences on, 1228–36; glorification of power in, 157, 677, 1220, 1232, 1233, 1238
 instrument collections in, 650
 maps: by Brun, 1237, 1239; by Erlinger, 565; by Ertzlaub, 550; by G. Mercator, 535–36, 1230; by Jung brothers, 1237, 1240; by Quad, 1237, 1238; by Sgrooten, pl.47, 1232–34; by Stella, 672–73, 1213–14; by Stumpf, 1216 n.293
 maps and surveys commissioned by, 665, 673
 political structure of, 1174, 1221, 1237
- Holy Spirit, 91, 94, 95
- Holzberg, Niklas, 356
- Holzschuher, Georg, 188
- Holzwurm (Holtzwurm), Abraham, 1241
- Holzwurm (Holtzwurm), Israel (d. 1617), 1241
- Homann, Johann Baptist (1633–1724), 438, 448, 1045
- Homem family
 chronology of, 988–89

- Homem, André
 atlases of, *pl.*2, 83–85
 Brazil conceptualized by, 1032 n.303
 chronology of, 988–89
 exile of, 1730
 maps: France, 1042; world, 994–95, 1028
- Homem, António, 988–89
- Homem, Diogo (ca. 1500–after 1576)
 atlases of, *pl.*2, 83–85, 1020
 chronology of, 988–89
 exile of, 217, 1730
 flexible skills of, 175 n.10
 home of, 60
 nautical charts: Asia and Indonesia, 998; Brazil, 1000; Central America and Antilles, 1000–1001; Indian Ocean, 996; Mediterranean and Atlantic, 777, 995–96, 997; ornamental elements of, 996; prices for, 1610
 perpetual table of, 21, 84
- Homem, Lopo (d. after 1563). *See also* Miller Atlas
 atlas of, 653–54
 chronology of, 988
 circle of, 1037–38
 as influence, 819 n.51
 maps: Amazon and Brazil, 1029–30, 1032; attributed to, 756, 766; hybrid illuminated, 1014
 on master world map, 1004
 mentioned, 1730
 sources of, 1000, 1032
 training under, 217
- Homem, Pedro (d. 1498), 988
- Homem, Thomas, 988–89
- Homer, 264 n.8
- Hommel, Johannes (1518–62), 1209, 1228
- Hondius, Henricus (1597–1651)
 atlas production of, 1313, 1326, 1327, 1328, 1472 n.40, 1493
 contracts of, 596
 globe production of, 777, 1367, 1373
 inconsistencies of, 536
 sources of, 1805
 works made and/or printed by: Blaeu's continents maps, 1351, 1352, 1353; Flanders, 1271; Holland and West Friesland, 1270; maps of, sold in Paris, 1577; Mercator's *Atlas* and, 1325; Mercator's wall map (anti-Habsburg), 1237; northern Europe, 1315; others' copies of, 1577; town atlas and, 1335; world map of (1630), 1369
- Hondius, Jodocus, the Elder (1563–1612). *See also Atlas sive Cosmographicae . . .* (Mercator)
 circle of, 1306
 collaborations of, 1309–13, 1318, 1438
 death of, 1313, 1366
 engraving skills of, 536, 1712
 globes: celestial, 1363–65; copies of, 1369; Molyneux pair, 1705, 1707; new pair of, 153; reprints of, 1373–74; terrestrial, 1362, 1363, 1364–65
 London sojourn of, 1311, 1312, 1619, 1658, 1669, 1696, 1705, 1717
 map and print trade: competition, 1314, 1362, 1363–65, 1422; exports to Paris, 1577; location, 1434; Mercator's estate and, 1232, 1324–25; pocket atlases and, 1332; Purchas on, 1724
 maps made and/or printed by: “Christian Knight” world, 1619 n.220; Christianity's spread, 1372; continents, 1351; double hemisphere, 14, 367, 372, 1312, 1313, 1366, 1577–78; English county maps, 1634, 1637; France, 1312, 1494; Great Britain, 1705, 1706; Isle of Wight, *pl.*71; lion-shaped, 1311, 1312; Mercator projection, 367, 372, 1312, 1313; northern Low Countries, 1355; speculative, 743; wall type, 1342, 1347; world, 14, 1311–12; world wall, 1350, 1351
 mentioned, 416, 1315
 others' copies of, 1577, 1711
 sources of, 1041, 1299, 1678 n.33, 1878
 topical comments: Drake, 757; Jode, 1321; Luís Teixeira's surveys, 990
 works made and/or engraved by: Barents's *Caertboeck*, 1397; city views, 1356; Dutch shipping chart, 1416–17; Mercator's *Atlas*, 1324–25; Waghenauer's *Spieghel der zeevaerdt*, 1394
- Hondius, Jodocus, Jr. (1594–1629)
 atlas production of, 1313, 1326, 1327, 1333, 1339, 1493
 celestial charts of, 117
 connecting elements used by, 94, 96
 exile of, 441
 globes of, 102, 104, 1366–67
 as influence, 115, 116
 map and print trade of, 71, 1269, 1325, 1366–68
 maps of, 1479
 others' copies of, 1577
- Hondius, Willem (ca. 1597–1660), 1840, 1842
- Honduras, 1159
- Honervogt, Jacques (ca. 1583–ca. 1666), 1577
- Honnecourt, Villard de (ca. 1225–ca.1250), 1524 n.17
- Honorius Augustodunensis (pope), 313, 333
- Honter, Johannes (1498–1549)
 constellation drawing style of, 1364
 education of, 1191, 1828
 as influence, 103, 115, 1837
 maps: Holy Land, 1832; Transylvania, 1215, 1829–31, 1839; world (cordiform projection), 1831
 planispheres of, 111, 113
 printing workshop of, 1831, 1851
 stereographic projections of, 379
 terrestrial globe images and, 1831, 1832
 works: *Rudimenta cosmographica* (geography text), *pl.*75, 618, 1215, 1217, 1229, 1828, 1831–33
- Hood, Thomas (d. 1620)
 background of, 1618, 1737
 celestial planisphere of, 1703–4
 circle of, 421
 influences on, 113
 map and chart trade of, 1740
 as mathematical practitioner, 634
 nautical charts of, 210, 1704
 navigational training and, 524, 525, 1737
 position of, 1641 n.374
 on printed globe gores, 153
 style of, 1742
- Hooftman, Gilles (Egidius) (1521–81), 535 n.44, 1319, 1434
- Hooghe, Cornelis de (1540/41–83), 1304, 1629
- Hooker, John (1525–1601), 1649, 1650, 1656, 1712
- Hoorn, 1335
- Hooykaas, Reijer, 20, 22
- Hopton, Arthur (1587/88–1614), 424
- Hornhövius, Cornelis Anthonisz., 1269, 1312
- Hornius, George, 1339
- Horologium nocturnum* illustrations, 121
- Horoscopes, 124, 338, 1811, 1812
- Hospitaller order (Order of Knights of Malta), *pl.*37, 180, 181, 184–85, 229, 1050–51
- Hospitals
 in Jerusalem, 203
 map and chartmakers of, 1615
 map use of, 708, 715, 1652, 1731
- Hostelries, 572, 573
- Hot springs and thermal baths
 map signs for, 577
- Houet, Simon, 1527 n.25
- Households
 inventories of, 609, 787, 796, 806 n.12, 825, 1342, 1369
 literacy training in, 623–24
- Housing and accommodations
 on ice of Baltic Sea, 572
 map signs for, 562–63, 572, 573
 maps as decor in, 1658
- Houston, R. A., 624 n.21
- Houtman, Cornelis de (ca. 1565–99), 750, 1310, 1353, 1410–12
- Houtman, Frederik de (1570/71–1627), 102, 104, 116, 1363, 1365, 1460
- Houve, Paul van der (de la Houve), 1346
- Houwens, Jan, 1347 n.292
- Howard, Charles (earl of Nottingham) (1536–1624), 180, 1613, 1659
- Howard, Henry (earl of Surrey) (1517–47), 413
- Howse, Derek, 1725
- Hoyau, Germain (ca. 1525–83), 1500, 1533, 1535, 1572, 1575
- Hoyle, R. W., 1638 n.364
- Hrenkó, Pál, 1826 n.125
- Hübschmann, Donat (1540–83), 1837
- Hudde, Johannes (1628–1704), 1439 n.35, 1448–49

- Hudson, Henry (ca. 1550–1611)
discoveries: on globe, 1367; on maps, 1349, 1351, 1419, 1666
map of, 1540–41, 1547
- Hudson Bay
discovery and explorations of, 1315, 1427
maps of, 754, 1767–68
rediscovered by French, 1540–41
- Hudson River, 1419 n.173, 1424–25
- Hues, Robert (1553–1632), 153, 158
- Hugh of Saint Victor (1096–1141), 29 n.22, 34, 41, 384
- Huguenots, 692
See also La Rochelle
- Hull, 1605, 1606
- Hull, Felix, 1647 n.425
- Hülens, Christian, 797
- Hulsius, Levinus (Lieven van Hulsen) (ca. 1546–1605), 1244–45, 1371 n.412
- Human beings. *See also* Body
cosmographic illustrations of, 79
Renaissance view of, 73–74 n.86
senses of, 79–80, 402–3, 690, 696
Venetian lagoon protection and, *pl.*30, 883–84, 885
- Humanists and humanism. *See also* Education
antiquarian interests of, 17, 265, 281–82, 293, 295, 948, 1227
cartographic interests: globes and, 149, 158–59; historical focus in, 1242, 1243; *isolarii*, 265; map functions and uses, 652–60, 909–10; practitioners in, 1616–17; printing/publishing and, 1243–45; regional maps and, 1240–42
Catholic adherence to, 1220
centers of, 428, 943, 1189–91, 1198–1201, 1597–98
characteristics: conservatism, 627 n.46; open-minded and close-minded, 312; pragmatism, 627 n.46; unitary notions, 27 n.11
classical world and, 6–7, 64 n.47
cosmography of, 61, 66
Diodorus Siculus and Strabo and, 311 n.175
as economic influence, 1193, 1194
educational interests, 319, 625–28
eusunopton and, 64
geographical interests, 8, 48–49, 450–51, 626–28
mathematical interests, 339–40, 346, 1191–92
natural philosophy challenged by, 57–58
nature and landscape interests, 948–50
politics and, 627, 1237–40
Pomponius Mela and, 317–18
Ptolemy's *Geography* and, 58–59, 291–92, 317–18, 343, 380, 451
urban interests, 680–81, 697–98
writing of, 402
- Humber River, 1611
- Humble, George (d. 1640)
finances of, 1718
publishing partnership of, 1637, 1708–9
Speed's pocket atlas by, 1710, 1712, 1715
- Humboldt, Alexander von (1769–1859), 739 n.2, 748–49
- Humphrey (duke of Gloucester, 1451), 319
- Hundred Years War, 26
- Hunfalvy, János, 1808
- Hungary. *See also* Transylvania; Turkish wars
agricultural products of, 1842
atlas of, 1810
cartography: historiographic overview of, 1808, 1809; web-based project on, 1810
copper ore of, 594
fortifications of, 1815, 1842, 1846
geographical society of, 1808
maps: by Angiolini, *pl.*76, 1837, 1844; anonymous, 1837, 1838; border zones, 1843, 1847–48, 1849; by Brodarich, 1820, 1827–28; cadastral, 1813–15; catalog of, 1809–10; by Cuspinianus and Tannstetter, 347, 1199, 1822–28; by Jode, 1346; by Lazarus, 543 n.82, 552 n.116, 555, 559 n.135, 565, 1199, 1808, 1821–27, 1837; by Lazius, 1808, 1834–36; by Martellus Germanus, 1836 n.167; by Mercator, 1837; printed collections of, 800; property, 1814; reference, 1807; by Rosselli, 344, 1836 n.167; by Sambucus, 1836–37; by Stier, 1850; by Valvassore, 1821
medieval surveys in, 1813–14
mining region of, 1850 n.225
peasant rebellion in, 1821, 1822
- Hunt (Hunte), Thomas (fl. 1473–86), 1694 n.4
- Hunte, John, 1426
- Hunting
map signs for, 574, 575
painted views of, 826
- Hunyadi, János (ca. 1387–1456), 1806, 1823
- Huron country, 1541
- Hurtado de Mendoza, Diego (1503–75), 645, 647
- Hurtado de Toledo, Luis, 1082
- Hus, Jan (John Huss) (1369?–1415), 392, 1198 n.179
- Huygens, Christiaan (1629–95), 127, 128
- Hven (island), 1790
- Hybrid map form. *See* Transitional (hybrid) maps
- Hydrographers
in Normandy, 1551–54
official positions of, 1551, 1729
role of, 10, 196
worldview of, 1478
- Hydrography
classification of, 647
development of, 235, 750
fortifications in context of, 1088, 1090
maps: central Italy, 910–11; Portuguese printed, 1061; Wright's world, 415, 1713
Ottoman contributions to, 270
- surveys of, 10, 913–14, 984
treatises on, 1127, 1129, 1550, 1551, 1553, 1558–59
VOC and WIC offices of, 1404, 1426, 1442–44, 1449–53
- Hydrology. *See also* Rivers; Water control and management programs
map signs for, 545–47
proposed projects of, 916–20
representations of, 324
- Hyginus, Caius Julius (1st cen. B.C.)
on constellations, 102, 105, 109, 110, 116
as influence, 109 n.46, 481
mentioned, 114
- Hypograms (concept), 434
- Iasolino, Giulio (ca. 1537–1622), 951 n.58
- Iberian Peninsula. *See also* Castile; Portugal; Spain
Christian *reconquista* and, 1047
coastal surveys of, 1050
cosmography in, 59–60, 75, 76
influences on, 978
maps: by Cortés, 1045–46; in Escorial Atlas, 1042, 1083, 1084; by Figueiredo and Reimão, 1061; in Ptolemy's *Geography*, 981 n.38; royal mapping on, 1083–85
nautical charts: by Claes., Doetecum family, and Plancius, 1408
- Ibn al-Haytham (known as Alhazen) (965–ca. 1040), 33–34
- Iceland
cod trade of, 1755
Hekla mountain chain of, 1788 n.20
maps: by Carolus, 1421–22; in Ptolemy's *Geography*, 1784–85; by Thorláksson, 1792–93
nautical charts: accuracy of, 1424; by Waghenaer, 1393
- Iconization (concept), 875 n.4, 882
- Icons and iconography
Argus in, 73
armillary spheres in, 73
concept of, 874–75, 882 n.19
heart shape in, 393, 1466–67, 1476
of Indian villages, 1651
in Islamic cartography, 111, 116 n.94, 124
maps as: in arts, 1663–66; at court, 1657–59; rural areas, 1659–63
perspective view vs., 938 n.149
religious examples: on *mappaemundi*, 1590; on nautical charts, 199–201; in painted map cycles, 821, 822–25
star charts and, 109, 111, 114–15
- Ides, Evert Ysbrants (1657–1708/9), 1893, 1901
- Idrisi, Abū 'Abdallāh Muḥammad ibn Muḥammad al-Sharīf al- (1100–1165), 35, 1852 n.2
- Ignatiev, Martin, 1866 n.63
- "IHS," 199
- IKAR Datenbank (database), 1177

- Illuminations and illuminated manuscripts
 book style drawn from, 427
 of constellations, 105–7, 109
 diversity in, 42 n.101
 division of work of, 190
 forests and trees in, 552
 of hybrid maps, 1014
 map coloring distinguished from, 1588
 n.86
 of myths, 105, 106, 109
 Paris as center for, 428
 Platonism and, 94
- Illuminators, 47, 1303, 1588
- Illustrated printed works. *See also* Atlases;
 Books; Broadsheets and broadsides;
Geography (Ptolemy); Maps
 in book fair catalogs, 646
 Deventer's maps and town plans as, 1259,
 1272 n.146, 1275
 ethnographic account as, 1468
 first travelogue, 1181
 of Old World's relationship to New,
 759–70
 temporary surge in English, 1606–97
 travelers' itineraries as, 1235
 tripartite maps in, 1589
- Images. *See also* Broadsheets and broad-
 sides; Graphic syntax; Illuminations
 and illuminated manuscripts; Signs and
 symbols
 anamorphic, 71 n.83
 continuities in, 8–11
 cosmographic: in the arts, 95–98; basic
 maps and, 62–63, 74; competing
 world systems, 87; definitions and uses,
 56–61; devices of connection in, 94,
 95; as divine authority, 91–92; geo-
 graphical context, 75–76; historical
 context, 61, 64–75; mathematics and,
 77–81; moral and sacred dimensions,
 87–94; world landscape paintings as,
 67–68; world machine, 82–87
 function of, 7
 mechanical creation of, 90
 in medieval pedagogy, 34
 memory and, 637–40, 656–57
 observed side by side, 21
 serious reception of, 78–79
 shape of poem as, 407
 text's relationship to, 11–12, 16, 403
- Imagiers* (in Paris), *pl.*63, 1571–72, 1576
- Imagination
 cartographic: in bird's-eye views, 688, 731;
 in early modern drama, 419–20; in
 Naples, 940; as ornamentation, 1561
 of conquest journeys, 457–58
 diagrammatic, 407 n.19
 maps as bridging gap between reason
 and, 48
 sources of, 403
 speculative cartography and, 740–42,
 1760, 1761, 1771, 1780
- Imago mundi*. *See under* Ailly, Pierre d'
Imago mundi (concept), 91–92, 97, 461
Imago mundi (journal), 7, 100 n.4, 1176
- Imbert, Jean, 706, 1523
- Imbros, Kritobulos (Kritovoulos) von, 337
- Imhof, Eduard, 538
- Immigrants and immigration
 encouragement of, 229, 1774–80
 of Flemish engravers, 1571, 1575–77
 to New World and Ireland, compared,
 1755
 printing technology diffused by, 1229
- Immsen, Philipp (Imser, Imsser) (d. 1570),
 157
- Imola
 Leonardo's map of, 15, 664, 682–83, 689,
 729, 934, 935, 1251
- Imperial Abbey of Prüm, 1225
- Imperial Court of Justice (German lands),
 1222 n.318
- Imperialism. *See also* Colonialism and colo-
 nial settlement; War and warfare
 maps linked to: medieval, 35–36; official,
 666, 669–71; world, 636
 poetic exaltation of, *pl.*13, 462–63
 in *Spheres* series, 467, 468
 tensions of, 465–66
- Impuccio, Annibale, 224
- Inca Indians, 745
- Incisa, Jacopo dell', 930
- Indexes
 Inquisitorial, 475 n.45
 maps as, 407–8
 of places in Ptolemy's *Geography*, 348
 of range of maps, 38–42
 of siege map, 691, 692
- India. *See also* Mughal Empire (India)
 cartography: by Erédia, 1022–23
 descriptive text on, 1023–25
 maps: fortifications, 1021–22, 1023–25;
 by Gerritsz., 1438, 1440, 1441; by
 Waldseemüller, 1205, 1206
 as Mughal Empire, 1444, 1445 n.59,
 1767, 1768
 nautical charts: by Claes., Doetecum fam-
 ily, and Plancius, 1408, 1409
 population of, 1030 n.296
 Portuguese governance of, 1016–17,
 1019–25
 route to: on Apian world map (cordiform
 projection), 1200; Portuguese plan for,
 462, 1005, 1007–10, 1011–19; in
 rhyming chronicle, 463
 use of term, 1007
- Indian Ocean
 Brouwer's theory of westerly winds of,
 1437
 as landlocked or not, 342, 344, 354
 maps: by Dutch cartographers, 754; in
 "German Ptolemy," 353, 357–58
 n.491; by Monachus, 367; perspective
 projection on, 368
 nautical charts: anonymous, 998; Cantino
 map, 996–97; decorative, by Doncker,
 1459; by Doetsz., 1417; by Erédia,
 996, 997–98, 999; by Gijbsbertsz.,
 1419, 1420; by Portuguese cartogra-
 phers, 996–98, 999, 1014
 navigational techniques in, 515
 Ptolemy and Compagni on, 285, 327
 n.296
- Indies. *See also* East Indies; West Indies
 constellation discoveries and, 1365
 Dutch expeditions to, 1410–12
 Europe's access to, 328
 Portuguese cultural identity and, 462
 western route to, 334
- Indigenous mapmakers
 Champlain's use of, 1539, 1540 n.21,
 1545, 1546
 Erédia's use of, 1022–23
 maps: Americas, 744–45; Asia, 1013–14;
 incorporated into Dutch maps, 1454;
 Mexico City (Tenochtitlán), 1155; pi-
 lots' *pinturas* as, 1145, 1146, 1156;
 route to Spice Islands, 746, 1013; Rus-
 sia, 1853, 1856, 1858–60; Yucatán
 Peninsula, 1158–59
 reliance on, 743–46, 751, 1013–14,
 1015
 spatial knowledge of, 19
- Indochina, 819
- Indonesia
 cartography: pre-Portuguese, 1013
 maps: in Guardaroba Nuova, 819; in
 Rodrigues's codex, 1013
 nautical charts: by Claes., Doetecum
 family, and Plancius, 1408, 1409; by
 Erédia, 997; by Portuguese cartogra-
 phers, *pl.*32, 997, 998–1000, 1014–
 15, 1065
 VOC's expansion in, 1444
- Indus River, 1022
- Industries. *See also* Mines and mining indus-
 try; Salt production
 maps: Aragonese, 949; London, dis-
 torted, 1655; Maremma area, 930;
 signs used, 575–77; Volterra area,
 910–11 n.7
 types: iron foundries, 930; mirror produc-
 tion, 575, 576; textiles, 577; timber,
 889
- Infréville, Louis le Roux de', sieur, 1516,
 1517
- Ingelbert, L., 1086, 1091
- Ingénieurs du roi*
 context of, 1504–5
 Dépôt de la Guerre for, 1284–85
 of Henri IV, 1493, 1504, 1505–14, 1519
 of Louis XIII, 1514–19, 1521
 summary of, 1519–21
- Ingolstadt
 Charles V's encampment at, 731
 globe gores associated with, 150, 1199
 as map production center, 616, 1198–
 1201, 1223–24
- Ingram, Elizabeth Morley, 387, 388, 1610
- Inks. *See also* Colors and color coding; Let-
 tering and calligraphy
 on Aragonese parchments, 950–51 n.56
 components of, 188–89, 596
 on Mediterranean nautical charts,
 186–88

- for place-names on charts, 205, 206, 403
vine black vs. lampblack in, 596–97
for woodblock printing, 596–97
- Innocent VIII (1432–92; pope, 1484–92)
city views commissioned by, 825, 855
map displays of, 677
maps commissioned by, 719
route to India and, 1005, 1010
treaty negotiations of, 952 n.65
- Inquisition
attempt to introduce into Naples, 956, 958
cartographers condemned and burned by, 871
cartographic products condemned by, 618–19
scientific book publishing decline and, 1080
- Inquisitorial Index, 475 n.45
- Instrumentmakers
in East-Central Europe, 1811–12
in England, 1617–20
in London, 1696–97 n.20, 1701, 1703
in Nuremberg, 492, 1195, 1198
- Instruments. *See also* Astrolabe; Clocks; Compass, magnetic; Globes and globe pairs; Plane tables; Quadrants; Sun compass; Sundial; Telescope; Theodolite
accuracy of, 67, 1641
attitudes toward, 71 n.84
availability of, 1641
cartography as, 22–23
charts on using, 121
cosmographic works' accessibility and, 61
drawing of, 1543
inventions of, 495–96, 747, 956
manuals and treatises on, 840, 1464, 1465
as map decoration, 994, 1098
map details possible with, 938
measurements: angles, 492–500, 1046; distance, 490, 1254; time, 489–90
painting's inclusion of, 67, 135, 136
prices of, 1131–32
Sorte's use of, 904 n.60
specific: *abaco*, 1037; back staff, 517, 518, 747; chronometers, 13, 1297; cross staff (Jacob's staff), 482, 483, 492, 515, 517–18, 1132, 1393, 1543, 1728; goniometer, 1045; *holomètre*, 496–97; lead and line, 511 n.12; log and line, 510, 747, 1543, 1728; meteoroscope, 341, 357, 1464, 1465, 1482–83; microscopes, 70, 696; odometers and pedometers of, 650; quadrats, 492–93; regiment, 83, 84, 1132; sand clock, 747, 1543; sextants, 495; sighting tubes, 496–97; sun quadrants, 490; surveyor's chain, 496–97, 498, 1254, 1435–36; *trinormo*, 1076; *triquetum* (aka *Dreistab*), 484, 493–94
- Insularium*. *See also* *Isolarii* (island books)
use of term, 264
- “*Inventio Fortunatae*” (text), 743
- Inventories
of bookshops, 1401
of czar's Secret Office, 1866–67
of households, 609, 787, 796, 806 n.12, 825, 1342, 1369
medieval, 38
of natural resources, 711–12
Picardy cartographic, 1506, 1507, 1508, 1509, 1518, 1519
Russian maps evidenced in, 1863–64
of workshops, 597, 774, 1401, 1433, 1572, 1575, 1577, 1584
- Ionian Sea, 265, 945
- Ipswich, 1605
- Irbit River, 1889
- Ireland. *See also* Connaught; Dublin; Leinster; Munster; Ulster
cartography: context, 1672–73; English colonial, 668, 1609, 1611, 1666, 1668, 1670–83; influences on, 1672
harbors of, 1678
maps: administrative use of, 1599, 1609, 1615, 1622, 1671–72; by Boazio, 544, 556; directions on, 1672; early official, 1673–75; by Goghe, 1675, 1676, 1677; by Lythe, 1677–78; medieval, 40, 41; by Mercator, 1675–76; by Norden, 1683; number of extant colonial, 1673; political uses of, 730; provinces of north, 1681–82; provinces of west and south, 1678–81; by Raleigh, 1613; reference, 1592; by Speed, 1682, 1683
nautical charts: accuracy of, 1424; by Barents, 1394; by Blaeu, 1425; by Gerritsz., 1426; port names on, 1671
pilot guide of, 1426
plantation schemes in, 708–9, 1682
political developments: British empire and, 1682; English colonial rule, 1671; feudalism to anarchy shift, 1670; rebellion in, 709, 1681–82
proprietaryship in, 1673, 1675
shiring process and, 1672
surveyor-general post in, 1672
surveys: of confiscated lands, 708–10; first measured, 1677–78; by Lythe, 506
town plans in, 1651
- Irmédi-Molnár, László, 1815 n.59, 1826 n.123, 1826 n.125
- Iron foundries, 930
- Iroquois Indians, 744, 1540, 1541
- Irrigation. *See also* Canals; Drainage and drainage canals
maps as planning tools in, 712, 879–80, 884, 886–88
by *periti* (engineers), 506
- Isabella (Elizabeth) (1602–1644; queen of Spain, 1628–29), 733
- Isabella I, “the Catholic” (1451–1504; queen of Castile and León, 1474–1504), 386, 1029, 1069, 1081, 1143
- Isabella Clara Eugenia (regent of Spanish Netherlands), 1086–87, 1363
- Isabella of Portugal (empress of Charles V), 1082, 1114
- Ischia (island), 950–51, 967
- Iset River, *pl.*79, 1887, 1888
- Isidore of Seville (560–646)
d'Ailly's study of *Geography* and, 300
encyclopedia of, 348, 349, 655
illustrations of microcosm and, 79
works: *Etymologiae*, 591 n.3, 615, 978, 1569
- Iskanderun, Bay of, 199 n.143
- Islamic cartography. *See also* Arabic cartography
astral or nocturnal clock in, 489
astronomical exactness in, 479
calculating longitude in, 480
constellations in, *pl.*3
globemaking in, 140
iconography of, 111, 116 n.94, 124
tirfa navigation technique in, 513 n.21
- Island of chivalry (motif), 406
- Islands. *See also* *Isolarii* (island books)
astronomical points in locating, 518–19
continents distinguished from, 1473
speculations about, 741–42
stylized renditions of, 1474
- Isle of Wight, *pl.*71
- Isola in Istria, 616
- Isolarii* (island books), 10, 21, 215
changes and revival of, 277–79
classification of, 281–82
compilers of, 280–81
definitions and interpretations of, 263–65
development of, 268–76, 401, 788, 789–90
function and uses of, 279–84, 1098–99
Homer's *Odyssey* as, 264 n.8
Italian literary maps compared with, 459–60
materials of, 283
Montaigne's essay structure and, 436
origins of, 264, 265–68
printing of, 10, 21
similarities among, 282–83
theoretical concept of, 272
topographical consciousness in, 405–7
types: mythological, 264 n.8; nautical, 10, 269–70, 271, 274–75, 281–82; small-format, 273–75, 283; topical, 272, 273–74, 279, 282; utopian, 275–76
updating of, 267–68
utopian fiction and, 438–39
world chart in, 215, 1120–21
- Isonzo River, 892
- Israelites, 41, 42
- Isthmus of Squillace, 945
- Istoma, Grigoriy, 1858 n.22
- Istria, 870
- Iszoard, Nicolas, 232
- Italian language
map audience and, 790
name labels in, 3, 4, 5
Ptolemy's *Geography* in, 92, 315
rutter in, 511

- Italy and Italian city-states. *See also specific city-states*
- cartography: English influenced by, 1595–96; French connections in, 1474–78; map orientation of, 1859–60 n.32; military, 735, 1088, 1090; motivations in, 47; official uses of, 46, 665, 667
- city planning theories in, 696–704
- collections in, 648–49, 651
- cosmography in, 75
- cultural idiom and language of, 876
- Dutch engineering projects in, 1435
- fortifications of, 687, 735, 1088, 1090, 1280–83
- fragmentation of, 821
- geography studies in, 49
- German kingdom of, 1172–74
- guidebooks on, 1500
- irrigation and drainage plans in, 506
- libraries in, 642, 644
- literary maps: Ariosto's writing in, 456–58; Dante criticism and, 453–54; *isolaro* compared with, 459–60; Petrarcan, 450–51; Ptolemy's *Geography* and, 451–52; Vellelullo's map of Provence and, 454–56
- map and chart trade: Florence, 773–75; historiographical and bibliographical note on, 796–98; map collections, listed, 799–803; northern region, 791–94; Rome, 775–79; summary of, 794–95; Venice, 779–91
- map production in, 613–14, 615, 616, 618–20, 644, 773
- maps: accuracy of, 506–7; by Agnese, 214; by Blaeu, 1354; in Cavallini's atlas, 231; as decoration, 649; displays of, 677; first, 6 n.10; of fortifications, 1088, 1090; by Gastaldi, 783; by Geritsz., 1315, 1316; by Guido of Pisa, 41; of historical sites, 577; Holy Land maps paired with, 820–21, 822; by Magini, 547, 1315, 1316, 1354, 1620; by Minorita, 46–47; by Opicino, 47, 48; by Petrarch, 450; printed collections of, 800–801; queen-shaped, 1192; reference, 833, 855, 875, 877, 909, 942; regional, 735; *Rom Weg*, pl.44, 1195, 1197; by Signot, 566, 1500, 1501
- marginalization of, 458
- measured space and city surveys in, 681–87
- medical practice in, 60
- medieval jurisdictional perceptions in, 49–50
- nautical charts of, 193, 223
- nautical world charts produced in, 183 n.57
- in painted map cycles, 395–96, 399, 808–9, 815–16, 821–25
- reception of Ptolemy's *Geography* in, 343–45, 451–52
- Spanish possessions in, 1070
- territorial consciousness in, 664
- town atlases of, 1336–37
- treatises on, 5
- Itineraries. *See also* Guidebooks; Travel literature
- maps: concept of, 568 n.174; development of, 406 n.15; globe made with, 151; medieval examples of, 38–39; by Waldseemüller, 568
- texts: illustrated type of, 1235; Koblenz map based on, 1179–80; maps accompanying, 1230, 1500–1502, 1591; in medieval Hungary, 1813; ongoing use of, 8, 23, 722, 1035; Ptolemy updated via, 324; Rabelais's *Pantagruel* as, 431; shift to maps from, 11–12; significance of, 39–40
- Itinerario voyage ofte schipvaert. See under* Linschoten, Jan Huygen van
- Ivan III (Ivan the Great) (1440–1505; grand duke of Muscovy, 1462–1505), 1856, 1859–60 n.32
- Ivan IV (Ivan the Terrible) (1530–84; czar, 1547–84), 203 n.170, 1839, 1863, 1864, 1873
- Ivanov, Kurbat, 1874
- Ives (Ivy), Paul (d. 1604), 1611
- Ivins, William Mills, 20–21, 123, 599, 607, 608
- Ivychurch, 1645, 1646
- Iwańczak, Wojciech, 316 n.210
- Izmailov (village), 1868
- Jack of Kent (tutor), 1596
- Jackman, Charles (fl. 1580), 1615, 1757
- Jacob, Christian, 280, 408–9 n.25
- Jacob, Eduard Herman 's, 1446 n.68
- Jacob's staff (cross staff), 482, 483, 492, 515, 517–18, 1132, 1393, 1543, 1728
- Jacobsen, Thomas, 1413
- Jacobsz. family. *See also* Lootsman family role of, 1400
- Jacobsz. (Lootsman), Anthonie (Theunis) (ca. 1606–50), 193, 212, 1400, 1426, 1452
- Jacobsz., Jan, 1385–86, 1387, 1388
- Jacobsz., Laurens, 1311
- Jácome de Mallorca, 979
- Jacovacci, Domenico, 926
- Jadwiga (1373/74–99; Polish queen, 1384–99), 1806
- Jagiello dynasty, 1806
- See also* Ladislaus II
- Jaillot, Alexis-Hubert (1632–1712), 1346, 1353, 1584, 1585, 1587
- Jakubowski, Jan, 1808
- Jamaica, 1151–52
- James I (1566–1625; king of Scotland as James VI, 1567–1625; king of England and Ireland as James I, 1603–25)
- accession of, 424
- advice for, 665
- cartography under: civilian uses of, 10; English, 1666–68, 1682, 1707–8; Scottish, 1686
- colonization and mercantile interests and, 1769, 1771, 1772, 1774
- depictions of, 1637
- education of, 626
- foreign policy concerns of, 1767
- “Great Britain” used by, 1754
- map collection of, 1659, 1660
- nautical chartmaking under, 1726
- Norden's surveys and, 1633 n.328, 1634
- royal estate surveys and, 1646
- Scotland's fate and, 1684
- James II (1633–1701; king of England, Scotland, and Ireland, 1685–88), 413
- James III (1452–88; king of Scotland, 1460–88), 1684
- James V (1512–42; king of Scotland, 1513–42), 1685, 1726–27
- James VI (king of Scotland). *See* James I
- James, Thomas (1593?–1635?), 754
- James River, 754, 1666, 1772 n.72
- Jamestown, 1771–74
- Jamnitzer, Christoph (1563–1618), 142 n.43
- Jamnitzer, Wenzel (1508–86), 85
- Jan Mayen Island, 1421, 1424
- Janssen (Jenssen), Regnier, the Younger, 1517
- Janssonius, Johannes (1588–1664)
- atlas production: *Atlas maior* (Latin)/*Novus atlas absolutissimus* (German), 418, 1329, 1339, 1398, 1401; *Atlas novus* (various editions), 1088, 1089–90, 1091, 1314, 1328–29, 1384; *Harmonia macrocosmica* (celestial atlas), 1329; historical, 1339; others' copies of, 1577; overview, 1327, 1328; pocket-sized, 1333; sea, 1384, 1398, 1401; town, 1338; universal atlas idea and, 1329
- city views of, 1356
- death of, 1330
- globe production of, 1366, 1367, 1369, 1370, 1373
- inconsistencies of, 536
- map and print trade: *Civitates* copperplates and, 1235, 1334–35; clientele, 1404; collaborations, 1309, 1318, 1325, 1438; competition, 1314; contracts in, 596; workshop, 1271, 1399
- maps made and/or printed by: Barents's *Caertboeck*, 1398; continents wall, 1351; *leggerkaarten*, 1457; signs used, 556–57, 564; Skâne, 1797; wall type, 1342
- Milton and, 418
- pilot guides published by, 1384, 1399, 1400, 1422, 1424
- role of, 1400
- sources of, 1166, 1299, 1805
- Jansz. Bilhamer (Beeldsnijder), Joost (ca. 1521–90)
- fortifications work of, 1272, 1283–84
- maps: Holland, 674, 1268, 1270; North Holland and West Friesland, 1278–80; Utrecht, 1270
- printer's mark of, 1278, 1280

- Jansz., Harmen (1582/83–1643)
 America as Amazon on armadillo symbol used by, 1742–43
 background of, 1414
 nautical charts of, 1413
 style of, 1742
 world maps of, 1420–21
- Jansz., Jan (1558–1629), 1332
- Jansz., Marten (d. 1630)
 America as Amazon on armadillo symbol used by, 1742–43
 background of, 1414
 nautical charts of, 1413
 style of, 1742
 world maps of, 1420–21
- Jansz., Peter, 1390
- Jansz., Willem (from Amersfoort) (fl. ca. 1606–18), 118
- Jansz. (Janszoon), Willem, 1424 n.199
See also Blaeu, Willem Jansz
- Januszowski, Jan, 113 n.71
- Japan
 cartography: Hungarian study on, 1808;
 indigenous mapping, 745–46
 description of, 1445 n.58
 discovery of, 741
 maps: by Remezov, 1882, 1901; routes, 1445; by Waldseemüller, 1205, 1206
 nautical charts: by Doetsz., 1416–17, 1418; by Portuguese cartographers, 999, 1020
 rutters for, 751
 VOC's limits in, 1444
- Jardine, Lisa, 20, 625
- Jaugeon, N., 71, 73
- Java. *See also* Batavia
 land registration system of, 1446
 maps: indigenous, 746; routes, 1445
 nautical charts of, *pl.*62, 1555
 Plancius on position of, 1410 n.135
 in rhyming chronicle, 463
- Java Sea, 1411
- Jay, Martin, 600
- Jean, duc de Berry (1340–1416), 299, 645
- Jeanneret, Michel, 406 n.14
- Jehuda ben Zara, 218 n.269
- Jenichen, Balthasar (d. 1599), 646, 1244
- Jenkinson, Anthony (ca. 1525–1610/11)
 Drayton on, 425
 as influence, 816 n.47
 maps: Muscovy (Russia), 1610, 1698, 1701, 1856–57
 patrons of, 1615
 sources of, 1738, 1856
- Jenner, Thomas (d. 1673)
 maps of, 7, 1668, 1716
 mentioned, 1707, 1710, 1712
- Jerome (saint) (340/42–420), 41, 384–85, 388
- Jerusalem. *See also* Holy Land
 as center of world maps, 26, 813, 1180
 in Dante's *Inferno*, 453–54
 Knights Hospitaller of, 203
 maps: by Breydenbach, 1569, 1570; by Sgrooten, 1232; by Vesconte workshop, 46
 medieval city plans of, 42, 43
 in mural map cycle, 395–96
 as ornamental feature on charts, 202
 views: English, pre-1525, 1591; by Reuwich, 688–89, 1181, 1217
- Jesi, 915
- Jesuit colleges
 architectural changes at, 702, 703
 curriculum of, 76, 630, 1081, 1148, 1157
- Jesuits (Society of Jesus)
 cartographic skills of, 1171, 1554
 geography of knowledge and, 20
 iconography of, 73, 97
 indigenous peoples and, 743, 745–46
 instruments used by, 71
 maps: Amazon region, 1163, 1165, 1166; Buenos Aires, 1166, 1168; Mexico region, 1156–57, 1158; New World, 1143–44, 1148; rivers of New Spain, 1168, 1169; Siberia, 1883
 missions of, 1155
 public interest in maps and, 1579
 schools of, 628, 629, 630
 scientific interests of, 1081
- Jesus of Nazareth
 as Christ on the Cross, 199, 201, 201 n.156
 color and geometry representing, 91
 as decorative feature on atlases, 217
 devices of connection in images of, 94, 95
 as legitimating new methods, 49–50
 in Madonna and Child image, 199–201
 metaphysics of light and, 94
 in Vatican murals, 399
- Jewish people, 1071
- Joanna (Giovanna) of Austria (1547–78), 179, 680, 827
- Joannis, Amadeus, 791
- João II (1455–95; king of Portugal, 1481–95)
 alleged policy of silence and, 1007
 Brazil expedition under, 1031
 cartographic interests of, 1148
 Castle of São Jorge da Mina of, 984, 985, 986, 1012
 Junta dos Matemáticos of, 328
 nautical chart origins and, 982
 nautical institution under, 1004
 plan for reaching India and, 1005, 1009, 1010
- João III (1502–57; king of Portugal, 1521–57)
 Brazil territory and, 1032
 circle of, 1015, 1016, 1037
 Diogo Homem sentenced by, 989
 divine authority of, 92 n.141
 education of, 1016 n.221, 1038
 fortress model for, 1011 n.184
 globe tapestry for, 814
 as Jupiter, 467, 468
 Lopo Homem and, 988 n.80
 political interests of, 1000
 Reinel's pension granted by, 987
- João IV (1604–56; king of Portugal, 1640–56), 990, 1054
- João, Bartolomeu (fl. 1618–54), 1054
- João de Lisboa (d. 1526)
 explorations of, 1030 n.294
 maps: Amazon, attributed to, 1032
 nautical charts: Asia and Indonesia, 998; Central America and Antilles, 1000–1001
 rutter of, 749
 Southern Cross diagram of, 121
- Jobé, Michel, 849 n.52
- Jobson, Francis (d. 1573), 1680–81, 1682
- Jode, Cornelis de (1568–1600)
 father's work carried on, 1301–2, 1322
 globes: terrestrial, possibly by, 1371
 maps made and/or printed by: double hemisphere, 1323; France, 1346; speculative, 743; wall type, 1346
- Jode, Gerard de (1509–91)
 atlas production of, 619, 1226, 1233, 1304
 globes of, 1371
 map and print trade of, 790, 1039, 1300–1301, 1303, 1377
 maps made and/or printed by: Germania, 1346, 1347; list of, 1377; projections and, 366; stars, 115; unbound, 1301, 1302; wall type, 1342, 1345, 1346
 Münster's *Cosmography* and, 1213
 pigment recipes and, 605
 sources of, 784, 1041, 1220, 1258
 works: *Speculum orbis terrarum*: Coninx edition of, 1322; context of, 1318, 1321; inconsistencies of, 535; maps in, 960, 1041, 1261, 1322, 1489, 1846 n.205; title page, 1321
- Jode, Paschina de, 1322, 1346
- Joessen, Steven, 1388 n.23
- Johann Albrecht I (duke of Mecklenburg, r. 1547–76), 672–73, 1213
- John II (John Casimir) (1609–72; king of Poland as John II, 1648–68), 1841–42
- John XXII (1249–1334; pope, 1316–34), 382
- John Frederick (the Magnanimous; 1503–54; elector of Saxony, 1532–47), 723
- John George (elector of Brandenburg), 1505
- John of Glogow (Jan Głogów), 350, 352, 353, 1816
- John of Harlebeke (fl. ca. 1303), 140, 153
- John of Königsberg. *See* Regiomontanus, Johannes
- John the Baptist (saint) (d. ca. A.D. 28–30), 681
- John the Baptist* (ship), 1735
- Johns, Adrian, 607, 608, 690 n.37
- Johnson, Hildegard Binder, 562 n.150
- Johnson, Robert (fl. 1587–1611), *pl.*67, 1644, 1646–47
- Johnson, Rowland (d. 1587), 1611
- Johnston, Stephen Andrew, 71 n.84

- Jolivet, Jean (d. 1553)
background of, 1485
as influence, 816 n.46
interests in, 433
maps: Berry, 1484; of forests, 1527;
France, 431–32, 552, 567, 1463, 1483–
84; national goals in, 1503; Normandy,
*pl.*59, 1484; Picardy, 1484–85; signs
used, 552, 567; woodcuts, 431–32,
531 n.25
mentioned, 436
position of, 1483
publisher of, 1572
- Jollain, Gérard (d. 1683), 1577–78
- Jonas, Justus (1493–1555), 389
- Jones, Alexander, 689
- Jones, Philip, 722–23
- Jones, Richard (fl. 1564–1613), 1700
- Jones, William (d. 1643), 1716, 1719
- Jonghe, Clement de (1624–77), 1312
- Jonson, Ben (1573?–1637), 413–14, 414,
419, 421, 424, 1718
- Jordan, Annemarie, 468
- Jordan, Constance, 626 n.36
- Jordanes (author of *Getica*), 287
- Jordanova, L. J., 624 n.13
- Jordanus, Marcus (1521–95)
cartographic school and, 1232, 1790
education of, 1209
maps: Denmark, 1232, 1790, 1791
- Jouvin de Rochefort, Albert, 1586
- Joyeuse, Anne duc de (1560–87), 1562
- Juan, Jaime (fl. 1582–84), 1103
- Jubrien, Jean (1570–1641), 545 n.92,
1515
- Judea, 395–96
See also Holy Land
- Jugge, Richard (d. 1577), 1604, 1696, 1697,
1700, 1712
- Julius II (1443–1513; pope, 1503–13),
1816
- Julius of Braunschweig (1528–89; duke,
r. 1568–89), 1223
- Jung, Georg Conrad (1612–91), 1237, 1240
- Jung, Johann Georg (1583–after 1641),
1237, 1240
- Juno (goddess), 467, 468
- Jupiter (god), 467, 468
- Jupiter (planet)
characteristics of, 123
Galileo's observations of, 127
pre-telescopic representations of, 123, 124
satellites (or moons) of, 5, 71, 92, 127,
129–30, 134, 480–81
- Juridical cartography (concept), 663, 1522,
1523
See also Legal contexts
- Jurisdictions. *See also* Administration and
governance; Bishoprics and archbish-
oprics; Diocese divisions; Legal contexts
audiencias as, 1147, 1159, 1162
fourteenth-century mapping of, 49–50
gouvernements généraux as, 1509–10,
1512
slobodas as, 1887, 1895
uyezds as, 1873 n.85, 1890 n.157, 1893,
1894–95, 1896, 1899, 1900–1901
- Justinus, Marcus Junianus, 318
- Kaartboeken* (map books), *pl.*48, 1255,
1278, 1280
- Kagan, Richard L., 1085, 1143
- Kain, R. J. P., 51, 528, 1589 n.1
- Kalmar fortifications, 1797
- Kalmar Union, 1781, 1783, 1792
- Kaltemarckt, Gabriel, 652
- Kama River, 1871
- Kamāl, Yūsuf (Youssouf Kamal), 560 n.136
- Kamchatka Peninsula and river
maps: by Polyakov, 1879; by Remezov and
sons, *pl.*80, 1881–82, 1893, 1900–
1901; by Spafariy, 1880, 1881
- Kamerrijk fortifications, 1280
- Kammermeister, Sebastian (d. before 1509),
1194
- Kampen, 1272
- Kanin Peninsula, 1424
- Kanizsa (Nagikanizsa, Hungary), 1847–48,
1849
- Kara Sea, 753, 754
- Karamania, 274 n.59
- Karel of Žerotín, 443
- Karelsen, Cornelis, 1388–89
- Karl (prince, d. 1590), 1843–44
- Karpinski, Caroline, 797
- Karrow, Robert W.
cartobibliography of, 611
on Cusanus-type map, 1188 n.110
on Fine, 429
on Lazarus's Hungary map, 1821 n.95,
1821 n.101
on map coloring, 603
mentioned, 799
on Ortelius, 535 n.41
on portolan charts, 27 n.9
on surveys and politics, 10
topographical signs used by, 531 n.20
- Kashin (town), *pl.*78, 1869
- Kashanov, S. M., 1862–63 n.39
- Kassel, 1227–28
- Kästner, Hannes, 359 n.496
- Kastro, 269
- Kaufman, Kevin, 1038
- Kazakhstan, 1892
- Kazan empire, 1864
- Kazan Office. *See* Russia: Siberian Office
- Kazinczy, Ferenc (1759–1831), 1808
- Keerbergen, Johannes van, 1332
- Keere, Colette van den, 1313, 1366
- Keere, Pieter van den (Petrus Kaerius)
(1571–ca. 1646)
circle of, 446, 1306
city views of, 1313–14, 1356
education of, 1313
engraving skills of, 441, 1712
globes: Arctic detail on, 1368; constel-
lations on, 104; large-sized, 1366;
smaller pair of, 1367–68, 1369
London sojourn of, 1311, 1313, 1619,
1696, 1717
- map and print trade: collaborations, 1309,
1312; finances, 1718; inventory, 1342,
1369
- maps made, engraved, and/or printed by:
Barents's *Caertboeck*, 1397; England,
1313; Germania (*Germania inferior*),
1314, 1338, 1339; military, 735;
miniatures of Saxton's survey, 1665,
1710; pocket atlas, 1332, 1333, 1609;
regional atlas, 1338; Seventeen Prov-
inces, 1355; signs used, 552, 556, 557
n.131; Waghenae's *Spiegel der zee-
vaerd*, 1394; wall type, 1347; world
wall, 1350, 1351
sources of, 574, 1269
- Kegel, Christoph (Christophorus Pyramius)
(ca. 1500–1562?), 1220, 1345
- Kemāl Re'is (d. 1510/11), 756 n.134
- Kemp, Jacob (d. 1595), 1288
- Kemp, Martin, 71 n.83, 75 n.87, 82 n.115,
96–97 n.157, 97 n.158
- Kempe, Peter (d. 1576/77), 1615
- Kempen, Gottfried von, 619
- Kendal, Abraham, 793
- Kent
“Carde” of, with place-names, 1626
n.270
land surveys in, 708
maps: coastal areas, 1611–12; by Lam-
barde, 1612, 1631–32; in Saxton sur-
vey, *pl.*66, 1626, 1631; by Symonson,
1631–32, 1712, 1713
- Kepler, Johannes (1571–1630)
Eckebrecht's map for, 367, 373
education of, 502
Fludd's dispute with, 70–71
gnomonic projection used by, 117 n.99,
379
instruments of, 61
mentioned, 85, 974
position of, 1237, 1239
shift from Euclidean to Archimedian math-
ematics and, 70
topical comments: Copernican diagram,
65; ephemerides and, 489 n.73; geo-
metrical concordance, 15; Jupiter's
satellites, 127; novae, 121; planetary
movements, 1237
works: circulation of, 75–76; *Myste-
rium cosmographicum*, 70, 82, 85;
Tabulae Rudolfinae (star catalog), 373,
1239–40
- Kepyro, Alberto, 1815 n.59
- Keschedt, Peter, 619, 791 n.90
- Ketel, Cornelis (1548–1616), 1663
- Keulen family
dominance of, 1402–3
role of, 1400, 1428
as VOC hydrographic bureau, 1404
- Keulen, Gerard van (1678–1726), 1402–3
- Keulen, Johannes van (1654–1715)
nautical charts copied by, 1452
navigation manual of, 1453
pilot guide of, 1402, 1403, 1404
sea atlas of, 1398, 1401, 1402

- sources of, 1426
Zuiderzee chart of, 1403
- Keuning, Johannes, 369–70, 707, 1433
- Keymis (Kemys), Lawrence (1564/65–1618), 1767
- Keys and legends. *See also* Captions; Labels in Buondelmonti's *isolario*, 267 n.24
on Copenhagen map, 1800
letters for place-names and, 1537
on Magnus's map, 1787–88
for map signs, 532, 533–34, 561, 576–77
in multiple languages, 1835, 1837
for numbers for place-names, 206
open system's need for, 18
in painted map cycle, 823
on Russian maps, 1872–73, 1897, 1899
sources in, 1408
on spy map, 1799
- Keyser, Maarten de (Martinus Caesar), 1358
- Keyser, Pieter Dircksz. (d. 1597), 102, 104, 116, 1363, 1365
- Keysere, Pieter de, 1263
- Khabarov, Yerofey Pavlovich (ca. 1610–after 1667), 1874, 1880
- Khaldūn, Ibn (1332–1406), 204
- Kielman, Andreas, 1847
- Kiely, Edmond R., 493 n.98, 499 n.123
- Kieser, Andreas, 443, 445
- Kieser, Eberhard (fl. 1623–1632), 443, 444, 445–46, 449
- Kiev, 1852 n.3, 1869–70, 1872 n.81
- Kimse, Rolf, 1261, 1263
- King, George, 1643
- Kingdom of Naples. *See* Naples
- King-Hamy map, 761, 994, 1027
- Kino, Eusebio Francisco (1644–1711), 1157
- Kintgen, Eugene, 624
- Kip, William (fl. 1598–1618), 1367, 1609, 1619, 1659 n.500, 1713
- Kircher, Athanasius (1601–80)
anamorphic images of, 71 n.83
biblical elements used by, 90, 91
comparison of world systems and, 87
on hell, 87
hieroglyphic monad of, 81
on macrocosm-microcosm relations, 73–74, 81
on magnetic declination and longitude, 481, 498
metaphysical interests of, 78, 90, 94
works: *Arca Noë*, 87; *Ars magna lucis et umbrae*, 629; *Harmonia nascentis mundi*, 90, 91; *Mundus subterraneus*, 87
- Kirilov (scholar), 1894
- Kirke, Louis (ca. 1599–before 1683), 1547
- Kirkstead Abbey, 43–44
- Kirkstead Psalter (1224–49), 706
- Kitchen, Frank, 1633
- Klein, Bernhard, 414 n.19, 1623
- Kleiner, John, 453 n.24
- Kleinwächter, Johann, 1850 n.225
- Klencke Atlas, 654, 1042, 1356
- Klieber, Ullrich (d. 1608), 650
- Klishin, Leontiy, 1865, 1866 n.63, 1879
- Klosterneuberg Fridericus map, 1177–80, 1813
- Klosterneuberg monastery, 64, 76, 307, 1178
- Klyapikov, Andrey, 1887 n.146
- Knauer, Elfriede Regina, 1788 n.20
- Knight, John, 1735
- Knights. *See* Order of Knights of Malta; Order of the Knights of Santo Stefano
- Knights Templar, 1040
- Knolles, Richard (1550?–1610), 418–19
- Knollys, Francis (1514?–96), 1614
- Knowledge. *See also* Cognition and cognitive styles; Experience; Geographical knowledge; Memory and memorization
acquisition of, 637–40, 656–57
cosmic illumination and, 94
intersecting spheres in, 37
maps as organizing experience as, 874–75
printed books linked to, 690 n.37
salvation history and, 31
thematic compartmentalization of, 281
- Knudsen, Johannes, 1386–87 n.11
- Köbel, Jakob (d. 1533), 482, 490, 501, 1221 n.316, 1791
- Koberger, Anton, 348, 349, 1194
- Koblenz map, *pl.*43, 1179–80
- Koeman, C.
cartobibliography of, 611
on *Civitates orbis terrarum*, 619
Deventer's maps and, 1258, 1261 n.72, 1272 n.146
on map collections, 644
mentioned, 1433
on pilot guides, 1400
- Kola, 1412–13
- Kolberger, Ruprecht (1470–1505), 141
- Kölderer, Jörg (d. 1540), 734
- Koler, Johann, 1229 n.356
- Komenský, Jan. *See* Comenius, Johann Amos
- Konieczpolski, Stanislaw (1592–1646), 727
- Koninick, Juan Ramón, 1163, 1165
- Koop, Olev, 1258 n.53
- Kordt, V., 1808
- Korean Peninsula, 222, 1020
- Korenev, A., 1874
- Korniliy, Metropolitan, 1878, 1885
- Korzybski, Alfred, 469
- Koslovskiy, Ivan, 1866 n.63
- Kozyrevskiy, Ivan Petrovich (1680–1734; later, Ignatiy [monk]), 1893, 1900, 1901
- Kräill von Bemebergh, Georg Ginther (Günther) (d. 1641), 1796, 1797
- Krantz, Albert (d. 1517), 325
- Kratzer, Nicolaus (1487–1550?), 1597, 1598, 1599, 1620
- Kretschmer, Ingrid, 1177
- Kretschmer, Konrad, 204, 213, 214, 1175
on Freducci, 220
- Kreutz, Barbara M., 512 n.17
- Kritobulos (Kritovoulos) von Imbros, 337
- Krogt, Peter van der, 143, 619 n.16, 1467
- Kromer, Martin (1512–89), 1833, 1839
- Krompotič, Louis, 1849 n.218
- Kronstadt (now Braşov, Romania), 618
- Krüger, Herbert, 568 n.173
- Kuchař, Karel, 531 n.21, 562 n.146
- Kuhn, Thomas S., 634 n.85
- Kuklinskiy, G. S., 1864 n.50
- Kungur, 1893
- Künig, Hermann, 1206
- Kunitzsch, Paul, 106 n.34, 107 n.39, 109 n.44
- Kunstammer. *See* Wunderkammern (cabinets of curiosities)
- Kunstmann I map, 762
- Kunstmann II map, 763, 994
- Kunstmann III map, 764, 1027, 1029
- Kunstmann IV map (Munich Planisphere), 766, 1112–13
- Kunstmann V map, 767
- Kupčik, Ivan, 268 n.34
- Kupfer, Marcia A., 26 n.7, 35, 1590 n.11
- Kurbский, Semyon F. (prince), 1858 n.22
- Kurz, Sebastian (1576–1659), 503
- Kutná Hora (Kuttenberg), 487
- Kuzmin, Ivan, 1866 n.63
- Kyd, Thomas (1558–94), 412
- La Boétie, Etienne de (1530–63), 436
- La Ciotat, 202
- La Croix du Maine, François Grudé (1552–92), 647, 1483, 1495
- La Guillotière, François de (fl. 1570–84)
as geographer and painter, 1522
maps: France, 1493–95; national goals in, 1503; signs used, 547, 550, 560, 563
religious sect of, 1495
works: *Charte de la France*: delayed appearance of, 1463, 1494; map detail, 1494; others' uses of, 1501; place-names on, 1502; skills evident, 1493–94
- La Hire, Philippe de (1640–1718), 22
- La Meilleraye (La Meilleraie), Charles de (1602–64), 1514, 1562
- La Noue, François de (1531–91), 1763 n.43
- La Popelinière, Henri Lancelot Voisin, sieur de (1541–1608), 4, 1478, 1550
- La Ravardière, Daniel de La Touche de (1570–1631), 1562 n.61
- La Rochelle
Champlain's estate near, 1538
engineers at, 1505, 1516
maps: by Du Carlo (before siege), 1517
siege maps: broadsheet, 1666; by Callot, 691, 692; by Desprez, 1572, 1573
views: by Chastillon, 1537
- La Rocque, Jean-François de (sieur de Roberval) (ca. 1500–1560/61), 1471–72, 1538, 1550, 1729
- La Rue, Philippe de, 1587
- La Salle, Robert Cavelier de (1643–87), 745, 1152, 1155
- La Trémouille family, 1473
- Labbe, Philippe (1607–67), 1499
- Labé, Louise (1526–66), 433 n.28

- Labels, 3, 4, 5, 16
See also Captions; Keys and legends;
 Place-names
- Labor division, 189–90, 596–97
- Labrador, 1555, 1757
- Lacoste, Yves, 1469
- Ladislaus I (saint) (1040–95; king of Hungary, 1077–95), 1835
- Ladislaus II (Ulászló; Ladislaus Jagiello) (1350?–1434; king of Poland, 1386–1434), 1806
- Ladislaus IV (1595–1648; king of Poland, 1632–48), 727, 729, 1840, 1841
- Ladislaus V (1440–57; king of Poland, 1444–57), 337, 1464, 1811
- Ladrones Islands, 758 n.155
- Ladurie, Emmanuel Le Roy, 5–6
- Laet, Joannes de (1583–1649), 1166, 1450–51 n.89, 1770
- Lafreri, Antonio (Antoine Lafréry) (1512–77)
 circle of, 609, 776–77, 956
 map and print trade of, 775–77, 778, 779, 790, 960, 1827
 maps made and/or published by: church locations in Rome, 11; Magnus's map, 1788; Milan, 685, 686; popular type, 17; projections used, 1474; Rome, 956 mentioned, 652, 939 n.152
- Lagi, Simone, 934
- Lago, Luciano, 798
- Lagos, 1002–3
- Lagos River, 983–84
- Laicksteen, Peter (fl. 1556–70), 1220, 1232
- Lakes and ponds
 map signs for, 545, 546
 military interests in, 1278
 settlement development along, 901–2
 surveys of, 1225
- Lallemant, Georges (ca. 1575–1636), 1524
- Lamb, Ursula, 1118 n.135
- Lambarde, William (1536–1601)
 on “Carde of Kent,” 1626 n.270
 maps: England and Wales, 1616 n.207, 1697, 1700; Kent, 1631; Kent beacons, 572 n.182, 1612
- Lambert of Saint-Omer (ca. 1050–1125?), 29 n.23, 32 n.40, 41
- Lambrechts (Lambrit), Thomas. *See* Geminus, Thomas
- Lancaster and Lancashire, 1634–35, 1639
- Lanci, Baldassarre, 496–97, 936
- Lanckaert, Joost Jansz., 1288–90
- Land. *See also* Agriculture; Borders and boundaries; Rural land management; Topography
 decorated charter for transfer of, 1665–66
 enclosures of, 563–64, 712–13, 1638, 1639
 fiscal and symbolic values of, 716–18
 mapping divisions of, 38
 medieval maps of, 43
 scale maps and values of, 1638–39
 titles to, 716
 written descriptions of, 1593–94
- Land ownership. *See also* Cadastral maps; Estate maps; Property maps
 in colonial territories, 1010, 1436
 disputes over, 636, 706–8
 map consciousness and, 1638–39
 social status linked to, 716
- Land plats, 705
See also Property maps
- Land reclamation. *See also* Water control boards (*waterschappen*, Dutch)
 land allocation after, 1457
 mapping changes due to, 574, 1306
 planning and execution of, 712, 913, 916
 Venetian lagoon and, 879–80, 884
- Land registry systems
 fourteenth-century German, 1177
 Neapolitan, 943
 property rights and, in central Italy, 930–31
 VOC's overseas, 1446–47
 for water control boards, 1255
 WIC's overseas, 1456–57
- Land rights (property rights), 481, 927, 930–31
- Land surveys. *See also* Borders and boundaries; Cadastral maps; City and town plans/surveys; Estate maps; Property maps; Saxton survey; Surveying; Triangulation surveys
 accuracy of, 505–8, 708
 as administrative tools, 50
 benefits of, 705
 coloring of, 605
 context of, 477–79
 instruments: angle measurement, 492–500, 1046; chain as aid for, 496–97, 498, 1254, 1435–36; distance measurement, 490, 1254; sighting tubes on, 496–97; time measurement, 489–90
 itineraries linked to, 431
 methods: of Alberti, 479; astronomical, 479–81; latitude and longitude in, 12; terrestrial, 481–89
 necessity of, 1529
- Landau, David, 797
- Landes coastline, 1493
- Landi family
 border disputes of, 921
 properties of, 938
- Landino, Cristoforo, 333, 453
- Landkarte* and *Landtafeln*, 447, 1222, 1222 n.320
See also Land surveys; Property maps
- Landmarks, 31, 1084, 1384–85, 1395
- Landrecy siege, 1601
- Landscape. *See also* City and town views;
 Painted map cycles
 in allegorical terms, 409
 cosmographic mapping in, 95–98
 humanist interests in, 948–50
 map in dialogue with, 402 n.5
 in maps of pastoral visits, 906–7
 page as analogy to, 403
 planning changes in, 715
- population changes and, 505
 time/space and historical meanings of, 31 n.31
- Landscape panoramas
 of battles, 733–37
 as cosmographies, 61
 of overseas colonies, 1458–59, 1460
 of sieges, 731–33
- Landshut, 616
- Landy, Johannes (d. 1636), 1816
- Lane, Christopher, 603, 604
- Lane, Frederic C., 510 n.4, 512–13 n.20
- Lane, Ralph (d. 1603), 744
- Lanfranchi, Guglielmo, 180–81
- Lang, Arend W., 1176–77, 1405
- Langdon, Thomas (d. 1638), 715, 1615, 1643, 1644, 1646
- Langenes, Barent, 619, 1309, 1312, 1332, 1333, 1743
- Langenstein, Heinrich von (1325–97), 1178
- Langlois, François (1588–1647), 1578 n.42, 1581–82
- Langlois, Nicolas I (1640–1703), 1577, 1582, 1585
- Langren, Arnold Floris van (ca. 1571–ca. 1644)
 background of, 1091
 globe production of, 1361, 1362–63, 1371–72
 maps production of, 1086–87, 1088, 1309, 1310, 1410
- Langren, Fredericq Florent van (b. ca. 1600), 1087, 1088
- Langren, Hendrik Floris van (ca. 1574–1648)
 globe production of, 1362–63, 1372
 maps: engravings of, 1309, 1310, 1410; lion-shaped, 1309; world wall, 1342 n.264, 1348–49
 partnership of, 1363
- Langren, Jacob Floris van (before 1525–1610)
 background of, 1091, 1361
 family of, 1086–87
 globes: celestial, 104, 1311, 1361, 1367; terrestrial, 1362
 miniature maps of, 1668
- Langren, Jacques Florent van (b. ca. 1596), 1087, 1088
- Langren, Michael Florent van (1598–1675)
 background of, 1091
 globes of, 1362
 as influence, 133
 on longitude, 1088
 maps: Brabant, 560, 572, 580, 1087–88, 1270; fortifications and canals, 1087, 1285; Luxembourg, 1088, 1089, 1271; moon, 130, 131; Seventeen Provinces, 1355; signs used, 560, 580
 move to Brussels, 1371
 nomenclature of, 134
- Langres
 fortifications, 1506
 maps, 1518–19, 1521
- Langres, Nicolau de (d. 1665), 1057

- Language and linguistics. *See also specific languages*
 artificial vs. natural, 18
 audience and, 16, 790, 1328
 boundaries of, 557
 color coded on map, *pl.44*, 1195
 maps as, 1723 n.4
mathesis of, 429–30
 nationalism and, 428
 sensitivity to different, 407 n.20
 signs and symbols of, 528–29
 translating *Geography's* maps and, 292–93
 vernacular: Bible editions in polyglot and, 388, 658 n.184, 820–21; globe manuals in, 141, 153; map titles and legends in, 609; pocket atlas in, 1331–32; publisher's use of, 1571; of star atlas, 113; Tuscan traditions of, 323, 453
- Language map (concept), 407
- Languedoc
 engineers in, 1512, 1515
 maps: fortifications, 847; by La Guillotière, 1494; Narbonne to Castelnaudary post-road, 1515, 1516
- Lanman, Jonathan T., 511, 520 n.47
- Lannoy, Ferdinand de (ca. 1511–79), 1082
- Lannoy, Gilbert de (1386–1462), 1813
- Lanteri, Giacomo (d. 1560), 729 n.64
- Lanyer, Emilia, 415 n.21
- Lapacino, Francesco di, 292–93
- Lapi, Domenico de' (fl. 1477), 615
- Lapierre, Jacques de (d. 1635?), 1584
- Lapland. *See* Norrland
- Larache fortifications, 1073, 1075
- Las Casas, Bartolomé de (1484–1566)
 on “carta de marear,” 335
 on Columbus, 329, 330, 740 n.8, 748 n.69, 748 n.71, 982
 on indigenous geographical knowledge, 745
- Lassart, Charles de, 1054, 1055
- Lasso, Bartolomeu (fl. 1564–90), 1000–1001, 1028, 1408, 1437
- Lastman, Cornelis Jansz., 1437–38
- Laszowski, Emilije, 1809
- Lat, Jan de (fl. 1734–50), 1271
- Latimer-Pearson, Nova, 438
- Latin language
 in curriculum, 624, 625, 626–27, 630
 Dutch maps in, 1324
 geographic poem in, 264
 globe manuals in, 153
 map audience and, 16
 name labels in, 3, 4
 pocket atlases in, 1332, 1333
 Snellius's method in, 1298 n.14
 in *Theatrum Sabaudiae*, 850
 town atlases in, 1334, 1335
 world maps and *isolarii* in, 609
- Latitude. *See also* Longitude; Magnetism and magnetic declination
 advantages of, 13, 23
 Bacon on, 33–34, 366
 calculations: Aragonese, 944–45; astronomical, 479–80; auxiliary scales, 1557; plane charts, 1426; reconciling distances and compass bearings, 1119–20; regiment of the sun or Pole Star, 151; scale of, 193–95, 196, 197, 198 n.142, 1096; sun's shadow as determining, 138
 cartographic and navigational applications of, 519
 Champlain on, 1543–45, 1546
 comparisons of, 481, 1046
 definition of, 137
 introduction of, 12
 on maps: by Agnese, 215; by Álvaro Seco, 1039–40; in Escorial Atlas, 1085; in Hamburg Codex, 1036–37, 1038–39; Jesuit use of, 1157, 1158; world, 14
 maps as metaphor for science and, 17–18
 on nautical charts: developments in, 1559; by Portuguese, 986–87; projections for, 374–76
 in painted map cycle, 823
 on Rosaccio's image, 3, 4
 Latour, Bruno, 21, 607, 608
- Laudonnière, René Goulaine de (fl. 1561–72), 428, 1463, 1471–72
- Launay (estate), 706, 1524
- Lauremberg, Johannes (Hans Willmsen Lauremberg) (1590–1658), 1240, 1791–92
- Laurensz., Hendrick (1588–1649), 1332
- Laurin, Marc (Marcus Laurinus) (1530–81), 1345
- Lautensack, Hans (ca. 1520–64), 1650
- Laval, Antoine de (1550–1631), 1492, 1503
- Lavanha, João Baptista (Juan Bautista Labaña; Labanna) (after 1555–1625)
 atlas of, 989, 1042
 background of, 991, 1088, 1091
 chronology of, 988
 examinations by, 990
 as influence, 1124 n.174
 maps: Aragon, 507, 556, 567, 580, 1025 n.268, 1088–91; engraving of, 531 n.25; signs used, 556, 567, 580; techniques of, 1046
 mentioned, 987
 position and duties of, 1021, 1023, 1076
 students of, 1050, 1056
 surveying work of, 507
 works printed by, 1036 n.321
- Lavrador, João Fernandes, 1010
- Lawrence, Heather, 1627, 1628 n.290
- Laws. *See also* Border and boundary disputes; Legal contexts; Notary system
 Amsterdam: maritime law, 1385, 1387, 1388, 1389
 English: “Extenta Manerii” (1276), 1593; on transoceanic discoveries, 1755
 French: civil, 1523; on print trade, 1580–81
 Spanish: on New World settlements, 1171; regulating nautical charts, 1104; on secrecy and nationality, 1137–38
 Venetian: antipornography, 609–10
 on victualing, 930
- Laxton, *pl.69*
- Layton, Thomas, 1734
- Lazarus (secretarius) (fl. 1514–26)
 identity of, 1821–22 n.97
 maps: Hungary: cross-hatching on, 543 n.82; illustration of, 1824–25; later uses of, 1199, 1837, 1843; mapmaker's identity, 1821–23; place signs on, 565; political boundaries on, 555; publication of, 1823, 1825; reception of, 1827; structure and orientation of, 1825–27; studies of, 1808; signs used, 552 n.116, 559 n.135, 565, 579
 scholarship on, 1808, 1809
- Lazio, 915, 916, 930
- Lazius (Latz), Wolfgang (1514–65)
 education of, 1199
 as influence, 485
 Lazarus distinguished from, 1822, 1827, 1837
 legacy of, 1624
 map production and, 618, 1192, 1243
 maps: historical, 1242; Hungary, 1808, 1834–36; signs used, 574, 580
 Stabius's Austria map and, 1826 n.123
- Le Clercq, Chrestien (ca. 1641–after 1700), 1539 n.11
- Le Conquet, 1517, 1518
- Le Havre, 1517, 1550
- Le Jeune, Paul (1591–1664), 1542–43
- Le Lieur, Jacques (ca. 1475–1544/50), 1531–32
- Le Maire (Lemaire), Jacob (1585–1616)
 Cape Horn voyage of, 757, 1323
 discoveries of: on globes, 1368, 1369; on maps, 1349, 1350–51, 1353
- Le Mans, 1489, 1570
- Le Mercier, François (1604–90), 745
- Le Moyne, Pierre, 1579
- Le Moyne de Morgues, Jacques (d. 1587), 753
- Le Muet, Pierre (1591–1669), 1515
- Le Rasle (engineer), 1514–15
- Le Roux, Rouland, 1532
- Le Roy, Henry (ca. 1575–1652), 1578
- Le Telier, Jean, 1554
- Le Testu, Guillaume (ca. 1509–72)
 atlas of, 1559
 home of, 60
 magnetic declination and, 1557 n.44
 maps: dedications of, 1561–62; projections used, 371, 374, 1476
 voyages of, 751, 1552
 works: “Cosmographie universelle,” 68, 1476, 1555–56, 1557
- Le Vasseur de Beauplan, Guillaume (ca. 1600–1685)
 magnetic declination and, 1557
 on map use, 1561
 maps: Ukraine (and description), 1840–42

- Le Vasseur de Beauplan, Guillaume
(*continued*)
military cartography of, 727, 729,
1840–42
on nautical charts, 1556–58, 1559, 1562
stellate projection used, 1557
works of, 1552, 1554
- Leach, Arthur Francis, 623 n.7
- League of Cambrai, 892
- League of Schmalkalden, 677, 719, 1174,
1220
- Leandro, Sebastiano, 60, 75–76
- Leão, Duarte Nunes do, 1035
- Leardo, Giovanni (fl. 1442–53), 59, 317
- Leclerc family
atlases of, 434, 574, 1493, 1494, 1583
genealogy of, 1576
international map trade and, 1588
works published by, 1583, 1584
- Leclerc, François, 706, 1524
- Leclerc, Jean II (d. 1581), 1495
- Leclerc, Jean III (ca. 1525–99), 1492, 1493,
1495, 1576
- Leclerc, Jean IV (1560–1621/22)
atlas of, 1493, 1494, 1583
circle of, 1576
maps made and/or published by: America,
1311; continents, 1312; France, 1494,
1495; signs used, 551
position of, 1521
sources of, 1492
- Leclerc, Jean V (d. before 1637), 1493, 1583
- Lecoq, Anne-Marie, 431 n.22
- Lecoq, Danielle, 25 n.3, 31 n.32, 32 n.40
- Lee, Henry, 1663
- Lee, Richard (1501/2–1575), 1601, 1602,
1606 n.128, 1607, 1611, 1735
- Lee, Roland (d. 1543), 1622
- Leeuwarden, *pl.*49, 1274 n.149
- Lefebvre, Henri, 423
- Lefebvre (Lefebure; Lefèvre), Nicolas, *pl.*63,
1572, 1575
- Legal contexts
city drawings and plans in, 702
Dutch maps in, 1255–56, 1271, 1280,
1281
English maps in, 1594–95, 1599–1600,
1639, 1640, 1645
French maps in, *pl.*61, 1522–25
German maps in, 1222
historical changes in, 51
increasing use of maps in, 46, 48–50
map surveys in, 833, 835–36
maps of explorations and, 751
petitions with maps as support in,
1524–25
property disputes in, 706–8
scale maps and land values in, 1638–39
Spanish maps in, *pl.*38, 1071–72
topographical signs and, 566–68
- Legarte (engineer), 1056
- Legendre, Domenico, 926
- Legends. *See* Keys and legends
- Leghorn (Livorno)
atlas production in, 185, 189
cartographers in, 180, 228
as cartographic center of production,
229–32
fortifications, 793
nautical charts of, 197, 198, 205
port modernization of, 229
- Lehmann, Johann Georg (1765–1811), 529,
550 n.109
- Leibnitz, Gottfried Wilhelm (1646–1716),
448–49
- Leiden
as map production center, 619
siege and relief of, 1288–90, 1305
urban design and fortification drawings of,
701 n.53
- Leigh, Valentine (d. 1563), 705, 717, 1639
- Leinster, 1673–74
- Leipzig, 1243
- Leite, Diogo, 1030–31 n.299
- Leite, Duarte
mentioned, 976
topical comments: Cantino map, 993,
1004 n.141; nautical chart origins,
979; plan for reaching India, 1007,
1009; school of Sagres, 1003
- Leland, John (ca. 1506–52)
as father of English topography, 1620
map use of, 1591
Saxton's use of, 1628–29
Spenser's *Faerie Queene* and, 414 n.19
- Lelelew, Joachim (1786–1861), 1808
- Lemaire de Belges, Jean (ca. 1473–ca.
1525), 407
- Lemoine, Jean-Gabriel, 335 n.358
- Lemos, Gaspar de, 1029
- Lemos, Pedro de, 989, 1028
- Lencastre, D. Afonso de, 1040
- Lenin (Le Nain) (engineer), *pl.*60, 1514–15
- Leo X (1475–1521; pope, 1513–21), 326,
398, 682
- Leo, Sibrandus (ca. 1528–1583), 1268
- Leo Africanus (Jean Leon; Johannes Leo)
(ca. 1492–ca. 1550), 418
- Leo constellation, 120, 124
- Leon, Alonso de, 1155, 1157
- Leon (province), 1086, 1088
- Leonardi, Antonio
on Ciriaco d'Ancona, 310–11
painted map cycles of, 808–9
protégé of, 326
wall map of, 719–20, 813
- Leonardi, Camillo, 945 n.27
- Leonardo of Pisa (Fibonacci) (1170–1240),
9, 515 n.33
- Leonardo da Vinci (1452–1519)
city plans: Imola, 15, 664, 682–83, 689,
729, 934, 935, 1251; royal capital,
1530
drawings and sketches: exploded type,
600; geographic, 374, 376, 884, 904,
948–49; moon, 124, 125
maps: Etruria, 910–11, 916, 917; Italy,
821; military, 698, 734, 934; projec-
tion experiments, 15; Toscana, 507;
Tuscany, 16; writing on, 730
mentioned, 1201
topical comments: human proportions, 97;
painting treatise, 959; symbols and
color coding, 57 n.15
Via Cassia itinerary of, 916 n.40
- Leone, Ambrogio (1459–1525), 951
- Leonora of Portugal, 338
- Leopold I (1640–1705; archduke, later
emperor, r. 1658–1705), 971, 1850
- Leovitius, Cyprianus (1524–74), 121
- Lepanto, battle of
context of, 174
in *isolarii*, 272, 282
in murals at Vatican, 399
nautical chart linked to, 179, 222
in painted map cycle, 820–21
participants in, 469, 821
significance of, 224, 273–74 n.59
- Lepe, Diego de (d. 1513), 751, 1028, 1029
- Lepoivre, Pierre (1546–1626), 1285
- Léry, Jean de (1534–1611), 405, 432
- Lesbos, 214–15
- Lescolle, Michel (d. 1688), 1054, 1055
- Leslie, John (Lesley) (1527–96), 1686
- Lessini Hills, 895–96
- Lester, Charles Edwards (1815–90), 230
- Lestringant, Frank
on Cervantes and *isolarii*, 471 n.12
on cosmographical meditation, 69 n.74
on itinerary map, 406 n.15
on *Mappe-monde nouvelle papistique*,
390
on maps' precursors, 691
on Rabelais, 435 n.35
on Thevet, 276 n.66, 622 n.1
- Lettering and calligraphy. *See also*
Handwriting and script; Signatures;
Typography
on Dutch *waterschap* maps, 1267
hierarchies indicated by, 1495–96
map engraving linked to, 790
printing's impact on, 608
styles of, 600–602, 1443 n.47
types: Anglo-Saxon, 1700; cursive italic
(*cancellaresca*), 601, 608; Gothic script,
950; italic, 790, 1230, 1703 n.36
- Leu, Thomas de (ca. 1555–ca. 1612; fl.
1570–1600), 276, 1576, 1588
- Leucho, Jacobus Pentius de (fl. 1511), 779
- Leuven. *See* Louvain; University of Louvain
- Levanto, Francesco Maria, 193, 199, 206,
212, 236
- Lévi, Annet de, 1492
- Levi ben Gerson (Gershom) (1288–1344),
492
- Levingston, Thomas, 1187
- Lévi-Strauss, Claude, 401–2, 405, 432, 530
n.18
- Lewicki, J. (1802–71), 992 n.96
- Lewis, Suzanne, 39 n.84, 42 n.96
- Ley, Jan Hendrick Jarich van der (1565–
1639), 1421
- Leybourn (Leybourne), William (pseud. for
Oliver Wallinby) (1626–1716), 531
n.27, 718, 1643, 1661

- Leyen, Johann von der (archbishop of Trier, r. 1556–67), 1225
- L'Hospital, Michel de (ca. 1504–73), 1468
- L'Hoste (Lhoste), Jean, 706
- L'Huilier, Pierre, 1576
- Lhuud, Humphrey (1527–68), 1616, 1622
- Liber chronicarum* (Schedel)
available in England, 1694
Christian cosmos image in, 92
comet illustration in, 119 n.108
creation narrative of, 83 n.118
description of, 66, 1193–94
maps: Central Europe, 1194; Rome, 392; world, 349, 382, 383
production of, 61, 616
views in, 612, 613
- Libra constellation, 110 n.56
- Libraries. *See also* Collections
of Aragonese court, 942–43 n.9
books necessary for, 319
collecting and arrangement of maps in, 642–47
founding of, in Spain, 1082
maps as small part of English, 1720
painted map cycle in, 820–21, 822
pleasures of, 677–79
Portuguese cartography exhibits in, 976
uses of maps in: antiquarian, 657–60; historiographic, 654–57; symbolic functions, 652–54
- Libro del conocimiento* (collection), 472
- Libros del saber de astronomía* (collection), 140
- Libya, 553
- Licenses and licensing. *See also* States
General (The Hague); Stationers' Company
of cosmographers and chartmakers, 1105–6, 1110, 1130, 1133
enforcement of, 796
of pilots, 1104, 1105–6, 1137
- Lichthart, Jan Cornelisz., 1450–51, 1452
- Licinio, Fabio (ca. 1521–65), 787, 867
- Lidai dili zhibizhang tu* (Easy-to-use maps of geography through the dynasties [atlas]), 592
- Liébault, Jean (1535–96), 431, 714
- Liefde* (ship), 1417
- Lieftrinck, Hans (ca. 1520–90), 606, 1280, 1281, 1300, 1305
- Lieftrinck (Liefrynck), Mynken (Jackomina), *pl.17*, 606, 1303
- Lieftrinck (Lieftrinck), Nicolaus (fl. 1569), 1307
- Liège, 1247
- Light
color and, 91, 605
metaphysics of, 90–91, 93, 94, 96–97
moon maps and, 132
observations of, 98
- Lighthouses
map signs for, 571–72
- Ligon, Richard (ca. 1585–1662), 1771
- Ligorio, Pirro (ca. 1513/14–83), 658
nn.183–84, 735, 960
- Liguria. *See also specific places (e.g., Genoa)*
atlas of, *pl.29*, 862–64, 873
boundaries of, 297
cartography: awareness of urban space and, 857–58; Corsican compared with, 868, 870; lack of adequate, 856–57; summary of, 872–73; text privileged over image in, 854, 858–59
descriptions of, 858–59
maps: by Agnese, 214; by Chafrion, 859, 863–64, 865; nautical influences on, 858, 859; reference, 855
in murals at Vatican, 399
nautical charts, 978–79
place-names of, 205
- Ligustri, Bernabeo, 930
- Lijnbaen, Joost Gerritsz., 1449
- Likhachev, Fyodor, 1865
- Lilius, Zacharius (fl. ca. 1493), 366
- Lille fortifications, 1283
- Lily, George (ca. 1510–59)
early Scottish cartography and, 1685, 1686
humanism of, 1655
as influence, 816 n.46, 1623
maps: Great Britain, 1620–21, 1622, 1697, 1699 n.29
- Lily, William (ca. 1468–1522), 1620
- Lima (Peru), 1163, 1165, 1166
- Lima, Rodrigo de, 1027
- Lima Felner, Rodrigo José de, 1017 n.223
- Lima River and area (Portugal), 1049, 1054
- Limbourg family
city views of, 1532
- Limbourg, Herman (d. 1416), 427
- Limbourg, Jean (d. 1416), 427
- Limbourg, Paul (d. 1416), 427
- Limburg, 1247, 1269
- Limerick (county), 1680–81
- Limning
use of term, 605, 606
- Limoges, 1491, 1492
- Limousin, 1576
- Lincoln, Evelyn, 797
- Lincoln and Lincolnshire, 706, 1591, 1643
- Lindberg, David C., 33 n.47, 136
- Lindgren, Uta, 286
- Lindoso Castle, 1056
- Lindsay, Alexander
Scottish rutter of, 1469, 1470, 1474, 1487, 1685, 1726–27
- Lindsay, John (Lord Menmuir) (1552–98), 1687
- Line of Demarcation. *See* Treaty of Tordesillas (1494)
- Linguistics. *See* Language and linguistics
- Linschoten, Jan Huygen van (1563–1610)
as influence, 1414
on Portuguese empire, 1019 n.233, 1304–5, 1410
rutter of, 1450
work for Portuguese, 1434
works: *Discours*, 1705, 1708; *Itinerario voyage ofte schipvaert*, 666, 1020, 1305, 1309, 1310, 1352, 1410, 1417, 1419, 1441–42 n.41, 1737
- Linton, Anthony, 1351
- Lippe River, 572
- Lipsius, Justus, 392
- Lisboa, António de, 1009
- Lisboa, João de. *See* João de Lisboa
- Lisbon
assault on (1147), 978
as cartographic center of production, 977, 1434
earthquake and fires in (1755), 1004, 1056
location of, 1037, 1046
maps of, remembered, 1050
places: Casa da Guiné, Mina e Índias, 174, 523, 1003–4; fortresses, 1049; military institutions, 1053; Palace Square, 1003
plans of, 1056
views of, 1052, 1053
- Lisieux fountain, 1532
- Literacy. *See also* Reading; Writing
cartographic, 16, 696
changing attitudes toward, 623
fostered by monasteries and scriptoria, 1594
implications of reading and writing, 21
map consciousness linked to spread of, 1608
rates of, 22, 523 n.58, 624
in Seven United Provinces, 1375
- Literature. *See also* Drama; Fiction; Narratives; Poetics; Poetry; Romance; Travel literature; *specific countries*
allegory and utopia in, 409–10
approach to, 410–11
cartographer as writer of, 429–32, 434, 470–71
contexts of, 427–29, 469–70
cosmographer as writer of, 432–33
developments in, 447–48
genres: devotional books, 441–43; emblem books, 446; epic, 463–64, 472; essay, 435–36; satire, 440–41; utopian fiction, 438–40
map emblems and icons in, 1663–66
mapping in: cosmographic, 95–98; culture of, 420–21; of emotion, 407–8; of empire and maritime triumph, *pl.13*, 461–68; experience and production of space in, 401–3; impact of, 450–60; metaphoric and literal uses, 471–75; *Theatrum mundi* in, 408–9; uncertainties about, 475–76
styles and moments in, 434–36
topography and, 404–5, 423–26
- Lithuania
cartography in, 1808
invasions in, 1813
maps: by Gerritsz., 1315; by Grodecki, 1215; by Pachołowiecki, 1839; printed collections, 801; by Radziwill, 556, 565, 1840, 1841; reference, 1807; by Wapowski, 1215, 1819

- Little Ice Age, 544
Liu jing tu (Illustrations for the Six Classics [encyclopedia]), 591–92
 Liverpool, 1668
 Livorno. *See* Leghorn
 Livy (59 B.C.–17 A.D.), 296, 303, 470, 804
 Llewellyn, Martin (d. 1634), 1652, 1731, 1737
 Loango, 1449
 Loaysa, García Jofre de (d. 1526), 1132
 Local maps. *See* Chorography (local maps); Regional maps
 Locher, Johannes Georgius, 129 n.26
 Lochom, Michel van (1601–47), 1346, 1577, 1578, 1583
 Lodewijcksz., Willem, 1410, 1411
 Lodi, 730
 Loeb-Larocque, Louis, 1577
 Logarithms, 1227
 Logging
 map signs for, 576
 Loire River, 1492
 Lok, Michael (ca. 1532–1620/22), 742, 1758–59, 1762, 1771
 Lom, Christiaan van, 1335
 Lomazzo, Giovanni Paolo (1538–1600), 91, 188, 605
 Lombardy
 cartography: administrative function of, 730; complexity of, 907–8; context, 874–76; descriptive regional as celebratory, 900–904; ecclesiastical uses of, 876, 904–7; forest resources and, 888–92; irrigation plans, 884, 886–88; magistrature structure and, 877–80; political authority and, 876–77; political-military interests, 892–900; uncultivated resources and, 884, 887–88; water resources and, *pl.*30, 781, 879–80, 882–84, 885
 maps: by Fazio degli Uberti, 545 n.90; by Forlani, 533; by Gastaldi, 783–84; by Luc Antonio degli Uberti, 554; by Opicino, 47, 48; of pastoral visits, 876, 904–7; by Paulinus, 889–92; by Pisato, 893–95; reference, 875
 Lomellino, Lorenzo, 210
 Lonato fortifications, 893–94
 Lönborg, Sven (Erik), 1781 nn.1–2
 London
 cartographers in: Dutch immigrant, 1311; instrumentmakers, 1696–97 n.20, 1701, 1703; Italian, 1595–96; neighborhoods and areas of, 1610, 1740
 city comedies of, 419–20
 Great Fire of 1666, 694–95, 696, 1734, 1742
 guidebook on, 1667
 map and chart trade: context of, 619, 1693–94; English-printed maps in, 1695–1712; engraving in, 1712–14; finance and patronage system in, 1717–18; imports and importers in, 1608, 1694–95, 1721, 1746; marketing and distribution in, 1718–20; nautical charts and, 1722 n.1; regulations and controls in, 1714–17; summary of, 1720–21
 maps: Agas map, 419–20, 1610, 1658, 1698–99; Copperplate (anonymous), 1649–50, 1655, 1667, 1697–98; by Hollar, 694–95, 696; by Norden, 1667, 1706, 1740; number published, 1693–94; pre-1525, unknown author, 1596; by Treswell, 1652, 1654
 views: pre-1525, 1591
 Longboël Forest, 1527
 Longchamp, 1524
 Longitude
 advantages of, 13, 23
 Angeli on, 291–92 n.41
 Bacon on, 33–34, 366
 calculations: astronomical, 479; clocks to determine, 144, 147, 158, 480, 489–90; Jupiter's satellites to determine, 127, 129–30, 134; magnetic declination and, 223, 481, 498; measured by eclipses, 13, 129, 137, 480; moon to determine, 129; reconciling distances and compass bearings, 1119–20; scale of, 1096
 Champlain on, 1544–45, 1547
 comparisons of, 481
 Gemma Frisius on, 1297
 introduction of, 12
 on maps: by Agnese, 215; by Álvaro Seco, 1039–40; in Escorial Atlas, 1085; in Hamburg Codex, 1036–37, 1038–39; Jesuit use of, 1157, 1158; world, 14
 maps as metaphor for science and, 17–18
 on nautical charts: developments in, 1559; projections for, 374–76
 in painted map cycle, 823
 on Rosaccio's image, 3, 4
 unresolved problem of, 70–71, 519, 747
 Vigliarolo's instrument for, 222–23
 Wright on, 635
 “Longitude et latitudo Lusitaniae.” *See* Hamburg Codex
 Longomontanus, Christen Sørensen (Christian Severin) (1562–1647), 1790
 Loon, Jan van (1611/14–86), 1402
 Loots, Johannes (ca. 1666–ca. 1726), 1402, 1426, 1452
 Lootsman family. *See also* Jacobsz. family
 role of, 1400
 Lootsman, Casparus (Theunisz.) (1635–1711), 1400
 Lootsman, Jacob Theunisz. (ca. 1640–79), 1400
 Lope de Auña (don), 726
 Lopes, Beatriz, 987–88 n.76
 Lopes, Duarte, 1026, 1028
 Lopes, Sebastião (1558–70), 1000, 1032
 Lopes de Almeida, M., 1017 n.223
 Lopes de Sequeira, Diogo (1446–1530), 999–1000
 Lopes de Sousa, Pero (1500–1539), 749, 1031
 López, Gregorio (d. 1560), 1105 n.62, 1119
 López, Tomás, 1157
 Lopez de Aguiare, Antonio (fl. 1533–40), 1105 n.61
 López de Ayala, Pedro, 470
 López de Gómara, Francisco (1511–66), 474, 475
 López de Legaspi (Legazpi), Miguel (d. 1572), 1169–70
 López de Velasco, Juan (ca. 1530–98)
 Escorial Atlas and, 1083
 maps: Caribbean islands, 1151, 1152; Central America, 1159, 1160, 1161; Colombia, 1160; Pacific, 1170; South America, 1162; Spanish empire, 1146
 position and duties of, 1144, 1145, 1171
 relaciones geográficas and, 75, 1102–3, 1145–46
 López Pinciano, Alonso (fl. 1596–1627), 475
 López Piñero, José María, 1070
 López Povedano, Diego, 1170
 Loputskiy, Stanislav, 1866 n.63, 1884
 Lorenzetti, Ambrogio (d. ca. 1348), 50 n.143, 318, 810, 814
 Lorenzi, Giambattista, 808 nn.21–22, 815 n.41
 Loronha, Fernão de, 1029
 Lorraine
 geographical research in, 1204–5
 maps: diffusion of, 1518; in Ptolemy's *Geography*, *pl.*15, 550, 555, 560, 594, 1207
 surveys of, 1230
 Lossai, Petrus (fl. 1490s), 1812–13
 Lotto, Lorenzo (ca. 1480–1556), 90, 95
 Lotz, Wolfgang, 689
 Louis I, the Pious (778–840; emperor, 814–40), 1480
 Louis II (1506–26; king of Hungary and Bohemia, 1516–26), 579, 1825, 1827
 Louis IX (1215–70; king of France, 1226–70), 36–37 n.70, 662
 Louis XI (1423–83; king of France, 1461–83), 719, 1504
 Louis XIII (1601–43; king of France, 1610–43)
 cartography under, 1496, 1497
 cosmographers of, 1339, 1479
 cultural milieu under, 1524
 depictions of, 691, 692, 1584
 engineers of, 1514–19, 1521
 map collection of, 1579
 mentioned, 1476
 works dedicated to, 1493
 Louis XIV (1638–1715; king of France, 1643–1715)
 cartography under, 854, 1496, 1497
 cosmographic discourse and, 71, 73
 forest reform under, 711–12
 symbols (*conceits*) of, 92, 94
 views commissioned by, 692
 wars of, 721, 1579
 Louis the Great (1326–82; king of Hungary), 1806

- Louisiana, 1143, 1152, 1154–55
 See also Mississippi River and area
- Loureiro, Rui Manuel, 464
- Louvain
 globe production in, 1358–61
 intellectual milieu of, 1296–98, 1358, 1374
 as map production center, 617, 1228
 Mercator's stay in, 1229–30
- Love, John (fl. ca. 1686), 708
- Low Countries. See also Dutch East India Company (Verenigde Oostindische Compagnie, VOC); Seventeen Provinces; Water control boards (*waterschappen*, Dutch); West India Company (WIC); *specific countries, provinces, cities, and towns*
- atlases: collector's, 1339–41; English-language, 1695, 1721, 1725, 1746; giant-sized, 1356, 1358; historical, 1339; pocket-sized, 1330–33; regional, 1338–39; sea, 1401–3, 1432; town, 1333–38; world, 1318–30
- cartography: commercial (See below); Dutch style in, 1251–53; emergence of modern, 1249–56; French connections in, 1474–78; French trade influenced by, 1575–78; independent traditions of, 1263–71; land surveyors in, 1253–55; masterpieces of, 1313; military (See below); Normans influenced by, 1555; official uses of, 666–68, 1246, 1251; overseas (See below); summary of, 1290
- commercial cartography: Amsterdam period in, 1305–18; Antwerp period in, 1299–1305; context, 1298–99; exported to England, 1694–95; nautical cartography within, 1384–85 (See also nautical charts [below]); VOC maps linked to, 1430, 1438
- economic developments in, 1361
- explorations and discoveries of, 1310–11, 1410–13, 1414, 1419, 1424, 1434
- fortifications: flooding and, 1288–90; Italian expertise in, 1280–83
- globe production: in Amsterdam, 1361–65, 1368–71, 1382; context, 1356, 1358; decline of monopoly, 1365–74; first printed, 1358; by Gemma Frisius and Mercator, 1359–61; Hondius-Blaeu competition in, 1363–65; innovations, 1362–63; Jan Jansz. van Ceulen and, 1374; large and giant, 1366–68; lists of, 1382, 1383; in northern provinces, 1361–62; reprints by J. Blaeu and followers, 1373–74; in southern provinces, 1371–73; summary of, 1374–75
- immigrants from, 1244–45
- independence struggle in, 1245, 1271–72, 1335
- invasions of, listed, 1290 n.212
- judicial system in, 1255–56
- land allocation system in, 1456–57
- land reclamation and drainage in, 574, 1255, 1257, 1263–65, 1306
- libraries in, 644, 645
- map and chart trade in, 794
- map production in, 613–14, 619, 620, 644, 1695
- maps: of cities mapped by Deventer, 1273; Cusanus-type, 1185–87; as decoration, 649, 1258, 1260; earliest extant, 43 n.102; by Eitzing, 1235; English importation and distribution of, 1667, 1694–95, 1721, 1746; by Forlani (Italian), 1260; French importation and distribution of, 1577, 1582, 1583, 1588; French plagiarism of, 1577–78; Greek and Latin text on, 1324; by Hoirne, 1203, 1249, 1250; by Hondius, 1311, 1312; by Langren, 1309; legal uses of, 1255–56; lion-shaped (Leo Belgicus), 1235, 1309, 1311, 1312; multisheet, listed, 1381–82; official vs. commercial, 1246; oldest, 1249–50; provincial, first, 1257–63; provincial, northern, 1250, 1257–60, 1285–90; provincial, printed, 1268–71, 1291, 1295; provincial, southern, 1250, 1260–63; provincial, wall, 1355–56; provincial, *waterschap*, 1263–68, 1292–94; by Ptolemy, 1249; reference, 1247; scale in, 1256; by Sgrooten, 1274, 1275–77; by Spanish engineers, 1087–88; textual diagram, 51; topographical, 1274, 1275–77; by Wit, 1247, 1248; by Wolfe, 1249, 1620, 1621
- military cartography: atlas of, 1283; by Dutch military engineers, 1283–85; of fortifications and flooding, 1288–90; Italian expertise in, 1280–83; in northern provinces, 1285–90; of northern provinces, 1285–90; regional focus in, 1275–80; Spanish orders for, 1272–85; of towns, 1272–75
- national consciousness of, 1347
- nautical cartography: commercial base for, 1407–13; context, 1384–85; pilot guides, 1392–1401, 1431, 1450; rutters, 1385–92, 1429–30, 1450; sea atlases, 1401–3, 1432; significance of, 1725; summary, 1428
- nautical charts: Amsterdam publishers of, 1422–28; context, 1403–4; early development, 1404–7; English translations of, 1394, 1614, 1723, 1745–46; first on Mercator projection, 1408–10; northern tradition of, 1413–22; oldest set of, 1408, 1409; *overzeilers*, 1450; post-1633 Atlantic area, 1451–53; spherical, 1405–7
- overseas cartography: context, 1433; education/status of people in, 1434–35; historical background of, 1434; information sources for, 1449; rhetorical role of, 1458–60; summary of, 1460–62
- peat digging in, 1266
- political and mystical factors in, 652 n.130
- political-historical developments in, 1246–47, 1263
- religious sect in, 392–93
- road and waterway systems of, 1278–80
- territorial consciousness in, 664, 1290
- town plans of, 1334, 1335–36
- trading and shipping interests of, 1384, 1416–17, 1421
- use of term, 1246–47
- Loxodrome. See Rhumb lines
- Loyola, Ignatius (Ignacio de Loyola) (1491–1556), 628, 629
- Lozovsky, Natalia, 30 n.28
- Lubac, Henri de, 384
- Lübeck, 615
- Lubin, Augustin (1624–95)
 on audience, 555
 on bridges, 569
 on map signs, 528, 543, 545, 553
 on river sources, 547 n.94
 on saltworks, 575
 on settlement classification, 557
- Lubin, Eilhard (1565–1621), 1240
- Luborsky, Ruth Samson, 1610
- Lucar, Cyprian (b. 1544), 499, 1641, 1644
- Lucasz., Philip, 1445 n.58
- Lucca
 boundary disputes of, 920, 921–23
 maps: cadastral, 929; city planning, 936; coastline, 916; reference, 909; by Resta, 913
- Lucena, Vasco Fernandes de (d. 1499), 328, 1005, 1010
- Luchini, Vincenzo (fl. 1544–68), 775
- Lucian, of Samosata (ca. 120–ca. 190), 439
- Lucini, Antonio Francesco (b. 1605), 778, 794
- Lucretius (ca. 100/90–ca. 55/53 B.C.), 58–59
- Lud, Walter (Gualterius Ludd), 348, 367, 1204–5, 1476
- Ludgershall, *pl.21*, 706–7
- Ludius (painter), 677, 804–5
- Ludovico I (marquis of Saluzzo), 835, 850–51, 1522
- Ludovico of Montereale, 925
- Lufft, Hans (1495–1584), 68, 90, 389
- Lugger (Luggar, Luggard), William (fl. 1599–1658), 1695
- Luís (prince), 1015, 1017 n.222
- Luís, Antão, 1730
- Lunar dichotomy, 129 n.26
- Lunar eclipses
 measurements of, 129, 137, 480
 pilots' information on, 1102–3
 telescopic observations of, 129–30
 timing shadows of, 132–33
- Lüneburg, 1240
- Lunettes, 929, 965–66
- Lunigiana area, 923
- Lupazolo, Francesco, 276–77, 280
- Lupicini, Antonio, 654–55

- Lupo, Thomas, 1742
- Lusignan, Estienne de (1537–90), 647 n.89
- Luther, Martin (1483–1546). *See also* Reformation
 book of Daniel and, 389–90
 excommunication of, 390
 on Honter, 1831
 on maps, 1832
 maps in Bibles and, 387
 motivations of, 1207–8
 Old Testament translation of, 1215
 religious worldview of, 388–90
 works: “Appeal to the Ruling Class of German Nobility,” 390, 392; *Babylonian Captivity of the Church*, 392; *On Christian Liberty*, 398; *September Testament*, 392
- Lutheranism, 673
See also League of Schmalkalden
- Lützenkirchen, Wilhelm (fl. 1586–1634), 1221 n.313
- Luxembourg
 maps: by Langren, 1088, 1089, 1271; reference, 1247; by Surhon, 1260–61
 survey of, 1260
- Luzern, 1241 n.428
- Luzzana Caraci, Ilaria, 176 n.12
- Lyatskiy, Ivan V., 1853, 1859 n.32
- Lycosthenes, Conrad (1518–61), 120
- Lydgate, John (ca. 1370–1449/50?), 421
- Lyme, 1605
- Lynam, Edward, 531, 544 n.83, 1628 n.290, 1628–29 n.294
- Lyne, Richard (d. 1594), 1651–52, 1655, 1657, 1702, 1712
- Lyons, Gulf of, 544
- Lyons and Lyonnais
 cultural milieu of, 428
 early map printing in, 1570–71, 1575
 engineer in, 1515
 as map production center, 616, 618
 maps: diocesan, 1499; by Lefebvre, *pl.*63, 1572; unknown author, 1533–34, 1536
 military cartography of, 735–36, 737
 opportunities in, 1570–71
 plan of, 1487–88 n.28
 views: by Cerceau, 1489; by Salomon, 1571; of unknown origins, 1571
- Lyra constellation, 111, 112, 114 n.77, 116 n.94
- Lyskirchen, Constantin von, 1017 n.227
- Lythe, Robert (fl. 1556–74)
 maps: Ireland, 1678; others’ copies of, 1682
 mentioned, 1611, 1619, 1681
 surveying of, 506, 721, 1614, 1677
- Maas River, 1177
- Maastricht fortifications, 1282, 1283
- Maccagni, Carlo, 947
- MacEachren, Alan M., 532 n.32
- Machado, Barbosa, 1036 n.320
- Machado, Gaspar Álvares (1554–1634), 1052
- Machiavelli, Niccolò (1469–1527), 640, 664, 665, 720, 722, 1598
- Machina mundi* (concept), 31, 82–87
- Machina universitatis* (concept), 31, 32–33
- Macrobius (fl. A.D. 399–422), 66, 77, 79 n.110, 390
- Macrocosmic/microcosmic theory
 Fludd on, 73–74, 80–81, 86
 medicine and astrology linked in, 154–55
- Madaba floor map, 385
- Madagascar
 correct placement of, 994
 maps: in Guardaroba Nuova, 816 n.47; in Miller Atlas, 756, 766; in Russo’s atlas, 225
 nautical charts of, 234
- Madeira Islands
 fortifications of, 1054
 in *isolarii*: by Bordone, 270; by Fernandes, 269 n.40
 nautical charts: anonymous, 983–84
 Portuguese discovery of, 514
 Portuguese ownership of, 1010
- Madoc (prince of legend), 1759
- Madonna and Child image, 199–201
- Madox, Richard (1546–83), 757, 1737–38
- Madrid. *See also* Academia de Matemática (Madrid)
 libraries and collections in, 1070, 1082
 painted map cycle in, 807
 views: by Teixeira Albernaz, 691–93, 1085
- Madrid Almanac (1321–39), 1039–40
- Madrigal, Miguel de, 473
- Maelson, François (1563–1602), 1393, 1416
- Maestlin, Michael (1550–1631), 65
- Maetsuycker, Joan, 1445
- Maffei, Raffaele, of Volterra (1451–1522), 655, 656 n.168
- Magalhães, Joaquim Antero Romero, 1019 n.233
- Magdeburg, Hiob (1518–95), 1209, 1228
- Magellan, Ferdinand (ca. 1480–1521)
 depiction of, 395
 discoveries of, 59, 210, 405, 428, 663, 994, 999
 geographical knowledge and, 20, 66, 758
 persuasion techniques of, 1097–98
 Spanish territorial claims and, 151, 1109, 1111–16
 speculative cartography and, 740, 741–42
 Strait of Magellan map and, 752
 voyages: Agnese on, 214, 216 n.255; charts for, 1133; circumnavigation, 607, 757, 1467; Pigafetta on, 458; preparations for, 987; recapitulated in fiction, 457
- Magellan, Strait of
 maps: first, 1030; by Outghersz., 1348–49, 1353; by Pigafetta, 752; by Spanochi, 1165
- Moluccas in relation to, 1114
- nautical charts: by L. Teixeira, *pl.*33, 1000, 1033; by Portuguese, 990, 1009; of route to, 1125
- Sarmiento de Gamboa’s voyage to, 753, 1123
- Tierra del Fuego as alternative to, 1165, 1167
- Magellanic Clouds, 102, 104, 115 n.89, 121
- Magellanica (concept), 59, 74
- Maggi, Annibale de (Annibale Bassano) (d. 1504), 897
- Maggi, Giovanni (1566–1618), 933
- Maggi, Lucilio (ca. 1510–78), 113 n.71
- Maggiolo family
 Agnese compared with, 191
 compass roses of, 192
 genealogy of, 209
 as influence, 866 n.62
 monopoly of, 209, 211, 212
 religious images used by, 200
 trademark of, 205 n.187
- Maggiolo, Baldassare (d. ca. 1605)
 commissions for, 180
 in Genoa, 211
 lost works of, 178
 nautical charts of, 177, 189
 Oliva’s charts and, 222 n.291
- Maggiolo, Cornelio (d. 1614), 177, 211–12
- Maggiolo, Cornelio II, 177
- Maggiolo, Giovanni Antonio (d. before 1600), 189, 210, 211–12
- Maggiolo, Giovanni Antonio II (d. 1615), 189, 212
- Maggiolo, Jacopo (Giacomo) (d. ca. 1605)
 in Genoa, 210–11
 nautical charts: cities depicted, 202; materials used, 182; preservation of, 181; Tyrrhenian Sea, 205, 206; world, *pl.*7, 210
 positions of, 197
 recognition of, 189
 sovereign images used by, 203
 workshop of, 191
- Maggiolo, Nicolò (d. 1649), 177, 212
- Maggiolo, Vesconte (ca. 1475–1551)
 atlas of, 185, 188, 190, 191, 201, 210
 axis rotation problem and, 194–95
 in Genoa, 209–10
 Genoa depicted by, 201
 geographical knowledge of, 236
 maps: world, 191 n.101, 761, 764, 765, 767
 in Naples, 209, 222, 954
 nautical charts: attributed to, *pl.*39; cosigned, 189; lost works of, 177, 182 n.52; Mediterranean, 183, 184, 210; scale indicated, 193
 practices of, 228
 sovereign images used by, 203
- Magic, 475, 640–41, 646
- Magini, Fabio, 843, 969 n.128
- Magini, Giovanni Antonio (1555–1617)
 atlas of, 791–92
 circle and correspondents of, 966 n.114

- engravers associated with, 791–92, 1712
 as influence, 862
 map for, 913
 maps: Bologna, 554, 791–92; Genoa
 riviera, 860; Italy, 547, 1315, 1316,
 1354, 1620; Piedmont, 843, 851; Sar-
 dinia, 871; signs used, 547, 554, 574
 Ptolemy's *Geography* edition by, 620
 sources of, 859, 860, 867, 872, 914, 968–
 69, 970
- Magliabechi, Antonio, 1337
- Magnaghi, Alberto, 183, 215, 1113 n.114
- Magnetic needle (*brúxula*), 474–75
- Magnetism and magnetic declination. *See*
also Compass, magnetic
 axis rotation problem and, 194
 Champlain's observations of, 1544–45,
 1546–47
 cultic use of, 512 n.17
 discovery of, 64, 1198
 longitude measurement and, 223, 481,
 498
 Neapolitan cartography and, 947–48
 Norman cartographers and, 1557, 1558
 Norman's work on, 520, 525, 1739
padrón real and, 1119–20
 problems due to, 497
 projection problems combined with,
 1128–30
 variations in, 195, 196–97, 199, 635,
 747, 750
- Magnetum Insula, 1360
- Magni, G. B., 934
- Magnus, Albert. *See* Albert Magnus (saint)
- Magnus, Johannes (1488–1544), 1785,
 1788
- Magnus, Olaus (Olaf Mansson) (1490–
 1557)
 background of, 1786
 on Baltic Sea, 545
 Catholicism of, 673
 as influence, 816 n.46, 1781 n.1
 maps: *Carta marina* (Scandinavia, wood-
 cut), 531 n.25, 1360, 1786–88, 1789;
 Finland (detail), 1788–89; signs used,
 552, 572, 575, 576
 mentioned, 658 n.183
- Mahu, Jacques, 1417
- Maier, Michael, 80
- Maillard, Jean, 1729–30
- Maine (France), 1576
- Maineri, Danesio, 683 n.16
- Mainz, 616, 1223
- Mair, Alexander (b. 1559), 115–16
- Major, Richard Henry, 514 n.29, 1002,
 1003
- Majorca (Mallorca)
 artillery school of, 1073
 chartmakers school of, 1071, 1081
 color for, 202–3
 images venerated at, 200
 Jewish community of, 1071
 in Millo's *isolario*, 274–75
 nautical chart production in, 189, 207–9,
 978, 1069
- Makowski, Thomas (ca. 1575–1630), 1840
- Malabar, 463
- Malacca
 discovery of, 1359
 fortifications of, *pl.*34, 1023
 maps of, 1022
 nautical charts of, 1014, 1015, 1439,
 1442
 Portuguese conquest of, 1013, 1014
 Portuguese trade interests in, 999–1000
- Mälaren, Lake, 1794, 1795
- Malaspina, Alberico, 936
- Malateste, Sigismondo Pandolfo (1417–68),
 719
- Malavolti, Orlando (1515–96), 810, 912
 n.12, 933–34
- Malay Peninsula, 997
- Mallet, Allain Manesson. *See* Manesson-
 Mallet, Allain (Alain)
- Mallorca. *See* Majorca (Mallorca)
- Mallorca, Jácome de, 979
- Malta
 axis rotation problem and, 199
 cartographic production in, 214–15
 colors used for, 203
 maps: by Agnese, 214–15; printed collec-
 tions, 801
 Messina's relationship to, 224
 as ornamental feature on charts, 202
 in painted map cycle, 399, 823
 siege of, 777, 795
- Man, William, 1735
- Manchester, 1655
- Mancini, Fausto, 683 n.16
- Mander, Carel van, 1449
- Mandeville, John (d. 1372), 743, 1193
- Manesson-Mallet, Allain (Alain) (1630–
 1706), 279, 1054, 1057
- Manetti, Antonio (1423–97)
 circle of, 453
 ideas and methods of, 453–54
 topical comments: Dante, 88; geographical
 measurement, 333–34; Niccoli, 293
- Manetti, Rutilio (1571–1639), 810 n.25,
 936
- Mangani, Giorgio, 393, 409 n.25, 652
 n.130, 1476
- Manhattan, 1419, 1425
- Manicongo, 463
- Manila, 1170–71
- Manilius, Marcus (fl. A.D. 10), 87, 340
- Manley, Gordon, 1628–29 n.294
- Mannerist period, 96
- Manners, Henry (earl of Rutland, 1526–
 63), 1607
- Mans, Pierre Belon du (1518–64), 1469
- Månsson, Johan (d. 1658), 1804, 1805 n.85
- Månsson, Peder (d. 1534), 1785
- Mantovani, Alessandro (1811–92), 818
 n.48
- Mantua
 border disputes of, 918
 fortified bridge of, 893
 library and map collection in, 642
 maps of, 896–97
- political entity of, 876, 877
 as threat to Venice, 892, 893
- Manual of Munich, 524
- Manuals and textbooks
 on agriculture, 714
 on astrolabes, 33, 1203, 1464, 1812–13
 on celestial globes, 143–47
 circulation of, 1045–46
 on coloring, 602–6, 1791
 on engraving, 594, 595, 596
 on globes, 67, 77, 140, 143–47, 148,
 1358, 1360, 1367
 on handwriting, 601, 790
 on instruments and surveying, 141, 491,
 492, 1201
 on longitude, 1112
 on map use, 1608, 1720
 on mapmaking, 1641
 on mapping terms, 528–29
 on military cartography, 840–41
 on military engineering, 1076, 1285
 on military fortifications, 1436
 on museology, 651
 on navigation, 153, 516, 524, 525, 526,
 527, 747, 754, 1608–9, 1735
 popularity of, 477, 637
 on surveying, 10, 431, 500–504, 605,
 714, 718, 840, 1076, 1221–22, 1266,
 1286, 1287, 1298, 1594, 1609, 1644
 on *Wunderkammern* (cabinets of curiosi-
 ties), 795
- Manuel I (1469–1521; king of Portugal
 1495–1521)
 atlas for, 654
 border reconnaissance under, 1047
 cartographic interests of, 662, 987, 993,
 1082
 children's education and, 1037
 complete title of, 462
 correspondents of, 982–83, 1014, 1029,
 1030 n.298
 Évora charter from, 1052
 Lopo Homem and, 988 n.80
 nautical chart decree of, 1004, 1005–7
 nautical institution under, 1003, 1004
 political interests of, 1000
 route to India and, 1010
 symbol of, 468
 tapestries for, 1014
- Manuel, Nuno, 1030 n.294
- Manufacturing concerns. *See also* Industries
 map signs for, 575
- Manuscripts. *See also* Illuminations and illu-
 minated manuscripts; Medieval manu-
 scripts; Mediterranean manuscript
 charts and atlases; Nautical charts; Pa-
 per; Parchment; Portolan charts; Star
 charts; Vellum
 censorship of, 1714 n.85
computus, 31–32
 constellations in, *pl.*3
 Diebold Schilling example, 119 n.108
 luxury type, 286, 318–24
 maps: administrative, 880–81, 1651–52;
 military, 893, 1283–85; as official mail

- Manuscripts—maps (*continued*)
 enclosures, 1249–50 n.15; signs on, 529–30
 of Ptolemy's *Geography*, 318–20
 publishing of, 21
 rutter, later published, 1389–92
 Zeitz example, 313
- Manutius, Aldus (1449–1515), 66, 83 n.119, 88, 343, 790
- Map and chart trade. *See also* Markets and prices; Monopolies; *specific countries*
 aesthetics of, 790
 book fairs in, 646, 1243 (*See also* Frankfurt Book Fair)
 contexts of, 779, 1569, 1693–94
 distribution in, 1718–20
 early trial and error in, 1569–75
 emergence of, 1578–81
 finance and patronage system in, 1717–18
 historiographical and bibliographical note on, 796–98
 international trade in, 1588, 1608, 1667, 1694–95, 1721, 1746
 locations of, 10–11, 1585–87
 marketing in, 1237, 1243, 1718–20
 monopolies in, 1133–37, 1714 n.89, 1715–17, 1741
 nautical outfitter system and, 1130–33
 participants in, 1581–84
 protectionism and, 1137–38
 regulations and controls in, 1714–17
 sales terms and conditions in, 1585–88
- Map colorists, *pl.17*, 603–4, 1330, 1588
See also Colors and color coding
- Map consciousness
 in administration and governance, 636, 661–62, 669
 in arts, 1663–66
 concept of, 636, 664
 in country areas, 1659–63
 at court, 661–62, 1657–59
 emergence of, 1254, 1290
 extent and limits of, 1608–9
 land ownership and, 1638–39
 of sovereigns and monarchs, 1081–83, 1092, 1094
 of VOC, 1437, 1444–45
- Map production. *See also* Cartographers; Engravings; Printing; Woodcuts; *specific cities*
 analysis of: by decades, 614–20; by printing technique, 613–14; by region, 620; summary of, 621; by type of cartography, 612–13
 catalog as evidence of, 1309
 sources of data on, 611–12
- Map projections. *See also* City and town views; Double hemisphere maps; Mercator projection
 about: celestial maps and, 378–80; comparisons of, 366–67, 368, 369, 370; expansion of hemispheres and, 365, 366; German commentary on, 312–13; in Leonardo's sketches, 374, 376; linear perspective compared with, 13–14; magnetic declination problems combined with, 1128–30; most famous Renaissance, 377, 381; nautical charts and, 374–78, 520–21; perspective's invention and, 335–36, 451 n.10; plane chart as, 375–76; Ptolemy and, 14, 77, 285, 356–58, 368–70, 375, 376, 381, 1195 n.172; reconciling latitudes and longitudes with distances and compass bearings in, 1119–20; summary of, 380–81; for sundials, 366, 379–80
 azimuthal, 366, 367–68; azimuthal equidistant, 374; of nautical chart of Arctic region, 1428; polar azimuthal projection world map of (1578), 85, 365, 430, 1476, 1477, 1575; by Postel, 85, 365, 430, 1476, 1477; of world map in ivory carving, 967, 968
 bicordiform: by Fine, 1465, 1466, 1467; others' imitation of, 1474, 1476
 cordiform: aim of, 357; by Apian, 1199–1200; by Fine, *pl.57*, 429–30, 1463, 1465–67; interrupted cordiform, 375; naming of, 365; by Ortelius, 393; by Stabius, *pl.57*, 367, 370–71, 1195; Werner on, 1465–66; world charts in, 217
 double hemisphere, 366, 367
 double hemisphere stereographic, 371, 372, 373
 equatorial stereographic: for celestial maps, 378–79; limited use of, 115, 116; popularity of, 367, 371
 equirectangular, 1195
 globular (so-called Nicolosi), 353, 1193, 1557
 gnomonic: first use of, 117; Gemma Frisius and, 145–46; by Grassi, 117 n.99, 379; by Kepler, 117 n.99, 379; by Ritter, 379, 380; for sundials, 366
 orthographic, 366, 368, 369, 689, 947
 ovoid world, 14
 perspective, 14
 polar: in Beneventano's edition of *Geography*, 343, 1189; distortion addressed by, 521–22; equidistant, 113 n.73, 1215; as insets on world maps, 115; polar azimuthal projection world map of (1578), 85, 365, 430, 1476, 1477, 1575; of star charts, 113; for terrestrial maps, 366–68, 370, 374; in Thevet's "Grand insulaire," 1474, 1475
 rectangular, 117
 sinusoidal: early evidence of, 1547 n.59; on Norman charts, 1557; uses of, *pl.12*, 372, 379
 stereographic: on Byzantine map, 113 n.74; for celestial maps, 378–79; of Cellarius's star maps, 118; of Dürer's star maps, 111; European focus on, 140; linear perspective compared with, 14; on Norman charts, 1557; planisphere in, 966 n.114; popularity of, 113 n.73, 115; shift from equidistant to, 109; terminology for, 376; for terrestrial maps, 366–67, 370
 trapezoidal, 378
- Mapmakers. *See* Cartographers
- Mapmaking. *See* Cartography
- Mappa, *mappa*
 use of term, 23, 470–71, 473
- Mappaemundi. *See also* Medieval maps; Tripartite maps (includes T-O maps); World maps
 before and after Ptolemy, 285
 centering in, 14
 chronological list of, 29 n.23
 circular type of, 314 n.200, 317–18
 continued use of, 312
 cosmographies influenced by, 76
 Fra Mauro's, as last example of, 316–17, 981, 982, 983
 of Henry VIII, 1589–90
 influences on, 663
 of known/unknown parts, 79 n.110
 nautical charts compared with, 314–15, 1006
 as objects of contemplation, 678
 place-names and icons in, 33, 385
 poetic transformation of, 463
 route maps as framework for, 1591
 sacred function of, 10, 382, 390–92, 410
 scaled maps vs., 6
 single continent on, 59
 in Spanish terminology, 470–71
 of spheres, 62–63
 as teaching tools, 1590 n.9
 tense of, 16
 use of term, 7, 473 n.29
- Mappe-monde nouvelle papistique (1566), 390–92, 410, 440
- Mappemonde spirituelle (1449), 348
- Maps
 about the term "map," 7, 23, 412–16, 472–73
 approaches: administrative uses, 50; educational tools, 622–36; historical, 656–57; historical-philological, 297; literary, 401–3, 407–8, 420, 423–26; religious uses, 382, 385; rhetorical, 1458–60, 1757–58; surveying, 505–8
 aspects: aesthetics vs. informational, 603, 638; cartographic vs. epicartographic, 16; open and closed systems, 18, 24; single vs. multiple viewpoints, 13; theory-bound nature, 886–87; unknown or blank spots on, 995, 1352
 categories: figurative, 1419; in libraries and collections, 642–47; list, 31 n.31
 characteristics: artificiality, 466, 468; dual nature, 874–75; instrumentality, 27 n.11; lacunae, 475–76; orientation, 15, 1825–27, 1859–60 n.32; tense, 16–17, 23
 physical details: changes in internal, 12–17; framing, 14–15; inset charts, 115; mounting formats of, 1414, 1424; numbers on, 46, 612, 613, 621, 1143–

- 44, 1160, 1177; reuse, *pl.*36, 177, 186, 187, 225, 780, 986, 1041, 1603, 1736, 1835; stencils for, 971–72; of strip type, 8, 39 n.84
relationships: of observed world to, 17–20; of Old and New Worlds in, 759–70; of society to, 20–23
- Maracaibo, Lake (Venezuela), 1161
- Marafon (Girolamo Baseglio) (fl. ca. 1650), 275, 280
- Maranhão River, 1031–32
- Marcel, Gabriel, 1083
- Marcello, Francesco, 899
- Marcello, Jacopo Antonio, 288–90, 319
- Marcgraf (Margraff; Marggravius), Georg (1610–44), 1455–56, 1457
- Marchi, Francesco de (1504–1577), 698, 938 n.146
- Marco Beneventano. *See* Beneventano, Marco
- Marcolini (publisher), 455
- Marees, Pieter de, 1311, 1412, 1449
- Maremma area, 923, 924, 930
- Mareschal, Philibert, 647
- Maretz, Jacques (d. 1664), 1496
- Margalho, Pedro (?1471–1556), 1037
- Margarit y Pau, Juan, 325
- Margarita (island), 1161
- Margariti, 274 n.59
- Marguerite de Navarre (1492–1549), 428 n.9, 431, 1484
- Maria of Portugal (1521–77), 468
- Mariage, Thierry, 427–28 n.5
- Maricourt, Pierre de, 194 n.121
- Marienburg siege, 731–32
- Mariette, Pierre I (1603–57)
lawsuit of, 1581, 1582, 1583
map and print trade of, 1588
map collection of, 1577
maps made and/or printed by: celestial, 118; copied by Duval, 1578, 1585; French *gouvernements généraux*, 1498–99; French rivers, 1502
- Mariette, Pierre II (1634–1716)
lawsuit of, 1585
map and print trade of, 1581, 1582–83, 1587, 1588
map collection of, 1577
maps published by, 1499
- Marignano, battle of, *pl.*25, 780
- Marii, Orazio Trigini de', *pl.*27, 807, 815–16, 933
- Marin, Brigitte, 955–56 n.80
- Marin, Louis, 423
- Marín, Rodríguez, 473 n.24
- Marine charts. *See* Mediterranean manuscript charts and atlases; Nautical charts; Pilot guides; Portolan charts; *Roteiros* (nautical guides)
- Marineo, Lucio (d. ca. 1533), 658 n.183
- Mariners. *See also* Navigators; Pilots
cartographers as, 227, 228, 234
charts distrusted by, 1608, 1720 n.113, 1722, 1737, 1744–45
coast-hugging vs. deep seas skills of, 174
- conservatism of, 197
flags on charts for, 202
isolarii for, 275, 281–82
literacy rate of, 523 n.58
Mercator projection geared for, 376, 377, 378
new navigational ideas and, 1725–26
oral tradition of, 203
pilots' training as, 1132
plane charts used by, 1556–57, 1744
- Marinis, Tammaro de, 942–43 n.9
- Marino, Gerolamo, 212 n.224
- Marino, John, 50 n.142
- Marinus of Tyre (fl. A.D. 100)
Columbus on, 329, 741
mentioned, 264
on merchant reports, 13
on oceans, 334–35
on *oikoumene* extent, 331–32
plane chart of, 375, 381
- Maritime law (sea law of Wisbuy), 1385, 1387, 1388, 1389
- Marius (Mayer), Simon (1573–1624), 127
- Markets and prices. *See also* Map and chart trade; Monopolies
for atlases, 141 n.43, 1330–31, 1631 nn.314–15
conflicts over, 277
for globes, 141–42 n.43, 157–58
for instruments, 1131–32
for *isolarii*, 268
for land, 1638–39
for luxury commodities, 211, 653–54
for maps, 141 n.43, 217, 814, 1347, 1351, 1587–88
for Mediterranean charts and atlases, 178–82
for nautical charts, 190–91, 211, 1401, 1403–4, 1413, 1414, 1416, 1610, 1741
for pilot guides, 1394, 1395
for woodcuts, 1572
- Márki, Sándor (1853–1925), 1808
- Marliani, Bartolomeo (d. 1560), 434, 685, 790, 925
- Marlowe, Christopher (1564–93), 412, 419, 420, 665, 719
- Marnef, Enguilbert de, 1570
- Marnef, Jean de, 1570
- Marnix, Philips van (1538–98), 645
- Marolles, Michel de (abbot) (1600–1681), 1579
- Marot, Clément (ca. 1496–1544), 429
- Marques, Alfredo Pinheiro, 982, 985, 990–91 n.91, 1003, 1009, 1732 n.57
- Marques, Diogo, 1004
- Marrelli (Marelli), Michiel Angelo (Michele Angiolo, Michelangelo), 274 n.60
- Mars (planet), 123, 124
- Marsala, 1075, 1078
- Marseilles
cartographers in, 180, 198, 222
as cartographic center of production, 232–35
latitude of, 945 n.25
- nautical cartography in, 178 n.22, 1554–55
as ornamental feature on charts, 202, 233
trading interests of, 232–33, 235
- Marshall, John, 1727
- Marshall, William (fl. 1617–49), 94 n.146, 96
- Marshes and swamps. *See also* Land reclamation
map signs for, 552, 554
in military cartography, 1290
proposed projects for, 916, 917, 920
surveys of, 1529–30
Venetian lagoon protection and, *pl.*30, 883–84, 885
- Marsigli (Marsili, Marsilio), Luigi Ferdinando (1658–1730), 971, 1850
- Marston, John, 419
- Marsuppini, Carlo, 293, 295
- Marteau, Michel, 1527
- Martellier, Jean
cartographic inventory of, 1506, 1507, 1508, 1509, 1518, 1519
military cartography of, 736–37, 1506
- Martello, Enrico, 866 n.60
- Martellus Germanus, Henricus (Heinrich Hammer) (fl. ca. 1480–96)
cosmography of, 381
as influence, 1183, 1205
isolario of, *pl.*9, 267–68, 283
maps: Central Europe, 1811; Ceylon, *pl.*9; Cusanus-type, 1184–85, 1186, 1187, 1194; discoveries included in, 332; Hungary, 1836 n.167; projection used, 369
mentioned, 314 n.195, 344
Ortelius's atlas and, 652
Ptolemy's *Geography* edition of, 1810–11
route to India and, 1005, 1009–10
sources of, 284 n.101
terminology of, 281
topical comments: Mediterranean Sea, 280; oceanic links, 464
- Martilogi*. *See also* Cadastral maps
use of term, 929
- Martin V (1368–1431; pope, 1417–31), 301
- Martin, Catherine Gimelli, 417 n.34
- Martin, Henri-Jean, 530 n.19
- Martin, Jean (d. ca. 1553), 429
- Martín (Martínez, Martínez de Pradillo), Jerónimo (d. 1602), 1099 n.25, 1127 n.187, 1136, 1138
- Martines, Joan (fl. 1550–91)
anonymous works attributed to, 225–26 n.304
atlases of, 180, 181, 185, 226
background of, 226
in Messina, 225–26
in Naples, 223
nautical charts: Cíbola (legend), *pl.*24, 743; compass roses on, 192
place-names used by, 205

- Martines, Joan (*continued*)
 religious images used by, 200
 speculative cartography of, *pl.*24, 743
- Martínez, Enrico (b. Heinrich Martin), 1152, 1153, 1157
- Martini, Aegidius, 1269
- Martini, Martinus (1614–61), 1441, 1880
- Martini, Simone, 318 n.227, 814
- Martini, Spirito, 840 n.21
- Martín-Merás, María Luisa, 1095, 1113, 1116 n.128, 1120 n.157, 1121 n.159
- Martins, Álvaro, 985
- Martins, Fernand, 334–35, 944 n.21
- Martyr, Peter (Anghiera, Pietro Martire d') (1457–1526), 472, 756, 1110, 1148, 1697 n.22
- Marucelliana Atlas, 788 n.74
- Marvell, Andrew (1621–78), 414, 425
- Mary (mother of Jesus). *See also* Madonna and Child image
 devices of connection in images of, 94, 95
 on Lazius's Hungary map, 1835
 map icon of, 1860
 Martini's fresco of, 814
 as Sieneze patron saint, 810
- Mary (queen of Hungary, d. 1392), 1806
- Mary, Queen of Scots (1542–87), 1469, 1601–2, 1686
- Mary I (1516–58; queen of England, 1553–58)
 Catholicism under, 1621, 1622
 cultural milieu under, 1604 n.108, 1655, 1696–97
 exploration under, 1756
 map consciousness and, 1608
- Mary of Hungary (1505–58), 671, 674, 676, 1263
- Maryland, 1778, 1779, 1780
- Masaccio (1401–28), 96
- Masarachi, Hieronimo, 218
- Mascherino, Ottaviano, 96, 396–97, 812
- Mascop, Godfried (ca. 1545–77?), 1222–23
- Masetti Zannini, Gian Ludovico, 796
- Mas-Grenier-Grandselve-Lasalle Abbey, 1525
- Mask of devil, map as, 390–92, 410
- Mason, John, 1778
- Massa fortifications, 935
- Massa, Isaac (1586–1643), 1315, 1883
- Massachusetts Bay, 1775–77
- Massai, Alessandro, 1041, 1048, 1049 n.375, 1050
- Massaio, Piero del (fl. 1458–72)
 maps: central Italy, 909–11, 916
 as painter, 323
 Ptolemy's *Geography* and, 319, 321–22, 932
- Massimi, Luca, 698–99
- Mästlin, Michael (1550–1631), 120, 121, 122 n.124, 502
- Mastoris, Stephanos, 1642
- Matal, Jean (Johannes Metellus) (ca. 1520–97), 276, 1236
- Maternus, Julius Firmicus, 83 n.119
- Matham, Adriaen (1599–1660), 1341
- Mathematical cartography
 Ptolemy's *Geography* and, 335–42
 theory and practice of, 153, 524–27
 Toscanelli and, 333–35
- Mathematics. *See also* Arithmetic; Armillary spheres; Geometry; Surveying; Trigonometry
 antiquarianism linked to, 1616–17
 applied, practical, 153, 477–79, 524–27, 1286–87
 classification of, 646–47
 cosmography and, 56–57
 development of, 51, 70
 education in, 50, 500–504, 630, 633–35, 1208–9 n.236, 1811
 as foundation for mapping, 64, 66–67
 geography and, 8, 622–23, 632
 humanism linked to, 339–40, 346
 library classification of, 645
 map projections and, 356–58, 380–81
 possibilities of, 1641
 practitioners of, 633–35, 1617–20
 Ptolemy's *Geography* linked to, 291–92, 356–58
 significance of, 1073
 topics in, 149, 158
 Viennese school of, 1178, 1191–92
- Mathonière, Alain de (ca. 1525–75), 1480, 1572
- Mathonière, Denis de (ca. 1545–96), 1476, 1572, 1575
- Mathonière, Nicolas de (d. 1640), 1476, 1477
- Matsys, Quentin, the Younger (1465/66–1530), 1663, 1664
- Matthias (1557–1619; Holy Roman emperor, 1612–19), 1237, 1239
- Matthias Corvinus. *See* Corvinus, Matthias
- Mattioli, Pietro Andrea (1500–1577), 782
- Matveyev, Ivan, 1866 n.63, 1890
- Mauder Minimum, 128, 134
- Maupin, Simon (d. 1668), 1515
- Mauritius, 1417
- Mauritius River. *See* Hudson River
- Maurits van Nassau (1567–1625; prince of Orange, 1618–25), 678, 727, 728, 735, 1435
- Maurits van Nassau, Johan (1604–79)
 atlas gifted by, 654, 1356, 1358
 characteristics of, 1436
 corps of military engineers under, 1287
 fortifications under, 1286
 military victories of, 1285
 position of, 1451
- Mauro, Fra (ca. 1400–1460)
 descriptive cosmography of, 64–65, 486 n.59
 Freducci and, 222
 influences on, 382, 877
 map orientation and, 1859–60 n.32
mappaemundi of, 59, 315–17, 382, 981, 982, 983, 1009
 on Portuguese nautical charts, 981
 questions about, 1006
 reception of Ptolemy's *Geography* and, 315–17
 Sideri and, 217
 workshop of, 190 n.88
- Mauro, Jubilio, 531 n.25, 570
- Mawe, Robert, 1642 n.382
- Maximilian I (1459–1519; Holy Roman Emperor, 1493–1519)
 cartographic interests of, 354, 1081, 1237
 circle of, 1822
 court painter of, 734
 empire building of, 1174, 1228
 invasion by, 726
 library commissioned by, 347
 on painting and war, 720 n.10
 physician of, 1201
 at Théroutanne, 1599 n.79, 1658
 Vienna University and, 1191
- Maximilian II (1527–76; Holy Roman Emperor, 1564–76), 954, 1188, 1495, 1844
- Maximilian of Burgundy, 214 n.238
- Maximinus of Guchen (d. 1655), 925
- May, Jan Jacobsz., 1421
- Mayan Indians, 1158
- Mayerne Turquet, Louis de (d. 1618), 368
- Mayerne Turquet, Théodore de (1573–1655), 1500
- Maynarde, Thomas, 1737
- Mazerolles, Philippe de, 1532
- Mazzella, Scipione, 961
- Mazzi, Giuliana, 895 n.47
- McConica, James, 624–25 n.23
- McCuaig, William, 398 n.67
- McGurk, Patrick, 109 n.51
- McKenzie, D. F., 1722–23 n.4
- McRae, Andrew, 414 n.18
- Mealhas, Bento, 1059
- Measurements. *See also* Distances; Instruments; Surveying; Triangulation surveys
 of angles: bearings of a position, 492–95; compass for, 497–98; instruments for, 492–500, 1046; oceanic navigation and, 519; plane table for, 498–500
 of area: techniques for, 481–82, 486
 astronomical, accuracy of, 13
 circles graded in, 947
 cosmic, 97
 of depth, 1393
 on Du Pérac's Naples plan, 956–58
 of eclipses, 13, 129, 137, 338 n.371, 480, 1102–3
 of land, 485–86, 1298, 1813–14
 Remezov on, 1890, 1894
 on Stigliola-Cartaro map, 964
 units of: *aln* (Swedish), 1799; Dutch, 1435–36, 1462, 1605; *goa*, 858, 859; marine leagues, 1543, 1559 n.53; miles, 1843; Neapolitan uniform system of, 944; paces as, 1201, 1274, 1650; *palmo*, 944; perches, 1681; Rijnlandse Roede as, 1287; Russian, 1859, 1862–63, 1864; Tychonic foot, 1790

- in urban fortification mapping, 899
of weight, 944
in written surveys, 1593–94
- Méchain, Pierre-François-André (1744–1804), 944
- Mechanicians and mechanization, 71
See also Instruments
- Mechini, Gherardo, 917, 925–26
- Mechlin, 1247
- Mecklenburg, 1213, 1240
- Medals, 758, 1658–59, 1663 n.523
- Medici family
cartography and ambitions of, 671
coat of arms and emblems of, 179, 230
estate views for, 929
Ghisolfi atlases in collection of, 216
map displays of, 806
painted city views for, 826–27
painted map cycles favored by, 810–11
scientific instrument collection of, 811
shield of, 3, 4
- Medici, Alessandro de' (1510?–37), 229
- Medici, Catherine de' (1519–89)
cartographers of, 1468, 1471, 1485, 1493
expeditions under, 1562
library and map collection of, 654, 1485, 1492
territorial claims of, 1480
work dedicated to, 1489
- Medici, Cosimo, the Elder (1389–1464), 820
- Medici, Cosimo I de' (1519–74; Duke Cosimo I). *See also* Guardaroba Nuova (cabinet of curiosities)
areas ruled by, *pl.*26, 810, 811, 826
artist of, 933
cartographer of, 667
cartographic interests of, 662, 664, 677
on cosmography, 157
defenses of, 686–87
engineer of, 923
iconography of, 818
ideals of, 813, 819–20
library and map collection of, 178, 179, 810
military planning of, 723, 724
painted city views for, 826, 827
port modernization under, 229
public library and, 644
reception of Ptolemy's *Geography* and, 293, 295
Treaty of London and, 913
on Vasari's panorama, 678
water management projects of, 917
- Medici, Cosimo II de' (1590–1621), 3–5
- Medici, Cosimo III de' (1642–1723; duke of Tuscany), 231, 1053 n.404, 1341, 1459–60
- Medici, Ferdinand I de' (1549–1609; cardinal; grand duke of Tuscany, 1587–1609)
cartographic interests of, 671
cosmographer of, 912
education of, 664
engineer of, 793
estate views for, 929
library and map collection of, 179, 810–11
mentioned, 654
port modernization under, 229
works dedicated to, 912–13, 955 n.79
- Medici, Ferdinand II de' (1610–70; grand duke of Tuscany, 1620–70), 793
- Medici, Francesco de' (1541–87)
atlas for, 179, 654
cartographic interests of, 671
cosmographer of, 912
education of, 664
marriage of, 680, 827
mentioned, 229, 654
- Medici, Giangiaco­mo de' (1497–1555; marquis of Marignano), 723
- Medici, Giovanni de' (1567–1621), 727
- Medici, Giuliano de' (1479–1516), 822 n.53, 916
- Medici, Lorenzo de' (b. 14th cent.), 294
- Medici, Lorenzo de' (il Magnifico) (1449–92)
accuracy and, 324
astronomical clock for, 648
celebratory city views and, 932
circle of, 322
Florentine and Tuscan interests of, 323, 453
library and map collection of, 294, 642
text for, 452 n.17
- Medici, Lorenzo di Pierfrancesco de', 331
- Medicine. *See also* Disease
alchemical images elided with, 81
astrology linked to, 154–55
cosmography's role in, 59, 86
Galenic, 60–61, 79
reception of Ptolemy's *Geography* and, 359
- Medieval. *See also* Middle Ages
use of term, 27, 857 n.22
- Medieval manuscripts, 99, 349 n.454, 549
See also Illuminations and illuminated manuscripts
- Medieval maps. *See also* *Mappaemundi*;
Tripartite maps (includes T-O maps)
audience of, 31 n.34
captions emphasized on, 854
circular, with calendar ring, 1182
hallmarks of, 48–49, 1180
humanist maps compared with, 948–50
Jerusalem at center of, 1180
monastic contributions to, 978
naming of, 29
number of, 25, 26
Renaissance maps compared with, 3–5
role of: changes in mapping, 46–51;
overview, 25–28, 51–52; portolan charts, 36–37; regional maps, 37–44; transitional maps, 44–46; world maps, 28–36
signs on, 529–30
Spanish traditions in, 1070–72
types of, 8, 28–29
zonal diagrams of, 365–66
- Medina, Pedro de (ca. 1493–ca. 1567). *See also* *Arte de navegar* (Medina)
chartmaking license of, 1106 n.69
circle of, 1122
cosmography of, 76
on Gutiérrez monopoly, 1133–34
home of, 60
on instrument sales, 1130
padrón real revision and, 1118–20
Southern Cross diagram of, 121
Spain survey of, 1083, 1085
translations of, 1077
workshop of, 1131
- Mediterranean manuscript charts and atlases. *See also* Mediterranean Sea and region; Nautical cartography; Nautical charts; Portolan charts; Rutters
axis rotation problem and, 194–99, 236, 994
cartographers' mobility and, 175
cases for, 183
centers for production of, 175 n.11, 207, 236, 262; Ancona, 219–22; Genoa, 209–12; Leghorn, 229–32; Marseilles, 232–35; Messina, 224–29; Naples, 222–24; Palma de Mallorca, 207–9; Venice, 212–19
components: dates, 182 n.52, 210–11; dedications and annotations, 180–82; ornamental features, 186–88, 199–203; owners identified, 178; place-names, 203–6; rhumb lines and decoration vs. grid system of, 234; signatures, 188, 189, 190–91, 208
continuity in, 182
customers and patrons for, 178–82, 213
double depictions of, 197, 198
expanded to include Atlantic, 1096
failure to update with discoveries, 235–37
function of, 236
influences on, 271, 981
list of, 238–61
physical details: alignment on, 9; brushes for decorating, 188; materials, 182–85; number of, 177–78; reuse, 186, 187; size, 182–83
production: of individual charts, 189; intellectual vs. manual tasks in, 189–90; procedures in, 185–89; technical features of, 191–94; workshops, 174–75, 189–91
shipboard use of, 177, 191
summary of, 235–37
transitional phase of, 175–77
types: accordion-folded, 183, 184, 185, 217; anonymous, 190; decorative, 177–78, 236; souvenir, 181
- Mediterranean Sea and region. *See also* Mediterranean manuscript charts and atlases
atlases: by Barents, 1312, 1395 n.67, 1396–98; first printed, 1312
axis rotation problem and, 194–99, 236, 994

- Mediterranean Sea and region (*continued*)
 conditions of, 511 n.15
isolarii: by Bordone, 270
 magnetic variation of, 519–20
 maps: by Blaeu, 1398; of cartographic centers, 207; portolan charts adapted in, 44–45; by Sgrooten, 1232–33; by Vesconte workshop, 46
 medieval Nordic expeditions in, 978
 nautical charts: by Diogo Homem, 777, 995–96, 997; by Maggiolo, *pl.7*, 210; by Ollive, *pl.8*; by Plancius, 1409; by Portuguese cartographers, 984–86, 995–96, 997, 1064; by Tatton, 1743; by Waghenar, 1416
 pattern chart of, 1125
 pilot guide of, 1396–98
 portolan charts of, 23, 36–37, 44–45
 in world landscape paintings, 67–68
- Mees, Jules, 1003
- Mehmed II (Mohammed) (1429–81; Ottoman sultan, 1451–81), 337, 719
- Meier, Albrecht (1528–1603), 722–23, 725
- Meierij van 's-Hertogenbosch, 1270, 1306 n.64
- Mejer, Johannes (1606–74), 710, 1792, 1800, 1803, 1805
- Mekenkamp, Peter, 1258 n.53
- Melancholy, 401, 407–8
- Melanchthon, Philipp (1497–1560)
 astrological interests of, 154
 background of, 1203
 on book of Daniel, 389
 circle of, 1208–9, 1210, 1230
 educational ideal of, 1213
 maps in Bibles and, 387, 441
 on Slavic people, 1833
 students of, 394, 1228
- Meldemann, Niclas, 732
- Melion, Walter S., 393
- Mellan, Claude, 130, 134
- Mellano, Bartolomeo, 837, 839
- Melli, Giovan Stefano, 929
- Mellinger, Johannes (ca. 1540–1602/3), 485, 563, 568, 1209, 1240
- Melo, Francisco de (1490–1536), 1037
- Memije, Vicente de (fl. 1761), 1760
- Memory and memorization
 of geographic poem, 264
 images in training of, 34 n.53, 640–42
 maps as aids in, 637–40, 656–57
- Memory art, 57–58 n.19
See also Rhetoric
- Mena, Juan de (1411–56), 470
- Menago River, 712, 713
- Mendes dos Santos, Ilde, 404, 407
- Mendes Pinto, Fernão (ca. 1509–1583), 462, 464–66
- Mendoza, Pedro di, 923
- Menlős, Peder, 1802
- Mercantile routes. *See also* Commerce and mercantilism; Molucca Islands (Spice Islands); *specific companies*
 atlases of, 1445
 colonial cartography and, 1767–69
- English interests in, 1769, 1771, 1772, 1774
 merchants on east-west distances in, 13
 written itineraries of, 8
- Mercati, Giovanni, 288, 290 n.26, 291 n.38, 295 n.57
- Mercator, Arnoldus (1537–87)
 death of, 1231
 education of, 1230
 other maps compared with, 1228
 sons of, 1232
 surveys: Hesse, 1227; Trier archbishopric, *pl.46*, 1225–27
- Mercator, Bartholomäus (1540–68), 1230, 1231
- Mercator, Gerardus (Gerhard Kremer) (1512–94). *See also* *Atlas sive Cosmographicae . . .* (Mercator); Mercator projection
 astrological practices of, 154–55
 background of, 1324
 circle of, 609, 1303, 1318, 1434, 1675
 constellation drawing style of, 1364
 cosmographic project of, 69–70, 655, 1230
 education of, 149, 501, 631, 633, 1298
 globes and globe gores: celestial, 113, 1360, 1361; collaborations in, 1297; export market for, 1300; extra components included, 76; new and improved, 1359–61; prices and, 141–42 n.43; rhumb lines on, 151, 152, 1360; stars added to cosmographic, 147, 152; terrestrial, 1360, 1361, 1788
 handwriting style of, 601
 inconsistencies of, 535–36
 as influence, 115, 433, 791, 816 n.46, 819 n.51, 1296
 maps made and/or printed by: English imports of, 1694; Europe, 805, 806, 816; Flanders, 564, 674, 1258, 1261–63; Great Britain, 565, 1622; Holy Land, 549, 1218; Hungary, 1837; Ireland, 1675–76; mosaic type, 284; Piedmont, 833 n.4; projections used, 371, 375, 376, 377, 378, 380, 381, 1474; Russian territory on, 1852, 1858; Sardinia, 871; Saxony, 1230, 1231; signs used, 549, 559, 561, 563, 579; wall type, 805, 1342; world (1569), 151, 521, 805, 1631 n.314
 mentioned, 82, 156, 416, 617, 633, 645, 1082
 Münster's *Cosmography* and, 1213
 others' copies of, 217, 1476, 1478
 Ptolemy's *Geography* edition of, 17, 659, 1230, 1323, 1324
 sources of, 431, 867, 1184 n.92, 1218, 1360, 1487, 1675, 1678 n.33, 1685, 1836–37 n.168, 1877–78
 speculative cartography of, 742–43
 surveying work of, 486–87
 topical comments: Americas, 1028 n.288, 1338; atlas uses, 580; emblems and cosmography, 94; Low Countries ter-
- minology, 1246–47; precession, 158; *primum mobile*, 82; religious issues, 89, 565, 1298; seats of princes, 566; Sgrooten, 1276; wall map assembly, 1343
 works of, 75, 76, 226, 535–36, 1080, 1230, 1675–76
 workshop: atlas prices and, 141–42 n.43; in Duisberg, 1229–32; Louvain/Antwerp period, 1298–99; map monopoly and, 790
- Mercator, Gerardus, Jr. (ca. 1563–1627), 3, 18, 1232, 1323, 1324
- Mercator, Johannes (ca. 1562–after 1595), 535–36 n.46, 1227, 1232, 1324
- Mercator, Michael (Michel) (ca. 1565–1614), *pl.71*, 1232, 1323, 1324, 11658–59
- Mercator, Rumoldus (1545/50–99)
 father's atlas carried on by, 1323–24
 maps: equatorial stereographic projection on, 367, 371; Europe, 1323; Germany, 1313, 1353; Westphalia campaign, 1232; world, 1323
 training of, 1231
- Mercator projection
 compass lines in, 376, 377, 378
 context of, 974, 1128
 continents mapped in, 1312
 Etzlaub's sundials and, 358
 examples of, 371, 375, 376, 377, 378, 380, 381, 1763, 1764
 first nautical charts on, 1408–10
 instructions on, 525
 nautical adaptation of, 521–22, 1743–45, 1746
 plane charts vs., 1556–57
 rectangular map projection named for, 365
 sea atlas charts on, 1401, 1402
 straight-line loxodromes of, 520 n.47
 use of term, 372
 world map in, 1230, 1312, 1313, 1349–50
 Wright's tables and work on, 378, 416, 521, 635, 750, 1128, 1312, 1409, 1618, 1740, 1744–45, 1746
- Merchant Adventurers Company, 1739
- Merchant Taylors' Company (London), 1635, 1737
- Merchants. *See also* Commerce and mercantilism; Mercantile routes
 arithmetic text for, 1201
 educational changes and, 623–24
 maps used by, 535 n.44, 633, 1609, 1720
 portolan charts used by, 37 n.73
- Mercurius Britannicus* (newspaper), 1718
- Mercury (god), 1655
- Mercury (planet), 123, 124
- Merczyng, Henryk, 1808
- Merian, Caspar (1627–86), 1245
- Merian, Joachim (1635–1701), 1245
- Merian, Matthäus, the Elder (1593–1650)
 circle of, 445

- mentioned, 644 n.61
plans/views of, 1244, 1336
works of, 1245, 1583–84
- Merian, Matthäus, the Younger (1621–65), 1245
- Meridians
Champlain's adjustments of, 1544
convergence of, 520–21
establishment of, 61
in geometry, 943–44
oblique, *pl.14*, 520
through Paris, 430
- Merliers, Jean de, 496, 498
- Mermann, Arnold (Arnoldus Mermannius) (1530–78), 656
- Merrimac River, 1777
- Merriman, Marcus, 1607 nn.133–34
- Mersenne, Marin (1588–1648), 1579
- Merwen, Symon Franz. van der (1540–1610), 1286
- Mesewa. *See* Eritrea
- Mesopotamia, 388
- Messerschmidt, Daniel Gottlieb (1685–1735), 1893, 1901
- Messina and Strait of Messina
atlas production in, 197
as cartographic center of production, 225–29
fortifications of, 224–25
as ornamental feature on charts, 202
revolt against Spanish in, 228–29
- Meta Incognita, 1759–61
- Metal working
map signs for, 577
- Metaphysics
Christianized view of, 73–74
cosmographical aspects of, 78–81
of light, 90–91, 93, 94, 96–97
of national territory, 97–98
- Meteorology, *pl.1*, 58, 85–86, 309
- Meteoroscope, 341, 357, 1464, 1465, 1482–83
- Metius, Adriaan (1571–1635), 498, 502, 1269, 1286, 1367
- Metius, Anthonius Adriaensz. (before 1582–1648), 1270
- Mettayer, Jamet, 433
- Metternich, Lothar von (archbishop of Trier) (b. 1549; r. 1599–1623), 1225
- Metz, 547, 562, 574
- Meurer, Peter H.
cartobibliography of, 611, 619
on Low Countries maps, 1249
mentioned, 799
on Mercator, 1324 n.170
on Münster, 1213 n.263
on Ortelius, 1303 n.41
on Stella, 1213–14 n.274
- Meuse River, 51, 1087, 1285
- Mexía, Pedro (Mejía, Pero) (ca. 1498–1551), 1117, 1119
- Mexico
maps: by Boot, 1156, 1157; by Jesuits, 1156–57, 1158; *pinturas*, 1156; by Sigüenza y Góngora, 1157, 1159; by Spanish cartographers, 1143, 1155–59
Spanish conquest of, 1155, 1467
- Mexico, Gulf of. *See also* Caribbean region; *specific islands and countries*
maps: by Martínez, 1152, 1153; by Pineda, 1149; by Santa Cruz, 1149–50; by Spanish cartographers, 756, 1143, 1148–52
nautical charts: by Blaeu, 1425
- Mexico City (Tenochtitlán, Temistitan) in Bordone's *isolario*, 406
drainage plans for, 1152, 1157
maps: by Cortés, 751–52; by Martínez, 1157; political symbolism of, 670–71; by Santa Cruz, 1149, 1155
Venice compared with, 471
Veracruz route to, *pl.42*, 1158
- Meyer (Mejer; Meijer), Cornelis, 920
- Meynaerts, Alijt, 1391
- Meyne, David de (1569–ca. 1620), 1350
- Mezentsov, Afanasij Ivanovich, 1865, 1866
- Miass River, 1887
- Michael (1596–1645; czar, 1613–45), 1865
- Michault, René, 1587
- Michelangelo (1475–1564), 97, 698, 1052
- Michelet, Jules, 580 n.208
- Michelot, Henry, 235
- Michiel, Giovanni, 180
- Michiels, Jacques, 710
- Mickwitz, Ann-Mari, 612
- Microcosm, 60 n.34, 73–74 n.86, 79, 97
See also Human beings; Macrocosmic/microcosmic theory; Space; Time
- Micrometer, 504
- Microscopes, 70, 696
- Middelburg, 1274 n.149, 1453
- Middle Ages. *See also* Medieval maps; Ptolemaic charts
astrology and astronomy linked in, 158, 1464
cultural cross-fertilization in, 37
dates for, 5
diagrams in, 33 n.46
directions to destinations in, 722
encyclopedias of, 31 n.33, 32
globe of, 138–39
intellectual milieu of, 27–28, 477–78
knowledge of coordinates in, 33–34
lack of geography concept in, 30 n.28
land measurements in, 1813–14
Ligurian mindset and, 857–58
longitude and latitude in, 137
memory in, 640
model of world in, 137
painting and narrative in, 599
pilot's craft in, 509–14
property maps of, 706, 707
sovereignty defined in, 662–63
star viewing in, 101 n.13
surveying manuals in, 9
terms for, 27, 857 n.22
textual inventories in, 38
town plans of, 50, 698 n.49
urban clearing projects in, 702–3
- Middle East, 46 n.117, 432, 1467–68
See also Arabic cartography; Holy Land; Islamic cartography; *specific countries*
- Middlesex
maps: by Norden, 1632–33, 1657, 1695, 1706; in Saxton survey, *pl.66*, 1626
- Middleton, Thomas (d. 1627), 413, 419
- Miechow, Matthias von (ca. 1457–1523), 1817
- Miekkavaara, Leena, 612
- Mielich, Hans (1516–73), 731
- Milan
artillery school of, 1073
maps: by Chafrion, 1091, 1093; by Pisato, 893–95
maps of pastoral visits in, 876, 904–7
plans: computer analysis of, 685, 686; real and ideal mixed in, 47, 49; territorial consciousness in, 664
political entity of, 876, 877, 1174
Venetian relations of, 892, 893, 895 n.47
- Milanesi, Marcia
on Fischer's list, 319 n.236
on humanism, 27 n.11
on manuscript decoration, 320 n.237
on Ptolemy's *Geography*, 315, 451 n.6
on representation of space, 286
on Vatican murals, 397–98 n.67
- Milford Haven, 1612, 1621–22 n.237
- Military
camp construction for, 1448
census of cross-bowmen in, 1034
equipment for, 1508, 1513, 1844 n.204
guidebooks useful to, 1501
gunners and map reading in, 1073
map purchases of, 1579, 1587–88
Quartermaster's map and, 1668
revolt of, for nonpayment, 1300
- Military architects and engineers. *See also* *Ingénieurs du roi*
Dutch, in Spanish service, 1283–85
espionage by, 1055 n.411
French, in Portuguese service, 1055–57
Italian expertise as, 1280–83, 1504–5
mapmaking of (*See* Military cartography)
official positions of, 1493, 1504, 1505–14, 1514–19, 1519, 1521, 1668, 1796
planning tools of, 1530–32
royal cosmographers compared with, 1147–48
sieges in Asia and, 1444
surveying skills of, 956
surveyors compared with, 1286–88
training of, 699–701, 1053, 1073, 1076–77, 1081, 1091, 1286, 1435, 1504
use of terms, 1844 n.199
wartime duties of, 1055–57
- Military architecture and fortifications. *See also* *specific fortified places*
bastioned style of, 729
border fortress system of, 1846
centralization of, 1286
citadel's role in, 1445, 1456
city representations and, 845–48

- Military architecture and fortifications
(*continued*)
 components in understanding, 1076
 contemporary scholarship on, 1285
 defensive zones of, 729–30
 on maps: in northern Italy, 1088, 1090;
 of Russian river, 1871–72; settlements
 vs. fortifications, 897–98; Stigliola-
 Cartaro, 963–64
 models of, 725, 729, 1054
 Neapolitan interests in, 941
 plans: collection of, 1057; design of, 699–
 701; old Dutch vs. modern Italian,
 1288; perspective views vs., 1075,
 1078; standardized, 1445–46
 standard measurements in, 1287
 technical drawings of, 1073–76, 1077,
 1078, 1283
 texts on, 698, 1436
trace italienne and, 1504–5
 urban cartography and, 845–46, 898–
 900
 urban design process and, 698–99
 views: Portuguese, 1011, 1015–17, 1021–
 22, 1023–24
- Military cartography. *See also* Espionage,
 cartographic; Secrecy; *military cartog-
 raphy under specific countries*
 accuracy of, 971
 artist vs. surveyor traditions in, 734
 for attack vs. defense, 721–22
 characteristics of, 893, 898
 city planimetric views and, 934–39
 city walls in, 685, 686–87
 context of, 719–20
 defense strategy and, 729–31
 of frontiers, 923–24
 information required on, 722–23,
 730–31
 institutions linked to, 1053
 limits of, 726
 manual on, 840–41
 map signs on, 550
 Naples plan as, 955–56
 oral as supplement to written, 724–25
 origins and definitions of, 721–22
 psychological uses of, 1603
 siege plans and maps in, 727, 728, 731–
 34, 736, 737
 sketch maps in, 721–22, 726–27, 728
 terminology in, 1843 n.197
 types: battles (after), 732, 735–37; cele-
 bratory, 847–53, 933; commemorative,
 731–37; extant examples of, 1505;
 genres, 892; reconnaissance, 1456;
 sketch, 727, 728; survey, 1047–50,
 1529–30; technical, 1073–76, 1077,
 1078, 1283; urban, 898–900
- Military planning and strategy
 billeting issues in, 912
 city and town plans used in, 686–87,
 725–26, 731, 934–39, 1275, 1533
 drawings and models used in, 1281–82,
 1283
 map consciousness in, 636
 maps used in, 665–66, 721–22, 898–900,
 1530–32
 nautical charts used in, 1562
 plan of attack drawing, *pl.64*, 1605
 planned flooding in, 1288, 1290
 reconnaissance in, 843
 regional approach to, 1054–55
 river crossings critical to, *pl.60*, 1514–15
 visual thinking in, 429
- Milky Way, 127
- Milleker, Jakab Ferdinánd, 1812 n.47
- Miller, Ferdinánd, 1808
- Miller, Konrad, 1175
- Miller, Naomi, 721 n.24
- Miller Atlas
 coauthors of, 987 n.73
 commission for, 654
 decoration of, 464
 maps: Brazil, 1029–30; red ink on, 403;
 world, 756, 766
- Millo, Antonio (fl. 1557–90)
 axis rotation problem and, 196
 background of, 280, 281
isolarii by, 274–75, 283
 in Venice, 217–18
- Mills, wind- and water-powered
 on ducal canal, 844, 845
 map signs for, 577, 1455
 on maps, *pl.38*, 930, 1072, 1267
 property disputes linked to, 707–8
- Milo, Antonio da, 218 n.266
- Milton, John (1608–74)
 cosmographic images of, 95, 98
 on Hall's satire, 441
 reading habits of, 421, 422
 works: *Paradise Lost*, 98, 414, 417–19
- Mincio River, 893–95, 899–900
- Mines and mining industry
 engineers as consultants for, 1081
 expansion of, 575
 illustrated text on, 580 n.206
 maps: ground plan, 487; Kopparberg
 mine, 1797, 1798; property, 706; signs
 used, 575–76, 580
 in Mexico, 1155
 statutes concerning, 948
 surveys: German lands, 1228, 1229; meth-
 ods in, 487–88
 types: alum, 910–11 n.7; coal, 576; cop-
 per, 575, 576; gold, 575, 576, 1842;
 iron, 575–76; silver, 575, 576, 1803;
 tin, 575
- Mingucci, Francesco, 933, 934
- Minho River and Valley, 1050, 1054, 1055
- Minorita, Paolino (d. 1344), 42, 46–49
- Minucci, Robert, 1694
- Miotte, Pietro, 970–71 n.130
- Mirabilia*, 68, 849–50
 “*Mirabilia urbis Romae*” (tour book),
 46–47
- Miranda, Simão de, 1052
- Mirandola, Giovanni Francesco Pico della
 (d. 1533), 349
- Mirandola, Giovanni Pico della (1463–94),
 73–74 n.86
- Miroballo, Cesare, 962 n.107
- Mirror production, 575, 576
- Missaglia, 905–7
- Mississippi River and area, 1152, 1154, 1155
See also Louisiana
- Mitchell, Rose, 1595 n.43
- Mocenigo, Giovanni, 269 n.38
- Moctezuma (king), 1468
- Models
 of Dover, 1607
 of Moroccan fortresses, 1011 n.184
 of towns, 489, 650, 826
 use of term, 415
 used in teaching, 149–50
- Modelska-Strzelecka, B., 325 n.285
- Modena
 cartography: borders, 913, 920, 921;
 influences on, 876 n.6
 celebratory city views and, 933
 maps: reference, 909; by Smeraldi, 920
- Modern
 use of term, 17
- Modernity
 concept of space in, 12–16
 precursors to, 5–6
- Modernization
 of administration and governance, 852
 cartographic development linked to,
 857–58
 of city, 698–99
 of fortifications, 1849–50
 of place-names, 323, 325–26, 327, 348
 of ports, 229
- Moers, Joist (ca. 1550–1625), 1227
- Moetjens, Adriaan, 850 n.57, 1341
- Mogge, Willem, 1436
- Mogor (or Hindustan), 1022
- Mohács, battle of, 579, 1824–25, 1827
- Mohammed (Mehmed) II (1429–81; Otto-
 man sultan, 1451–81), 337, 719
- Mokre, Jan, 528
- Mole River, 547
- Moletti (Moletti, Moletio), Giuseppi (1531–
 88), 862
- Mollo, Emanuela, 842 n.29
- Molucca Islands (Spice Islands). *See also*
 Treaty of Tordesillas (1494)
 Dutch control of, 1767
 English interests in, 1600
 longitude of, 1037
 maps and charts: Castiglione, 1113–14,
 1115; Dutch, 1437 n.21; indigenous, of
 route to, 746, 1013; Reinel, 1112–13;
 Ribeiro, 1133; Rodrigues, 1029 n.292;
 of route to, 1125; Salviati, 1114, 1115,
 1116; Toreno, 1133
 maps in disputes over, 151, 636, 987,
 988
 Philippines and, 1169
 Portuguese claims of, 1125
 Portuguese trade interests in, 999–1000
 in rhyming chronicle, 463
 search for routes to, 741, 743
 Spanish claims of, 151, 1097, 1098,
 1111–16

- Molyneux, Emery (d. 1598/99)
background of, 1618
globe pair: presented to Elizabeth, 1619, 1763; publishing of, 153, 1311, 1362, 1669, 1705, 1707
move to Amsterdam, 1619
sources of, 757
- Mombasa, 1024
- Monachus, Franciscus (François de Malines) (ca. 1490–1565)
globes: 87 n.131, 143, 366, 367, 1296–97
works: *De orbis situ*, 367, 1358, 1467
- Monaco, 296
- Monarchs. *See* Sovereigns and monarchs
- Monasteries. *See also* Abbeys; Cartularies
cartographic contributions of, 978
globe of, *pl.*5, 147, 157
Henry VIII's liquidation of, 562, 1601, 1614, 1638, 1639
map of frontiers in, 924
map signs for, 563, 564, 565–66
painted map cycles in, 813, 820–21, 822, 913, 965–66, 967
in Russia: catacombs of, mapped, 1872 n.81; on land plans, 1867, 1870; in map icons, 1860, 1861; property maps of, 1862–63
in Scandinavia, 1782
- Monau, Jakob (1546–1603), 439–40
- Moncalieri, Giovanni da (1579–1655), 925
- Moneglia, Paolo, 860, 867 n.73
- Monferrat, war of, 719
- Monjovet fortifications, 843
- Monmonier, Mark, 537 n.55
- Monnerye, J., 1527, 1528
- Monno, Giovanni Francesco (fl. 1613–42)
axis rotation problem and, 197, 236
background of, 189 n.82, 212
navigational treatise of, 180
place-names used by, 205–6
preservation of charts of, 180, 182 n.54, 182 n.56
religious images used by, 200
- Monomotapa, 1025, 1027
- Monopolies
of atlases, 1322, 1325
of cartographic information, 1438
of colonial agriculture, 1444, 1446–47
of globes, 148, 1365–74
of map and chart trade, 790, 1133–37, 1207, 1402, 1407, 1433, 1714 n.89, 1715–17, 1741
of nautical charts, 1133–37, 1741
of specific types of books, 1715–17
of typography, 1581
- Monsaraz, 1055
- Montaigne, Michel de (1532–92)
education of, 626, 1527
essay genre of, 435–36
geographical awareness of, 427
Rome and Paris conflated by, 404
satire of, 430–31
sources of, 405, 432
topical comments: end of the world, 409–10; experience, 402 n.1
- Montalegre, Nicolau de, 1022
- Montanaro, Giovanni Battista, 181
- Montano, Benito Arias. *See* Arias Montano, Benito
- Montanus, Petrus (Pieter van den Berg) (1560–1625), 1325, 1338, 1339
- Montarroio, Pêro de, 1009
- Montcontour, battle of, 579
- Monte, Guidobaldo del (Guido Ubaldo Monte) (1545–1607), 959
- Monte, Urbano (1544–1613), 70
- Monte Sion, Burchard de (Burkhard von Balby), 1180
- Montecuccoli, Raimundo (1609–80), 1850 n.223
- Montefeltro, Federico da (duke of Urbino) (1422–82), 452 n.17, 721 n.24, 731
- Monteiro, Manuel, 1021
- Montepulciano, 933
- Montereggi a Fiesole, 930
- Montferrat, 841
- Montmorency, Jeanne de (duchess of La Trémoille), 1473
- Montreal, 1540, 1541
- Montreuil, Jean de, 301
- Monts, sieur de (Pierre du Gua) (ca. 1558–1628), 1539–40
- Montucla, Jean Etienne, 1002
- Monuments. *See also* Antiquities
of ancient Rome, 1227
individual views of, 694
Swedish surveys of (rune stones), 1803
- Monzón, Francisco de (d. 1575), 474, 1016 n.221
- Moon (earth's)
craters and surface of, 71, 125–26, 127, 128–29, 133
distance of, 158
drawings: by Galileo, 125–26; by Leonardo da Vinci, 124, 125; by Mellan (engravings), 130
eclipses: measurements of, 129, 137, 480; pilots' information on, 1102–3; telescopic observations of, 129–30; timing shadows of, 132–33
folklore images of, 124, 125
maps: by Gilbert, 125; by Harriot, 129; by Riccioli, 133, 134; scientific, 130, 131
naming of, 92, 125, 130, 132–34
observations: by Galileo, 125–26, 127; by Hevelius, 130, 132–34; by Scheiner, 87 n.125
pre-telescopic representations of, 123–25
- Moon* (ship), 1735
- Moors, 1069, 1070, 1071
- Moral dimensions
of cosmographic images, 87–94
geography and, 409, 854
philosophical worldviews and, 448–49
- Morales, Andrés de (1477–after 1517)
maps: Caribbean, 756, 1148, 1149–50; Tordesillas line and, 755
padrón real revised under, 1111, 1133
- Moran, Jo Ann Hoeppner, 623 n.7
- Moravia
Counter-Reformation in, 1833
maps: by Comenius, 1241; early example, 443; by Fabricius, 533, 547, 557, 561
- More, Thomas (1478–1535)
circle and correspondents of, 1597, 1598, 1620
ideal city of, 97
as influence, 442
on place-names, 440 n.15
works: *Utopia*, 410, 425, 438–39, 1597 n.63
- Morecambe Bay, 1621
- Morello, Carlo, 847, 849, 849 n.52
- Morello, Michelangelo, 849
- Moreno, Antonio (d. 1634), 1129
- Moreno, Diego, 854–55 n.6, 858 n.27
- Moreno, Diogo de Campos (ca. 1566–ca. 1617), 990
- Moretus publishing house, 1322–23
- Morgan, Walter (d. after 1574), 727
- Morin, Jean-Baptiste (1583–1656), 87
- Moritz (1572–1632; landgrave of Hesse, r. 1592–1627), 1227–28
- Mörner, Alex, 178 n.30
- Morocco
fortifications of, 1011 n.184, 1073, 1075
maps of, 1011–12
Portuguese military and, 1035
- Morosini, Paolo, 808 n.20
- Morosini, Vincenzo, 283 n.99
- Morse, Victoria, 26 n.7
- Morsing, Elias Olsen (ca. 1550–90), 1790
- Mortier, Pieter (1661–1711), 1337, 1404
- Morton, Matthew, 1735, 1770
- Morton, Thomas, 1770
- Moscheni, Francesco, 841
- Moscow
fire of (1626), 1864
founder of, 1852 n.3
Italians in, 1859–60 n.32
maps: as Bible frontispiece, 1872 n.81; land plans of nearby areas of, 1867
Remezov's visits to, 1886, 1888 n.148
- Moscov River, 1867
- Mosel River, 1212
- Moskvitin, Ivan Yur'evich, 1873
- Moss, Ann, 632–33 n.75
- Mota, A. Teixeira da. *See* Teixeira da Mota, A.
- Mottos, 69 n.73, 1571, 1575
See also Conceits; Emblems
- Mount, Richard (1654–1722), 1723, 1725
- Mountains
borders imagined as, 506–7
difficulties of mapping, 891–92, 1089–90
maps: passes marked on, 569, 665, 725, 1500, 1501; signs used, 547, 548, 549–50, 948–49; volumetric depiction of, 903
- Mountains of the Moon, 1027–28
- Mountjoy, William Stewart (lord, ca. 1590s), *pl.*70, 1682
- Mount's Bay, 1605
- Mousehole, 1605
- Moxon, Joseph (1627–91), 90, 154, 1746

- Moyses (maestro of Judaic origin), 982
Mozambique, 1016, 1019, 1025, 1708
Mrnavić, Ivan Tomko (1580–1639), 915
Mucha, Ludvík, 528
Mughal Empire (India), 1444, 1445 n.59, 1767, 1768
Mukerji, Chandra, 268 n.33
Mukhoplev, M., 1893
Mulcaster, Richard (1530?–1611), 422
Müller, Charles, 356
Muller, Frederik, 1274 n.149, 1305 n.60
Muller, Harmen Jansz. (ca. 1540–1617), 1388, 1389
Müller, Johann Christoph (1673–1721), 1851
Müller (scholar), 1894
Munich, 178, 207, 650, 826, 1245
“Munich cosmographies,” 139
Munich Planisphere (Kunstmänn IV map), 766, 1112–13
Muñiz del Salto, Pedro (d. 1605), 1128–29
Munoz, Ignacio, 1170–71
Münster (diocese), 563, 572
Munster (Irish province)
 English officials in, 1672 n.11
 maps: early official (Cotton map), 1673–74; by Jobson, 1680–81; by Lythe, 1678; number of extant, 1673
Münster, Sebastian (1488–1552). *See also Cosmography* (Münster)
 background of, 60, 68, 1209–11
 Bodin on, 656 n.168
 circle of, 1215, 1788, 1828
 Cusanus map and, 1188
 descriptive focus of, 77
 education of, 352, 500, 1203
 ethnography by, 405
 Fine’s map and, 1483
 as heretic, 871
 as influence, 485, 1793
 language skills of, 1210 n.245
 maps: Bohemia, 555; Heidelberg, 1211; lettering technique, 601; others’ copies of, 1575; roads absent on, 723; signs used, 550, 552, 567, 568, 580
 Mercator compared with, 1230
 Ptolemy’s *Geography* edition of, 393 n.51, 617, 782, 1212
 sources of, 487, 508, 607, 932 n.109, 1596 n.56, 1820, 1828, 1836–37 n.168
 topical comments: cosmography’s definition and, 56 n.13; distance measurement, 490; Gemma Frisius, 1297; geography, 394, 1191; joining multiple maps, 1260; latitude, 480; Low Countries terminology, 1246; magnetic compass use, 497; measurements, 478; triangulation, 482
 topographical emphasis of, 141, 158
 town plans in *Civitates*, 1334
 works and projects: circulation of, 75; geometrical quadrat and heuristic model, 484–85; “Kollegienbuch,” 352; *Mappa Europae*, 7, 1211; *Novus orbis*, 607; protocartographic compendia, 407; “sun instrument,” 1211, 1213; surveying textbook, 1221 n.316; *Typus cosmographicus*, 69, 76
Munyz, Diego, 1120 n.155
Münzer, Hieronymus (1437–1508), 982, 1194
Muradi (poet), 270 n.42
Murals, 1608 n.139
 See also Painted map cycles
Muratori, Lodovico Antonio (1672–1750), 871
Murer, Jos (1530–80), 1215, 1241 n.429
Muret, Marc–Antoine (1526–85), 776–77
Murray, Hugh, 1724
Murrin, Michael, 456 n.36
Murschel, Andrea, 143 n.54
Muscovy. *See also* Russia; Tartary
 principality of, 1862–63, 1902
 Muscovy Company. *See also* Russia Company
 advisers of, 1758–59
 chief pilot of, 1738
 maps and charts for, 1615
 Northeast Passage search of, 753
 participants in, 1613
 pilot training and, 523
 profits of, 1757
Musculus, Johann Conrad (1587–1651), 505
Muser, Peter, 1650, 1655
Music, 90, 91, 96, 592, 646
Musselburgh (Pinkie Cleugh), battle of, 1602–3, 1658, 1696 n.19
Müstinger, Georg (d. 1442), 307, 309 n.161, 1178
Muziano, Girolamo (1532–92), 396, 398 n.67, 823
Mylius, Arnold (1540–1604), 659 n.192
Mythology
 in city image titles, 593, 681
 of German lands, 1237, 1238
 illuminations in, 105, 106, 109
 island book of, 264 n.8
 of Oceanus, 272
 of river origins, 545, 547
 of school of Sagres, 1002–3
 of Septem Civitatum Insula, 176
 sites linked to, 577
 of topographic signs, 529–31
Mytilene, 269
Naappila (Finland), *pl.* 74, 1803–4
Nacol–Absou (king), 1468
Nagel, P. J., 1267 n.97
Nagy, Adam Szaszdi, 745
Naiboda (Nabodus), Valentinus, 70, 87
Nakvasin, Fyodor, 1866
Namur, 1247, 1260
Nancy fortifications, 1506
Nansen, Fridtjof, 304 n.126
Nantes, 1514
Nanteuil-le-Haudouin, 1527, 1528
Napier, John (1550–1617), 974, 1227
Naples
 atlases: by M. Cartaro, 969–70
 canal project of, 945, 967, 968
 as cartographic center of production, 222–24
 cartography: absences in, 940–41; Aragonese parchments and, 944, 945–51; astronomy and geodesy in Aragon court, 941–45; compass used in, 947–48; last works under Aragonese rule, 951–54; production and aims of, 954–59; summary of, 973–74
 conditions investigated in, 943
 cosmographers of, 223, 226
 fires in (1669), 972
 latitude of, 945 n.27
 maps: of borders, 951–54; by Cagno, 960–62; by Nicolosi, 970–73; by Paolo Cartaro, 967–68, 969; printed pre-1580s, 960–62; reference, 942
 nautical charts: by Reinel, 985
 painted map cycle in, 813, 965–66, 967
 plans: by Baratta, 958–59; by Blaeu, 1337; comparisons, 955–56 n.80, 973; by Du Pérac, 956–58; by Theti, 954–56
 political developments: anti-Spanish revolt, 940; Aragonese rule, 942–54; Charles VIII’s invasion, 664, 665, 724–25; French naval attack, 971; isolation, 960; magistrature structure, 943; modern characteristics, 941; Papal States treaty, 952, 953; riots (1547), 956, 958; seventeenth-century setbacks, 970, 973–74; Two Sicilies period, 940
 public works projects in, 222
 science and occult linked in, 974
 socioeconomic patterns of, 940–41
 surveys: official, compiled, 962–70; by Stigliola and M. Cartaro, 962–67, 968–69, 973
 urban planning in, 958
 views: by Cuneo, 970 n.130; painted, 826–27; by Verhoeven, 970–71 n.130
Napoli, Zuane di, 954
Narni, Girolamo da, *pl.* 31, 925
Naronowicz–Narowski, Joseph (ca. 1610–78), 1842
Narratives. *See also* Discovery narratives; Literature
 of creation, 83 n.118
 in geographical tradition, 65–66
 of medieval painting, 599
 metonymic counterpart as, 403 n.6
 point of view in, 859
 of shipwrecks, 462, 474, 1013, 1021, 1104
Naryshkin, A. F., 1887
Nasa mountain region, 1803
Nashe, Thomas (1567–1601), 425
Nason, Pieter (1612–90), 1452 n.93
Nassau family
 kaartboek of, 1255 n.36
Nassausche Vloot (Fleet of Nassau), 1353
Nationalism
 atlas in support of, 433–34
 boundary concerns in, 555
 evidenced in *Landtafeln*, 1216

- French political developments and, 428, 1480
 in Naples survey, 964–65
 official cartography linked to, 662, 669–70, 673
 secrecy concerns and, 1137–38
 Nations. *See* Countries and states
 Native Indian peoples. *See also* Indigenous mapmakers
 Champlain and, 1539, 1540 n.21, 1541, 1542, 1547 n.57
 exclusion of, 1776–77, 1780
 French conflicts with, 1540, 1541
 fur trade with, 1538, 1768
 geographical knowledge of, 744–45, 1454
 on Manhattan Island, 1419
 settlements of, 1455–56, 1651, 1776, 1777
 Sigüenza y Góngora's studies of, 1157
 Thevet's ethnography of, 1468, 1471
 visualizing eradication of, 1774
 Yucatán Peninsula maps of, 1158
 Natural philosophy. *See also* Philosophy; *specific thinkers*
 cosmography changes and, 58–59
 historical changes in, 51
 humanist challenge to, 57–58
 mathematics distinguished from, 633–34
 mechanization and, 71
 religious doctrine and, 69–70
 text and image juxtaposed in, 123
 Natural region (concept), 297 n.78
 Natural resources. *See also* Forests and forestry; Land; Oceans and seas; Rivers; Water resources; Woods (woodlands)
 on cadastral maps, 927
 evaluation of state-owned, 710–12
 problems in management of, 878
 on Russian maps, 1897, 1899
 survey of, 1223 n.324
 Natural resources industries
 map signs for, 575–77
 Nature
 humanist interests in, 948–50
 mapping scale of, 95
 Protestant divine in, 1208
 as stage for humans, 95–96
 variety in, 98
 Naudé, Gabriel (1600–1653), 1579
 Nautical cartography. *See also* Mediterranean manuscript charts and atlases; Nautical charts; Pilot guides; Portolan charts; Rutters; Sailing directions; *specific countries: nautical charts*
 categories of, 1723
 for coastal vs. oceanic travel, 1735
 context of, 1403–4
 development of, 793–94
 as influence on terrestrial cartography, 858, 859
 ongoing problems with, 22, 1128–30
 professions in, differentiated, 1400
 schools: Denmark, 1788–91; Dieppe, 403, 428, 756, 757, 1385, 1424, 1463, 1551, 1729; Holland, 1413–22, 1428, 1742–43; Majorca (Mallorca), 1071, 1081; Normandy, 1550–51; northern, 307, 312; Sagres, 1002–3; Scandinavia, 1788–92; Thames, 1732, 1740–42, 1746
 Nautical charts. *See also* Mediterranean manuscript charts and atlases; *Padrón real*; Plane charts; Portolan charts; *specific places*
 bibliographical and artifactual approach to, 1722–23, 1725
 context of, 1403–4
 manuscript replaced by printed, 212, 235, 236–37
mappaemundi compared with, 1006
 Mercator projection on, 1743–45, 1746
 physical details: carbon paper corrections, 1558–59; production control, 1133–37, 1404; reprints, 1401; reuse, 186, 187, 1736; yearly output per maker, 1733
 precursors to, 1385
 sales: commercial basis for, 1407–13; monopolies of, 1133–37; outfitter system and, 1130–33; to pilots, 1118–19, 1130; prices, 1403–4, 1413, 1414, 1416, 1741; printed vs. manuscript, 217; protectionism and, 1137–38
 soundings on, 750, 754, 1413
 in spherical segments, 216 n.255
 surveying process for, 1544–45
 survival of, 1731–35, 1748–53
 types: anonymous, 176 n.12, 190, 199, 983–84, 998, 1110, 1111; coastal vs. city and fortress, 1010–11; decorative, *pl.*55, 1419–20, 1459, 1732; giant-sized, 1551, 1552; *leggers* (VOC standard or prototype), 1439, 1442; spherical, 1405–7; two-scale, 1119–20, 1121
 uses: shipping interests, 1421; in studies of exploration, 1723–25; utilitarian, practical, 983, 991 n.93; wartime, 1730–31
 Nautonier, Guillaume de (fl. ca. 1602–4), 1544, 1547
 Naval interests. *See also specific bases or harbors for navies*
 battle maps of, 1059, 1355
 of French, 866, 971, 1516–17, 1518
 in Genoa city views, 855–56
 Irish harbors mapping and, 1678
 treatise on, 773–74 n.102, 778, 793, 794, 1620, 1733
 Navara, Juan Manual, *pl.*1, 76, 85
 Navarino, 274 n.59
 Navarre, 1086, 1088
 Navarre, Marguerite de (1492–1549), 428 n.9, 431, 1484
 Navigation and navigation practices. *See also Arte de navegar* (Medina); Nautical cartography
 cosmography's role in, 59–60
 definition of, 509
 examination and reform of, 1124–25
 globes used in, 151–53
 manuals on, 153, 275, 509, 516, 524–27, 754, 1608–9, 1735
 mathematics used in, 153, 524–27
 as medieval craft, 509–14
 in oceanic areas, 509, 511, 514–22, 1735
 studies of, 1723–25
 techniques: celestial observations, 509 n.3; dead reckoning, 510, 513, 514, 518, 1559; latitude sailing, 1728, 1745
 training in, 76, 510–11, 522–25, 526, 537, 1132
 on VOC ships, 1437
 Navigators
 education and status of, 1434–35
 official positions of, 198 n.141
 pilots distinguished from, 509 n.2
 tools of, 1722
 Near East, 1234
 Nebbia, Cesare (ca. 1536–1614), 396, 823
 Nebenzahl, Kenneth, 332 n.323, 799
 Nebrija, Antonio de, 342–43, 1073
 Neck, Jacob Cornelisz. van, 1310, 1407, 1410, 1411
 Neckam, Alexander (1157–1217), 512
 Needham, Joseph, 591–92
 Negapatam fortifications, 1446
 Negri, Giorgio (Zorzi) de', 930
 Negro, Francisco, 1075, 1078
 Negro, Pescennio Francesco (b. 1452), 326
 Nelli, Niccolò (b. ca. 1530), 273 n.57, 787
 Neoplatonism
 ascent and meditation concept in, 69 n.73
 diverse symbols in, 81
 faith in cosmography in, 73–74, 649–50
 light and love in, 90–91
 map display and, 653–54
 in Piedmont, 840, 842 n.31
 reception of Ptolemy's *Geography* and, 322–24
 solids and elements in, 85
 Neostoicism, 58–59, 69 n.73, 89, 393
 Neri, Philip (saint, born Filippo Romolo de' Neri) (1515–95), 395
 Nessel, Joan (d. ca. 1660), 1443, 1444
 Netherlands. *See also* Holland; Low Countries; Spanish Netherlands; Water control boards (*waterschappen*, Dutch)
 atlases published in, 687, 1356, 1432
 as cartographic production center, 995
 cartography: approach to, 1171; military, 687; official uses, *pl.*19, 673–74
 “Cautionary Towns” of, 1651
 economic development of, 1405
 engravers of, 793
 explorations and mapping of, 754
 handwriting style in, 601
 land reclamation and drainage in, 1263–68
 maps: cadastral, 710; coloring of, 606; as decoration, 649; by Deventer, 552; displays of, 677; under Elizabeth I, 1611; estate, 1177; heraldic lions on,

- Netherlands—maps (*continued*)
*pl.*19, 674; by Hooghe, 1304; by Jansz. Bilhamer, 674, 1268; mosaic world, 814; by Nicolaus Cusanus, 550; Portuguese, printed in, 1020; printed collections, 801–2; reference, without dikes and dunes, 1263; sketch type, 727; wall type (*See below*); in wartime, 735
 nautical charts: list of, 1431
 parchment uses in, 196 n.132
 polder making in, 710
 political developments: German control, 1174; governance issues, 668, 1247
 Scotland's contacts with, 1684
 soundings used in, 750, 1413
 town plans in, 1356
 university system of, 630–31
 use of term, 1246
 wall map production: in Amsterdam, 1346–56, 1379–80; in Antwerp, 1344–46, 1378; context of, 1341–44; town plans as, 1356
 Neugebauer, O., 140
 New Albion, 1761
 New Amsterdam (New York), 1456
 New England, 1774–78
 New England Company, 1775
 New France
 approach to mapping, 1542–47
 English victory over, 1541, 1547
 expeditions to, 428, 1463, 1538 (*See also* Champlain, Samuel de)
 French attempt to settle, 1538–39, 1562 n.61
 maps of, 1540, 1541, 1542
 political ambitions in, 1562
 New Granada, 743
 New Guinea, 1351, 1367, 1408, 1409
 New Holland. *See* Australia
 New Jerusalem (concept), 681
 New Mexico, 744
 New Netherlands. *See* Nieuw Nederland
 New Orleans, 1155
 New Scotland, 1774, 1776, 1778
 New Spain, 744
 New World. *See* Americas; *specific locales*
New Yeeres Gift (ship), 1737
 New York City, 8
 New Zealand, 1369
 Newbery, Nathaniel (d. 1636), 1712
 Newfoundland
 cod trade of, 1757
 colonization interests and, 627, 1761
 discovery of, 1028
 English interests in, 1778–79
 exploration of, 522, 526 n.71, 1463
 maps: by Alexander, 1776; by Ruysch, 343, 1189; in Thevet's "Grand insulaire," 1473
 nautical charts: by Blaeu, 1425; Norman characteristics on, 1555; by Reinel, 986–87
 Newport, Christopher (d. 1617), 754
 News maps
 English example of, 1716
 to entice colonists, 1458
 of military engagements, 1305–6, 1602
 News reporting, 1714
See also Broadsheets and broadsides;
 News maps; Newsbook (*corranto*)
 Newsbook (*corranto*), 1666, 1712
See also News maps
 Newspaper advertisements, 1718
 Newton, Isaac (1642–1727), 55–56, 87, 636
 Nicaragua, 752, 1159
 Niccoli, Niccolò
 circle of, 295–99, 325, 333
 map collection of, 642, 806, 821
 Ptolemy's *Geography* and, 290, 292, 293–95, 309
 public library and, 644
 Nice, 833, 834, 841–42
 Nicholas V (Tommaso Parentucelli; 1397–1455; pope, 1447–55), 319, 325, 1008
 Nicholas, Thomas, 1594
 Nicholson, James (fl. 1535–38), 1604 n.110, 1696
 Nicolaes, Hendrik, 393
 Nicolai, Arnold (fl. 1548–96), 1300, 1304, 1405
 Nicolas, Mathurin (ca. 1530–81), 1572
 Nicolaus Cusanus (Nikolaus of Kues, Nicolaus de Cusa; orig: Nicholas Kryffts) (ca. 1401–1464)
 background of, 1183–84
 circle of, 333, 337
 discoveries and, 439
 globes of, 146
 library and instrument collections of, 139, 1184
 maps: Central Europe, 1184–88, 1193–94, 1211, 1597 n.63, 1820; signs used, 530–31 n.20, 550; sources of, 314 n.195
 mentioned, 1179, 1193
 topical comments: cosmographer as creator, 17–18; mnemonic properties of maps, 637–38
 Nicolaus Germanus (fl. 1460–77)
 advances disseminated by, 64
 background of, 1179
 globes of, 135 n.4, 373 n.30
 manuscript style of, 600
 maps: Cusanus-type, 1184–85, 1186, 1187; Holy Land, 382; projections used, 369, 381, 1465
 mentioned, 322, 337, 340, 348
 patrons of, 642
 Ptolemy's *Geography* editions of, 320–21, 1183, 1784–85
 role in German cartography, 1182–83
 topical comments: exactitude, 321; trapezoidal projection, 378
 Nicolaus Gothus. *See* Clavus, Claudius
 Nicolay (Nicolai), Nicolas de, sieur d'Arfeuille (1517–83)
 death of, 1468
 as geographer and painter, 1522
 maps: Berry, 1485; Bourbonnais, 1485, 1486, 1487; classification of, 647 n.89; Europe, 1485; others' copies of, 1572 mentioned, 1534, 1729
 positions and duties of, 667, 1485
 rutter obtained by, 1469, 1470, 1726–27
 Thevet compared with, 432–33, 1468–71
 title of, 1463
 travels of, 1469, 1485, 1601, 1603
 unfinished work of, 1493, 1503
 works of, 1469, 1470, 1471, 1479, 1571
 Nicolini da Sabbio, Giovanni Antonio (Johannes Antonius), 454
 Nicolosi, Giovanni Battista (1610–70), 970–73, 973 n.143
 Nicosia, 274 n.59
 Nicot, Jean (1530–1600), 1042
 Nieprzecki, Jan (1719–54), 1840
 Nieuhof, Joan (1618–72), 1445 n.59, 1446 n.62
Nieuwe beschryvinghe ende caertbouck. See under Barents, Willem
 Nieuw Nederland (New Netherlands)
 Compagnie of, 1419
 maps: by Gerritsz., 1454; by Heerman, 1457
 nautical charts: by Colom, 1401; by Doetsz., 1419
 printed cartography of, 1424–25
 Niger, Nicolaus. *See* Clavus, Claudius
 Nigal (Indian) (fl. 1602), 744
 Nihil, Johannes, 338
 Nile River and Delta
 axis rotation problem and, 195, 197, 199 n.143
 branches of, 1008 n.165
 flooding of, 1015 n.213
 maps of, 388
 origins of, 1027–28
 as ornamental feature on charts, 202 n.165
 questions about, 310
 Nimrod (astronomer), 105
 Nipissing Indians, 1547 n.57
 Nispen, Mattheus van (ca. 1628–1717), 1286
 Nithsdale, 1690
 Nobili, Pietro de' (Petrus de Nobilibus) (fl. ca. 1584), 775–76
 Nobility. *See* Aristocracy and gentry; Courts (royal)
 Nodal, Bartolomé García de (d. 1622), 1165, 1167, 1353
 Nodal, Gonzalo de (b. 1569), 1165, 1167, 1353
 Nola area, 951
 Nolasco, Pedro, 1165
 Noli, Agostino da, 209
 Nolin, Jean-Baptiste (1657–1708), 1587
 Nooms (alias Zeeman), Reinier (1623–ca. 1668), 1341
 Noordsche Compagnie, 1421, 1424
 Noort, Olivier van (1568–1611), 1310, 1353, 1365, 1411–12
 Norden, John (1548?–1625)
 accuracy achieved by, 506

- cartographic skills of, 1644
finances of, 1633
as influence, 504, 1354
maps/surveys, 419–20; Chichester, 1650, 1657; Hartfordshire, 1706, 1713; Honour of Windsor, 1666; Ireland, 1683; London, 1667, 1706, 1740; Middlesex, 1632–33, 1657, 1695, 1706; miniature plans, 1656–57; revisions proposed, 1705–6; royal reputations evidenced in, 674; signs used, 556, 561, 562–63, 564, 565, 566, 569, 570, 572, 577, 579, 580; Surrey, 1706; Sussex, 1650, 1657, 1706; Westminster, 1706
mentioned, 1619
patrons of, 1717
positions of, 1633 n.328, 1634
style of, 1648
surveying manual of, 10, 1609, 1641
topical comments: cartographic knowledge, 665; estate plans, 1639, 1643 n.390
works: *Speculum Britanniae*, 1313, 1614, 1632, 1633–34; *The Surveior's Dialogue*, 1609, 1641
- Nordenskiöld, A. E.
on Agnese, 213
facsimile collection of, 798
Godunov map and, 1875
on Honter, 1831
on Jaume Olives, 226
on Martines, 226
on Millo, 218
Northeast Passage voyage of, 1781 n.1
on portolan charts, 175 n.8, 314, 520 n.47
sources of, 1902
on spies, 1883
- Norfolk
coastal defenses of, 1612
Elizabeth's progress in, 1625
maps: by Agas and Sampson, 1645; in Saxton survey, 1625, 1626
- Norgate, Edward (d. 1650), 605
- Nørlund, Niels Erik, 1785
- Norman, Robert (fl. 1560–84)
compasses of, 1740
nautical charts: Azores, 1739; English Channel, 1734
topical comments: magnetism, 520, 525, 1739; surveying, 481 n.24
- Normandy
atlases production in, 1563–68
engineer in, 1514
forest surveys in, 1485, 1527
fortifications of, 1505
hydrographers of, 1478
maps: in dispute settlement, 1524, 1526; under Elizabeth I, 1611; by Jolivet, *pl.*59, 1484; oldest extant example, 1550 n.4; by Tassin, 1496
maritime trade interests of, 1550, 1562
nautical charts: decoration on, 1561–62; of hydrographers and cartographers, 1551–54; influences on, 1555–56; list of, 1563–68; magnetic declination and, 1557, 1558; military use of, 1562; Portuguese anonymous, 983–84; production of, 1557–59; rhumb lines on, 1556–57; school for, 1550–51; uses of, 1560–61
- Norris, John, 727, 1612, 1626
- Norrland
land surveys of, 1802–3
maps: Bureus, 1793–94; Magnus, 1788, 1789
political boundaries of, 1781, 1782
taxation of, 1793
- North Africa. *See also specific countries*
Charles V's invasion of (Tunis), *pl.*22, 67–68, 468, 671, 724, 1505, 1659 n.503
in map for use with sundial, 380
- North America. *See also specific countries*
Champlain's mapping of: context, 1538–39; data gathering for, 1541–47; explorations for, 1539–41; list of maps, 1548–49; summary of, 1547
English interests in, 1754–55, 1768–69
English surveyors in, 1668
French explorations of, 1152, 1155, 1463
maps: coastal areas, 753, 756; indigenous, 744–45; reference, 1001; by Ruysch, 343, 1188–89; by Velasco, 1769, 1771
mineral wealth in, 1757, 1761
nautical charts: by Blaeu, 1424; by Carolus, 1421; by Champlain, 1539, 1540; by Doetsz., 1419; by Dudley, 794; Norman characteristics on, 1555; in Pasterot atlas, 1560; by Portuguese cartographers, 986–87, 994, 1000–1002, 1067; by White, 1731
Portuguese discoveries of, 1010
route around emphasized, 1760–62
use of term, 1028
- North Atlantic Ocean
challenges of navigating, 511 n.15, 1384
explorations of, 1189, 1305
maps: by Boazio, 1763; in Cantino map, 755–56, 760; by Dee, 1758–60; by Fillastre after Clavus, 303; in German manuscript, 302
nautical charts: by Borough, 1731, 1736, 1760; by Claesz., Doetecum family, and Plancius, 1408; by Daniel, 1746–47; polar projection on, 522; by Reinell, 986–87; by Rijckemans, 1419; in Spanish pattern chart, 1125; by Vigliarolo, *pl.*40
- North Cape, 1393
- North Polar region. *See* Arctic Ocean and region
- North Sea
coastal characteristics of, 1404
medieval navigation in, 511 n.12
nautical charts: by Anthonisz., 1405, 1406; by Gijsbertsz., 1420; by Haeyen, 1395; by Hoirne, 1404; by Waghenaer, 1393
rutter for, 1384, 1386–87
Northamptonshire, 714, 1639, 1640, 1657
Northeast Passage
disproved in 1583, 1757
maps: as argument for, 1758, 1759; by Dee, 1615 n.196; by Polyakov', 1879
search for, 753, 1305, 1410, 1413, 1421, 1731, 1757
voyages: Dezhnev, 1876; Nordenskiöld, 1781 n.1
- Northern Provinces. *See* Low Countries
- Northumberland, 706
- Northumberland, earl of. *See* Percy, Henry
- Northwest Passage
maps: as argument for, 1758, 1759; by Lok, 1762; speculative, 742–43, 1761
search for, 522, 753, 757, 1353, 1756–57, 1767–68
Thevet on, 1478
- Norton, Bonham (1565–1635), 1695 n.12
- Norton, John (d. 1612)
finances of, 1718
grammar patent of, 1715
import sales of, 1695
pocket atlases and, 1332
works printed by: Camden's *Britannia*, 1708; Ortelius's *Theatrum*, 1320–21, 1707
- Norton, Robert (d. 1635), 716
- Norway
anchorage of, 572, 573
boundaries of, 1803
cartography: military, 1800; pioneering techniques, 1782–86
Dutch sailing directions for, 1804
maps: by Bureus, 1793–94, 1801–2; by Geelkercken, 1800
nautical charts: anonymous, Shetlands to coast of, 1734; by Barents, 1394; by Borough, 1731; by Waghenaer, 1393
- Norwich, 1603, 1650, 1655, 1697, 1699
- Norwood, Richard (1590–1675)
cartographic skills of, 1644
maps: Bermuda, 1666–67, 1770
mentioned, 1773
on Wright and nautical charts, 1745
- Nossa Senhora da Conceição (fort), 1056
- Notary system, 37 n.73, 50, 1342, 1525
- Nottinghamshire, 718 n.80
- Nova, João da, 993
- Nova Scotia
Bay of Fundy, 1353, 1542, 1779
discovery of, 1028
English interests in, 1778–79
nautical charts of, 1555
- Novaya Zemlya
map fragment found in, 1706
map obtained by Witsen, 1884
nautical charts: by Borough, 1731; by Claesz. (publisher), 1408; by Doetsz. and Blaeu, 1423–24; by Waghenaer, 1414, 1415
pack ice and, 1428

- Nové Zámky (Slovakia), 1846, 1847
 Novellanus, Simon (fl. 1572–88), 1334
 Novgorod, 1860, 1871
 Nowell, Alexander (ca. 1516/17–1602), 1638 n.363
 Nowell, Laurence (d. 1576)
 antiquarian and mathematical interests of, 1616
 circle of, 1618 n.210, 1638 n.363
 maps: British Isles, 643; English provinces, 1622–23; Ireland, 1675; Saxton's use of, 1628
 Mercator compared with, 1676
 sources of, 1622, 1685
 Noyen, Sebastiaan van (ca. 1493–1557), 1281
 Numbers. *See also* Arithmetic; Mathematics; Measurements
 computation of golden, 83 n.120
 decimal fractions, 1286–87
 Dee on, 79 n.111
 for place-names, 206
 Nunes (Nuñez), Pedro (1502–78)
 education of, 631, 633
 Escorial Atlas linked to, 1042
 Fine refuted by, 1037–38, 1045
 as influence, 1015
 position and duties of, 151, 990, 1004
 topical comments: latitude, 1046; rhumb lines, 521 n.50, 1556
 Nuñez de la Yerba, Francisco, 1073
 Nunn, George E., 749 n.76
 Nuremberg
 astrological interests in, 155
 atlases: by Pfinzing, 1241 n.424
 as commercial center, 1193, 1195
 descriptions of, 1190, 1634
 instrumentmakers in, 143, 345, 492, 1195, 1198
 as map production center, 616, 1193–98, 1244–45
 maps: administrative uses of, 730; context of, 109; by Smith, 1650
 perspectivists of, 82 n.115
 places: Melanchthon Gymnasium, 154; Regiomontanus's printing press, 1178, 1181–82
 views: by Lautensack, 1650; in map margins, 1237, 1239
 Nuremberg Chronicle (Schedel)
 available in England, 1694
 Christian cosmos image in, 92
 comet illustration in, 119 n.108
 creation narrative of, 83 n.118
 description of, 66, 1193–94
 maps: Central Europe, 1194; Ptolemaic world, 349; Rome, 392; world, 349, 382, 383
 production of, 61, 616
 views in, 612, 613
 Nuti, Lucia, 16 n.53, 696 n.47
 Nuyts, Laurens, 1446
 Ob River, 1738
 Oberhammer, Eugen, 1175, 1825 n.122
 Objects
 books as, 12
 in bounded uniform space, 13
 mappaemundi as, 678
 outlines of, 353
 Obrist, Barbara, 33 n.46
 Observatories, 368, 380, 1227, 1237, 1239, 1240, 1314
 Ocean Sea
 use of term, 66
 Oceans and seas
 anthropomorphic fusion of, 464
 connections of, recognized, 20, 464
 currents of, 1451–52
 discoveries of, 59, 210, 428, 1755
 latitude sailing in, 1728, 1745
 map signs for, 542–43
 navigation of, 509, 511, 514–22, 747
 Ptolemy on, 285, 304–5
 scale applied to, 193–94
 speculations about, 741–42
 winds of, 747–48, 1451–52
 Oceanus (myth), 272
 O'Day, Rosemary, 623 n.9
 Oddi, Jacopo (b. 1600), 915
 Öder, Georg, the Younger (d. 1581), 1228, 1229
 Öder, Matthias (d. 1607), 1228
 O'Donnell, Hugo, 749 n.76
 Oecolampadius, Johann (1482–1531), 1828
 Oehme, Ruthardt, 1177
 Ogerolles, Jean d', 1571
 Ogier, Macé, 647 n.89, 1489, 1570, 1576
 Ogilby, John (1600–1676), 39 n.84, 668–69
 Ogloblin, N. N., 1866
 Ohio River, 1152, 1154
Oikoumene (known world)
 biblical-Aristotelian model of, 327
 critical reflection on, 98
 discourse on, 300, 301, 326, 331–32, 334
 establishment of, 61
 four parts of, 978
 Mediterranean as marker of, 30
 Ptolemy and, 311, 349–50, 368–70
 shift to single geometric figure from, 368–72
 woodcut map of, 66
 zone of, 32
 Ojea, Fernando de (d. 1615), 1086
 Okhotsk, Sea of, 1879, 1882
 Oldrado, Pietro, 912
 Olenin, Aleksey N., 1859 n.27
 Oleśnicki, Zbigniew (1389–1455), 1817
 Olevian, Caspar (1536–87), 1225
 Olgiati, Giovanni Maria (ca. 1494–1557), 1280–81, 1282
 Olgiato, Girolamo, 554
 Olinda (Brazil), 1436
 Oliva family. *See also* Caloiro e Oliva family
 building of, 230
 family relationships in, 228
 in Marseilles, 233
 nautical chart production and, 262
 origin of, 207
 possible apprentices of, 235
 religious images used by, 200, 201
 sovereign images used by, 203
 Oliva, Francesco (fl. 1594–1615), 201, 228
 Oliva, Joan (fl. 1582–1638)
 atlases of, 180, 181, 184–85, 189
 axis rotation problem and, 232
 background of, 189 n.82
 cities depicted by, 202 n.164
 dividers used by, 203
 geographical knowledge of, 236
 in Leghorn, 228, 229, 230
 in Malta, 229
 in Marseilles, 233
 in Naples and Messina, 224, 228
 nautical charts of, 177, 180, 183 n.60, 197, 198
 ornamental features used by, 199
 place-names used by, 205
 practices of, 228
 religious images used by, 201
 Oliva, Joan Riczo (fl. 1580–94)
 in Naples and Messina, 222, 227–28
 nautical charts of, 180, 189, 204, 227
 practices of, 228
 religious images used by, 201
 Oliva, Placido (fl. 1615), 228
 Oliva, Salvatore (fl. 1619–35), 198 n.142, 233, 234
 Olivares (count-duke, Gaspar de Guzmán) (1587–1645), 466, 1074, 1082
 Olivato Puppi, Loredana, 897–98 n.49
 Oliveira Martins, J. P., 1002
 Olivença, 1047
 Oliver, Antoine (d. 1573), 719
 Olives, Bartomeu (fl. 1538–88), 202 n.169, 207, 217, 227, 229
 Olives, Domingo, 194, 196, 222, 227
 Olives, Jaume (fl. 1550–72)
 atlas of, 177 n.18
 colors used by, 202 n.169
 nautical chart of, 181
 religious images used by, 200
 travels of, 209, 222, 226–27, 233
 Olivo, Brasito, 228
 Ollive, François (Franciscus Oliva) (fl. 1650–64)
 axis rotation problem and, 198 n.142, 233
 in Marseilles, 233, 234
 nautical charts of, *pl.*8, 186, 189, 202, 205
 Olmos, Andrés de (1491–1571), 1471
 Olmos, Francisco Valero, 1003 n.128
 O'Loughlin, Thomas, 40
 Olschki, Leonardo, 940–41 n.3
 Olson, David R., 21
 Olszewicz, Bolesław, 1808–9
 Olyutorsk Peninsula, 1881–82
 O'Malley, John W., 396, 399 n.76
 Oman, Charles, 1602–3 n.97
 Ombrone River, 917
 Oñate, Juan de, 1152
 Ondériz, Pedro Ambrosio de (fl. ca. 1585; d. 1596)
 diplomatic concerns of, 1130

- padrón real* revision under, 1103, 1124–27
 position and duties of, 1076, 1124
 O'Neill, Hugh, *pl.*70, 1682
 Ong, Walter J., 12, 407 n.19
Onrust (yacht), 1419 n.173
 Ontario, 1544
 Opicino de Canistris (1296–ca. 1351)
 background of, 47
 as index of range of maps, 47–49
 maps: Lombardy and Po valley, 47, 48;
 zone type, 29, 30
 Oporinus, Johannes (1507–68), 439, 1833, 1834, 1835
 Oppenheim, 616
Orangienboom (ship), 1421
Orbis
 use of term, 327 n.299
 Ordás, Diego de (1480–1532), 756
 Order of Christ (military order), 1040
 Order of Knights of Malta, *pl.*37, 180, 181, 184–85, 229, 1050–51
 Order of Preachers (Dominicans), 1086
 Order of the Knights of Santo Stefano
 cartographic production and, 180, 181, 185, 229–30, 231, 232, 235
 Ferretti's *isolario* and, 274 n.60
 fleets of, 229
 Orellana, Francisco de (d. ca. 1546), 757, 1032
 Origen (185–253/54), 384, 388–89
 Orinoco and Orinoco River
 maps of, *pl.*73, 756–57, 1161, 1166
 voyages to, 793, 1766–67
 Orion constellation, 113, 114, 122, 127, 1364
 Orkney Islands, 40, 1687
 Orlandi, Giovanni (fl. 1590–1640), 775, 958, 1827
 Orléanais, 550, 570
 Orléans, Gaston d' (duke) (1608–60), 691, 692, 1579
 Orley, Bernard van, 467, 468
 Orliens, David van, 1288
 Orme, Nicholas, 623 n.7
 Ormuz, 463, 1014
 Ornament and decoration. *See also* Painted map cycles; Paintings
 catalog choices of, 1342–43
 Chaves on, 1100
 literature and cartography linked in, 471
 on maps (examples): in arts, 1663–66;
 borders of, 1278–79; cartouches as, 1825; at court, 1657–59; German pictorial, *pl.*45, 1222; instruments as, 994, 1098; in rural areas, 1659–63; *waterschap*, 1267; world wall, 1350
 maps as ornament: collections, 649–50, 677–79; property type, 718; religious type, 10; world type, 35–36
 on Naples survey, 965–67
 on nautical charts (examples), 186–88, 199–203, 1097–98, 1561–62, 1742–43
 Ornano, 870
 Örnehufvud (Olof Hansson Svart) (1600–1644), 1796–98
 Orosius, Paulus (b. 380–90), 384
 Orozco, Manuel de, 1170
 Orozco, Marcos, 1044
 Orrain, Jean II d', 1523, 1524
 Orsini family
 lost charts of, 178
 Orsini, Fulvio (1529–1600), 395–96
 Orsini, Gentile Virginio, 826 n.59
 Orsini, Giordano (cardinal) (d. ca. 1438)
 library and map collection of, 266 n.21, 304, 642
 mentioned, 301
 Ptolemy's *Geography* and, 291 n.37, 295
 work dedicated to, 266, 283
 Orsini, Valerio, 912
 Ortelianus, Jacobus Colius (Jacob Cool) (1563–1628), 604, 1303 n.42
 Ortelius, Abraham (1527–98). *See also Theatrum orbis terrarum* (Ortelius)
 background of, 1324
 circle and correspondents of, 609, 860 n.37, 962, 965, 1052, 1302, 1303, 1318–19, 1334, 1344, 1434, 1472, 1478, 1493, 1694
 inconsistencies of, 534–35
 as influence, 226, 420, 433, 791, 816 n.47, 819 n.51, 925
 interests: antiquarianism, 652, 660; geography, 70, 655
 legacy of, 1375
 map and chart trade of, 790, 1176, 1300, 1698, 1701
 maps made and/or printed by: Africa, 805; available in England, 1694–95; biblical pilgrimages, 393, 394; coloring of, 603–4, 605, 606; cordiform, 393; Corsica, 867–68; heart-shaped, world wall, 1303, 1345; historical, 17, 87, 1242; Ireland, 1672, 1676; mosaic, 284; others' copies of, 1476, 1478; projections used, 371–72, 378; roads absent on, 723; Roman Empire, 658 n.184; Sardinia, 871; signs used, 550, 554, 557 n.131, 560, 564, 578, 580; Spain, 1346; speculative, 743; vineyards on, 574; wall, 805, 1303, 1345, 1346, 1361; world, 1303, 1320, 1345, 1361, 1575
 mentioned, 471 n.6, 645
 religious beliefs of, 392–93, 443
 Rosaccio compared with, 3
 sources of, 784, 867, 1345, 1685, 1686
 topical comments: atlas uses, 580; Cicero, 89; Deventer, 1257; Lazarus's Hungary map, 1821 n.95; Luís Teixeira's surveys, 990; Münster's *Cosmography*, 1213; Nicolay, 1485; postdiluvian world images, 87 n.125; "theater of the world" trope, 95
 town plans in *Civitates*, 1334
 utopian fiction by, 439–40
 visual riddle for, 446
 works: *Album amicorum*, 440, 1303; *Le miroir du monde*, 613, 1332, 1339; *Nova totius terrarum orbis* (cordiform map), 393, 1345; *Romani imperii imago*, 1303; *Typus orbis terrarum* (world map), 59, 89, 371–72, 1320; *Utopiae typus*, 439–40
 Orthogonality and orthogonal maps, 9, 13, 15–16, 23
 Ortiz de Calzadilla, Diogo (Diogo Ortiz de Vilhegas), 328
 Ortona, 325
 Ortrov, Fernand van, 143 n.51, 1297 n.6
 Oruch, Jack B., 413
 Orvieto district, 569–70
 Oskol River, 1872
 Osley, A. S., 1703 n.36
 Oslo, 1800
 Ospedale di Santa Maria Nuova, 929
 Osten, Carl Heinrich von der (d. 1691), 1245
 Ostend, 1087
 Ostendorfer, Martin, 1827
 Ostendorfer, Michael, 1827
 Ostia, Castle of, 954
 Osuna, Francisco de (d. ca. 1540), 474
 Otranto area, 969 n.128, 970
 Ottawa River, 1540–41
 Ottheinrich, Pfalzgraf (duke) (d. 1559), 157
 Otto (the Child) (1204–52; duke of Brunswick), 35–36 n.63
 Otto IV (1175?–1218; Holy Roman Emperor, 1209–15), 35–36 n.63
 Ottoman Empire. *See also* Turkish wars
 areas held by, 205, 1825–26
 in Buondelmonti's *isolario*, 266
 maps of, 721, 1244, 1807
 rhetoric against, 1850
 technical information in, 270
 as threat, 359, 871, 892
 treaty with, 218
 wars: depictions of, 399; East-Central Europe, 1806; military preparations, 273; Rhodes, 203; Vienna siege, 389
 Ottsen, Hendrick, 1407
 Ouche Valley, 1523, 1524
 Oude Compagnie, 1437
 Oulu (Finland), 1803–4
 Outghers., Jan, 1348–49, 1353
 Ovale, Alonso de (1601–51), 1166, 1168
 Over Haddon, 1600
 Overadt, Peter (fl. 1590–1652), 1235, 1237
 Overijssel
 fortification maps of, 1284
 maps: by Deventer, 1257–58; by Doetecum, 1268; by Have, 1271; reference, 1247
 Overlords
 map signs for, 566–67
Overzeilers (charts for long oceanic voyages)
 use of term, 1450
 Oviedo, Gonzalo Fernández de. *See* Fernández de Oviedo, Gonzalo
 Owen, George, of Henllys (ca. 1552–1613)
 land transfer of, 1665–66
 mentioned, 1612

- Owen, George, of Henlllys (*continued*)
 Pembrokeshire map of, 1617, 1632, 1666
 on Saxton survey, 1627, 1630
- Ownership. *See also* Collections; Land ownership; Libraries
 of books, 631–32
 of portolan charts, 37 n.73, 181, 748
 printing's impact on, 609
- Oxford University
 founding of, 1655–56
 geography curriculum of, 630, 631, 632
 map and chartmakers of, 1615
 professors of, 793
 property maps and, 708
 student's commonplace book and, 632–33
 views: New College, 1591 n.25
- Oxfordshire
 Elizabeth's visit to, *pl.18*, 1663
 maps of, 1625–26, 1659, 1661
- Pace, Richard (1482?–1536), 626
- Pacheco, João, 1555
- Pacheco Pereira, Duarte (ca. 1460–ca. 1526)
 home of, 60
 hydrographic surveys of, 984
 latitude values supplied by, 1011–12, 1046
 mentioned, 987
 nautical research of, 1009
- Ptolemy's *Geography* and, 343
 rutter of, 749
- South America discovered by, 1028, 1029
 topical comments: cosmography, 76, 77;
 double Nile, 1008 n.165; experience, 462; Henry's chartmaker, 979, 1002; Portuguese overseas territories, 1011–12
 works: "Esmeraldo de situ orbis," 1011–12, 1046
- Pachołowiecki, Stanisław (fl. 1563–after 1581), 1839
- Pacific Ocean
 discourse on, 741–42
 islands discovered in, 1351
 maps: by Eckebrecht, 373; space for, 76
 nautical charts: Norman characteristics on, *pl.62*, 1555–56; by Tatton, *pl.72*, 1742
 vastness of, 20, 758
- Pacificus of Verona (d. 846), 101 n.13
- Pacioli, Luca (1445–1517), 85, 344
- Paciotto (Paciotti), Francesco (1521–91), 687, 846, 936, 1147
- Paderborn, 569
- Padrón, Ricardo, 407 n.20
- Padrón real* (Spanish central pattern chart)
 beginnings of, 1109–11
 copies of, 215, 1099, 1108
 diplomatic and bureaucratic uses of, 1097, 1108–16, 1130
 English map based on, 1600
 function of, 1107–8
 multiple chart solution to, 1129–30
 old versions destroyed, 1095
 ongoing debates over, 1122–23, 1128–29
 pilots' charts compared with, 1105, 1125
 revisions: under cosmographer major, 1124–27; under Council, 1115–22; listed, 1142; system of, 1100, 1108, 1109–11
 sales of charts distinguished from, 1130
 WIC's counterpart of, *pl.56*, 1452, 1453
- Padua
 fortifications of, 897–98
 maps of, 554, 902, 903
- Paduli della Padulalta, 870
- Páez, Pedro (1564–1622), 754, 1027
- Pafnutiy, 1866 n.63
- Paganico, 50
- Paganino, Antonio, 820–21, 822, 913
- Paganism, 83 n.119, 87, 89, 640
- Pagano, Matteo (fl. 1538–62)
 Gastaldi's *Cosmographia universalis* and, 786
 as influence, 115
 map trade of, 617, 780–81, 782, 787, 832
 maps engraved and/or printed by: Piedmont, 781; signs used, 547; woodcut, 1821
- Pageants, 1596, 1599
See also Festivals and fairs
- Paget, William, 1607–8
- Pagitt, Ephraim (1575?–1647), 1718, 1719
- Pagnolo, Michelangelo di, 929
- Pahr, Dominicus (d. 1602), 1797
- Painted map cycles. *See also* Paintings
 about: classification of, 804, 827; content and meaning of, 807–8, 827; emergence of, 806–7; list of, 828–30; precursors to, 804–5; restorations and additions to, 397 n.64; technique of, 807
 maps: continents, 814–16; Holy Land, 820–21, 822; Italy, 821–25; Muscovy, 1854; wall maps compared, 805–6; world, 813–14, 816–20
 specific locations: Caprarola, *pl.27*, 395–96, 679, 815–16; Galleria degli Uffizi (Tuscany), 671; Galleria delle Carte Geografiche at Vatican, 395, 396–99, 912; Guardaroba Nuova, 95, 157, 395, 648–49, 654–55, 671, 672; Lucca, 910–11 n.7; monastery, 820–21, 822, 913; Naples, 813, 820–21, 822, 965–66, 967
 subjects: city views, 825–27, 855, 858 n.27, 932–34; patron's dominion, *pl.26*, *pl.27*, 808–13; religious world-view, 395–99
- Painters and artists
 cartographers as, 862, 870 n.83, 1232, 1241, 1510, 1522, 1537
 chorographers as, 1532
 at court, 734–35
 forest maps of, 1527, 1528
 geographer as, 1522
 guilds of, 780, 1533
 juridical maps and images by, 1522–24
 surveyors as, 734–36
 techniques: of lighting oblique view or elevation, 16; scientific limits of, 130
 tools for administrative control created by, 50
 topographers as, 404, 1275
- Paintings. *See also* Landscape panoramas; Painted map cycles; Pigment recipes
 cartography compared with, 637 n.1
 cartography linked to, 906–7
 copies of, 775, 780
 of cosmographies, 67–68, 95–98
 drawing distinguished from, 600
 Dutch: Atlantic chart depicted in, 1452 n.93; globes as symbols in, *pl.4*, 67, 135, 136, 141, 143, 145, 148–49, 157–58; maps depicted in, *pl.52*, 674, 675, 806, 1270, 1309, 1342; of overseas colonies, 1458–59, 1460
a fresco vs. on *teleri* (on plaster vs. canvas), 807
 land- and townscape backgrounds in, 1596
 Mannerist period of, 96
 map emblems and icons in, 1663–66
 of Russian icons, 1860–62
 wall map prices compared with, 1347
 wartime uses of, 720, 724
 watercolor view as, *pl.61*, 1523
- Paiva, Afonso de, 982, 1009, 1010
- Paladini Cuadrado, Angel, 749 n.76
- Palatia (ancient Miletus), 205
- Palatino, Giovambattista, 601, 790
- Pale (region in Ireland), 1670, 1682
- Paleologus, Sophia, 1859–60 n.32
- Paleotti, Gabriele (1522–97), 638, 640, 805, 808, 811
- Palermo, 202, 222–23, 229
- Palestine. *See also* Holy Land; Jerusalem; Pilgrimages
 fertility of, 619
 geography of, 418–19
 maps: categories of, 41; Madaba mosaic, 571; by Melanchthon and Stella, 1213; Paris's regional, 39, 41–42; by Sanudo, 324 n.274; by Sgrooten, 658 n.184; by Vesconte workshop, 46, 1217
- Palissy, Bernard (ca. 1510–89/90), 1523
- Palladio, Andrea, 97 n.160
- Pallavicino, Sforza (marchese de Corte Maggiore, ca. 1570–80s), 283 n.99, 791
- Palma de Mallorca. *See* Majorca
- Palmanova in Friuli fortifications, 892, 899
- Palmer, Thomas, 1614
- Palmieri, Matteo (1406–75), 5
- Palmquist, Eric (d. 1676), 1875, 1879, 1882, 1883–84
- Palumbo-Fossati, Isabella, 796
- Pamphlets. *See also* Books; Broadsheets and broadsides
 on military engagements, 1837
 on papacy, by Luther, 390, 392
 on Virginia, by Smith, 1780

- Panades, Banet, 226, 229
- Panama and Gulf of Panama
fortifications of, 1148
judicial districts (*audiencias*) of, 1159
maps of, 757, 1143–44, 1160
- Pane, Giulio, 958 n.90
- Panicale, Masolino da (1383–1447), 932
- Panicale, Silvestro da, *pl.*31, 925
- Pannartz, Arnold (d. ca. 1477?), 951 n.59, 1182
- Pannemaker, Willem de, *pl.*22, 67–68, 468, 671, 1659 n.503
- Panofsky, Edwin, 409 n.29, 427 n.2, 528, 599
- Panoramas, 1313–14
See also City and town views; Landscape panoramas; Painted map cycles; Wall maps
- Paolino Minorita (d. 1344), 42, 46–49
- Paolo da Canal (d. 1508), 343, 779
- Pápa (Hungary), 1815
- Papacy
alliances of, 825
authority and infallibility claims of, 392
consideratio and *contemplatio* tasks of, 398
depictions of: as diabolical, 394–95; map cycles, 396, 825
Henry VIII vs., 562, 565, 1601, 1614, 1620, 1622, 1638, 1639
Holy Roman emperor and, 1174
iconography of, 813, 818
ideological construction of, 399
Luther's pamphlet on, 390, 392
oath of obedience to, 1039, 10005
post-Tridentine hopes of, 813, 818, 823–24
primacy of, 824–25
urban transformation and, 702–4
- Papal line, 66
- Papal States
cartography: administrative uses of, 909–15; cadastral, 930–31; frontiers, 924; religious properties, *pl.*31, 924–25; roads and canals, 925–27; urban maps and views, 931–39; water resources and projects, 920, 921
fortifications of, 936
maps: by Massaia, 909–11; reference, 909
Neapolitan treaty with, 952, 953
political-military alliances of, 892
resurveying of, 812
- Pape, Jan de, 1404–5
- Paper. *See also* Parchments; Vellum
Alexander sheet, 1889 n.152
availability of, 597, 1694, 1695
carbon, for copies and corrections, 1558–59
cost of, 597
dissemination of, 591
duodecimo format as conserving, 1392, 1403–4
reuse of, *pl.*36, 177, 186, 187, 225, 780, 986, 1041, 1603, 1736, 1835
sizes of, 597, 1869
vellum compared with, 597, 1414
watermarks on, 788, 1821
- Paracelsus, Philippus Aureolus (1493–1541), 86
- Paragon Sinus Gulf, 298
- Paragrams (concept), 434
- Paraguay River, 1031, 1168, 1169
- Paraiba, 1456 n.108
- Paraná River, 1031, 1168, 1169
- Parasacchi, Domenico, 926
- Parchments
in Aragonese Naples, 945–51
cut to size, 188
Dutch traditions and, 196 n.132
folios of, 183–84
production of, 182
reuse of, *pl.*36, 177, 186, 187, 225, 780, 986, 1041, 1603, 1736, 1835
VOC use of, 1442
- Pardies, Ignace Gaston (1636–73), 117 n.99
- Parentani, Agostino, 847, 848
- Parenti (Parenzio), Gellio, 547, 566–67
- Parentucelli, Tommaso (1397–1455; Nicholas V, pope, 1447–55), 319, 325, 1008
- Pareto, Bartolomeo, 209
- Parigi, Alfonso (1606–56), 929
- Parigi, Giulio (1571–1635), 929
- Parima, Lake (rumored), 1767
- Paris
Day of Barricades in, 1472
engineers based in, 1517
fortifications of, 1505
guidebooks on, 1500
as intellectual and cultural center, 428, 1476
map and chart trade: booksellers in, 1572–74; commercialization of, 1584–85; context, 1569, 1571; Dutch influences on, 1575–78; financial hierarchy in, 1581–84; Flemish engravers in, 1575–77; Gourmont family in, 1574–75; Lyons trade and, 1575; places where maps were sold, 1585–87; prices, 1587–88
map production: Blaeu's continent maps copied in, 1353, 1354; central role in, 617, 619, 1580–81
maps: by Gomboust, 694, 696; by Hoyau, 1500; by Jouvin de Rochefort, 1586; by Quesnel, 1532
as national place, 430
neighborhoods: engravers' and woodcutters', *pl.*63, 1571–72; of map sellers, 1585–87; university, 1572–74
places: Abbey of Saint-Antoine, 1523; observatory, 368; Saint-Germain-l'Auxerrois in, 1527
planetary clock in, 1464
plans: by Vassallieu dit Nicolay, 681, 1512–13
predicted boundaries of, 1533
proposed canal around, 1508
views: by Cerceau, 1489; by Keere, 1314; by Truschet and Hoyau, 1533, 1535
- Paris, Matthew (ca. 1200–1259)
as aware of representation issues, 18, 38 n.80, 51
city views of, 1591
influences on, 29 n.21
maps, 38; Anglo-Saxon kingdoms, 39, 40; England, 39–40; itinerary type, 39, 540 n.73; Palestine, 39 n.85, 41–42; Scotland, 1684; strip type, 8, 39 n.84; world map, 41
Minorita compared with, 46, 47
sources of, 39, 44
- Parker, Geoffrey, 726
- Parker, Matthew (1504–75), 643, 1702, 1718
- Parks. *See also* Forests and forestry; Woods (woodlands)
map signs for, 562–63
village elimination for, 564
- Parliament (English)
map signs for seats of, 567–68
- Parma
border disputes of, 918, 923
maps: borders, 920–21; cadastral, 927, 928; by Cock, 569 n.176; influences on, 876 n.6; political power highlighted in, 911; reference, 909
painted map cycle in, 820–21, 822, 913
plans: by Smeraldi, 701, 938
political entity of, 876, 877
views: celebratory, 933
water management projects and, 918
- Parmentier, Jean (1494–1529/30), 429, 1551 n.5, 1729
- Parrasio, Aulo Giano (1470–1534), 343 n.409
- Parronchi, Alessandro, 335 n.358
- Parry, J. H., 20
- Parshall, Peter W., 797
- Parsons, Robert (1546–1610), 1730–31
- Partridge, Loren W., 395–96
- Pasi, Marco Antonio, 913, 1624
- Paskaarten* (Dutch sea charts). *See also* Low Countries: nautical charts
catalog list of, 1413, 1414
continued use of, 1410
prototypes of, 1404
shortcomings of, 1405
West Indies type of, 1419, 1424–26
- Pasqualini, Alessandro (1493–1559), 1280
- Passe, Simon van de (1595?–1647?), 1713
- Passi, Carlo, 787
- Pasterot atlas, 1559–60
- Pasti, Matteo de' (ca. 1420–after 15 May 1467), 719
- Paston, John, 1726 n.30
- Pastor, Ludwig Freiherr von, 397, 398, 399
- Pastorius, Joachim (1611–82), 1841–42
- Pastoureau, Mireille, 529 n.15, 611, 1497, 1521
- Patengalo, Crain (prince of Makasar), 1366
- Patents. *See also* Licenses and licensing; States General (The Hague); Stationers' Company
for French cartography, 1580–81, 1582

- Patents (*continued*)
 grammar, 1715
 for Plancius's world map, 378
- Patinir, Joachim (1485–1524), 61
- Patlagean, Evelyne, 940–41 n.3
- Patrimonium Sancti Petri. *See* Papacy; Papal States
- Patronage systems
 chart decoration and, 1097–98
 in London map trade, 1717–18
 map collecting linked to, 653
 map trade independent of, 790, 795
 personal interest in mapping projects and, 1641
- Patten, William (fl. 1548–80), 1602, 1603 n.97, 1697
- Patteson, William, 1650
- Paul (saint), 387, 1215, 1604, 1698
- Paul II (Pietro Barbo; 1417–71; pope, 1464–71), 320, 813
- Paul III (1468–1549; pope, 1534–49), 685, 698
- Paul the Florentine. *See* Toscanelli, Paolo dal Pozzo
- Paulini, Iseppo, 889–92
- Paulini, Tommaso, 889–92
- Paulus., Dionysus, 1452 n.95, 1454 n.103
- Pausanias (fl. A.D. 150), 656, 657
- Pauw, Adrian (1585–1653), 644
- Pavia, 47, 48, 1597 n.60
- Paviot, Jacques, 139 n.30
- Payne, Ann, 1605 n.119
- Payton, Walter, 1744
- Peace agreements. *See* Treaties and peace agreements
- Peacham, Henry (1576?–1643?), 603, 605–6, 625 n.31, 628, 1630
- Peasantry
 map signs for houses of, 563
- Peat harvest, 1265, 1266, 1356
- Pechorskaya, 1860, 1862
- Pedagogy. *See also* Education; Humanists and humanism; Universities; *specific disciplines*
 changes in, 623–25
 diagrams in, 39 n.86
 humanism and, 319, 625–28
 images in, 34
 specialization in, 149
- Pederneira, 1049–50
- Pedersen, Olaf, 631 n.64
- Pederzano (Pedrezano), Giovanni Battista (fl. 1548), 782–83
- Pedro (prince), 980, 1009
- Peeters, Jean, 279
- Pegasus (mythical), 155
- Peirce, Charles Sanders, 528 n.5
- Peiresc, Nicolas-Claude Fabri de (1580–1637), 129–30, 276, 1474, 1579
- Pelacani, Biagio (d. 1416), 295
- Pèlerin, Jean (Viator) (1445–1524), 688
- Pelican* (ship), 749
- Pelletier, Monique, 176 n.12, 430, 603
- Pellikán, Konrad, 350, 352
- Pelo, Domenico, 868
- Peloponnesus peninsula, 215, 311, 1242
- Peltonen, Markku, 627 n.46
- Pelym, 1899
- Pembrokeshire, 1617, 1627, 1632, 1666
- Peñate, Hernando (fl. 1526), 757
- Peniche region, 1043, 1049
- Penrose, Boies, 459
- Pensacola Bay, 1155, 1157
- Pentius de Leucho, Jacobus (fl. 1511), 779
- Pepys, Samuel (1633–1703)
 atlases and, 1725, 1729
 chart commissioned by, 1741–42
 circle and correspondents of, 1745
 library and map collection of, 643, 806
 map purchase of, 1696 n.16
 navigation bibliography of, 1723
- Percy, Henry (“Wizard Earl,” earl of Northumberland) (1564–1632)
 cartographic interests of, 1666
 glorification of, 1663
 as influence, 1618
 map collection of, 1631 n.314, 1662–63 n.518, 1732, 1767
 map consciousness of, 1607
 property maps of, 715–16
 as surveyor, 1643
- Peregrinatio in Terram Sanctam. See under* Breydenbach, Bernard von
- Pereira, António, 1032
- Pereira da Silva, Luciano, 976
- Pereira Dantas, João, 988 n.80, 989
- Pereira de Miranda, Brás, 1048
- Peres, Damião, 983, 984 n.62
- Peres, Domingos, 1035
- Perestrello, Bartolomeu, 982
- Perestrello, Isabel (Moniz), 982
- Perestrello (Perestrello), Manuel de Mesquita, 1021
- Pérez, Manuel (ca. 1517–after 1579), 1130 n.196
- Pérez de la Fuente, Hernán, 1121–22
- Pérez de Mesa, Diego (fl. ca. 1596), 1085
- Pérez de Valencia, Jaime (d. 1490), 342
- Pérez-Mallaína, Pablo E., 509 n.2
- Perino del Vaga (1500–1547), 215
- Periodization, 5, 6, 12, 382
See also Epochs
- Periploi* (written sailing directions), 8, 13
See also Sailing directions
- Perkins, Peter, 1745
- Perne, Andrew (1519?–89), 643–44, 1652, 1720 n.111
- Péronne, 1518–20
- Perpignan siege, 1469
- Perrey, Nicolas, 958
- Perrière, Guillaume de la (1499–ca. 1565), 1467
- Perrissin, Jean (d. 1617), 1573
- Perseus constellation, 120
- Persia, 560 n.136, 1445
- Persian Gulf, 1015
- Person, Nicolas (before 1660–1710), 1223 n.327, 1225
- Perspective. *See also* City and town views
 astronomy and cartography glorified with, 812
 bird's-eye view compared with, 689
 developments in, 13–14, 959–60 n.95, 1524
 expressivity and, 599
 iconography vs., 938 n.149
 internal vs. external, in star charts, 101–2, 111, 113, 115, 117
 linear, 13–14, 541, 549, 560, 681–82, 688
 medieval origin of, 337 n.364
 multipoint, 688
 reception of Ptolemy's *Geography* and, 335–36, 451 n.10
 scientific representations and, 123
- Peru
 maps: Amazon region, 1162, 1163, 1165; judicial districts (*audencias*), 1162; number of surviving, 1143, 1144
- Perugia
 maps: by Danti, 554, 560, 563, 569, 576, 915, 934; by Piccolpasso di Durante, 936, 937; quarries on, 576
- Perusio, Guido de, 1523
- Peruzzi, Baldassarre (1481–1536), 686
- Pesaro (place), 934
- Pesaro, Francesco da
 Lucca views of, 936
 sources of, 994
 world chart of, 183 n.57, 333, 763
- Peschel, Oscar, 1175
- Peschiera fortifications, 893–94, 899–900
- Pessagno, Emanuele, 978–79
- Pet, Arthur (fl. 1580), 1757
- Pet, William, 1615
- Petchenik, Barbara Bartz, 529, 541 n.76, 1723 n.4
- Petelin, Ivan, 1875
- Peter (saint), 399
- Peter I (the Great) (1672–1725; czar, 1682–1721), 1366, 1888–90
- Peters, Jeffrey N., 410 n.32
- Petersen, Carl S., 1872 n.5
- Petit-Poitou swamps, 1529–30
- Petlin, Ivan, 1893
- Petrarch (Francesco Petrarca) (1304–74)
 antiquarian interests of, 265, 295, 657, 658
 ascension of Mont Ventoux, 407
 geography studies of, 6 n.10, 49
 maps and texts of wanderings of, 404, 406
 “mental equipment” of, 48 n.133
 Ronsard's imitations of, 435
 on traveling, 450–51
 Vellutello's edition of, 454–56
- Petri, Adam (1454–1527), 1210
- Petri, Alewijn, 644
- Petri, Heinrich (Henricus Petrus) (1508–79)
 circle of, 1828
 Ptolemy's *Geography* edition of, 1212
 works printed by, 617, 1829, 1831 n.149, 1833
- Petronius (d. ca. 66), 448
- Petrucchi, Armando, 950 nn.53–54
- Petrucchi, Giulio, 201 n.156, 229 n.331
- Pettorali, N., 930

- Petty, William (1623–87), 709–10, 1682, 1683
- Petyt, Thomas (in or before 1494–1565/66), 730, 1602
- Peuerbach, Georg von (b. 1423)
 astronomy interests of, 337–38
 on Austrian area, 1186
 celestial globes and, 140
 on comets, 85 n.122
 context of, 345
 death of, 1189
 Fine's edition of, 429, 1464
 mentioned, 501
 positions of, 1178, 1464, 1811
 Ptolemy's *Geography* and, 58, 337–38
 works: *Theoricæ novæ planetarum*, 64, 65, 77, 82, 340
- Peutingger, Konrad (1465–1547), 643, 1187, 1188, 1190
- Peutingger map (Tabula Peutingeriana)
 ancient cartographic interests and, 8, 29 n.23
 copies of, 1339
 facsimile edition of, 1242
 owner of, 643
 production of, 38
- Peverone, Giovanni Francesco (1509–59), 840, 841, 862
- Pez, Andrés de, 1155
- Pezzini, Isabella, 410 n.33, 941 n.3
- Pfinzing, Paul (1554–99)
 atlas of, 1241 n.424
 circle of, 1634
 education of, 503
 maps of, 731
 topical comments: instruments, 486 n.59;
 plane table, 498–99, 500
- Pflederer, Richard, 1123 n.169
- “Phaenomena” manuscript, 106
- Philaret, Patriarch (ca. 1555–1633), 1885
- Philip (1504–67; landgrave of Hesse, 1509–67), 1227
- Philip II (1165–1223; king of France, 1180–1223), 38 n.81
- Philip II (1527–98; king of Spain, 1556–98; king of Naples/Sicily, 1554–98; as Philip I, king of Portugal, 1580–98)
 accession of, 958, 1174
 cartographic interests of, 470, 664, 673, 687, 1069, 1105, 1156
 cosmographers of, 223, 1021
 engineers of, 1150, 1284
 English mapping under, 1622, 1630
 English relations with, 1619, 1730–31
 Escorial Atlas and, 1083–85
 geographers of, 666, 667, 1220, 1232, 1272, 1275–76
 humanism and, 1655
 institutions founded by, 76, 1076, 1091, 1124, 1435
 irrigation canal construction under, 507
 library and collections of, 178, 215, 643, 651, 658, 679, 805–6, 1082
 Low Countries mapping under, 1272, 1275–77, 1290
 Low Countries rebellion against, 1247
- maps for, 725, 1041, 1072, 1232
 marriage of, 1608
 military campaigns of, 179
 overseas fortifications and, 1147, 1160–61, 1171
 painted country views for, 826
 Rainsford and, 1605
 rigid politics of, 1081, 1228
 Sardinia mapping and, 871–72
 Spanish decline under, 1069–70
 symbols (conceits) of, 92
 Treaty of London and, 913
 urban growth and, 958
 works dedicated to, 77 n.104
- Philip III (1578–1621; king of Spain, Naples, and Sicily, 1598–1621; as Philip II, king of Portugal, 1598–1621), 507, 1069, 1073, 1146, 1150, 1769
- Philip IV (1605–65; king of Spain, Naples, and Sicily, 1621–65; as Philip III, king of Portugal, 1621–40)
 cartographic interests of, 470, 1069, 1082
 cosmographer of, 130, 131
 land sold by, 1076, 1080
 map for, 971
 mentioned, 466, 872
 works dedicated to, 1044
- Philip V (1683–1746; king of Spain, 1700–1746), 1171
- Philip the Good (1396–1467; duke of Burgundy, 1419–67), 139, 306 n.142, 373 n.30, 645
- Philippine Islands
 city plans of, 1170–71
 disputes over, 663, 1170
 maps: by Spanish cartographers, 1143, 1144, 1169–70
 nautical charts: by Gijsbertsz., 1419, 1420; route to, 1125; Wolfenbüttel (ca. 1533), 1117
- Philips, Philip Lee, 1733 n.62
- Phillips, Edward (fl. 1730–40), 422
- Philosophy. *See also* Natural philosophy; *specific thinkers*
 cosmographic mapping in, 97–98
 double-world concept of, 448–49
 Reisch's text on, 66, 89, 349–50, 352, 1202–3
- Physical world
 changing medieval perceptions of, 50
 medieval interests in, 30, 32–33, 34, 36
 salvation history and, 31
- Physicians. *See* Astrology; Medicine
- Physics, 58, 431, 1184
- Piacenza
 diocesan properties in, 924
 maps: borders, 921; reference, 909
 in painted map cycle, 820–21, 913
 water management projects and, 918
- Piacenza, Francesco (fl. 1688), 277, 281
- Pian d'Alma, 923, 924
- Piave River, *pl.*30, 882–84, 885, 889–92
- Piazzola, Panfilo, 712, 713
- Picard, Jean (1620–82), 22
- Picardy
 cartographic inventory of, 1506, 1507, 1508
 engineers of, 1506, 1514–15
 fortifications of, 1505, 1506
 maps: diffusion of, 1518; of *gouvernements généraux* (military divisions) in, 1506, 1507, 1508; by Jolivet, 1484–85; by Tassin and Martellier, compared, 1518–20
 survey of, 1260
- Picart, Hugues (d. 1664), 571
- Picauville (seigneur), 1524, 1526
- Piccolomini, Alessandro (1508–79), 110, 113, 114, 116, 141
- Piccolomini, Enea Silvio de' (later, Pius II). *See also* Pius II
 circle of, 337, 1178, 1183 n.86
 on history and geography, 655, 658 n.183
 reception of Ptolemy's *Geography* and, 325
- Piccolomini, Francesco Todeschini (1439–1503; pope Pius III, 1503), 814 n.34
- Piccolpasso di Durante, Cipriano, 936, 937
- Piccaro, Gennaro, 967, 968
- Pico della Mirandola, Giovanni (1463–94), 73–74 n.86
- Pico della Mirandola, Giovanni Francesco (d. 1533), 349
- Piedmont
 canals in, 844, 845
 cartography: celebratory (seventeenth-century), 847–53; at court, 841–46; fifteenth and sixteenth centuries, 831–46; special-purpose and topographical, 833–41
 fortifications of, 843–44
 maps: by Agnese, 214; in *Carta generale*, 851–53; by Cock, 549; collecting of, 842–43; by Gastaldi, 555–56, 781, 832–33 n.4, 843; reference, 833; of salt-duty warehouses, 833, 834; in *Theatrum Sabaudiae*, 847–51
 military cartography in, 840–41
 plans: by Blaeu and heirs, 1337
 political developments: attempt to unify, 831–32, 841; boundary disputes, *pl.*28, 833, 835–40; governance structure and, 1174; territorial disputes, 833, 835, 1522
 project for mapping, 847–53
 use of term, 832
- Piekarski, Kazimierz, 1817 n.79
- Piemontese, Alessio (pseud.), 604–5
- Piero della Francesca (ca. 1412–92), 947
- Piersantelli, Giuseppe, 215 n.253
- Pierse, Samuel (fl. 1599–1621), 1648, 1662
- Pierse (Pierce), Mark (fl. ca. 1600–1635), *pl.*69, 718 n.80, 1648, 1662
- Pietersz., Claes, 1413, 1419
- Pietersz., Dirck, 1414
- Pietrasanta, 923
- Pietro da Verona (Pietro Sacchi), 299, 306
- Pievi*
 pastoral visits to, 904–7

- Pigafetta, Antonio (ca. 1491–ca. 1534)
 on earth's dimensions, 758
 ethnography of, 405
isolario of, 459
 on Magellan, 458
 mentioned, 1474
 Strait of Magellan map and, 752
- Pigafetta, Filippo (1533–1604), 1026, 1028
- Pigment recipes, 604–5, 1588
- Pignatti, Terisio, 808 n.21
- Pijnacker, Cornelis (1570–1645), 1270–71
- Pilestrina family
 compass roses of, 192
- Pilestrina, Salvat de (fl. 1502–33), 178, 207
- Pilgrimage to Parnassus* (play), 422
- Pilgrimages
 itineraries as substitutes for, 8
 maps sold for, 10–11, 779
 motivation for, 457
 Portuguese literature of, 464–66
Rudimentum novitorum maps and, 1180
- Pilgrimages, routes of
 central Europe to Rome, *pl.*44, 357–58, 550, 555, 568, 1194–95, 1197
 central Europe to Santiago de Compostela, 568, 1206
 churches in Rome, 11
 to Holy Land, 457
 of Holy Men in Bible, 393, 394
 London to Italy to Holy Land, 8
- Piloni, Luigi, 854, 871 nn.86–87
- Pilot guides
 description of, 1398–1401
 global type of, 1402, 1403, 1404
 golden age of, 1428
 list of published, 1431
 prices for, 1394, 1395
 for pursuing pirates, 1426
 specific: Atlantic area, 1450; Mediterranean, 1396–98; by Waghenauer and Haeyen, *pl.*54, 1392–96
- Pilots major, 754–55, 1106, 1109–10, 1141
- Pilots. *See also* Mariners; Navigation and navigation practices; Navigators
 axis rotation problem and, 199
 complaints of, 1097, 1105 n.62
 corsairs' capture of, 1137
 economic power of, 1118–19, 1132 n.200
 examiner of, 1437–38
 explorer vs. merchant vessel type of, 526
 guides written by, 1393
 licensing of, 1104, 1105–6, 1137
 literacy rate among, 523 n.58
 literary references to, 474
 maps used by, 754–55
 medieval craft of, 509–14
 nautical charts: advice on, 1561–62; alternatives to, 1098–99, 1560–61; ownership of, 181; purchases of, 1118–19, 1130; treatise on spherical type, 1406–7; two-scale type, 1119–20, 1121; uses of, 37 n.73, 1104, 1105, 1125, 1129
 nautical outfitter system and, 1130–33
 navigators distinguished from, 509 n.2
 Normans as, 1557, 1560–61
 records and reports of, 511–12, 1101–3, 1108, 1436
relaciones geográficas (questionnaires) for, 75, 1102–3, 1127, 1128, 1145
roteiros and, 462–63
 rutters of, 1385
 tools of, 1131
 training of, 76, 510 n.5, 510–11, 522–25, 526, 537, 1097 n.15, 1434–35, 1726
- Pimentel, Francisco, 1057 n.418
- Pimentel, Luís Serrão, 990, 1053, 1054, 1057, 1061
- Pimentel, Manuel (1650–1719), 1002
- Pinamonti, Giovanni, 702 n.55, 929
- Pinargenti, Simon, 273, 274
- Pinchbeck Fenland map, 1595 n.43
- Pindemonte, Leonida, 723, 912–13
- Pine, John (1690–1756), 1659 n.502
- Pineda, Alonso Álvarez (fl. 1519–20), 751, 1149, 1152
- Pinelli, Antonio, 397 n.66
- Pinerolo, 835–36
- Pinet, Simone, 406, 407–8
- Pingone, Filiberto (1524–82), 846
- Pinheiro, Matheus, 1059
- Pinkerton, John, 1724
- Pinna, Mario, 230
- Pinot, Jean-Pierre, 1490
- Pinto, António Correia, 1057
- Pinto, John A., 1607 n.133
- Pinturicchio (Bernardino Betti) (1454–1513), 719, 825, 855
- Pinzón, Martín Alonso (1440–93), 740, 1028, 1029
- Pinzón, Vicente Yáñez (1450–1523), 751, 1030–31 n.299, 1205
- Pio, Ercole, 820–21, 822, 913
- Piombino, 916 n.43, 923, 924, 930, 938
- Piombino-Follonica, Gulf of, 923
- Piracy (print). *See also* Copies; Espionage, cartographic; Plagiarism
 implications of, 607
 of maps, 21, 755, 1225
 of Nuremberg Chronicle, 1194
 of Waghenauer's sea atlas, 1394
- Pirates
 Barbary, 871, 954
 captives of, 220
 Catalan coast raids by, 207
 Cosimo I's battle against, 229
 in Mediterranean region, 174, 224
 Neapolitan coast raids by, 963
 pilot guide for pursuing, 1426
 Venetian war against, 213, 218
- Pirkheimer, Willibald (1470–1530)
 astrological interests of, 155
 circle and correspondents of, 1597, 1634, 1820
 library of, 1634 n.339
 Ptolemy's *Geography* and, 286, 341, 356–57, 358, 1193, 1207
 in Swabian War, 1202
- Pires, Francisco (1522–86), 1019, 1024
- Pires, Tomé (Thome) (ca. 1468–ca. 1540), 746
- Piri Re'is (ca. 1470–1554)
 background of, 280, 281
isolario of, 269–70, 275, 283
 world map of (1513), 748 n.71, 756, 765
- Pisa (Porto Pisano)
 cartographers of, 229 n.331
 maps of, 729–30, 920
 nautical charts of, 205
 plan of, 683, 684, 698
 shipyards of, 930
- Pisani, Ottavio (b. 1575), 965–66 n.114
- Pisanus, Victor (d. 1549), 110 n.55
- Pisato, Giovanni, 893–95
- Pistoia, Sozomeno (Zomino) da, 296, 642, 658 n.190
- Pithou, Pierre (1539–96), 1493, 1494–95
- Pitten, Sarah (d. ca. 1638), 1577
- Pitti, Miniato, 819
- Pius II (1405–64; pope, 1458–64). *See also* Piccolomini, Enea Silvio de'
 advances disseminated by, 64
 Ptolemy's *Geography* and, 336 n.360
 summer retreat of, 698
 works dedicated to, 325
- Pius III (Francesco Todeschini Piccolomini) (1439–1503; pope, 1503), 814 n.34
- Pius IV (1499–1565; pope, 1554–65)
 painted map cycle for, 395, 807, 816–18, 825
 Portugal's oath of obedience to, 1039, 10005
- Pius V (saint) (1504–72; pope, 1566–72), 398, 816
- Pius IX (1792–1878; pope, 1846–78), 818 n.48
- Pizarro, Francisco (1476–1541), 741, 994
- Pizigani family
 Petrarch's contact with, 450
- Pizigani chart (1367), 190 n.85
- Pizigano, Zuane, 981 n.41
- Place-names. *See also* Lettering and calligraphy
 alphabetization of, 49
 ancient vs. contemporary, 272, 296, 297
 census of, 1035
 coining of, 1031
 concordances of, 654–59
 Dutch: in Greenland, 1428; in North America, 1421
 evenhandedness with, 902 n.59, 904
 examples: administrative maps, 881; Álvaro Seco maps, 1035, 1036, 1040–41; Aragonese parchments, 950–51; Cantino map, 993–94; early sea charts, 9; Escorial Atlas, 1084; Godunov map, 1875–78; Hamburg Codex, 1035, 1036, 1040–41; Irish maps, 1670, 1677–78; Lake Garda map, 901–2; Lazarus's Hungary map, 1823, 1824, 1826; Ligurian printed maps, 859; maps of pastoral visits, 905–7; Mediterranean manuscript charts and at-

- lases, 186–88, 203–6; Sardinia map, 871 n.87; urban fortification mapping, 898; utopian cartographic dialectics, 440
- flags to indicate, 202
- letters on maps for, 1537
- mappamundi* and, 33
- near absence of, 887–88, 891
- number included, 1150
- in Ptolemy's *Geography*: changes in, 285, 290–91, 297–99, 308–9; modernization of, 323, 325–26, 327, 348; as source, 347, 456, 658–59
- sequence of, 204
- space for, 205–6
- translations of, 204
- urban iconography and, 593, 681
- uses of: anagrammatical maps from, 447; as clue to cartographic influences, 1555; everyday, 333; map's author identified by, 1833; rhetorical, 1774
- Plagiarism. *See also* Copies; Espionage, cartographic; Piracy
- of Champlain's map, 1547
- in collected military plans, 1057
- by English printers, 1401–2
- by Florimi, 793
- by French cartographers, 1473–74, 1476, 1478, 1575, 1577–78
- lawsuit concerning, 1581, 1582, 1583
- of pilot guides, 1424
- prevention of, 691, 1362, 1714–15
- by Vellerino de Villalobos, 1099 n.21
- Plague, 790, 860, 1198
- Plan of Saint Gall, 9
- Planche, Adam de la, 1493
- Plancius, Petrus (1552–1622)
- axis rotation problem and, 196
- Barents's *Caertboeck* printed by, 1396–97
- Blundeville on, 627–28
- circle of, 1311, 1397
- collaborations of, 1310, 1408, 1413
- estate of, 1433, 1450 n.84
- expedition planning role of, 1434
- globes: Arctic detail on, 1368; collaborations, 1362, 1363; constellations on, 102, 104, 114, 115 n.89, 121, 1311, 1365; revised, 1361; smaller pair of, 1367–68
- as influence, 1414
- maps: double hemisphere, 1350, 1410; France, 430, 1494; Mercator projection on, 378; world wall, 1304, 1311, 1347–48, 1349, 1351, 1361–62, 1408
- mentioned, 115 n.86
- nautical charts of, 1311, 1409–10
- position of, 1437
- publisher of, 1309
- sources of, 1678 n.33
- spherical charts for, 1407
- topical comments: Americas, 1338; biblical names, 117; Java, 1410 n.135
- Plane charts
- compass roses on, 375–76
- examples: Atlantic Ocean, *pl.14*; North Atlantic, 1746–47
- instructions on, 524, 1745
- limits of, 520–21, 1426
- mariners' use of, 1556–57, 1744
- origins of, *pl.14*, 519
- Prince Henry linked to, 1002–3
- Plane tables
- components of, 498–99, 500
- description of, 503
- Gemma Frisius's method and, 483
- for land surveys, 498–500
- magnetic declination and, 497
- theodolite compared with, 1644
- Planets. *See also* Earth; Jupiter; Saturn
- distances of, 55 n.7, 82, 85
- Galileo's observations of, 127, 128
- geometrical concordance and, 15
- movements of, 64, 65, 77, 85, 1237
- Neostoics on, 59
- positions of, 155, 1464
- pre-telescopic representations of, 124
- Ptolemy on, 55 n.7, 82
- specific: Mars, 123, 124; Mercury, 123, 124; Venus, 123, 124, 127
- Velho on, 83, 85
- Planispheres
- concept of, 87 n.131
- Nuremberg maps as, 109
- Ptolemy on, 105 n.26, 343, 378
- specific: Cantino, 1205; Honter, 111, 113; Hood, 1703–4; "Munich," 766, 1112–13; Postel, 114; Waghenauer, 114
- stereographic projection and, 966 n.114
- use of term, 105 n.26, 376
- zodiac on, 1704
- Plans terriers, parcellaires, or de bornage*, 705
- See also* Property maps
- Plant, Marjorie, 1717
- Plantijn workshop
- account books of, 1260, 1261, 1342, 1345, 1404
- engravers of, 1309, 1476
- first map printed by, 1261
- map and chart trade of, 806, 1300, 1304
- Paris shop of, 1478
- rutters and pilot guides printed by, 1389, 1393, 1395–96
- Plantijn, Christoffel (ca. 1520–89)
- map and chart trade: English imports from, 1694, 1746; Jode's *Speculum orbis terrarum*, 1321; Ortelius's *Theatrum*, 1319; prices in, 141–42 n.43; Waghenauer's *Spiegel der zeevaerdt*, 1393
- map coloring and, 603, 606
- Mercator's relationship with, 1299
- in religious sect, 392
- Plantin, Jean Baptiste, 659 n.191
- Plato (427–347 B.C.), 58, 66, 638, 681, 758
- Platonism
- cosmic illumination and, 94
- cosmography in, 65–66
- number, form, and idea synonymous in, 79
- reformers' embrace of, 58
- single truth idea of, 649
- solids in, 82 nn.114–15, 85
- Playing cards, 1665, 1703, 1713
- Pléiade (writing group), 427, 429, 435
- Pleiades constellation, 110 n.55, 122, 127
- Plenitude principle, 65, 70, 82
- Plepp, Joseph (1595–1642), 1241 n.425
- Plethon, George Gemistus, 8, 303, 311, 334, 337
- Plihál, Katalin, 1806, 1826 n.130
- Pliny the Elder (ca. A.D. 23/24–79)
- as authority, 342–43, 743
- Bodin on, 656 n.168
- as influence, 325, 825, 1878
- mentioned, 94, 315, 633, 1469
- methodology of, 655
- Milton on, 417
- topical comments: antiquities, 657; copyists' distortions, 21; fascinations of, 69; Florence, 295–96; monstrous races, 382, 383; Mount Epomeo, 951 n.59; Oceanus, 272; painted wall maps, 804–5; seas, 303
- works: *Natural History*, 297, 500, 677, 951 n.59
- Pliny the Younger, 21
- Plott (diagram)
- use of term, 415
- Plutarch, 124, 1468
- Plymouth (England), 1605, 1611, 1651
- Plymouth (New England), 1775
- Plymouth Company, 1771
- Po River and Valley
- diocesan properties in, 924–25
- hydrography of, 913–14
- maps: borders, 920–23; cadastral, 929; by Chafrión, 1091, 1093; navigable waterways, 925; by Opicino, 47, 48; by Smeraldi, 919; Venetian request for, 902
- projects in, 574, 874, 917–20, 933
- Pocahontas (ca. 1595–1617), 1772
- Podestà (authorities), 858
- Podesterie, 810
- Poeschel, Johannes, 440
- Poetics
- bodily metaphors and, 466
- cartography as means of reflecting on, 469
- social and intellectual contexts of, 420–23
- uncertainties about maps and, 475–76
- Poetry
- canzoniere* and, 406–7
- cartographic links: in Bartolommeo's *isolario*, 269; on Borough's nautical chart, 1736–37; in Bouguereau's atlas, 433–34; as illustrations, 1190; of interior pilgrimage, 465–66; on island geography, 264; in map border, 1279–80; map descriptions, 35; map images in, 416–17; maps as indexes to emotions,

- Poetry—cartographic links (*continued*)
 407–8; regional maps, 1665; terminology in, 415–16
 empire and maritime triumph in, 463–64
 experience and geography linked to, 462–63
 geocosmographical genre of, 267, 268, 452–53
 geographic interests in, 417–19
 “map” and *mappa* used in, 412–16, 473
 mathematical models for, 429–30
 metonymic counterpart as, 403 n.6
 place-names in, 297–99
 Ptolemy’s *Geography* in, 322–24
 sonnets and, 406, 473
 spatial rhetoric in, 434
- Poggio Bracciolini, Gian Francesco (1380–1459)
 humanism of, 312
 interests of, 310
 protégés of, 296
 Ptolemy’s *Geography* and, 292, 293–94
- Pograbski, Andrea (ca. 1540–1602), 552, 574, 1839
- Poitou, 1493, 1516
- Poland. *See also* Turkish wars
 cartography: historiographic overview of, 1808, 1809; military (*See below*); Wapowski’s role in, 1833
 Dutch engineering projects in, 1435
 geographical description of, 1817
 maps: Cusanus-type, 1185–87; by Grodecki, 574, 1215, 1833, 1834; by Pograbski, 552, 574; printed collections, 802; property, 1814–15; reference, 1807; salt mines, 1797; by Wapowski, 565, 1232, 1817, 1819; by Zwicker, 1842
 military cartography: of eastern frontiers, 1839–42; examples of, 727, 729; historiographic overview of, 1808–9
 official cartographer of, 667, 672
 reception of Ptolemy’s *Geography* in, 1816
 wars: Cossacks and Tartars, 1840; Russia (Muscovy), 1839, 1862
- Polders. *See also* Dikes; Water control boards (*waterschappen*, Dutch)
 boards concerned with, 710, 1264
 definition of, 1263 n.79
 peat digging map and, 1266
 surveys and maps of, 1257, 1265–68, 1457
- Pole, Reginald Cardinal (1500–58), 1620, 1621, 1623
- Pole Star
 chart of, 121
 in oceanic navigation, 515, 518, 520, 747
 regiment of, to determine latitude, 151
- Poleggi, Ennio, 855–57
- Polemon (fl. 200–177 B.C.), 657
- Polimetrum*, depicted, 1203
- Political functions of maps. *See also* Ecclesiastical politics; Imperialism; Nationalism; Sovereigns and monarchs
 changes in, 11
 as inscription of power, 19, 679, 902, 904, 1658–59
 in Ireland, 730
 land surveys’ role in, 10
 map ownership and, 642–43, 652–53, 654
 medieval examples of, 35–36
 in Norman nautical charts, 1562
 as support vs. challenge to power, 674–77
 in topical *isolarii*, 272
 topographical signs and, 555–57
- Pollard, Alfred W., 543 n.82, 550 n.107
- Polo, Marco (1254?–1324?)
 on India, 1007
 on Java Major, 1555
 library classification of, 645
 mentioned, 315, 457, 474 n.38, 993
 as source, 19–20, 313, 741, 1193, 1345, 1360, 1878
 translation of, 470
- Polock (fortress), 1839
- Polophylax constellation, 104, 115 n.89
- Polozov, I., 1888
- Polyakov, Stepan Vasilyevich, 1874, 1879, 1880, 1883
- Polybius, 296
- Polyhedrons, 373–74
- Polymathy, 639, 649
- Poma, Andrea, 837
- Pomerania, 1240, 1804, 1807, 1814
- Pomert, Heinrich (of Lübeck), 1185, 1187
- Pomian, Krzysztof, 648
- Pomponius Mela (fl. 50)
 authority of, 342–43
 book ownership and, 631
 comments on: by Battista Guarini, 319 n.235; by Bodin, 656 n.168; by Fillastre, 299, 301–5, 306; by Milton, 417
 as influence, 325, 326, 1107
 mentioned, 19, 296, 313, 1194, 1232 n.374
 Münster’s edition of, 1211–12
 Ptolemaic world image and, 349, 359
 topical comments: climatic zones, 304; seas, 303, 317; world geography, 55
 works: *Chorographia*, 8, 291, 296, 616, 1073; *Compendius geographico i historico*, 476; *Cosmographia*, 55
- Ponsello, Giacomo, 862–63
- Pont, Robert (1524–1606), 1685, 1687
- Pont, Timothy (ca. 1565–1611/15)
 maps: Durness and Tongue, 1688; signs used, 552; Tarbat Ness, Easter Ross, 1689
 Scottish cartography and, 1687–92
 surveying of, 674, 676, 1684–85, 1686–87
- Pontano, Giovanni (1426–1503)
 maps: Neapolitan borders, 952–54
 in Naples, 943, 951
 terminology of, 333
- Pontanus, Johann Isaaksz. (1571–1639), 1271, 1278
- Pontault de Beaulieu, Sébastien de Beaulieu (ca. 1612–74), 1515–16, 1521, 1536
- Pontgravé, François Gravé du Pont (Pontgravé) (ca. 1554–after 1629), 1539–40
- Pontine marshes, 916, 920
- Pontirolo Vecchio, 906
- Ponzoni, Paolo, 933
- Popinjay, Richard (d. 1594/95), 1611
- Popocatepetl, Mount, *pl.*42, 1158
- Poppendorf, Franz von, 1846
- Porcacchi, Tommaso (Thomaso) (1530–85)
 illustrated works of, 281
 influences on, 264, 279–80
isolarii of, 271–72, 276, 460 n.52, 471, 646, 789, 791
 mentioned, 1474
- Porębski, Stanislaw (ca. 1538–81), 560, 570
- Porret, Pierre, 1478, 1495
- Porro, Girolamo (fl. 1574–1604), 272, 276, 646, 791
- Porta, Francesco, 921
- Porta, Guglielmo Ludovico, 181 n.46
- Portinari, Giovanni (fl. 1525–66), 1611
- Portius, David, 1796
- Porto, Manso, 1048–49 n.375
- Porto fortifications, 1049
- Porto Seguro, 1028
- Portobelo fortifications, 1148, 1160
- Portocarrero, Luis Manuel Fernandez de (cardinal) (1635–1709), 1090
- Portoferraio, 229, 913
- Portolan charts. *See also* Mediterranean manuscript charts and atlases; Nautical charts; Pilot guides; Rutters
 adaptations of, 44–46, 509
 as atypical or not, 27 n.9
 as closed system, 18
cosmographia juxtaposed to, 375–76, 380–81
 cosmographical offices and, 1106–7
 development of, 8–9, 749
 functions of, 1104–5, 1385
 Greek language, published in Venice, 218
 as influence on terrestrial cartography, 858, 859, 1144–45, 1345
 information included: areas “normally” on, 175 n.8; cross symbols, 269; embayments, 1150; map projections and, 374–78; soundings, 750, 754, 1413; sources of, 1101–3; updates of, 1100
 limits of, 514, 519, 520–21
 London Underground map compared with, 748
 origins of, 36–37, 978
 ownership of, 37 n.73, 181, 748
 physical details: construction, 1099–1101; printing, 235; script on, 950 n.54; size, 1096–97; survival rate, 36–37 n.70, 1095–96
 printed maps compared with, 21
 Ptolemy’s *Geography* and, 314–15, 324, 327, 343, 344
 sales: monopolies, 1133–37; outfitter system and, 1130–33; to pilots, 1118–19,

- 1130; prices, 1131–32; protectionism and, 1137–38
 significance of, 513–14
 types: single-area, 175; two-scale, 1119–20, 1121
 use of term, 8, 174 n.6
 uses: dead reckoning course plotting, 513; diplomatic, 1105; as “mental equipment” of writers, 48 n.133; as ongoing, 23, 51, 312, 953–54, 1103–7; of Opicino, 47; shift to, 750–51; on shipboard, 177, 513, 1097
 Waghenauer's *Spiegel der zeevaerdt* and, 1393
- Portolans (*portolani*, written sailing directions), 8, 36 n.69, 37, 48 n.133, 749
See also Sailing directions
- Portraits
 of Bacon, *pl.23*, 1663
 as cosmographies, 472
 of Elizabeth I: Armada portrait, 1663, 1665; Dangers Averted medal, 1663 n.523; Ditchley portrait, *pl.18*, 606, 669, 1663, 1760 n.30; Hondius's Great Britain map, 1705, 1706; Sieve portrait, 1663, 1664
 of Ficino, *pl.11*
 of Henry VIII, 1658, 1665
 of Louis XIII, 691, 692, 1584
 as maps, 412
 of Portuguese governors of India, 1017
 of Ptolemy, *pl.11*
 of Selve, 136
- Portsmouth
 importance of, 1609, 1611, 1651
 nautical charts of, 1728, 1742
 plans: ichnographic type, 1604–5, 1606, 1650; manuscript (1545), 15
- Portugal. *See also* Treaty of Tordesillas (1494)
 atlases: Escorial, 1038–39, 1042; Lavanha, 1042; presentational type, *pl.2*, 83–85
 borders of, 1035, 1047–48
 cartography: approach to, 1171; celebratory type, 1057–59, 1068; circulation of, 1020; commemoration of, 975–77; Dutch compared with, 1434; Dutch uses of, 1408, 1417, 1419, 1436–37, 1444; influences on, 1010, 1061, 1454; institutions involved in, 174, 523, 652, 666, 1002–10, 1053; internal vs. external uses, 1042; lacunae in, 1050–52; maturity of, 986–87; methods of, 1021, 1045–46; Normans influenced by, 1555; origins of, 978; overseas routes and territories, 990–1002, 1010–34; *padrón real* and, 1111–16; practical nature of, 995; professional chartmakers, 987–90, 1064–67; regional and local, 1047–52; terrestrial (in country), 1034–59; wartime uses, 1052–59
 censuses of, 1034–35, 1038, 1040
 coat of arms of, *pl.36*, 1041, 1043, 1044
 colonies: Brazil as, 1011; claims of, 19, 461; mapping of, 990–1002, 1010–34
 cosmography and, 60, 76
 cultural identity: Indies linked to, 462; science and exploration linked in, 746–47
 exploration and mapping: Africa, 332, 462, 1009, 1025–28; Atlantic areas, 514–15, 1189; Brazilian coasts, 1028–34; eastern empire and, 1011, 1019–25; geographical discoveries of, 20, 316; India route, 462, 1011–19
 geographical description of, 1034
 globes used in, 151
 hydrographic service of (Armazém), 652, 666
 indigenous mapping and, 746
 land registration system of (overseas), 1446
 literature and mapping: epic lyricism, 463–64; pilgrimages, 464–66; poetic exaltation of empire, *pl.13*, 462–63; summary of, 466, 468
 maps: accuracy of, 507; administrative districts, 1051–52; by Álvaro Seco, 1035, 1039–41; anonymous, 1051; by Falcão, 1042, 1043; manuscript, *pl.36*, 1041–44; by P. Teixeira Albernaz, 466, 1041, 1042, 1044–45; printed, 992, 1059–61; reference, 977; by Teixeira Albernaz I, 1042–43; terrestrial, 975, 1047–52; wartime, 1052–59; world, 992–95, 1063
 military cartography of, 1068
 nautical charts: alleged falsification of, 1125, 1130; anonymous, undated (early), 983–84; anonymous vs. signed, 1005–6; Cadaval Codex, 1049–50; Catalan-Mallorcan tradition linked to, 979, 980; city and fortress type, 1010–11; coastal type, 1010–11, 1049–50; documentary evidence on, 980–83; number of, 1062; origins of, 977–83; professional chartmakers, 987–90, 1064–67; significance of, 975, 1725; as Spanish sources, 1135, 1136; surviving examples of, 983–87, 991–92, 996; world maps, 992–95, 1063
 nautical charts, specific: areas of focus, 1063; Asia and Indonesia, *pl.32*, 998–1000, 1065; Brazilian coasts, *pl.33*, 1000, 1028–34, 1066; Caribbean and North America, 1000–1002, 1067; Indian Ocean, 996–98; Mediterranean and Atlantic, 995–96, 1064; route to India, 462, 1005, 1007–10, 1011–19
 navigational practices: chartmaking as province of state, 209; pilot training, 523–24; rutters, 749–50, 751; soundings, 750
 oath of obedience to papacy by, 1005, 1039
 official cartography office of (*See* Almazém [Lisbon])
plano da Índia (plan for reaching India) of, 1007–10
 policy of silence alleged in, 1005–7
 political developments: centralization in, 1047; changing fortunes of, 975, 977, 1034, 1035; empire of, 1002, 1011, 1019 n.233, 1019–25, 1029, 1304–5, 1410; independence restored (1640), 1043–44; maritime triumphs, 462–63; Napoleonic invasion, 991–92; revolt against Spanish rule, 466; Spain's conflicting claims and, 22, 663
 Ptolemy's *Geography* and, 328–31, 343
 royal arms of, 92
 surveys: coastal areas, 1048–50
 views of, 1048, 1052, 1053
 wars: Castille, 332; England, 1019, 1035, 1045, 1048; Spain, 1052–59
- Portugaliae monumenta cartographica (PMC)* (Cortêsão and Teixeira da Mota)
 areas of charts in, 1062–63
 chartmakers in, 987, 1062, 1064–67
 editions of, 975, 990–91 n.91
 maps in, 992, 996, 1063
 nautical charts in, 990–91
 publication context of, 976
 significance of, 1725
- Portuondo, Maria, 1107 n.76
 Pory, John (1572–1636), 418
 Posidium Promontorium, 298 n.84
 Posidonius (ca. 135–51/50 B.C.), 758
 Possevino, Antonius, 1836–37 n.168
 Postel, Guillaume (1510–81)
 background of, 1488
 circle and correspondents of, 1478
 cosmography of, 78, 1476, 1479
 as influence, 115
 maps: classification of, 647 n.89; France, 430, 1476, 1487–88, 1576; national goals in, 1503; world (polar azimuthal projection), 85, 365, 430, 1476, 1477, 1575
 mentioned, 645
 Nicolay on, 1469
 planispheres of, 114
 publisher of, 1572
 religious sect and, 392, 1478, 1495
 works: *Livre des merveilles du monde*, 68, 69, 430; *Polo aptata nova charta universi*, 85, 1476, 1477
- Postnikov, A. V. (Alexey), 1852
 Potamography (concept), 434
 Potapov, D., 1893
 Potocki, Jan (1761–1815), 1808
 Potosi (Bolivia), 1162, 1165
 Potty, Pieter, 1455
 Poulle, Emmanuel, 1464
 Pouls, H. C., 1298 n.14
 Poulter, Richard (fl. 1584–1605), 1734, 1739, 1740
 Pourbus, Pierre (1523/24–84), 1252–53, 1254
 Powell, David (1552?–98), 1608 n.143

- Power
 fortifications as celebrating, 847–53
 geography of, 1469, 1471
 globes as symbols of, 91–92, 148–49, 157–58
 maps as glorification of, 157, 677, 1220, 1232, 1233, 1238
 maps as symbols of, 19, 679, 902, 904, 911, 1658–59
 support of vs. challenge to, 674–77
- Powhatan (Indian) (d. 1618), 744–45, 1772
- Powle (Powell), Nathaniel (d. 1622), 1772
- Poyarkov, Vasilii Danilovich, 1874
- Pozzo, Andrea (1642–1709), 97
- Pozzo, Cassiano dal, 777
- Pozzo, Paganino del, 833
- Prague, 1237–40
- Praesepe nebula, 122
- Pratica, 698–99
- Prätorius, Johannes (1537–1616), 65, 111 n.64, 155, 498, 503
- Precession (concept), 102, 138–39, 155, 158
- Predestination doctrine, 446
- Prester John legend
 discourse on, 458, 474 n.38, 741, 1007, 1008
 expeditions to find, 311, 328, 1009
 location of, 76, 203
mappamundi (gift) and, 1039 n.339
- Prévost, Antoine, 1002
- Primrose* (ship), 1735
- Primum mobile*, 82–83, 138
- Principiis astronomiae & cosmographiae*.
See under Gemma Frisius
- Pring, Martin (d. 1626), 753
- Print culture
 common idioms in, 403
 in England, 1604 n.108, 1693–94, 1697, 1700
isolarii in Venetian, 459
 Spanish delays in, 1079–80, 1091–92
- Printers. *See also* Publishers
 at court, 1696
 engravers, sellers, and chartmakers distinguished from, 1400
 function of, 691
 guilds of, 1300–1304, 1402, 1569
 plagiarism of, 1401–2
 social status of, 787
 specialization in, 1708–9
 wages of, 1331
- Printer's marks, 1278, 1280
- Printing. *See also* Illustrated printed works;
 Map production
 book vs. map, 1580–81
 centrality of, 20–22
 color: aesthetics vs. informational aspects of, 603; changing styles and, 602–6; technological considerations in, 591–98; of woodcut, *pl.15*, 594, 1207
 contexts: centers by region and decades, 614, 615, 617, 618, 619, 620; German innovations, 1243–44; legislative and statutory, 1580–81
 cosmographic images and, 56
 costs of, 597, 598, 603
 earliest maps, 10–11
 effects: autonomy of writing due to, 402; conventional standards reinforced, 691; on map content, 607–8; on map uses and functions, 639–40; on publishing practices, 609–10; on readership, 609; repetition possible, 123; on style, 608; stylistic changes, 599–606
 in folio format, 1201
 of globes, 141–45, 155
 incunabula period of, 592, 614 n.10, 1217, 1569, 1885 n.132
 of *isolarii*, 268, 270–72
 of medieval texts, 77
 relief vs. intaglio, 592–98, 599
 signs on maps and, 529–30
 stereotypes (technology), 1826–27
- Printing press
 as agent of change, 6 n.9, 21, 606–7, 609
 of Benedictine order, 1182
 for images vs. type, 1580–81
 for letterpress, 1182
 limits on, 1717
 of Regiomontanus, 340–42, 1178, 1181–82
 rolling type of, 597–98
 in Russia, 1856
- Prints. *See also* Illustrated printed works;
 Map and chart trade
 affordability of, 787
 in book fair catalogs, 646
 comparability of, 607
 cost of, 609
 importation and storage of, 778
 Neapolitan scarcity of, 941
 on-demand vs. inventories of, 779
 others' copies of, 1578 n.42
 reuse of, *pl.36*, 177, 186, 187, 225, 780, 986, 1041, 1603, 1736, 1835
 revaluation of, 20–21
- Privy Council, Elizabethan. *See also* Cecil, William
 colonization interests and, 1761–63, 1765, 1779
 lectures sponsored by, 524
 members of, 1614
 proposals to (with maps), 1651
 Scottish rutter and, 1726–27
 secrecy of maps and, 1760–61, 1766, 1779
 Waghenaer's sea atlas supported by, 1717
- Proclus (ca. 410–485), 77, 840 n.21
- Prodi, Paolo, 399
- Progel, Otto, 1112
- Prokhorov, Gelian Mikhailovich, 1862–63 n.39
- Property maps. *See also* Border and boundary disputes; Estate maps
 agrarian improvements and, 712–16
 approach to, 705
 colonial settlement and, 708–10, 1773–74
 of Fleete Lane (London), 1652, 1654
 land disputes and, 706–8
 land values linked to, 716–18
 map books (*kaartboeken*) and, *pl.48*, 1255
 in medieval period, 1814–15
 in Russian context, 1862–63
- Property rights, 481, 927, 930–31
- Proportion, 13, 18, 97
See also Perspective
- Protestantism. *See also* Reformation
 anti-Habsburg sentiment in, 1209, 1210, 1237, 1238
 Bibles of, 387
 educational impetus in, 623
 evangelism in, 1225
 French toleration of, 1576
 key beliefs of, 58
 military campaigns against, 1515–16
 piety expressed via maps in, 1603–4
 Platonism and, 69–70
 spread of, 565, 673
- Proude, Richard, 1726
- Provence
 climatic change in, 544–45 n.87
 coastline surveys of, 235
 engineers of, 1509, 1510, 1515
 fortifications of, 1505, 1510
 maps: by Bompar, 571; by Tassin, 1496; by Vellutello, 454–56
 salt production of, 575
- Providence and Henrietta Island Company, 1770
- Providence atlases, 216 n.256
- Providence Island Company, 1771
- Prugner, Nicolaus (Nicolas Pruckner) (1488–1557), 115 n.92, 120
- Prunes family workshop
 production of, 208–9
 sovereign images used by, 203
- Prunes, Juan, 208–9
- Prunes, Juan Bautista, 208
- Prunes, Matteo (fl. 1560–92)
 images used: animals, 203; religious, 200, 201; Venice, 202
 in Majorca, 207–8
 nautical charts: signed by, 189, 208; destroyed, 177; Mediterranean, 208
- Prunes, Michel, 209 n.203
- Prunes, Vicente, 182 n.56, 201, 208–9
- Prussia
 maps: by Henneberger, 532, 533, 561, 564, 574; historical, 1242; Wapowski, 1819; by Zell, 554; Zell and Rheticus linked to, 1209
- Prytz, Claus Johansson, 1875, 1878, 1883
- Psalters
 Aslake world map linked to, 44–45
 diagrams in, 39 n.86
 nontemporal meanings of, 31 n.32
 property map in, 706
 Wildmore Fen plan in, 43–44
- Pskov, 1860, 1862
- Ptolemy, Claudius (ca. A.D. 90–168). *See also* *Almagest* (Ptolemy); *Geography* (Ptolemy)
 authority of, 310–12, 313, 314, 316, 318–19, 325–26, 345

- Columbus on, 329
 comparisons: Copernicus, 70, 71; Fine, 1465; Waldseemüller, 355–56
 coordinate system of, 9–10 n.24, 12–13, 33–34, 76
 cosmology: basics, 137–38, 148; challenge to, 58–59, 158–59; comparing other world systems with, 87
 as current vs. historical figure, 17, 19
 depictions of, *pl.11*, 73, 135
 geographical interests of, 15, 327–33
 geometry of, *pl.11*, 322–23, 947
 as influence, 19–20, 266 n.23, 268, 271, 1107, 1179, 1198
 mentioned, 94, 264, 474, 478, 633, 645, 972, 1215
 regions unknown to, later discovered, 316–17
 star catalog of, *pl.3*, 99, 101, 102, 105–7, 109, 114, 116, 127
 topical comments: chorography vs. geography, 8, 382–83, 400, 689, 690, 1650, 1655 n.469; continents, 814; geographical data vs. travelers' accounts, 147; globes, 138–39; instruments, 492; local maps, 10; map projections, 14, 77, 285, 375, 376, 381, 1195 n.172; mapmaking, 12–13; mathematics, 153, 154; *oikoumene* extent, 331–32; scaled maps, 6; stereographic principles, 378
 works: *Liber quadripartiti*, 1464; *Planetary Hypotheses*, 55 n.7, 82; *Planisphaerium*, 105 n.26, 343, 378; *Tetrabiblos*, 153, 154, 155
- Public domain, 1362
- Public interest. *See also* Audience; Readership
 in maps in Middle Ages, 25 n.3
 in mathematical cartography, 342
 nautical *isolarii* linked to, 270
- Publishers. *See also* Printers
 booksellers as, 1570
 catalogs of, 646, 798, 1143, 1176, 1309, 1342–43
 competition among, 1314–18
 financial hierarchy among, 1581–84
 monopolies of book class by, 1715–17
 specialization of, 1517–18, 1580
- Publishing and publishing centers. *See also* Map and chart trade; Printing; *specific cities and countries*
 analysis of: by decades, 614–20; by printing technique, 613–14; by region, 620; summary of, 621; by type of cartography, 612–13
 geographers' options in, 1584–85
 of manuscripts, 21
 partnerships in, 1637, 1708–9, 1710
 printing's impact on, 609–10
 of scientific books, 1080
 sources on, 611–12
- Puerto Rico (San Juan), 1152
 Puglia (Apulia), 222
 Pullé, Francesco L., 784
 Punt'Ala, 923, 924
 Puppi, Lionello, 897–98 n.49
- Purchas, Samuel (ca. 1575–1626)
 Hakluyt compared with, 1767 n.57
 on Henry's chartmaker, 1002
 as influence, 418, 1723
 rutters published by, 1015 n.213
 scholarship on, 1724
 on Smith's Virginia map, 1772
 works: *Purchas His Pilgrimes*, 1711, 1713, 1768
- Putsch, Johann (Johannes Bucius) (1516–42), 1191–92
- Putte, Bernard van den
 map and print trade of, 1300, 1303
 sources of, 115, 1221 n.313
 woodcut maps of, 1345, 1377
- Puttenham, George (d. 1590), 424
- Pynson, Richard (d. 1530?), 1694
- Pyramius, Christophorus (Christoph Kegel) (ca. 1500–1562?), 1220, 1345
- Pyrard de Laval, François (ca. 1570–1621), 1019 n.233
- Pyrenees, 1493–94
- Pytheas (ca. 4th cen. B.C.), 945 n.25
- Quad, Matthias, “von Kinckelbach” (1557–1613)
 on engraving techniques, 1307
 Holy Roman Empire map of, 1237, 1238
 works engraved or printed by, 619, 1221 n.313, 1225, 1235
- Quadrants
 aids for, 496–97, 498
 for angle measurement, 492
 description of, 516–17
 early history of, 514 n.32
 innovations to, 495
 map with instructions on, 1098
 in oceanic navigation, 514–15, 747
 texts on, 1371 n.412, 1464
- Quadrats
 for angle measurement, 492–93
- Quadripartite maps (concept), 28
- Quadro, Bartolomeo, 862 n.45
- Qualea, Leonardo, 326
- Quantification, 61
See also Arithmetic; Mathematics
- Quaritch Atlas, 788 n.74
- Quarles, Francis (1592–1644), 96
- Quarries. *See also* Mines and mining industry
 map signs for, 575–76
- Quartermaster's map (1644), 1628
- Quast, Matthijs Hendricksz., 1443
- Quebec, 1539, 1540, 1541
- Quercy, 1489
- Quesnel, François (1542/45–1619), 1532
- Quevedo, Francisco de (1580–1645), 472, 473, 476
- Quichelberg, Samuel (1529–67), 651–52, 654
- Quinn, David B., 1723 n.4
- Quint, David, 458–59 n.44
- Quintilian (Marcus Fabius Quintilianus), 681
- Quirini (Quirino), Hieronimo, 1787
- Quirós, Lucas de, 1146
- Quirós (Queiros), Pedro Fernández (Fernandes) de (1560–1614), 741, 753–54, 1315
- Quondam, Amedeo, 452
- Qusṭā ibn Lūqā (d. ca. 912–13), 140
- Raahe, 1803–4
- Rabel, Jean (1548–1603), 1583
- Rabelais, François (1483?–1553)
 background of, 434
 geographical awareness of, 402, 410, 427, 431, 435
 history-map and, 433
 influences on, 459
 works: *Gargantua*, 434–35; *Pantagruel*, 390, 431, 433 n.28, 434–35
- Radermacher, Johan (1634–1703), 1452 n.93
- Radermaker, Johannes, 1319
- Radisson, Pierre Esprit (1636–1710), 180
- Radius observatorius* (instrument), 357
- Radtke, Wolfgang, 442
- Radulet, Caemen M., 984 n.62
- Radziwill, Boguslaw, 1815
- Radziwill, Nicholas Christopher (Mikolaj Krzysztof) (1549–1616), 531 n.25, 556, 565, 1808, 1840, 1841
- Ragazzini, Giovanni Battista, 933
- Raggio, Gio. Batta, 862 n.45
- Raggio, Osvaldo, 854–55 n.6
- Ragusa, 202
- Raimondi, Marcantonio, 599, 775, 780
- Rainsford, George (ca. 1515–before 1559), 1605
- Raisz, Erwin, 537 n.55, 539
- Rajalahti (Finland), *pl.74*, 1803–4
- Raleigh (Raleigh), Walter (1554–1618)
 cartographic interests of, 1613
 circle of, 1730
 colonization interests of, 1761–63, 1765–66
 engraver of, 1712
 exploration investments and, 1614–15, 1754
 as influence, 418, 1618
 map collection of, *pl.73*.1733
 maps: Guiana, 1766–67; sketch type, 1616–17
 mentioned, 1742
 speculative cartography and, 743, 1780
topographesis of, 425
 voyages: Donne's travels with, 416; Guiana, 1731, 1766–67
- Ram, Johannes de (1648–93), *pl.20*, 694, 1374
- Ramelli, Agostino, of Pesaro (1531–90), 1505
- Ramminger, Jakob (1535–after 1596), 1225
- Ramsay, John, 1602–3 n.97, 1658
- Ramus, Petrus (Pierre Ramée) (1515–72), 422, 442, 647, 656
- Ramusio, Giovanni Battista (1485–1557)
 Agnese linked to, 215
 discovery narrative of, 68, 77
 on Ladrones Islands, 758 n.155

- Ramusio, Giovanni Battista (*continued*)
 maps of continents and, 815
 position of, 783
 protocartographic compendia of, 407
- Ramusio, Paolo (d. 1599), 781
- Rancurel, Raymond, 1574
- Randles, W. G. L., 327 n.299, 366, 1003
- Randolph, Thomas (1605–35), 1661
- Rangone, Tommaso (1493–1577), 650
- Rans, Lenert, 1309
- Ransano, Pietro, 326, 1820, 1836
- Rantzau, Heinrich von (1526–98), 504, 1209, 1334, 1790, 1792
- Ranuccio I (duke) (1569–1622), 701, 913, 938
- Raphael (Raffaello Sanzio, Raffaello Santi) (1483–1520)
 circle of, 1188
 copies of paintings by, 775, 780
 cosmographic images of, 96
 globes of, 135
 military cartography of, 934
 on triangulation surveys, 682
- Raphelengien, François van (Franciscus Raphelengius) (1539–97), 1309 n.78, 1394
- Rashi (Solomon ben Isaac) (1040–1105), 41, 42
- Rastawiecki, Edward (1804–74), 1808
- Rastell, John (d. 1536), 412 n.1, 1598, 1599, 1696 n.16
- Ratdolt, Erhard (1444–1528), 55 n.4, 77
 on astrology, 78
 constellation illustrations published by, 110, 116
 Nuremberg project of, 66
 Ptolemaic world image and, 349
 woodcuts of planetary gods by, 82, 83 n.119, 85
- Rathborne, Aaron (1572–1618), 10, 1641, 1644, 1645, 1667, 1715
- Ratkay, Juan María (1647–83), 1157, 1158
- Ratti, Carlo Giuseppe (1737–95), 862
- Rauch, Johann Andreas (before 1590–1632/35), 706, 1222 n.316
- Ravani, Pietro di, 110 n.55
- Raven, Thomas (ca. 1572–by 1640), 1666
- Ravenhill, W. L. D. (William)
 on English urban mapping, 1593 n.27, 1600–1601 n.84, 1607 n.133
 on estate maps, 1638 n.364, 1639 n.370, 1655–56
 on Hooker, 1649 n.441
- Ravesteyn, Pieter van, 1445 n.59
- Ravires, Miguel de, 1450
- Ravisius Textor, Joannes (ca. 1480–1524), 407
- Raynaud, Dominique, 337 n.364
- Razilly, François de (Francisco de Rasily), 1562 n.61
- Re, Sebastiano di (fl. 1557–70), 390, 392, 954, 960, 1039, 1673 n.18
- Readership. *See also* Audience; Public interest
 contributions of, 680
 in England, 1630–31, 1718–20
 expansion of, 24, 1579
 expectations of, 321, 790, 795
 mental maps of, 25 n.3
 printing's impact on, 22, 609
 small, cheap atlases for, 279
- Reading. *See also* Literacy; Writing
 aloud vs. silent, 409
 getting lost in, 437
 habits of, 421–23
 of history, 422, 656–57
 implications of, 21
 for pleasure, 266, 271, 280–81, 283
 of sundials, 379–80, 489–90
 teaching of, 623–24
- Rael, Laurens (d. 1637), 1436, 1437 n.21, 1439, 1441
- Reality (concept), 409, 476, 850, 900–901
- Reason
 Bovillus on angelic and human, 78 n.107
 faith and, 69 n.72
 maps as bridging gap between imagination and, 48
 mnemonic techniques in, 640–41
 in understanding world, 32–33
- Recife (Brazil), 1450
- Recorde, Robert (ca. 1510–58), 78–79, 136–37, 1641
- Rectification process, 146–47
- Red Sea
 color of, on maps, 202, 996–97
 drawing of, 994
 nautical charts: Cantino map, 996–97;
 by Portuguese cartographers, 986, 1015–16
 rutter of, 1393
- Rediger, Thomas (1540–1576), 1346
- Redon, 1530, 1531
- Redon, Odile, 50
- Reeves, Eileen, 67 n.60, 423 n.75
- Reeves, Marjorie, 396 n.62
- Reference maps
 Caribbean and Antilles, 1001
 central Italy, 909
 of cities mapped by Deventer, 1273
 Corsica, 855
 distortion grids, 1187, 1197
 East-Central Europe, 1807
 Europe, 478
 France, 1481
 Genoa, 855
 German political structures, 1173
 Great Britain, 1592
 Italian regions, 833, 855, 875, 877, 909, 942
 Liguria, 855
 Lombardy, 875
 Low Countries, 1247
 Netherlands, 1263
 northeast Italy, 875, 877
 northwest Italy, 833
 Portugal, 977
 Russia, 1807, 1855
 Sardinia, 855
 Scandinavia, 1782
 southern Italy, 942
 Veneto, 875
 Zuiderzee, 1728
- Reformation. *See also* Protestantism; *specific wars*
 Bible study in, 1216–17
 Catholic maps and, 1220–21
 colonization schemes fostered in, 710
 concepts at issue in, 442, 448–49
 decline of, 1236
 educational ideal of, 623, 1213
 Holy Land maps, 1218–20, 1832
 Low Countries rebellion and, 1247
 mapmaking curtailed in, 470
 maps in Bibles of, 387, 388–90, 410
 Melancthon's role in, 1208–9
 motivations in, 394–95, 1207–8
 Münster's role in, 1209–13
 Nuremberg instrumentmakers and, 1195, 1198
 political changes in, 1174
 popular historical maps in, 17
 printing's role in, 607
 Scottish cartography and, 1684–85, 1687, 1690
 Stella's role in, 1213–14
- Regensburg, 616
See also Fridericus (monk); Klosterneuberg Fridericus map
- Reger, Johannes (fl. 1486), 348
- Reggio Emilia, 924–25, 929
- Regiment (instrument), 83, 84, 1132
- Regiomontanus, Johannes (1436–76)
 celestial globes and, 140
 circle of, 333, 1193
 computations of, 64, 66, 83 n.120
 education of, 337, 1178
 illustrations by, 65
 legacy of, 345–46
 map collection of, 109
 mentioned, 501, 508, 645
 position and travels of, 76, 1178, 1189, 1811–12
 printing press of, 340–42, 1178, 1181–82
 Ptolemy's *Geography* and, 291, 338–42, 339, 1181–82
 schematic map of, 339
 topical comments: comets, 85 n.122; Jacopo Angeli, 340, 341, 356; mathematics, 478; synthesis proposed, 359–60; translator, 341–42 n.396
 works: circulation of, 75, 1198; *Dialogus adversus Gerardum Cremonensem*, 340; *Ephemerides*, 61, 64, 338–39, 1178, 1816; *Tabulae primi mobilis*, 339–40
- Regional maps. *See also* Chorography (local maps); City and town representations; Estate maps; *Isolarii* (island books); Itineraries; Property maps
 authors of, 1490–92
 call for, 1211, 1213
 characteristics of, 46–52, 911, 1637–38
 county and province definitions in, 1624

- development of, 437, 1221, 1268, 1591, 1643–45
- examples: meadow divisions, 38; in Mercator's *Atlas*, 1325; single counties, 1631–32; wall maps, 1345–46
- first provincial maps, 1257–63
- independent traditions in, 1263–71
- instructions for use of, 305
- oldest printed, 1249–56
- in painted map cycles, 816–20
- “personality” of area and, 580 n.208
- scale maps of, 1638–43
- sources of, 39
- triangulation applied to, 1257
- uses: administrative, 909–15; descriptive and celebratory, 900–904; ecclesiastical, 1489, 1490; genealogical, 654; historical, 1489–90, 1491; medieval, 37–44; military, 721–22, 735–37, 1275–80, 1285–90; of Opicino, 47, 48
- Reich (Reych), Erhard (fl. 1524–46), 1222
- Reichenau, Wilhelm von (1426–96), 1188
- Reichenbach monastery, 313, 1179, 1182–83, 1187
- Reichersdorff, Georg von, 1836–37 n.168
- Reichwein, Simon (b. 1501), 1212
- Reimão, Gaspar Ferreira, 1021, 1061
- Reimers, Nicolaus (Nicolaus Reimarus Ursus; Reymers) (1551–1600), 70, 87, 504
- Reinel family. *See also* Miller Atlas
- chronology of, 987, 988
- maps of, 464
- Reinel, Jorge
- career of, 987, 988, 990
- Madagascar placement of, 994
- maps: attributed to, 766; Brazil, 1029–30; hybrid illuminated, 1014; world, 766
- move to Spain, 1112
- nautical charts attributed to, 766, 1112–13
- position and duties of, 1014
- Tordesillas negotiations and, 151, 1114
- Reinel, Pedro
- career of, 987, 988
- influences on, 1000
- maps: attributed to, 766; Brazil, 1029–30; hybrid illuminated, 1014; world, 762
- move to Spain, 1112
- nautical charts: Asia, 1014; Mediterranean and Africa, 984–86, 1006; North Atlantic, 986–87
- Tordesillas negotiations and, 1114
- Reinen, Jacob, *pl.*48
- Reinhold, Erasmus (d. 1574), 485, 488, 489 n.73, 497, 502, 1209
- Reinhold, Johann (fl. 1584–92), 155
- Reis, André Pereira dos, 1022
- Reisch, Gregor (ca. 1470–1525)
- biblical elements used by, 89
- context of, 1081
- mentioned, 68, 79
- polar projections of, 367
- positions of, 1202, 1204
- topical comments: comets, 85; cosmography, 77; crystalline sphere, 82; earth as solid circle, 85
- world machine depiction and, 81
- works: *Margarita philosophica*, 66, 89, 349–50, 352, 1202–3, 1206, 1476
- Reitenau, Johannes von, 347 n.437
- Reitinger, Franz, 410
- Relaciones geográficas* (questionnaires)
- concept of, 75, 1102–3, 1127, 1128
- as model for Dutch information gathering, 1449
- pinturas* accompanying, 1145–46, 1156, 1171
- Religions. *See also* Catholicism; Protestantism; Reformation; *specific institutions and wars*
- conflicts among, 673–77
- freedom of, 1361, 1774–75
- global dispersion of, 1373
- iconography: on *mappaemundi*, 1590; on nautical charts, 199–201; in painted map cycles, 821, 822–25
- institutions: in central Italy, *pl.*31, 924–25; indigenous maps gathered by, 744–46; property records and, 702, 1255
- reform movements of, 387, 607, 673
- sects: Brethren of the Common Life, 446, 1183; Brethren of the Free Spirit, 393; Family of Love, 392, 393, 443, 1478, 1495, 1702
- Religious Peace (1578), 1247
- Religious Peace of Augsburg (1555), 1174
- Religious themes and functions of maps. *See also* Bible; Bishoprics and archbishoprics; Dicoese divisions; Pilgrimages
- allegory and, 409–10
- belief systems and, 388–95
- Columbus and, 385–87
- as context of mapping, 382–85
- in Lombardy cartography, 876, 904–7
- map signs for, 528 n.3, 565–66
- Mappe-monde nouvelle papistique* and, 390–92
- painted map cycles and, 395–99
- pervasiveness of, 443
- summary of, 399–400
- tithing and, 825
- Remezov, Afanasiy N., 1889 n.150
- Remezov, Ivan Semyonovich
- cartographic work of, 1888–89, 1892, 1893
- maps: Siberia, 1894, 1896; Siberia (copy of Godunov), 1877
- Remezov, Leontiy S., 1888–89, 1893
- Remezov, Semyon S., 1888–89, 1893
- Remezov, Semyon Ulianovich (1642–after 1720)
- atlases: authenticity of, 1890–91; autobiographical accounts of, 1889, 1890; Baroque style of, 1899–1900; cartographic representations in, 1895–1900; description of, 1885 n.125; frontmatter of, 1892; geographical map headings in, 1893; instructional examples in, 1895; instructions for new, 1889–91; maps preserved in, 1887; methodological principles of, 1887–89, 1893–95; recognition for, 1886
- breadth of works, 1884–85
- as draftsman-cartographer, 1866 n.63
- maps: Iset River, *pl.*79, 1887; Kamchatka Peninsula, 1900–1901; others' copies of, 1894–95 n.166; Pelym *uyezd*, 1899; Siberia, *pl.*79, 1880–82, 1883, 1888, 1891, 1892, 1897, 1898; Siberia (copy of Godunov), 1875, 1876; Siberian ethnography, *pl.*80, 1899–1900; Tobolsk, 1880, 1882, 1887; Yenisei River, 1888
- significance of, 1900–1902, 1903
- sources of, 1884, 1885–86, 1893–95
- works: “Chertëzhnaya kniga Sibiri,” 1889–91; “Khorograficheskata chertëzhnaya kniga,” *pl.*79, 1887–89; “Sluzhebnaya chertëzhnaya kniga,” 1891–95
- Remezov, Ulian Moiseyevich, 1885
- Renaissance. *See also* Early modern period
- use of term, 6, 27
- René II, of Lorraine (duke, r. 1473–1508), 1204, 1206, 1207
- Rennes, 1518, 1520, 1530, 1531
- Reno River, 925
- Rensselaer, Kiliaen van, 1455
- Reparaz Ruiz, Gonzalo de, 979, 1042, 1070, 1083, 1084
- Representations. *See also* Art; Cartography; City and town representations; Landscape; Literature; Perspective; Signs and symbols; Space
- awareness of issues, 18, 23–24, 38 n.80, 51, 196
- discourse on, 44, 305
- hierarchy of, 55 n.7
- open and closed systems and, 18, 24
- prolonged life of outdated, 61
- technical aspects of, 347
- Resen, Hans Poulsen (1561–1638), 1792
- Resen, Pieter, 531 n.27
- Resende, André de (1498–1573), 1035
- Resende, André Falcão de (1527–99), 465–66
- Resende, Garcia de, 462–63, 466
- Resende, Pedro Barreto de, 987, 1024–25
- Resta, Alessandro
- background of, 837, 839
- maps: fortifications, 843; “Gaió” territory, *pl.*28, 839–40
- views of, 913, 936
- Resta, Vermondo, *pl.*28, 837, 839–40
- Reszege (Hungary), 1814–15
- Rete. *See* Astrolabe
- Reticulum constellation, 105
- Reuwich, Erhard (fl. 1460–90), 688–89, 1181, 1217
- Revel, Guillaume (ca. 1410–ca. 1465), 1532, 1533

- Revelli, Paolo, 190, 215, 216 n.255
 Revello, 850–51
 Revello, Domenico, 868
 Rey Pastor, Julio, 192 n.104, 199 n.148
 Reyersz., Jacob, 1363
 Reynolds, Nicholas (fl. 1562–77)
 engraving skills of, 1712
 map exports of, 1698, 1701
 mentioned, 1694
 nautical chart of, 1735
 style of, 1742
 surveys: coastal, 1614; Saxton's county, 1629
 on Wolfe, 1648–49 n.440
 Reyser, Georg (d. 1504), 1188
 Rheims (diocese), 545 n.92
 Rheinberg, 727
 Rhenanus, Beatus (1485–1547), 347, 356, 1211
 Rheticus, Georg Joachim (von Lauchen) (1514–74), 15, 65, 1209
 Rhetoric
 commonplaces in, 422 n.70
 development of, 51
 dispositio in, 57–58 n.19
 imperial, 669–71
 map projection as device of, 13
 map's role in, 1458–60, 1757–58, 1850
 mnemonic techniques in, 640–41
 place-names and, 1774
 potential for manipulation in, 696
 spatial, 407, 434
 use of term, 476
 VOC and WIC maps as, 1458–60
 Rhine River
 canal connecting Meuse to, 1087, 1285
 maps: early surviving, 1177; by Sgrooten, *pl.*47, 1232, 1233; by Volpel, 1221
 Rhodes, 203, 214–15, 734
 Rhombus constellation, 104, 117
 Rhône River and valley, 544–45 n.87, 571 n.181, 1509, 1511
 Rhumb lines. *See also* Compass roses
 ascend and meditation concept and, 69 n.73
 axis rotation problem and, 194–99
 construction of, 1100
 decorative use of, 236
 drawing of, 185–87, 190
 examples: on charts, 9, 191–94, 521, 1406, 1556–57; on globes, 151–53, 152, 1360, 1362, 1363; on maps, *pl.*36, 214, 1041–42, 1787
 function of, 1096
 grid system as replacing, 234
 literary reference to, 473 n.33
 magnetic declination and, 1128–30
 Mercator projection and, 376, 377, 378
 textbooks on, 151
 Ribaut (Ribault), Jean (ca. 1520–65), 752, 1463, 1729
 Ribeiro, Bernardino (1482–1552), 465, 466
 Ribeiro, Diogo (Diego Ribero) (d. 1533)
 chronology of, 988
 explorations of, 1030 n.294
 maps: Castiglione, attributed to, 194, 756, 768, 994, 1113–14, 1115; instruments illustrated, 1097, 1098, 1116; projection used, 375; South America, 1031; world, 755, 756, 768, 769, 770, 994, 1015, 1030, 1097, 1098, 1116, 1597 n.66
 Mediterranean axis corrected by, 194, 994
 mentioned, 987
 move to Spain, 1112, 1133
 nautical charts: attributed to, 1116, 1117; flags on, 1109
 padrón real revision and, 1116
 on pilot education, 1097 n.15
 positions of, 60, 151, 1133
 Tordesillas negotiations and, 1114
 Ribémont, Bernard, 31 n.33
 Ribera, Perafan de (duke of Alcalà, r. 1559–71), 938
 Ribes, Jaume (Jafuda Cresques) (after 1350–1410), 514 n.31, 979, 1003
 Ricart, Robert (fl. 1478), 1592, 1596
 Riccardi family
 properties of, 930
 Riccardiana atlases, 179, 216 n.256
 Ricci, Agostino, 82
 Ricci, Matteo (1552–1610), 75
 Riccia, della (prince), 968
 Riccioli, Giovanni Battista (1598–1671)
 depictions of, 73
 instruments used by, 71
 moon map of, 133, 134
 topical comments: Saturn's rings, 128; sphere of stars, 82; world systems, 87
 Richard I (1157–99; king of England, 1189–99), 38 n.81
 Richard of Cornwall (1209–72), 39
 Richard of Saint Victor (d. 1173), 41, 42, 384
 Richard, Frémine, 1494
 Richelieu, Armand Jean du Plessis (cardinal) (1585–1642)
 cartographic interests of, 1496, 1497, 1550, 1554
 maps for, 1514, 1515
 military campaigns of, 180, 1514, 1515–16
 west coast bases and, 1516–17, 1518
 works dedicated to, 1088, 1562, 1580
 Richini, Francesco, 864 n.51
 Richter, Herman, 1801 n.67
 Rickenbach, 706
 Rico, Francisco, 297
 Riera i Sans, Jaume, 979
 Ries, Abraham, 503–4
 Ries, Adam, 503
 Riffaterre, Michael, 434 n.33
 Riga, 1797
 Righettino, Girolamo, 846, 847
 Righini Bonelli, Maria Luisa, 1733 n.62
 Rijckemans, Jan Dircksz. (ca. 1555–1613), 1413, 1419, 1742
 Rijnland, 1267, 1268, 1270
 Rijswijk, Johan van, 1288
 Ring instruments, 495–96
 Ringmann, Matthias (Philisius) (1482–1522)
 background of, 350
 globes goes and, 142
 position of, 1204
 Ptolemy's *Geography* and, 348–49, 1206–7
 sources of, 356
 works: *Cosmographiae introductio*, 351, 353–56, 1205
 Rio de Janeiro
 French attempt to settle, 428, 432, 1463, 1552, 1562 n.61
 nautical charts of, 1562
 Tupinambá Indians of, 1468, 1471
 Rio de la Plata
 exploration of, 757, 1030
 maps of, 1031, 1032, 1166
 political conflict over, 1030–31 n.299, 1097, 1098
 Rio Grande, 1152, 1153
 Ripa, Cesare, 637 n.1
 Ritter, Franz, 379, 380
 Rivers. *See also* Bridges; Floods and flooding; Marshes and swamps; *specific waterways*
 boundary disputes along, 49–50
 French atlas and, 434
 guidebook on, 1501–2
 Jesuit interests in, 1168, 1169
 maps: biblical, 388; of crossings, *pl.*60, 570–71, 1514–15; of French waterways, 1501–2; Low Countries, 1278–79; place-names on, 1501–2; region, 1162, 1165; on shipping via, 572, 573; signs used, 544, 545, 546, 547, 570–71; Stigliola-Cartaro map, 963–64
 in military cartography, 723, 726, 1278, 1290
 nautical charts coded for, 201
 navigability of, 572, 573
 plans for improvements of, 1530, 1531
 property disputes linked to, 707–8
 proposed water management projects for, 916–20
 protecting lagoon from silt deposits of, *pl.*30, 879–80, 882–92
 sea entrances to, sailing directions for, 1388, 1393, 1396
 sources of, 545, 547
 Rivetti (Rivetti), Bertino, 835–36
 Rizo, Bernardino, 1726 n.30
 Rizzi Zannoni, Giovanni Antonio (1736–1814), 944, 947 n.37, 964
 Rizzio, Pier Paolo, 868
 Roads. *See also* Bridges; Distances; Pilgrimages; Routes
 arches and arcades at junctions of, 956
 description of Hungarian, 1813
 Genoese map project and, 860
 maintenance costs and, 930
 map signs for, 568–69
 routes compared with, 568 n.172
 terms for, 568 n.173

- Roads, maps of. *See also* Itineraries; Pilgrimages, routes of; Routes, maps of central Europe, 543 n.82, 1194–95, 1196
central Italy, 925–27
France: post-road in Languedoc, 1515, 1516; with relay stations for mail, 1501
German lands, *pl.*44, 357–58, 550, 555, 568, 1194–95, 1197, 1237, 1240
Holy Land, 1218–19
Low Countries, 1256, 1278–79, 1356
in maps of pastoral visits, 905–6
in military cartography, 723
Russia, 1858 n.22, 1864, 1871
Sweden surveys of, 1803
Veracruz to Mexico City, *pl.*42, 1158
- Roanne, 1499
- Roanoke, 1651, 1761, 1763, 1765–66
- Robacioli, Francesco, 75, 86–87
- Robaert, Augustijn (d. 1617), 1413, 1434
- Robert of Naples (king), 450 n.3
- Robert de Vaugondy, Didier (1723–86), 851, 1045
- Roberts, Lewes (Lewis) (1596–1641), 1609, 1720
- Robertus Anglicus (fl. ca. 1271), 137
- Roberval, Jean-François de La Rocque, sieur de (ca. 1500–1560/61), 1471–72, 1538, 1550, 1729
- Robijn, Jacob (1649–1707/17), 1400, 1401, 1426, 1452, 1453
- Robins, Arthur (d. 1592), 709
- Robinson, Adrian Henry Wardle, 1725
- Robinson, Arthur Howard, 100 n.4, 529, 539, 541 n.76, 591 n.3, 1723 n.4
- Robles, Caspar de (1527–85), 1272, 1283, 1284
- Rocchi, Bartolomeo de, 938 n.146
- Rochell, 1716
- Rochester (England), 1605
- Rock art, 9
- Rocks
drawings of, 1017
map signs for, 544–45
- Rocroi, 1536
- Rodez, 1525
- Rodger, N. A. M., 1722
- Rodrigo of Pedras Negras, 982
- Rodrigo, Mestre, 1009
- Rodrigues, Francisco (d. after 1537)
Castro compared with, 1015
codex of, 1013, 1014
indigenous mapping and, 746
mentioned, 987, 1017
nautical charts of, 1029
panoramic drawings of, 1012, 1013, 1019
- Rodrigues, João, 987, 1025 n.271
- Rodrigues Aguilera, Juan, 1128
- Rodriguez, Luigi, 813, 966, 967
- Roe, Thomas (ca. 1581–1644), 1742, 1767
- Roelants, Jan, 1388
- Roelifs, Derrick, *pl.*48
- Roesner, Conrad, 307
- Roger II of Sicily (1097–1154), 35
- Roger of Howden (d. ca. 1202), 38 n.81
- Rogers, John (d. 1558), 550, 1601, 1606, 1607
- Rogers, Thomas, of Bryanston (1573–1609/10), 412–13
- Rogers, William (fl. 1584–1604), 1636, 1708, 1713
- Roggeveen, Arent (d. 1679), 1400–1401, 1453
- Rogier, Pierre (ca. 1555–1587), 647 n.89
- Rogiers, Salomon (ca. 1592–before 1640), 596, 1328
- Roi, Bernard de (1638–1707), 1269
- Rojas, Cristóbal de (1555–1614)
maps: Araya salt pans, 1161
plans: Cartagena, 1161; Fort Saint Martin, 1076, 1078; Havana fortifications, 1151; Panama City, 1160
position and duties of, 1076, 1147–48
- Rojas, Fernando de (d. 1541), 470
- Roll, Georg (d. 1592), 155
- Rom Weg*. *See under* Etzlaub, Erhard
- Romagna, 917–18
- Roman, Zacharias (1595–ca. 1675), 1268, 1269, 1271
- Roman Compagna, 552, 569, 730–31, 915
- Roman d'Alexandre* (romance), 35
- Roman Empire, 658 n.184
- Roman Martyrology*, 397
- Romance. *See also* Chivalric literature
allegorical landscape of, 414
geographical interests and, 35 n.61
place-names in, 297–99
Ptolemy's *Geography* integrated in, 456–59
speculative cartography in, 743
- Romano, Giulio (1499–1546), 96, 884
- Romano, Nicolò, 228
- Romanovs. *See* Aleksey I Mikhailovich; Michael; Peter I
- Rome. *See also* Vatican City
ancient era: maps of, 17, 805; military history of, 1489; monuments of, 1227; statehood definitions in, 662; studies of, 657, 658 n.183; surveys of, 9, 452, 478, 481–82, 682, 1447–49; views of, 42
architects of, 698
cartography of, 29 n.23, 222
as central religious seat, 818, 820, 822, 824
depictions: as Babylon, 392; as ornamental feature on charts, 202; personified in mural cycle, 395–96
empire claims of, 95–96
fortifications of, 685
globemaking in, 146
as landmark of history, 31
map and chart trade of, 775–79, 796, 955, 960
as map production center, 615, 616, 773
maps: by Du Pérac, 778, 956; by Giraldus Cambrensis, 40, 41; historical sites, 577; by Lafreri, of churches, 11; by Lagi, 934; by Limbourg brothers, 427; by Re, 390, 392; of roads emanating from, 926–27; by Tempesta, 778
plans: by Alberti, 9–10 n.24, 15, 658 n.184, 947; by Bufalini, 15, 683, 685, 689, 939; by Marliani, 434, 685; by Minorita, 46–47
printmaking activities and areas in, 775–76, 777, 778, 779
publishing practices in, 609
real estate records in, 702
sacked by Charles V, 17, 392, 775
urban transformation of, 702–4
views: celebratory, 933; by Rosselli, 932 n.109
- Rómer, Flóris, 1808, 1822 n.99, 1827 n.136
- Romero, Juan (1560–1630), 1168
- Romney Marsh, 1614, 1645, 1646
- Roncière, Charles de la, 175–76 n.12
- Ronsard, Pierre de (1524–85), 404, 406–7, 429, 435
- Rosaccio, Alovio, 5
- Rosaccio, Giuseppe (1530–ca. 1620)
collage of, 3, 4, 23
cosmography of, 3, 57–58 n.19
isolario of, 274, 276
as superior artisan, 24
terminology of, 281
works: *Carta di Cavallo*, 671; *Teatro del cielo e della terra*, 75
- Roselli, Petrus (fl. 1447–68), 199 n.149, 207, 954 n.71
- Rosicrucians, 393
- Röslin, Helisaeus (1545–1616), 70, 71, 87
- Rosputin, Fyodor, 1874
- Rossa, Battista Testa, 1730
- Rosselli, Alessandro (d. 1527), 774
- Rosselli, Cosimo (1439–1507), 773
- Rosselli, Francesco (1447/48–before 1527)
background of, 343–44
circle of, 609
Hungary sojourn of, 773–74, 1811
map and chart trade of, 756, 773–74, 794, 1183, 1187
maps made and/or printed by: Contarini-Rosselli, 343, 344, 458; Cusanus map, 1187, 1194; Hungary, 344, 1836 n.167; oval world (ca. 1508), *pl.*16, 13, 14, 268 n.36, 270, 344, 371, 604, 774, 779; small world, 779–80
nautical charts of, 344, 380
position of, 652–53 n.137
route to India and, 1005, 1009–10
technical developments and, 61
views: Florence, 681, 725, 932, 1251 n.21, 1596; Rome, 932 n.109
- Rosselli, Lorenzo, 773
- Rosselló Verger, Vicenç M., 190, 192, 193, 204, 205
- Rossetti, Giovanni di, 1607
- Rossi, Paolo, 640–41
- Rossi, Pier Maria, 663
- Rossignoli, Maria Paola, 723 n.36
- Rostovski, Lovanov (prince), 178

- Rota da Sebenico, Martino (ca. 1520–83), 273 n.55, 273 n.57, 652
- Roteiros* (nautical guides). *See also* Pilot guides; Rutters
Camões's terminology and, 463–64
Castro's preserved, 1015–16
Portuguese empire in, *pl.*13, 462–63
use of term, 1010
- Rotenhan, Sebastian von (1478–1532)
as influence, 485, 1191
maps: Franconia, 18, 535 n.42, 561, 1199;
key of, 561
- Rothenburg, *pl.*45, 1222 n.320
- Rothschild, Edmond, 178 n.27
- Röttel, Karlöon Apian, 1827 n.133
- Rotz, Jean (b. 1505)
English service of, 1601, 1603, 1756
magnetic declination and, 1557 n.44
position of, 1551, 1561, 1729
projections used by, 367, 1557
Sumatra depicted by, *pl.*62
works: "Boke of Idrography," 1550 n.4,
1607 n.133, 1756
- Rouen
Catholic victory of, 1469
fountains of, 1530–32
Henri II's triumph in, 428, 436, 1603
maritime trade interests of, 1550
proposed bridge at, 1508
- Rouffault, Heronimus (abbot of St. Vaast), 178
- Rouhet, Jean, 1473
- Rouillé, Guillaume (1518–89), 428, 1485,
1571, 1575
- Roundels, 3, 4
- Roussin family
nautical chart of, 183 n.57
sovereign images used by, 203
- Roussin, Augustin, 180, 189, 198 n.142,
233–34
- Roussin, Jean François (fl. 1654–80), 186,
219, 233–34
- Routes. *See also* Roads
abstract nature of, 568 n.172
itineraries of, 1021, 1445 n.59
map signs for, 568
map signs for inland, 572, 573
on Russian maps, 1899
- Routes, maps of. *See also* Roads, maps of
English examples of, 1591
equipollent maps compared with, 406
n.15
of explorations, 1310–11
Scudéry's *Carte du pays de tendre* as,
410
sonnet and landscape linked in, 406–7
of Veracruz to Mexico City, *pl.*42, 1158
of VOC interior expeditions, 1445
- Rovere, Giovanni Battista Della, 212 n.224
- Roviasca, 864
- Rowlands, Samuel, 416 n.30
- Ruão, Simão de (d. 1580), 1049
- Rücker, Elisabeth, 612
- Ruckert, Thomas, 650
- Rudbeckius, Johannes (1581–1646), 1794
n.54
- Rudd, John (ca. 1498–1579)
circle of, 1624
duties of, 668
finances of, 1623
maps: Durham, attributed to, 1628 n.292;
Elizabeth's request for, 1622; Holy
Land, 1604, 1622
mentioned, 504
Saxton's use of, 1628
- Rudimenta cosmographica*. *See under*
Honter, Johannes
- Rudimentum novitorum* (encyclopedia),
1180, 1217
- Rudolf II (1552–1612; Holy Roman Em-
peror, 1576–1612)
cartographic interests of, 1237
collections of, 155, 650
court of, in Prague, 1237–40
death of, 1239
depictions of, 1237, 1238
globes for, 155
mentioned, 1846
military intelligence for, 1847
- Rüegg, Walter, 625
- Ruesta, Francisco de (d. 1673), 1073, 1074,
1147 n.23, 1161, 1163
- Ruesta, Sebastian de (d. 1674), 1073,
1146–47
- Ruge, Walther, 798, 1176
- Rughesi, Fausto (fl. 1597–1605), 366, 369
- Ruijters, Dierick, 1426, 1450
- Ruiz, Belchior, 990
- Ruiz de Alarcón, Juan, 475 n.46
- Ruiz de Castro, Fernandez (count of Lemos;
viceroy 1599–1601), 962–63 n.110
- Ruiz de Montoya, Antonio, 1165–66
- Rumeu de Armas, Antonio, 748 n.71
- Rupert (prince of the Rhine) (1619–82),
1668 n.554
- Rural areas
administrative control of, 50
agrarian improvements in, 712–16,
1094
deforestation in, 710–11
drainage of fens in, 1287
enclosures in, 712–13, 1638, 1639,
1643
estate maps of, 1645–48
guidebook for, 431
map consciousness in, 1659–63
mapmaking and mapmakers in,
1643–45
role of clergy in, 1632 n.325
spatial organization of, 708–9
variety of map types of, 1637–38
villages lost to flooding in, 564–65
- Rural land management
agrarian improvements and, 712–16
colonial settlement and, 708–10, 1615
feudal to capitalist changes and,
1638–39
land values and, 716–18
legal maps in, 1595 n.45
maps used in, 705, 715–16
property disputes and, 706–8
tax liability and, 710–12
- Rus (or Ros, Slavic tribes), 1852 n.3, 1859
n.29, 1860
- Ruscelli, Girolamo (ca. 1504–66)
circle of, 781
Ptolemy's *Geography* translated by, 451,
456–57 n.37
topical comments: cosmography, 56 n.13;
globe materials, 155; illustrations of
monarchs, 92; Italian mapping, 451;
pigment recipes, 605
- Ruse, Hendrick, 1436
- Russia. *See also* Muscovy Company; Siberia;
Tartary
accounts of, 1315, 1471
cartography: beginnings of indigenous,
1853, 1856, 1858–60; centralization
of, 1872; compilation methods in,
1872–73; "foreign beginning" alleged
in, 1852; historiographic overview of,
1808; local and regional development,
1860–72; scientific impetus in, 1884;
summary of, 1902–3; territorial claims
and, 1793
chronicles of: "Kniga Bol'shomu
chertëzhu," 1859, 1864–66, 1878,
1880, 1882, 1884, 1903; "Povest'
vremennykh let," 1859
Defense Ministry: cartographic activities
of, 1864–72
dorozhniks (written guidebooks) of, 1858
n.22, 1860
explorations and mapping by, 754,
1873–74
fortifications of, 1871–72
geographic society of, 1864 n.50
history of, 418
maps: by Agnieszka, 214, 1853; "Bol'shoy
chertëzh," 1859 n.30, 1864–66; by
Bureau, 1801–2; "Chertëzh ukrainskim
i cherkaskim gorodam . . .," 1865;
"Chertëzh vsego Moskovskogo gos-
udarstva," 1880; by Danti, 1854; by De-
lisle, 1857, 1858; first printed, 1856;
first Russian (1497), 1858; forest re-
sources, 711; general, from Russian
sources, 1864–66; general, from West-
ern European sources, 1852–53,
1856–58; by Gerritsz., 1315, 1856;
icon type, 1860–62; by Jenkinson,
1610, 1614, 1698, 1701, 1856–57; by
Lyatskiy, 1853, 1859 n.32; official and
local, 1866–70; oldest extant (1536–
37), 1856, 1862–63; of principalities,
1858; printed collections, 802; refer-
ence, 1807, 1855; regional, 1862–
66, 1870–72; signs used, 1868–69;
sources of, 816 n.47; of steppe, 1865
nautical charts of, 1311, 1412–13
political developments: boundaries and,
1781, 1782; centralization, 1862–64;
decentralization, 1858; eastern expan-
sion, 1873; power of, 1806; Siberian
annexation, colonization, and settle-
ment, 1886–87, 1899, 1903
Siberian Office: head of, 1882; mapping
instructions from, 1866, 1887, 1889;

- maps compiled in, 1873–74, 1879;
powers of, 1873; Remezov's atlas and,
1890; training at, 1886
use of term, 1852
Russia Company, 1734
See also Muscovy Company
Russo, Jacopo (fl. 1520–88)
background of, 226
on chartmakers and copyists, 189
in Messina, 225
religious images used by, 188 n.71, 200–
201
scale of latitude indicated by, 194
sovereign images used by, 203
workshop of, 177, 191, 225
Russo, Pietro, 178, 203, 225, 226
Rüst, Hans (d. 1484), 1180–81
Rutlinger, Jan (d. 1609), 1629
Rutter, William, 1735
Rutters. *See also* Pilot guides; Portolan
charts; *Roteiros* (nautical guides); Sail-
ing directions
coastline profiles in, 1387–88, 1389, 1390,
1395, 1396
description of, 511
early northern, 1385–88
examples of, 1021
information on, 750
as manuscripts, 1389–92
nautical charts as supplement to,
1385–92
oldest northern, 1384
pilot's compilation of, 1726
political and military importance of, 1469,
1470
Portolan charts linked to, 513
preferences for, 749–50, 751
printed, 1385–86, 1429–30
Scottish, 1469, 1470, 1474, 1487, 1685,
1726–27
signs of land combined with, 1098–99
Thevet's collection of, 1474
Wisbuy (*leeskaartboek* van Wisbuy),
1388–89
Ruysch, Johannes (1470/75–1533)
context of, 1081
maps: New World, 343, 1188–89; up-
dated, printed by, 756; world, 357,
358, 1756
Ruyter, Michiel de, 1452 n.92
Rybakov, B. A., 1853 n.8, 1856–57 n.18,
1858, 1859–60 n.32
Ryder, A. F. C., 941
Rye, 1599, 1611 n.161
Ryce, Robert (d. 1638), 1777
Ryff, Walther Hermann, 1221–22 n.316
Ryther, Augustine (fl. 1576–95)
background of, 1618
engravings of, 1611, 1619, 1627, 1650,
1655, 1703–4, 1712
finances of, 1718
imprisonment of, 1705
Saxton survey and, 1629, 1631
theodolite of, 495, 1703 n.36
Waghenaer's *Spiegel der zeevaerdt* pub-
lished by, 1394, 1745–46
works: *Expeditionis Hispanorum in
Angliam* (Armada plates), 1701, 1703–
5, 1746
S. Julião da Barra, 1049
Sá, Valentim de, 990
Sá de Miranda, Francisco (1481–1558),
465, 466
Sabatini, Lorenzo (1530–76), 96, 399, 812,
816
Sabbadino, Cristoforo (1489–1560)
maps: Treviso, *pl.*30, 882–84, 885, 908
position and duties of, 781, 880
salt/fresh water regulation issues and,
781
Sabbio, Giovanni Antonio Nicolini da, 454
Sabie, Francis (fl. 1587–96), 412
Sabin, Joseph, 1774 n.79
Sabina, 570
Sacchi, Pietro, of Verona, 299, 306
Sacenti, Camillo (1614–88), 925
Sachsen, Albert von (1316–90), 1178
Sackville, Richard (d. 1566), 626, 1641
n.373
Sacred dimensions
continuities in, 10–11
of cosmographic images, 87–94
geographies and, 441–42
of Lombardy map, 48
of zonal map, 29, 30
Sacrobosco, Johannes de (d. 1256)
Battista Guarini on, 319 n.235
as influence, 90, 91, 141, 1107
mentioned, 73, 486 n.59
Milton on, 422
topical comments: Aristotle, 58; sphere of
stars, 82
Treaty of Tordesillas and, 332
works: *Sphaera* (*Sphere*): availability, 61,
75; commentators on, 305–6, 1208–9;
cosmographic maps based on, 62–63;
cosmographic mirror and, 150; eclipse
images, 90, 93; editions, 1464; fron-
tispiece, 79; influences on, 65; naviga-
tional texts and, 524; planetary move-
ments debate and, 65, 77; popularity
and teaching of, 58, 67, 76, 137, 151,
309, 500, 1811; reproductions from,
66; on sun, 137–38
Sadeler family
works published by, 1245
Sadeler, Ägidius (1570–1629), 276
Sadeler, Johannes, 652, 1303
Sado fortifications, 1049, 1050, 1054, 1057
Sadoul, Georges, 733 n.90
Saenredam, Jan Pietersz. (1565/66–1607),
116, 1311, 1347, 1364–65, 1367
Saetone, Guglielmo, 180, 189 n.82, 212
Saffery, Solomon (fl. 1642), 1777
Safer, Neil, 404, 407
Sagopola Mons, 297–98
Sagres, “school” of, 1002–3
Sahlins, Peter, 662–63
Sailing directions. *See also* Pilot guides;
Rutters
definition and function of, 1384–85
Dutch, for Norway, 1804
organization of, 1385–86 n.10
writing of, 8, 13, 1726
Saint Albans Abbey, 43
Saint Augustine (Fla.), 1147, 1152
Saint Augustine's Abbey, 50–51
Saint Emmeran monastery (Regensburg). *See*
Fridericus (monk); Klosterneuberg
Fridericus map
Saint Jean Baptiste (ship), 1337
Saint Martin (fort), 1076, 1078
Saint Peter convent (Salzburg), 1180
Saint Peter's Basilica (Rome), 698
Saint Thomas's Hospital, 708, 715
Saint Victor (ship), 1337
Saint-Denis, 1469
Sainte-Chapelle du Palais de Paris, 1524,
1526
Saint-Germain-l'Auxerrois, 1527
Saint-Jean-de-Luz, 1512
Saint-Julien (ship), 1538
Saint-Just, 1536
Saint-Omer, *pl.*61, 1523
Sainton (Saincton), Pierre (ca. 1630–after
1668), 1581, 1582, 1583
Saintonge, Jean Alfonse de. *See* Afonso, João
Saints
Christopher Columbus as, 386–87
on city views, 1204
as constellations, 118, 119
as decorative images on charts, 200 n.150,
201
index of place-names linked to, 348
on painted map cycles, 810
on Russian map icons, 1860–62
Salamanca, 616, 1071, 1080
Salamanca, Antonio (ca. 1500–1562), 17,
609, 652, 775, 776, 1474
Salbach, Johann Christoph, 447
Salember, Louis, 299 n.95
Salentine Peninsula, 961, 962, 969 n.128
Salford, 715
Saliba, Antonino, *pl.*1, 76, 85–87
Salignac, Louis de (bishop of Sarlat)
(d. 1598), 1489, 1490
Salingen, Simon van, 1793
Sallust (86–34 B.C.), 25 n.3
Salmon, William (1644–1713), 603, 605
n.97, 606
Salomon, Bernard, 432, 1571
Salone, Anna Maria, 854
Salt production
accounting books of, 1817 n.79
map signs for, 575, 1898
protection of, 1161, 1164
warehouses of, 833, 834
Salteras, 1073, 1074
Saltonstall, Charles, 1745
Saltonstall, Richard, 1639, 1640
Saltykov, Pyotr M. (prince), 1867
Salutati, Lino Coluccio di Piero (1331–
1406), 287, 290–91, 292, 295
Saluzzo, marquis of (Ludovico I), 835, 850–
51, 1522
Salvadori, Borroni, 777 n.23
Salvation, 31, 444, 445, 446, 447

- Salviati, Giovanni (cardinal) (1490–1553), 194, 815 n.41
- Salviati map (ca. 1525), 768, 1114, 1115, 1116
- Salzburg, 807, 1331
- Sambucus, Johannes (János Zsámboky) (1531–84)
circle of, 1844
education of, 1201, 1209
Lazarus's Hungary map and, 1827
maps of, 1192, 1836–37
- Saminiati, Flaminio, 936
- Sammicheli, Michele (1484–1559), 954
- Sampeyre, 835, 1522
- Sampson, George (fl. 1575), 1645
- San Antonio (Texas), 1155
- San Daniel Fort, 1161, 1164
- San Domenico monastery (Ancona), 924, 933
- San Giovanni Evangelista monastery (Parma), 820–21, 822, 913
- San Giovanni Valdarno, 938
- San Juan de Ulloa (fort), 1155–56
- San Lorenzo Maggiore monastery (Naples), 813, 965–66, 967
- San Martín, Andrés de (d. 1521), 1105 n.64, 1133
- San Salvatore cathedral (Turin), 35
- San Sebastián, 1073
- Sanches, António, 189
- Sancta Elena (island), 1059
- Sanctis, Hieronymus de, 73, 79
- Sanderson, Michael W. B., 1725
- Sanderson, William (1547/48–1638), 153, 1618, 1619, 1763
- Sanderus, Antonius (Antoon Sanders) (1586–1664), 1329, 1335
- Sandman, Alison, 509 n.2, 526, 755, 1143, 1144
- Sandner, Georg, 485
- Sandrart, Jacob von (1630–1708), 1902
- Sandtner, Jakob, 489, 650
- Sandwich, 1605
- Sandys, George (1578–1644), 419
- Sanford, Rhonda Lemke, 414 nn.19–20
- Sangallo, Antonio da, the Elder (1455–1535), 698
- Sangallo, Antonio da, the Younger (1485–1546), 682, 698–99
- Sangallo, Giuliano da (1445–1516), 683, 684, 698, 938 n.146
- Sanson, Guillaume (1633–1703), 1499, 1585, 1586, 1588, 1858
- Sanson d'Abbeville, Nicolas I (1600–1667)
map and chart trade: commercial motivations in, 1503; location, 1586; map copying and, 1578; Tassin's map and, 1496, 1497
maps: diocese, 1499; double hemisphere, world, 1581, 1582, 1583; French administrative, 1497–1500; New France, 1547; projection used, 372; rivers in France, 1502; roads and signs on, 1501; value of copperplates, 1587
plagiarism lawsuit of, 1581, 1582, 1583
position of, 1497, 1579
publisher of, 1580, 1582, 1585
tables of, 1502
works of, 779, 1479, 1497–98, 1588
- Sansovino, Francesco (1521–83), 781, 809 n.23, 815 n.41, 822 n.53
- Santa Cruz, Alonso de (ca. 1505–ca. 1567/72)
background of, 60, 281
circle of, 1122
cosmography of, 76
ethnography of, 405
globe gores of, 373, 1144
indigenous maps and, 744
maps: Central America and Caribbean, 1144, 1145, 1149–50, 1151, 1152, 1159; Mexico City, 1149, 1155
mentioned, 751
Ortelius's atlas and, 652
padrón real revision and, 1117–18
positions and duties of, 661, 678, 1082, 1107, 1123, 1144
topical comments: cartographic pleasures, 677; information from pilots, 1102; mathematical cosmography, 77
works: "Islario," 271, 1098–99, 1120–21, 1144, 1145, 1149–51, 1162, 1166, 1169
- Santa Cruz, Melchior Álvaro de (fl. 1579), 744
- Santa Cruz de Água de Narba (fortress), 1012
- Santa Maria* (ship), 740
- Santa María de Galve, Bay of, 1155
- Santa Maria del Fiore, 335, 336
- Santa Maria della Pace, 703–4
- Santa Scholastica (cloister in Subiaco), 1182
- Santander, 1076, 1078
- Santarém, João de, 983–84
- Santarém (castle), 1051
- Santen, Dirck Jansz. van (1637/38–1708), 1341
- Santiago (Cuba), 1151
- Santiago de Compostela, 31, 202, 1590
- Santini, Giuseppe, 920
- Santo Domingo, 1147, 1150, 1152
- Santo Stefano fortifications, 843
- Santos, Maria Emília, 977
- Santritter, Johann Lucilius, 73, 79
- Sanudo, Marino (ca. 1260–1338)
Buondelmonti compared with, 267
crusade proposals of, 44 n.111, 46, 382
maps: Holy Land, 324 n.274, 382, 1217
mentioned, 320
- Sanuto, Giulio (fl. 1540–80), 784
- Sanuto, Livio (ca. 1520–76), 69 n.73, 781, 784, 786
- Sanuto, Marino (1466–1536), 344, 773
- São Jorge da Mina, 984, 985, 986, 1012, 1025
- São Salvador, 1059
- São Tomé, 1017 n.226
- Saragossa, 616
- Sardinia
cartography: Corsican compared with, 870; local mapmakers, 871–72; summary of, 872–73
maps: by Arquer, 871, 872; in Buondelmonti's *isolario*, 267 n.28; painted type, 804; reference, 855
nautical chart of, 180
- Sariphi Montes, 298 n.84
- Sarmatia, 1817, 1818, 1819–20
- Sarmiento de Gamboa, Pedro (1530–92), 753, 1123
- Sarrau, Claude, 1314
- Sarteano, Alberto da, 309–10
- Sarton, George, 7
- Sárvár (Hungary), 1815
- Sassoferrato, Bartolo da (1314–57), 9, 49–50, 481, 1523
- Satire
in Bouguereau's atlas, 433–34
of fool's face as world map, 393, 430, 436, 1478, 1574–75
in German-speaking Europe, 440–41
- Saturn (planet)
ansae (handles) of, 127, 128
characteristics of, 123
pre-telescopic representations of, 124
rings of, 127, 128
satellites of, 134
sphere boundaries of, 82
- Saussure, Ferdinand de, 434 n.33, 528 n.5
- Sauvage, Jean, 1471
- Savage, Thomas, 1662–63 n.518
- Savage-Smith, Emilie, 113 n.74
- Savasta, Gaetano, 971 n.132
- Savery, Roelandt (ca. 1576–1639), 1341
- Savi ed Esecutori alle Acque, 880
- Savi sopra la Laguna, 781
- Savigliano, 837, 839, 843
- Savigny, Christofle de, 409 n.25
- Savile, Henry (1549–1622), 631, 1655
- Savona, 857–58, 864–65
- Savonarola, Raffaello (1680–1748), 279 n.79
- Savoy and House of Savoy
absences in, 831
atlas of defensive perimeters of, 687
boundaries of, 1522
cartography: celebratory, 849–53; at court, 841–46; fifteenth and sixteenth centuries, 831–46; seventeenth century, 847–53; special-purpose and topographical, 833–41
maps: by Forlani, 533; by Tomassin, 1522
plans: by Blaeu and heirs, 1337–38
political developments: dynastic struggles, 841, 847; foreign policy, 863; governance structure, 876, 877, 1174
project for mapping, 847–53
- Sawley (or Henry of Mainz) map, 31 n.31, 1591, 1852
- Saxl, Fritz, 107 n.39
- Saxony
cabinets of curiosities in, 650
maps of, 535 n.42, 1230, 1231
mining in, 487–88

- official cartographers of, 667
surveys of, 1228, 1229
- Saxton, Christopher (1542/44–1610/11).
See also Saxton survey (1573–83)
atlas of, 619, 643
cartographic skills of, 1644
circle of, 1642 n.382
Ditchley portrait and, *pl.18*
as father of English cartography, 1623
as influence, 1354, 1672
Lythe compared with, 1678
maps: England and Wales (wall), 1610, 1628, 1700; large-scale, 1645; of river, mills, and watercourses, 707–8; royal reputations evidenced in, 674; Saint Thomas's Hospital estates, 708, 715; signs used, 532–33, 543 n.81, 549, 552, 556, 562–63, 570, 572, 576; Somerset, 670; Spofforth manor, 715–16
mentioned, 416, 632
patrons of, 1717
plans: Dewsbury, 1655 n.467; Manchester, 1655
position and duties of, 10, 504, 668–69
sources of, 1628–29
style of, 1648
- Saxton survey (1573–83)
accuracy of, 505–6, 508
commission for, 668–69
content of, 1623–24
context of, 1645 n.413, 1700
engravers of, 1629
functions of, 1629–30
as influence, 1641–42, 1659, 1661
mapping techniques and sources of, 1085, 1628–29
maps: England, 1627–28; Kent, *pl.66*, 1626; Kent, Surrey, Sussex, and Middlesex, *pl.66*, 1626; Middlesex, *pl.66*, 1626; Norfolk, 1625, 1626; Oxfordshire, Buckinghamshire, and Berkshire, 1625–26; Pembrokeshire, 1627, 1666; Shropshire, 1629; signs used, 532–33, 543 n.81, 549, 552, 556, 562–63, 570, 572, 576; Suffolk, 1626; Surrey, *pl.66*, 1626; Sussex, *pl.66*, 1626; Wales, 1627–28; Yorkshire, 1624, 1627, 1629 n.296
miniatures of, 1665, 1710
national context of, 1092
order of counties surveyed in, 1627
patrons of, 1624–27, 1714, 1717
on playing cards, 1665, 1703
price for, 1630–31
publication and readership of, 1630–31, 1720
revisions of, 1631, 1632
royal arms on, 1663
royal privilege for printing, 1715, 1721 n.116
scale of, 1626–27
Stigliola-Cartaro Naples survey juxtaposed to, 964–65
Theatre of the Empire of Great Britaine compared with, 1637
- Scafi, Alessandro, 528
- Scala, Gian Tommaso (fl. 1545), 1607
- Scale
conformality and equivalence issues in, 378
differences in, on same work, 221, 505
early hints of, 13
examples: administrative maps, 880; city views, 1533, 1534; Escorial Atlas, 1085; Irish county maps, 1680–81; Magnus's map, 1787; Naples plan, 956–58; painted map cycle, 823; Saxton survey, 1626–27; Sgrooten's maps, 1275–76; Stigliola-Cartaro map, 963–64; Strada Nuova project drawings, 699–700
in *isolarii*, 269, 271
itineraries and, 39 n.85
of latitude, 193–95, 196, 197, 198 n.142
map orientation and, 15 n.50
in military cartography, 723, 1287–88
ornamentation of, 193, 199, 223
space for, 205–6
uniform, 946–47, 1641–43
- Scale bar, 858, 859, 1740
- Scale hierarchy (concept), 7–8
- Scalvinoni, Battista, 273 n.56
- Scamozzi, Vincenzo (1548–1616), 97
- Scandinavia. *See also* Denmark; Finland; Iceland; Norway; Sweden
boundaries in, 1793–94
cartography: context, 1781–82; early development of, 1782–86; Gothic vision of, 1786–88; military engineers' role in, 1796–1800; schools of, 1788–92; summary of, 1805; territorial claims and, 1792–95
Dutch engineering projects in, 1435
geographical information about, 304
geographical societies of, 1781 n.1
land surveys in, 1800–1804
maps: by Agnese, 214; by Bureus, 1801–2, 1871; Cusanus-type, 1187; by Geritsz., 1454; by Magnus, 531 n.25, 552, 574, 1360, 1786–88, 1789; in Ptolemy's *Geography*, 302–3, 1783–85; reference, 1782; by Ziegler, 1360, 1783, 1785–86
nautical charts: development of, 1804–5; by Maggiolo, *pl.7*, 210; by Waghenauer, 1414, 1415
political developments in, 1781–82
- Scaniglia, Stefano, 864 n.51
- Scarborough, 1605
- Scarps
map signs for, 550–51
- Scatter, Francis, 1629
- Scattergood, John, 414 n.20, 414–15 n.21
- Schanaert, Antoine, 1510 n.32
- Schapenham, Jan Huygen, 1353
- Scharfe, Wolfgang, 1177
- Scharffenberg, Matthias, 1816
- Schaumburg, Adolph von, 178
- Schedel, Hartmann (1440–1514)
biblical elements used by, 89, 92
- circulation of works by, 75
as influence, 68
mentioned, 439
protocartographic compendia of, 407
Rosselli edition as model for map of, 1187
super-celestial space of, 83
works: *Liber chronicarum* (Nuremberg Chronicle): available in England, 1694; Central Europe map in, 1194; Christian cosmos image in, 92; comet illustration in, 119 n.108; creation narrative of, 83 n.118; description of, 66, 1193–94; production of, 61, 616; Ptolemaic world map in, 349; Rome map in, 392; views in, 612, 613; world map in, 382, 383
- Scheiner, Christoph (1575–1650)
instruments of, 71, 71 n.83
observations: Saturn's rings, 128; sun and moon, 87 n.125, 129; sunspots, 128, 129, 134
- Scheldt River, 707, 1250, 1252, 1285, 1605
- Schellinks, Willem (1627–78), 1341
- Scherpensiel, Arnold (Arnoldo di Arnoldi) (d. 1602), 791, 792, 793
- Scheubel, Johann (1494–1570), 501, 1191
- Schickard, Wilhelm (1592–1635), 117, 379, 485, 487, 494, 502
- Schieland, 1267, 1270
- Schilde, Jan van (d. ca. 1586), 1226
- Schilder, Günter, 528, 596, 799, 1350 nn.299–300, 1367, 1433, 1740 n.96
- Schille, Jan van (ca. 1510–86), 1321
- Schiller, Julius (d. 1627), 113, 117–18, 119
- Schilling, Diebold, 119 n.108, 724 n.40
- Schindel, Johann (ca. 1370–1450), 345, 1178
- Schissler, Christoph (ca. 1531–1608), 650, 1239 n.413
- Schleysing, Georg Adam, 1875, 1901
- Schmitt, Annegrit, 46 n.115
- Schnebelin, Johann Andreas (d. 1706?), 438
- Schnitt, Conrad (ca. 1495–1541), 1212
- Schnitzer, Johann (fl. 1482), 600, 1181
- Schoel, Hendrik van (fl. 1560–1606), 775
- Schoepf, Thomas (1520–77), 1209, 1241 n.425
- Scholasticism, 625
- Scholten, F. W. J., 1286 n.194, 1288 n.210
- Schöner, Johannes (1477–1547)
astrological practices of, 154, 155
book collection of, 340 n.389, 348 n.446
conformality and equivalence understood by, 381
geography text by, 351, 352, 354
globes: celestial, 150; gores for, 142–43, 144–45; manual on, 141–42 n.43, 143; narratives and, 66–67; production of, 82, 135, 145, 1195, 1198, 1358, 1467
instrumentmaking of, 492
map projections of, 366
mentioned, 373 n.30, 742 n.16
on teaching, 149, 158

- Schönfeld, Johann Heinrich (1609–1682/83), 721
- Schongauer, Martin (1445/50–91), 434
- Schönsperger, Johann (ca. 1450–1519), 1194
- Schoonebeck, Adriaen (1661–1714), 594 n.19, 596
- Schoonhoven, 1336
- Schooten, Frans van, Jr. (1615–60), 1287
- Schotanus à Sterringa, Bernardus (ca. 1640–1704), 1269
- Schotanus à Sterringa, Christiaan (1603–71), 1269
- Schott, Johannes (1477–1548), 1205, 1206–7
- Schott, Martin (d. 1499), 1205
- Schouten, Joost, 1445 n.58
- Schouten, Willem Cornelis (ca. 1580–1625), 757, 1351, 1353, 1368, 1369
- Schramm, Percy Ernst, 139 n.30, 157
- Schreyer, Sebald (1446–1520), 1194
- Schultz, Johan, 1803
- Schulz, Anne Markham, 780 n.33
- Schulz, Juergen, 395, 409, 685 n.20, 797, 854 n.3, 902 n.58
- Schweickher, Heinrich (1526–79), 1225
- Schwenckfeld, Caspar (1489–1561), 445
- Schwendli, Lazarus von, 1844, 1845
- Schwengeln, Georg von (fl. 1623–41), 667, 1796
- Schwenter, Daniel (1585–1636)
education of, 503
on plane table, 497, 498, 499
on surveying, 486, 487, 488
- Schwytzer (Switzer), Christopher (fl. 1593–1618), 1650, 1712
- Science. *See also* Natural philosophy
attempt to reconcile Bible with, 69–70
classical texts balanced with, 342–43
classification of, 647
cosmos as trope in, 68
definition of, 17, 973
geographical discoveries and, 20
Jesuit teaching of, 1148
mapmaking impetus in, 1620
maps as metaphor for, 17–18
mathematical practitioners' usefulness in, 634
organic vs. mechanistic views in, 22
popular, 149–50
printing's impact on, 607
reform of, 1208–9
role in explorations, 746–47
Spanish cartography in context of, 1072–81
speculations fostered in, 741
theory vs. observation in, 87
- Scientific revolution, 635 n.94, 696, 1079–81
- Scolari, Stefano, 1354
- Scorel, Jan van, 1267 n.97
- Scorpio constellation, 110 n.56
- Scot (Scott), John (1585–1670), 1685, 1690
- Scot, Michael (ca. 1175–ca. 1234), 105, 107, 109 n.51, 110
- Scotland
atlas of, planned, 1691–92
cartography: context of, 1684–85; early efforts, 1685–86; emergence of, 1686–92; national identity linked to, 1690
chorography tradition in, 1685
cultural and intellectual milieu of, 1684, 1690–91
English invasion of, 1601–3, 1696, 1697
French wars against, 1469, 1471
maps: absence of property type, 714; by Agnese, 214, 216 n.256; in Blaeu's *Atlas novus*, 1687, 1691; Cusanus-type, 1187; of English invasion, 1696, 1697; in Hardyng's *Chronicle*, 1591; Musselburgh (Pinkie Cleugh) battle, 1602–3, 1658, 1696 n.19; by Pont, 552, 1688, 1689; reference, 1592
nautical charts of, 1395
Reformation in, 1684–85, 1687, 1690
rutter of, 1469, 1470, 1474, 1487, 1685, 1726–27
survey project of, 674, 676, 1684–85, 1686–87
- Scotto, Francesco, 958
- Scotto, Jacopo, 211 n.214, 222, 224
- Scriptoris, Paul (d. 1505), 352
- Scriverius, Petrus, 1447
- Scudéry, Madeleine de (1607–1701), 410, 1579
- Sculteti, Alexander, 1820
- Scultetus, Bartholomäus (1540–1614)
education of, 1209
as influence, 485
map signs of, 545 n.92, 547, 549, 557, 560, 561, 576
- Scultetus, Jonas (1603–64), 541 n.75, 576
- Scultori, Adamo, 777
- Scultori, Cesare, 777
- Scutariote, Giovanni, 310 n.168
- Sea charts. *See* Nautical charts; Pilot guides; Portolan charts; Rutters
- Sea monsters, 203
- Seamen. *See* Mariners; Navigators; Pilots
- Seas. *See* Oceans and seas; *specific bodies*
- Seasons, 78, 80, 816 n.46
- Seaton, Ethel, 420
- Sebastian (archbishop of Mainz), 178, 181–82
- Sebastian (king of Portugal) (1554–78), 1021, 1039, 1049
- Sebenico (Sibenik), 274 n.59, 596
- Sebillet, Thomas, 434 n.34
- Secalart, Raulin (Raoullin le Taillois), 1729
- Secchia River, 918
- Seckford, Thomas (1515–87)
arms of, depicted on map, 670
circle of, 1642 n.382
mentioned, 1614
Saxton's survey and, 1624–25, 1626, 1627, 1629, 1630
- Seco, Fernando Álvaro. *See* Álvaro Seco, Fernando
- Secrecy. *See also* Espionage, cartographic; Piracy
of celebratory, territorial maps, 902 n.58
Dutch difficulties with, 1438, 1460–61
of explorers' discoveries, 755 n.130
foreign craftsmen's status and, 1132, 1135–36
map functions and, 653
of maps useful to invaders, 730–31
of military maps, 687, 725, 893, 934, 1042
nationalism concerns and, 1137–38
of nautical charts, 1104, 1137–38
naval interests in, 866
necessity of, noted on survey, 962–63 n.110
Portugal's policy of, 1005–7
- Secular
use of term, 31
- Secznagel, Marcus (ca. 1520–ca. 1580), 1199, 1201
- Segestum, 296
- Seghizzi, Iacopo, 936
- Segizzi, Gasparo, 609
- Segno, 864
- Séguier, Pierre (1588–1672), 1497
- Séguiran, Henri de, 1496
- Seld, Jörg (ca. 1454–ca. 1527), 1203–4, 1650
- Selenography, 87, 126–27
- Seleucid dynasty, 123
- Selle River, 1530
- Seller, John (d. 1697), 87, 134 n.33, 1401–2, 1746
- Seltzlin, David (1536/40–1609), 485, 1236–37
- Selve, George de (1508/9–1541), 136
- Selve, Odet de (ca. 1404–63), 1729
- Semiotic theory. *See also* Signs and symbols
administrative map functions and, 881–82
on dual registers, 898
iconic conjunction in, 887 n.30
map changes viewed in, 12
map sign style and, 541
mechanisms of, 874–75, 891, 908
- Semipalatinsk Island, 1881
- Sems, Johannes (1572–1656), 1286, 1287, 1298
- Seneca the Younger (4 B.C.–65 A.D.), 58–59, 89, 393
- Senegal River, 1008
- Senior, William (fl. 1600–1641), 1643
- Sens, 1533
- Septem Civitatum Insula (mythical), 176
- Sequeira, Diogo Lopes de (1446–1530), 999–1000
- Sercamanen, Antoine, 1515
- Serhanders, Alexander (fl. 1619–51), 1271
- Serpentarius constellation, 121
- Serpentini, Antoine Laurent, 866 n.56
- Serponte, Giovan Francesco, 837
- Serra, Alessandro, 835

- Servet (Villanovanus), Miguel (Michael) (1511–53), 618–19, 1073
- Sessa, Melchiorre (Melchior) (fl. 1506–49), 110 n.55
- Sessola (Suessula), 951
- Seton, John, 422 n.71
- Settlements. *See also* Cities and towns; Place-names
- ancient vs. modern, 578
 - Christian vs. heathen, 1180
 - ecclesiastical type of, 563, 564, 565–66
 - fortifications vs., 897–98
 - indigenous, ordinary vs. allied, 1455–56
 - intensive lakeshore development of, 901–2
 - maps: by Antonelli, *pl.*42, 1158; by Aventinus, 1198, 1199; Bolivia region, 1162, 1165; by Deventer, 1258–60; signs used, 557–65; by Türist, 1201–2
 - of native peoples, 1455–56, 1651, 1776, 1777
 - patterns: Naples, 940–41; Siberia, 1886–87
 - plans: Roman grid system, 1447–49; standardized layouts, 1445–47
 - “reductions” of, 1168, 1169
 - surveys: characteristics noted, 1226–27; by Deventer, 1274–75; German lands, 1228, 1229
- Setúbal, 1049, 1054, 1055–56
- Seven United Provinces. *See also* Union of Utrecht (1579)
- governance of, 1288
 - literacy in, 1375
 - maps of, 649, 1355
 - military cartography centralized in, 1285–86, 1290
 - military news maps in, 1305
 - surveyor and mapmaker of, 1287
 - town plans of, 1335–36
- Seventeen Provinces. *See also* Low Countries; *specific provinces*
- atlases of, 1235, 1338, 1339
 - continued depiction of, 1355
 - hopes for, 1247, 1248
 - maps: by Blaeu, 1353, 1355; by Doetecums, 1307, 1308; by Galle, 1346; by Hondius, 1311–12; by Jode, 1346; by Langren, 1355; by Wit, 1247, 1248, 1339, 1356
- Severin, Christian (Longomontan; Christen Sørensen Longomontanus) (1562–1647), 1790
- Severn River, 1611
- Seversz., Jan (d. 1538), 1306, 1385–86
- Severt, Jacques (fl. 1598–1628), 365, 366
- Seville. *See also* Casa de la Contratación (House of Trade, Seville)
- artillery school of, 1081
 - as cartographic center, 616, 1122–23
 - libraries and collections in, 1070
 - nautical bureaucracy centered in, 1103–4, 1143
 - nautical chart and instrument sales in, 1130–38
 - navigational education for orphans of, 1081
 - scientific book publishing in, 1080
 - views of, 1131
- Séville, Jean de (d. 1600), 1554
- Sextants, 495
- Seymour, Edward (Lord Protector Somerset) (ca. 1500/06–52), 1602–3, 1606 n.126, 1607, 1622, 1658
- Seymour, Thomas (ca. 1508–49), 1622
- Seyssel, Claude de (1450?–1520), 664
- Sforza, Francesco, 948 n.44
- Sforza, Galeazzo Maria (1444–76; duke of Milan, 1466–76), 319 n.229, 683 n.16, 727
- Sforza, Guido Ascanio (of Santa Fiora; cardinal) (d. 1564), 178, 1039
- Sforza, Lucia (d. ca. 1461), 296
- Sgrooten, Christiaan (s’Grooten, Sgroeth, Schrot) (ca. 1525–1603/4)
- Brussels Atlas (and Madrid Atlas) of, *pl.*47, 1233–34, 1276 n.157, 1277, 1280
 - circle of, 1278
 - Deventer compared with, 1276, 1277
 - library of, 1232 n.374
 - maps: Gelderland, 555, 1271; German lands, *pl.*47, 673, 1232, 1233; Holy Land, 658 n.184, 1220, 1232–33; projections used, 371; signs used, 547, 579; topographical type, 1274–77; Veluwe, *pl.*50, 1275; wall-sized, 1308
 - position and duties of, 667, 1272, 1275
- Shadrinsk, 1889 n.150
- Shakespeare, William (1564–1616)
- geographical awareness of, 419, 427
 - “man in the moon” image and, 125
 - maps used by, 412, 415–16, 420, 720, 1608
 - melancholic strain of, 408
 - space in works of, 402
 - works: *Henry V*, 419; *King Henry IV*, 420, 720; *King Lear*, 420; *Merchant of Venice*, 213; *Midsummer Night’s Dream*, 125; *Rape of Lucrece*, 416; *Sonnets*, 415–16; *Tempest*, 408; *Twelfth Night*, 415
- Sharrington, Thomas, 1622
- Sharygin, S., 1885
- Sharysh (Kalmyk ambassador), 1893
- Shaw (Shawe), James (fl. 1601–3), 1332, 1707, 1718
- Shelby, Lonnie Royce, 1606
- Sheldon, Ralph (b. 1537), *pl.*68, 1659, 1661
- Sheldon, William (d. 1570), 1659
- Sherburne, Edward (d. 1702), 87
- Sherman, William H., 1760 n.30
- Sherwood Forest map, 50, 1638 n.364, 1642
- Shetland Islands, 1687, 1734
- Shibanov, F. A., 1864 n.50, 1886 n.138
- Shields (armor), 3, 4, 5
- Ships and shipping
- as ornamental features on charts, 203
 - as political features on charts, *pl.*59, 1114, 1116, 1484
 - woods reserved for building, 930
 - wrecks of, 462, 474, 1013, 1021, 1104
- Shirley, Rodney W., 21, 799, 1367–68
- Shoals
- map signs for, 544–45
- Shropshire, 717, 1629
- Siam and Gulf of Siam, 463, 1015
- Sibbald, Robert (1641–1722), 1691–92
- Sibenik (Sebenico), 274 n.59, 596
- Siberia. *See also* Tobolsk
- annexation, colonization, and settlement of, 1886–87, 1899, 1903
 - edition of “Kniga Bol’shomu chertëzhu” in, 1878
 - ethnography of, *pl.*80, 1899–1900
 - governance of, 1873
 - maps: 1673 map, 1878–79; 1678 map (and Spafariy’s mission to China), 1879–80, 1881; context of, 754, 1873; by European cartographers, 1883–84; Godunov map (and copies), 1875–78; local and regional, 1873–75; by Remezov and sons, *pl.*79, *pl.*80, 1880–82, 1883, 1888, 1891, 1892, 1896, 1897, 1898, 1899–1900; by Winius, 1882–83
 - river networks of, 1887–88
 - slobodas* of, 1887, 1895
 - uyezd* divisions in, 1873 n.85, 1890 n.157, 1893, 1894–95, 1896, 1899, 1900–1901
- Siborne, William, 529
- Siciliano, Hieronimo, 961
- Sicily
- atlases of, 1075, 1078
 - itinerary from England to, 39, 41–42
 - Madonna of the Letter in, 200
 - maps: in Buondelmonti’s *isolario*, 267 n.28; Gastaldi, 543, 782
 - Messina’s relationship to, 224
 - in murals at Vatican, 399
 - plans of, 1337
- Sidereus nunci*
- Galileo’s observations of, 122
- Sideri, Giorgio (Il Callapoda) (1537–65)
- atlases of, 184
 - charts of, 316 n.208
 - circle of, 216–17
 - compass roses of, 192 n.111
 - geographical knowledge of, 236
 - isolarii* of, 271
 - patrons of, 180
 - place-names used by, 205
- Sidney, Henry (1529–86)
- cartographic interests of, 1613–14
 - Irish mapping and governance under, 1675–77, 1678
 - map collection of, 1624 n.254
 - patronage of, 1608 n.143

- Sidney, Philip (1554–86)
 circle of, 421
 map image used by, 413
 on reading maps, 422–23
 technical terms used by, 415
- Sieges. *See also* Battles
 apocalyptic views of, 389
 drawings of, 1283
 English interests in, 1597
 panoramas and views of, 731–34, 736, 737
 planned inundation to counter, 1288–90
 plans for, 727, 728
 print items related to, 777
 royal personages depicted at, 691, 692, 733
 secret nature of, 725, 934
 specific places: Algiers, 18, 734; Antwerp, 1304; in Asia, 1444; Boulogne, on hunting knife, 1665; Breda, 691 n.40, 732–33, 736, 1306 n.64, 1317; La Rochelle, 691, 692, 1505, 1516, 1537, 1572, 1573, 1666
- Siena
 cartographers of, 229 n.331
 defenses of, 686
 governmental space in, 50
 maps: context of, 580; in gigantic rotating world map, 814; by Malavolti, 810, 912 n.12, 933–34; by Manetti, 810 n.25, 936; by Vanni, 936; in wartime, 735
 Medici dominion over, *pl.*26, 810
 painted map cycle in, 810, 912 n.12
 siege of, 933–34
 town plans in, 9, 50, 698 n.49
 war of (1552–55), 723, 724
 world map hanging in, 31 n.34, 51–52
- Siette, Pierre, 1530 n.32
- Siette, René, 1529–30, 1580
- Sigismund (of Luxembourg) (1368–1431; Holy Roman Emperor, 1433–37), 1813, 1814, 1823, 1825
- Sigismund I (1467–1548; king of Poland, 1506–48), 1817, 1858 n.21
- Sigismund II (1520–72; king of Poland, 1548–72), 1833
- Signatures, 189, 208, 211 n.218, 1443 n.47
See also Handwriting and script; Lettering and calligraphy
- Signot (Sigault), Jacques (fl. 1495–1520), 431, 566, 665, 725, 1500, 1501
- Signs and symbols. *See also* Colors and color coding; Semiotic theory
 about: approach to, 539–41; conventions, 529; development of new, 580; inconsistencies of, 529, 531–37, 608; keys to, 532, 533–34; mythology of, 529–31; possibilities of, 813; scholarship on, 537–39; tools for making, 530–31, 601
 for agriculture, 573–74
 for antiquities, 577–79
 for boundaries, 555–57
 cattle brands as, 1647 n.426
 for creation and creator, 89–91
 cross as, 199, 563, 579, 1754, 1763, 1772
 eagles as, 373, 375, 1116, 1344, 1844, 1845
 for ecclesiastical concerns, 528 n.3, 565–66
 fool's face as, 393, 430, 436, 1478, 1574–75
 globes as, 157–58
 for hazards (in charts), 269
 heart as, 393, 1466–67, 1476
 for hunting and fishing, 573–74, 575
 for hydrology, 545–47
 for mail relay stations, 1501
 for marine features, 542–45
 for nationhood, *pl.*19, 669–77
 for natural resources industries, 575–77
 for population, 912
 for relief features, 547–51
 saints as, 810
 for scale, 193–94
 for towns and settlements, 557–65, 1180, 1455–56, 1816
 for transportation and communication, 568–73
 types: analogic vs. digital, 898 nn.50–51; decorative, 199–203; religious, 697
 for vegetation, 551–54
- Sigonio, Carlo (1522/23–1584), 397
- Sigüenza y Góngora, Carlos de (1645–1700), 472, 1155, 1157, 1159
- Silesia, 533, 579, 1241
- Silvano, Bernardo (Bernardus Sylvanus Eboliensis) (fl. 1490–1511)
 map projections used by, 370, 1465
 mentioned, 416
 Neapolitan workshop of, 948 n.42, 952–53
 Ptolemy's *Geography* edition of, 345, 616, 779
- Silver (metal), 575, 576, 1803
- Silves, 978, 1048–49 n.375
- Silvestre, Israël (1621–91), 1583
- Silvestri, Domenico (fl. 1385–1406), 265
- Simancas, 1070
- Simeoni (Symeon; Simconi), Gabriele (Gabriel) (1509–ca. 1575)
 maps: Auvergne, 404, 554, 571; historical, 433, 578, 1489; others' copies of, 1575; signs/symbols on, 571
 mottos book of, 1571
 Thevet compared with, 432
- Simmons, Matthew (d. 1654), 1712
- Simon, Thomas (1623?–65), 1666
- Simonetta, Cicco (1410–79), 727
- Sims, Douglas W., 799
- Sinck, Lucas Jansz., 1270
- Singapore Straits, 1022
- Sinus Codanus. *See* Baltic Sea and region
- Sinzendorf, Joachim von, 1847
- Siria (Syria), Pedro de, 1100
- Sirleto, Guglielmo (1514–85), 397
- Sisco, Mario, 868
- Sixtus IV (1414–84; pope, 1471–84), 855, 1178
- Sixtus V (1521–90; pope, 1585–90), 395, 701, 702, 920
- Skåne (province), 1797
- Skelton, R. A.
 on Bordone, 270 n.45
 on Burghley (Cecil), 1613
 on Cabot, 1756 n.11
 on drainage, 712
 on English maps, 505, 1631 nn.314–15, 1634–35, 1712
 on grammar patent, 1715
 on Hakluyt, 1761
 on innovations, 529–30 n.17, 531
 on library formation, 642
 on map signs, 541 n.74
 on map survival rate, 612
 on nautical charts, 1724, 1725
 on Ortelius, 1321
 on Pepys, 643
 on Speed, 1650
- Sketch maps
 of boundaries, 1594, 1781–82 n.2
 of Brittany, 727
 from cartularies, 38
 circular, Swiss, 1181
 of coastal North America, 752
 of Danube River and border, 1843
 of English localities, 1594–95
 of estates, 1594–95
 of Karelian Isthmus, 1783
 for military, 721–22, 726–27, 728
 of Netherlands, 727
 by Raleigh, 1616–17
 of Tagus River and area, *pl.*37, 1051, 1052
 of Zuiderzee, 1598 n.74, 1605 n.118, 1727, 1728
- Skibin, F., 1893
- Skytte, Lars, 1057–58, 1059
- Slaves and slave trade, 1315, 1446, 1447, 1754–55, 1757
- Slovakia fortifications, 1846
- Sman, Gert Jan van der, 787
- Smeraldi, Smeraldo
 maps: cadastral, 927, 928; Parma, 701, 913, 938; Po River, 918–20
- Smet, Antoine De, 1358, 1359
- Smets, Barbara, 1274
- Smith, David, 1656 n.477, 1667, 1742, 1743
- Smith, John (1580–1631)
 coat of arms of, 1780 n.99
 maps: Bermuda, 1770; New England, 1774–75, 1778; Virginia, 7, 744–45, 1547, 1666, 1711, 1712, 1772, 1773
 as mercenary in Hungary, 1837 n.172
 pamphlets of, 1780
- Smith, John (fl. 1673–80), 602–3, 605, 606
- Smith, Thomas (1513–77), 1678
- Smith, Thomas (1558?–1624), 153, 634, 635, 1737
- Smith, Thomas R., 1725

- Smith, William (ca. 1550–1618)
 continental connections of, 1649–50
 as influence, 1661
 maps/surveys: Cheshire, 1634–35, 1656–57; English counties, 534, 563, 569, 570, 1634–35; Lancashire, 1634–35; miniature plans, 1656–57; signs used, 547, 561, 562, 563, 567 nn.166–67, 569, 570; style of, 534, 1650; Worcestershire, 1709
 position of, 1634
 Speed's project and, 1636
 Smyth, Hugh, 753
 Snellius, Rudolf (1546–1613), 1361, 1362
 Snellius, Willebrord (Snel van Royen) (1580–1626)
 land measurements of, 485–86, 1298
 mentioned, 22, 974
 on outdoor work, 487
 teaching of, 502
 Snow, C. P., 449
 Snyder, John Parr, 113 n.73
 Social relations
 cartographic mediation and, 874–75, 891
 cosmography's role in, 59–61
 maps' relationship to, 20–23
 poetics of mapping and texts linked in, 420–23
 role of map displays in, 653–54
 surveyors' place in, 1255
 Social status. *See* Class
 Society of Jesus. *See* Jesuit colleges; Jesuits (Society of Jesus)
 Socrates (469–399 B.C.), 638, 804
 Södermanland, 1797
 Sofala, 1014, 1025
 Sofia, Pietro Antonio, 972
 Soirans, 1523, 1524
 Solar events. *See* Heliocentrism; Stars; Sun
 Soldati, C., 939
 Soldati, Giacomo, 843–44
 Solemne, David de, 1448
 Solinus, Caius Julius
 Bodin on, 656 n.168
 as influence, 325
 mentioned, 315, 1232 n.374
 methodology of, 655
 Milton on, 417
 Ptolemy juxtaposed to, 359
 Solís, Juan Díaz de (d. 1516), 987, 1030, 1110, 1111
 Solomon ben Isaac (Rashi) (1040–1105), 41, 42
 Solomon Islands, 742, 752–53
 Solonitsa River, 1862–63
 Solovetski Islands, 1860, 1861
 Somerset, 670, 717, 1604
 Somerset, Lord Protector (Edward Seymour) (ca. 1500/06–52), 1602–3, 1606 n.126, 1607, 1622, 1658
 Somme River, *pl.*60, 1514–15
 Somovilla Tejada, Juan de, 1170
 Song dynasty, 591–92
 Sonnets, 406, 473
 Sonnius, Michel (d. ca. 1588), 1478, 1533, 1574
 Sophianos (Sofianos), Nikolaos (fl. 1520–52), 578, 658 n.184, 659 n.191, 1215
 Sopoto, 274 n.59
 Soprani, Raffaele (1612–72), 862
 Soranzo, Giovanni, 180
 Sormano, Battista, 858, 859
 Soromenho, Miguel, 1055 n.411
 Sorte, Cristoforo (ca. 1510–ca. 1595)
 cartographic methods of, 902–4
 on ink pigments, 188
 irrigation plans of, 506, 881 n.18, 884, 886–88, 908
 maps: Brescia region, 573, 685; Padua and Treviso, 903; Peschiera fortifications, 899–900; Venice, 731, 809–10
 position and duties of, 880, 902
 Sosnin, I., 1890
 Sosuich, Giovanni Gerolamo, 230
 Soto, Hernando de (ca. 1500–1542), 744, 1152, 1154
 Soundings, 750, 754, 1413
 Sousa, Bartolomeu de, 1059, 1060
 Sousa, Gonçalo da, 1007
 Sousa, Martim Afonso de (1500?–1564), 757, 1019, 1031, 1032, 1036 n.320
 South America. *See also specific countries*
 Act of Possession in, 1163
 discovery of, 1010, 1028
 English interests in, 1756, 1761, 1766–67
 French relations with, 1463
 maps: Cantino map, 993; by Cardona and Ruesta, 1146–47; by Claesz., 1310; by Gutiérrez, 1122, 1162; by Hondius, 372; by Martines (attributed), 225–26 n.304; number of surviving, 1143–44; by Ribeiro, 1031; of rivers, tribes, and missions, 1168, 1169; updating of, 756; by Vespucci, 1098; by Viegas, 1031
 nautical charts: anonymous, 1110, 1111; by Blaeu, 1424; by Claesz., Doetecum family, and Plancius, 1408; by Cosa, 760, 1109 n.91, 1110, 1111; in Eger-ton 2803 (atlas), *pl.*39; by Gijsbertsz., *pl.*55, 1419; by Gutiérrez, 1119; by Pietersz., 1419
 plundering of, 409
 Spanish vs. Portuguese in, 1097, 1098
 use of term, 1028
 South Asia, 82, 1767, 1768
See also India
 South Carolina, 752
 Southeast Asia
 maps: by Allard, 1354; by Gerritsz., 1438, 1440, 1441; by Waldseemüller, 1205
 rutters for, 751
 Southern Cross constellation, 102, 104, 121
 Southern Provinces. *See* Low Countries
 Southwark, 1603
 Sovereigns and monarchs. *See also* Absolutism; Administration and governance; *specific rulers*
 cartographers' relations with, 661–62
 cartographic education for, 664–65
 cartographic pleasures of, 661, 677–79
 globes as symbols of, 91–92, 148–49, 157–58
 imperial rhetoric of, 669–71
 map consciousness of, 1081–83, 1092, 1094
 mapping grandeur of, 671–72
 maps as gifts for Asian, 1767
 metonymic association of state with, *pl.*18, 1663
 motives in map collections of, 652–53, 672–77
 as ornamental feature on charts, 203
 Sovereignty (concept), 662–63
See also Territorial sovereignty
 Soyons siege, 737
 Space. *See also* City and town representations; Perspective; Time
 as abstract concept, 12–16
 cosmographic illustrations of, 79
 elemental, 85
 emotive state linked to, 407–8
 geometrization of, 663
 literary production of, 401–3
 “map” as implication of, 412
 measuring of city, 681–87
 official cartography and, 662–69
 perceptions of, 34, 44, 49, 50, 286–87
 Ramist ideas of, 422
 rhetoric of, 434
 uniformity of, 13, 51, 69
 world maps as describing, 30–31, 85–87
 Spafariy, Nikolay Gavrilovich (Milesku Nikolae Spanarul) (1636–1708), 1879–80, 1881, 1883, 1893
 Spain. *See also* Academia de Matemática (Madrid); Casa de la Contratación (House of Trade, Seville); Habsburg dynasty; Inquisition; *Padrón real* (Spanish central pattern chart); Spanish Armada; Spanish Netherlands; Treaty of Tordesillas (1494)
 absence of property maps in, 714
 anti-Jewish edict of (1492), 1071
 borders of, 1047
 cartography: approach to, 1171; colonial (*See below*); context of, 1069–70; Dutch compared with, 1434, 1450; medieval traditions, 1070–72; of military engineers vs. royal cosmographers, 1147–48; New World vs. Mediterranean, 175; official uses, 673; regional, 1085–91, 1624; royal commissions, 1083–85; scientific milieu of, 1072–81; sovereigns' mapping interests and, 1081–83, 1092, 1094; summary of, 1091–94
 coastline surveys of, 235
 coat of arms of, 1044

- Spain (*continued*)
 colonial cartography: Amazon Basin, 1166; Buenos Aires, 1166–69; California, 1155; Caribbean and Gulf of Mexico (“Santo Domingo”), 1148–52, 1153, 1154; cartographers working in, 1144–48; Central America (and Panama), 1159–60; depository and classification of, 1143–44; Florida and Louisiana, 1152, 1154–55; Mexico, 1155–59; Mexico City’s centrality to, 1155–56; Paraguay, 1169; Peru and Chile, 1162–66, 1167, 1168; Philippines, 1169–71; summary of, 1171; Venezuela and Colombia, 1160–62, 1163
 cosmography of, 60 n.30, 75, 76
 globes used in, 151
 guidebooks on, 1500
 Hebrew scholarship in, 58
 indigenous mapping and, 745
 irrigation canals in, 507
 libraries and collections in, 645, 651, 802, 1070, 1082
 literature and mapping: cartographic definitions and, 470–71; context of, 469–70; metaphoric and literal uses, 471–75; uncertainties about maps in, 475–76
 map and chart trade: French decorative woodcuts imported, 1588; monopolies in, 1133–37; nautical outfitter system and, 1130–33; protectionism and, 1137–38
 map displays of, 677
 map production of, 616, 1079
 maps: accuracy of, 507; by Agnese, 214; bishoprics and archbishoprics, 1089–90, 1091; for Charles V, 661; by Cock, 1301, 1345–46, 1610; of Europe in form of queen, 1192; by Geminus, 1696–97; by Gerritsz., 1315; judicial districts of territories, 1147; by Ortelius and then Escluse, 612, 1303, 1346; by Portuguese cartographers, 992; whole empire, 1146
 nautical charts: bureaucracy linked to, 1103–7; construction of, 1099–1101; context of, 1095–96, 1096–99; control of production of, 1133–37; in England, 1731; information sources of, 1101–3; as navigation tools vs. territorial claims, 1138; pattern chart system in, 1109–11, 1128–30; secrecy and, 1137–38; sold to pilots, 1130–38; state control of, 209; summary of, 1138; uses of, 1104–5
 pilot training in, 523–24, 526, 527
 political developments: empire building, 1092; Low Countries rebellion, 1247; Naples ruled by, 960; Portuguese relations, 22, 663, 1019; territorial claims of, 151, 1097, 1098, 1109, 1111–16
 printing setbacks in, 1079–80
 protectionism of, 1137–38
 Ptolemy’s *Geography* and, 328, 342–43
 rivers of, 1073
 socioeconomic structure of, 1092, 1094
 universities: curriculum of, 630–31; injunction against foreign study, 1080–81
 views of, 826
 Vigiariolo’s instrument for longitude and, 222–23
 wars: England, 1019, 1035, 1045, 1048, 1618–19, 1628, 1631, 1658, 1701; France, 971, 1069–70; Naples, 940; Netherlands, *pl.*19, 668, 673–74, 719, 1069, 1082; Portugal, 1052–59, 1069–70
 Spandau (fort), 1505
 Spanish Armada
 defeat of, 963, 1631, 1659, 1730–31
 Elizabeth’s portrait and, 1663, 1665
 Ryther’s plates of, 1631, 1701, 1703–5, 1746
 Spanish Extremadura, 1057
 Spanish Fury (1576), 1300
 Spanish Netherlands. *See also specific provinces and cities*
 defensive situation of, 1285
 Dutch military engineers in, 1283–85
 globemaking and engineers in, 1086–90
 Italian military engineers in, 1280–83
 maps: by Sgrooten, 1232, 1233–34; by Surhon, 1260–61
 spherographer of, 1363
 town plans of, 1335–36
 Spanochi, Tiburzio, 1049, 1050, 1165
 Sparke, Michael (d. 1653), 1333, 1711, 1721
 Sparwenfeld, Johann Gabriel (1655–1727), 1879, 1883, 1884
 Specklin, Daniel (1536–89), 1241, 1283
Speculum Orbis (journal), 1177
Speculum orbis terrarum. *See under* Jode, Gerard de
 Speed, John (1551/52–1629)
 background of, 1635–36
 circle of, 1311, 1655
 as influence, 1354
 instruments of, 1651 n.453
 maps/surveys: British Isles, 1707; Canaan, 1635, 1713; Cheshire, 1636, 1713; Glamorganshire and Cardiff, 1710; Hertfordshire, 1636; “Invasions,” 1659, 1660; Ireland, 1682, 1683; measurements used, 1650; miniature plans, 1656–57; signs used, 561, 562; world (1626), 74
 mentioned, 115 n.86, 416
 patents of, 1715
 patrons of, 1636, 1666, 1717
 on Pont, 1687
 publisher of, 1637, 1708–9, 1710, 1712
 readership of, 1720
 royal reputations evidenced in maps of, 674
 works: *Prospect of the Most Famous Parts of the World*, 1667, 1710, 1770; *Theatre of the Empire of Great Britaine*, 1313, 1634, 1637, 1709–10, 1754
 Spenser, Edmund (1552–99)
 astronomical knowledge of, 421
 Du Bellay translated by, 407, 413
 works: *Faerie Queene*, 414, 415, 425, 547 n.95; *View of the Present State of Ireland*, 415
 Sperantius (Spreng), Sebastian (bishop of Brixen) (d. 1525), 111 n.62, 356 n.483
 Spezza, Giovanni Antonio, 917
 Spheres. *See also* Armillary spheres; Hemisphere; Map projections; Planispheres; Plenitude principle
 basic maps of, 62–63
 images: in architectural treatises, 97; cosmographic, 81; elemental, 59; heliocentric, 87, 89, 90; on plane surface, 300–301, 305–6; world machine, 82–83, 85
 infinite interpretations of, 94, 95, 96
 macrocosm-microcosm relations of, 73–74
 in Ptolemaic universe, 137–38
 theories of, 58–59
 Thevet’s unified celestial and terrestrial, 78, 80
Spheres series, 467, 468
 Spiaggia Romana, 924
 Spice Islands. *See* Molucca Islands
Spiegel der zeevaerdt (*The Mariners Mirror*; Waghenauer)
 attitudes toward, 1392
 context of, 1361
 editions of, 1700
 engravers of, 1311, 1394, 1408
 innovativeness of, 1428
 nautical charts: coastlines in, *pl.*54, 1393–94; others’ copies of, 1041; sailing directions combined in, 749, 1385
 organization of, 1385, 1393–94
 patrons of, 1714, 1717
 printing of, 21, 1389, 1394, 1395
 rights to reprint, 1397
 translation of, 1394, 1614, 1723, 1745–46
 Spierincx, Francis, 1659
 Spiesshaimer, Johann. *See* Cuspinianus, Johannes
 Spina, Ercole, 860–61, 862
 Spina, Ludovico della, 863
 Spinelli, Luisa, 972
 Spinola, Ambrogio (1571–1630), 1269, 1281
 Spinola, Andrea (1562?–1631), 856–57, 860
 Spinola, Angelo Giovanni, 855 n.9
 Spinola, Carlo, 862 n.45
 Spinola, Claudio, 967
 Spinola, Giovanni Battista, 860–62
 Spiritual functions of maps, 41, 348, 678
See also Religions
 Spitzberg, 1562
 Spoleto, 547, 567
 Sporer, Hans (fl. 1471–1500), 1180–81
 Spotorno, Giovanni Battista, 209–10
 Sprangers, Petrus, 776

- Sprecher von Bernegg, Fortunat (1585–1647), 1241 n.427
- Squarcione, Francesco (1397–1468), 320 n.238, 897–98
- Squillace, Isthmus of, 945
- St. Andrews, 1686
- St. Bartholomew Hospital (London), 1652, 1731
- St. Gallen monastery, *pl.5*, 147, 157
- St. Ignazio (church), 97
- St. Lawrence River
explorations of, 1463, 1538
fur trade in area of, 1539–40
sources on, 428, 1353
- St. Mark's Square, 216
- St. Peter's (church), 97
- Stabius, Johannes
circle of, 357
home of, 346
maps: Austria, 1826 n.123; celestial, of West, 1195; cordiform projections used, *pl.57*, 370–71, 1466; world, 357
positions of, 1191
students of, 1828
technical representational aspects and, 347
topical comments: conformality and equivalence, 381; Dürer's star maps, 111; map projections, 366, 367, 368
- Stadter, Philip A., 299 n.94
- Stadukhin, Mikhail, 1874
- Stafford, Edward (1552?–1605), 1630
- Staffordshire, 1594
- Stagnone, Giacomo, 852
- Stalpaert, Daniel (1615–76), 695, 696
- Stampfer, Jakob (ca. 1505–79), 142 n.43, 147, 148, 155
- Stampioen, Johan Jansz. (1610–90), 1287
- Standardization
absent in signs on maps, 529, 531–37
of maps in atlas, 652
of new settlement plans, 1445–47
of Portuguese chartmaking, 1004
of Spanish *padrón* system, 537, 754–55
- Star catalogs
by Brahe, 101, 116, 139
by Grienberger, 117, 379
by Kepler, 373, 1239–40
by Ptolemy, *pl.3*, 99, 101, 102, 105, 109, 114, 116, 127
- Star Chamber (London), 1693 n.2
- Star charts
in children's book, 115, 116
corporealization and, 104–5
counterproofs of, 113, 117–18, 119
dating of, 102
decorative intent of, 99, 101, 103, 109
development of, 99, 105–7, 110–15
discoveries and, 102–4
first printed, 110
historiography of, 99–100
internal vs. external perspective in, 101–2, 111, 113, 115, 117
model for, 99, 115–18
scientific rigor of, 99, 101, 105–6, 113
traditions of, summarized, 99
- two-dimensional mapping and, 106–9
types: astrolabe-like, 112; atlases as, 113–14; individual constellations, 109–10, 113, 114; novae, 121; specialized, 118–22; trapezoidal projection, 107–9, 114, 115, 116
- Starkey, David, 1596 n.57
- Starkov, Roman, 1874
- Stars. *See also* Constellations; Star catalogs; Star charts; Sun
declination of, 1392, 1393
discoveries of, 102–5, 116, 121–22
locations of, 101
nebular, 122, 127
nomenclature system for, 113, 116–17
nova(e), 69, 121, 1367
observations of, 101 n.13, 122, 127, 1362
positions: in astrology, 155; calculated for then-current epoch, 1367, 1368; coordinate system for, 9; Galileo's mapping of, 127; lists of (*Ephemerides*), 61, 64, 338–39, 1178
shooting, 85–86
on terrestrial globes, 147, 152
- Stasov, V. V., 1860
- States General (The Hague). *See also* Dutch East India Company; West India Company
city/town plans commissioned by, 1306
engineers employed by, 1286
function of, 1247
globes presented to, *pl.53*, 1366–67
grants and privileges from: expeditions, 1419; globemaking and sales, 1309–10, 1349, 1353, 1362, 1374; mapmaking and sales, 1408, 1421, 1423, 1433, 1438, 1581; motivations in, 1449; nautical chartmaking and sales, 1406, 1409, 1416, 1422; navigation manuals, 1453; overseas territorial control, 1444
- Stationers' Company (London)
cartographic materials ignored by, 1717
copyright registered with, 1705, 1714–15, 1716
power of, 1714
prints registered with, 1698
- Stechi, Fabrizio, 833 n.4
- Stefano, Alberto de, 183, 191, 197–99, 212
- Steffoff, Rebecca, 1003 n.128
- Stegen, Lajos, 1827 n.136
- Stein, Barthel (ca. 1476–1521), 1218 n.298
- Steiner, Heinrich, 68
- Stella, Tilemann (Tilman, Tillmann) (1524/25–89)
cartographic qualifications of, 1222
education of, 502, 1209
maps: Germany, 665, 1213; Holy Land, 532, 533, 1220; Holy Roman Empire, 672–73, 1213–14; reprints of, 1229; signs used, 555, 563, 564, 568, 572, 573, 574, 576; Zweibrücken-Kirkel, 1213–14
- Stent, Peter (d. 1665), 580, 1713, 1718, 1740
- Stephen (king of Hungary; saint), 1835
- Stereotype (thin metal plate), 600–601, 602
- Sterne, Thomas (fl. 1619–31), 1768
- Stevenson, Edward Luther, 739 n.2
- Stevin, Simon (1548–1620)
fortifications work of, 1283, 1285
as influence, 1462
on magnetic variation, 635
as mathematical practitioner, 634, 1286–87
position of, 1287
on settlement grid system, 1448
teaching of, 678, 1435
- Stiblin, Caspar (1526–62/63), 439, 449
- Stiborius, Andreas (d. 1515), 346
- Stier, Martin (1630–69)
fortifications report of, 1849–50
maps: Hungary, 1850; military, 1842–43; Styrian frontier, *pl.77*, 1850
position of, 1848–49
- Stigliani, Tommaso, 459 n.44
- Stigliola, Modestino, 962
- Stigliola, Nicola Antonio (Niccolò Antonio Stelliola) (1547–1623)
as consultant, 967
death of, 973
heresy charge against, 962
maps/surveys: Naples, 813, 962–67, 968–69, 973
- Stobnicza, Johannes de, 350, 351, 353–54, 1816
- Stockholm, 1797, 1799
- Stockler, Francisco de Borja Garção, 1002
- Stoedt, Ange, 710
- Stöffler, Johannes (1452–1531)
astrological practices of, 154
career of, 1203
globes: celestial, 154, 1203; influences on, 109
mentioned, 645
students of, 157, 352, 1203, 1208, 1210
topical comments: ephemerides and, 489 n.73; geometry for surveyors, 478; latitude and longitude, 481; practical geometry, 482, 500–501, 508
works: *De geometricis mensurationibus rerum*, 482, 500–501, 508
- Stone, Lawrence, 623 n.9, 624–25 n.23
- Storasio, Gio. Battista, 864 n.51
- Stow, John (1525–1605), 420
- Strabo (ca. 64/63 B.C.–A.D. 21 or later)
Bodin on, 656 n.168
humanist interests in, 311 n.175
as influence, 323, 325, 1878
mentioned, 19, 94, 296, 633, 645, 1215
methodology of, 655
place in curriculum, 626–27, 951 n.59
Ptolemy juxtaposed to, 311, 359, 452
topical comments: early globe, 372–73 n.30; earth's dimensions, 758; geography, 8, 66, 622; maps and military, 722 n.27; mnemonic properties of maps, 637; Mount Epomeo, 951; Oceanus, 272; regional Europe concept, 1184

- Strahlenberg (Talbert), Philipp Johann (1676–1746), 1901
- Strasbourg, 1237, 1239, 1245, 1344
- Strata, Antonius de, 110 n.55
- Strauch, Aegidius (1632–82), 117
- Strauss, Gerald, 393 n.51, 575 n.195
- Strazzullo, Franco, 958 n.90
- Strekalovskiy, M. F., 1866 n.63, 1888
- Streng, Anders (d. 1644), *pl.*74, 1803–4
- Strip maps, 8, 39 n.84
- Stroffolino, Daniela, 685, 686
- Strozzi, Filippo (1541–82), 1562
- Strozzi, Leone (1515–54), 1469, 1470
- Strozzi, Palla
circle of, 337
family concerns of, 296
library and map collection of, 314, 642
Ptolemy's *Geography* and, 287–88
will of, 288–90, 291
- Strubicz, Matthias (fl. 1563–99), 667, 672, 1809, 1839, 1840
- Strykowski, Matthias, 1840
- Stuart, Elisabeth, 1604
- Stuart dynasty. *See also* James I; Charles I; Charles II
cartography under, 1666–68
colonial cartography: Amazon and Guiana, 1770; Bermuda and West Indies, 1770–71; context of, 1767–69; Maryland, 1779; New England and New Scotland, 1774–77; Nova Scotia and Newfoundland, 1778–79; summary of, 1779–80; Virginia, 1771–74
continental influences on, 1648–51
mapmaking nobility in, 1616
popularization of maps in, 1598–99
propaganda of, 1659, 1660
- Stuhlweissenburg, Lazarus de, 1191
- Stumpf, Johannes (1500–1577/78)
maps: historical Switzerland, 1242; Swiss regions, 1215–16; Zurich, 1216
Swiss Chronicle of, 618, 680 n.2
- Stuyvesant, Petrus, 1456
- Style
artistic vs. semiotic, 541, 553
of city and town plans/surveys, 1251–53
of constellation figures, 1364, 1367
of Dieppe nautical school, 403, 1729
Gothic, 427 n.2, 950, 1786–88
of lettering and calligraphy, 600–602, 1443 n.47
of line(s), 599–600
printing's impact on, 608
of wind roses, 1443 n.47
- Styrian frontier (Austria), *pl.*77, 1847, 1850
- Suárez de Carbajal, Juan, 1117–18
- Subjectivity, 22, 539 n.68
- Sudbury, John (d. 1621), 1708–9, 1710
- Suessula (Sessola), 951
- Suffolk, 1604, 1605, 1626
- Sūfī, Abū al-Husayn 'Abd al-Rahmān ibn 'Umar al- (d. 983), 99, 105–7, 109
- Sufi Latinus corpus, *pl.*3
maps in, 109
numbering system of, 109, 116
origins of, 105–7
- Sugar trade, *pl.*35, 1033–34, 1770
- Sukur Island, 1013
- Süleymān the Magnificent, Sultan (1494–1566), 270, 1806
- Sully. *See* Béthune, Maximilien de (duke of Sully)
- Sumatra
nautical charts of, 1113, 1439, 1442
in rhyming chronicle, 463
Rotz's depiction of, *pl.*62
in Russo's atlas, 225
- Summerson, John Newenham, 1613
- Sun. *See also* Heliocentrism
altitude of, 517, 518
declination of, 518 nn.38–39, 1098, 1392, 1393, 1543, 1544
eclipses of, 90–91
movements of, 78, 80, 137–38
observations of, 87 n.125, 124, 128, 129
regiment of, 151
sunspots of, 71, 124, 128, 128, 129, 134
- Sun compass
depiction of, *pl.*44, 1195, 1198, 1199, 1211
description of, 1194 n.159
- Sun quadrants, 490
- Sunda Strait, 1395, 1396, 1443
- Sundial
accurate time reading from, 489–90
in Apian's Pole Star chart, 121
map for use with, 380
Nuremberg as center for manufacture of, 345
in poplar leaf shape, 491
projections for, 366, 379–80
technicians of, 306
- Sunspots, 71, 124, 128, 128, 129, 134
- Supernova (1572), 69
- Surat (city), 1460
- Suresnes (near Paris), 1524
- Surflet, Richard (fl. 1600–1616), 714
- Surhon, Jacques (d. 1557; fl. ca. 1548–54), 1260–61, 1268, 1290
- Surhon, Jean (fl. ca. 1555–57), 1261, 1268, 1290
- Surinam
discovery of, 1028
Dutch land ownership in, 1436
land allocation system in, 1456, 1457, 1458
- Surrey, *pl.*66, 547, 1626, 1706
- Surveying. *See also* Instruments
accuracy of, 505–8, 708, 1435–36
manuals on, 10, 431, 500–504, 605, 714, 718, 840, 1076, 1221–22, 1266, 1286, 1287, 1594, 1609, 1644
measurements: angles, 492–500, 1046; chain as aid for, 496–97, 498, 1254, 1435–36; distances, 490, 1254; sighting tubes for, 496–97; time, 489–90
methods: astronomical, 479–81; compass traverse, 708; engineering skills in, 956; English vs. French, 10; hydro-
graphic vs. land, 10; in mining industry, 487–88; in towns and cities, 488–89, 958 n.88; works for training in, 500–504
principles: colonial claims based in, 19; continuities in, 9–10; urban design projects and, 698–99; works on, 481–87
- Surveyors. *See also* *Agrimensores*; Instruments; Signs and symbols
artists as, 734–36
cartographers, 923
difficulties faced by, 486–87
duties and activities of, 478, 690–91, 1254, 1255, 1643–45, 1647 n.423
education and training of, 500–504, 1221–23, 1254, 1266, 1287, 1435
emergence of, 664
exams for, 927
fees of, 717
geometers vs., 504
military engineers compared with, 1286–88
oath of, 1266
professionalization of, 852–53, 1527, 1529
tools for administrative control created by, 50
use of term, 1253
as war correspondents, 1305–6
- Surveys. *See also* City and town plans/surveys; Land surveys; Saxton survey; Triangulation surveys
for military architecture design, 698–701
overseas practices and rules of, 1435–36
urban design transformed by, 702–4
- Susa Valley, 843–44
- Susquehanna (Indian), 1772
- Sussex
maps/surveys: coastal, 1611–12, 1614; by Norden, 1650, 1657, 1706; in Saxton survey, *pl.*66, 1626
- Sutor, Cornelius (fl. 1597–1617), 619
- Svart, Olof Hansson (later ennobled Örnehuftvud) (1600–1644), 1796–98
- Swabian War (1499), 721, 1202
- Swamps. *See* Marshes and swamps
- Sweden
boundaries of, 1781, 1782, 1803
cartography: military, 667, 1796–1800; nautical, 1804–5; official uses, 673; school of, 1791–92; territorial claims and, 1792–93
as copperplate source, 1695
deforestation in, 710
early surveys of, 507–8
Land Survey Office (*Lantmäterikontoret*): establishment, 667, 1800, 1802; function, 1802–4; importance, 1781 n.1, 1805; personnel, 1796, 1800–1802
Lutheranism of, 673
maps: Bureus, 1793–94, 1801–2; cadastral, 710, 711; commissions for, 665, 1245; Lauremberg, 1791–92; Mejer, 1792

- military cartography of, 667, 1796–1800
 overseas activities of, 1452, 1453
 war with Denmark, 719, 1797
- Sweynheym, Konrad (Conrad) (ca. 1435–77), 951 n.59, 1182, 1187
- Swingenius, Henricus, 1332, 1707 n.59
- Swiss Confederation
 circular map sketches of, 1181
 independence declared by, 1174
 maps of, 1207, 1212, 1215
 surveys of, 1241
- Switzerland
 as arbitrator, 1163
 cartographic society in, 1176
 cartography in Reformation, 1214–16
 map production: high-quality facsimiles, 1176; statistics on, 613–14, 620
 maps: by Gyger, 1241; historical, 1242; printed collections, 802; by Stumpf, 1215–16; by Tschudi, 1212, 1215; by Türist, 1201–2
- Sylvester I (d. 335; pope, 314–35), 398, 399, 823
- Sylvester, János (ca. 1504–55), 1835
- Sylvius, Willem (ca. 1520–80), 1300, 1304
- Symbols. *See* Signs and symbols
- Symcock, Thomas (fl. 1618–29), 1715
- Symonson, Philip (fl. 1577–98)
 cartographic skills of, 1644
 maps: Kent, 1631–32, 1712, 1713; signs used, 561 n.141
- Szykula, Krystyna, 1610 n.157, 1701
- Tabasco map (1579), 744
- Tabel, René, 528
- Tablas*
 use of term, 473
- Tables. *See also* Plane tables
 Alphonsine, 109 n.51
 calendar, 60
 of Kepler, 373, 1239–40
 Mercator projection, 378, 416, 521, 635, 750, 1128, 1312, 1409, 1618, 1740, 1744–45, 1746
 perpetual (Homen), 21, 84
 Reinhard, 1179
 tides, 1393, 1727
 Toledo, 1070, 1178
 of Waldseemüller, 77
 winds, 512–13, 519 n.41
- Tabourot des Accords, Etienne (1547–90), 1523
- Tabula*
 use of term, 600
- Tabula Peutingeriana. *See* Peutinger map
- Tabulae modernae* (or *tabulae novellae*), 17, 323
- Tacitus (55–117 A.D.), 89, 315, 347
- Tadoussac, 1540, 1541
- Tafur, Pedro (Pero) (ca. 1410–ca. 1484), 472
- Tagliente, Giovannantonio, 601, 790
- Tagus River and area
 fortifications of, 1049, 1050
 navigability of, 1076, 1088
- sketches of, *pl.*37, 1051, 1052
 tributaries to, 1071–72
 wartime maps of, 1059, 1060
- Taiwan, 1435, 1446–47
- Taja, Agostino Maria, 818 n.48
- Talamone (city), 50, 698 n.49
- Talbert, Richard, 29 n.23
- Talubath, 297–98
- Tang dynasty, 591
- Tannstetter, Georg (Collimitius) (1482–1535)
 circle of, 1198
 Hungary map edited by, 1199, 1822–23, 1826, 1827, 1837
 on Peuerbach, 338
 positions of, 1191
 students of, 1828
- Tanucci, Bernardo (1698–1783), 945–46 n.29, 946, 952
- Tapestries
 Bayeux, comet on, 119 n.107
 of conquest of Tunis, *pl.*22, 67–68, 468, 671, 724, 1659 n.503
 of earth globe, 814
 of Leiden siege, 1288–90
 of Portuguese victories, 1014
 of Spanish Armada's defeat, 1659
 of Warwickshire map, *pl.*68, 1659, 1661
 by Wezler workshop, 467, 468
- Tapuyas (Tarairu), 1455–56
- Tarabellum constellation, 107, 110 n.57
- Tarabotto, Lorenzo, 787
- Tarahumara region, 1157, 1158
- Tarbat Ness, 1689
- Tarcagnola, Giovanni (ca. 1490–1566), 958
- Tarde, Jean (1561–1636), 1489, 1490
- Targioni-Tozzetti, Giovanni (1712–83), 920
- Tartaglia, Niccolò (1500?–1557), 68, 97 n.161, 842 n.31, 862
- Tartary, 214, 1701, 1840, 1865, 1884
See also Muscovy; Russia
- Tasman, Abel Jansz. (ca. 1603–59), 1351, 1369, 1443
- Tasmania (Van Diemen's Land), 1369
- Tassin, Christophe (d. 1660)
 atlases: city profiles in, 1536–37; engineers' maps compared with, 1518–21; maps in, 1479, 1495–96
 as engineering publisher, 1517–18, 1580
 maps: characteristic, 529 n.15; military, 1495, 1503; minimalism in, 579; Normandy, 1496; signs on, 550, 551, 570, 574
 publisher of, 1582, 1583, 1584
 sources of, 1508, 1513
- Tasso, Torquato (1544–95), 407, 458
- Tatishchev, V. N., 1856, 1864, 1894
- Tatti, Giovanni, 180
- Tatton, Gabriel (d. 1621)
 Amsterdam location of, 1434, 1712
 cartographic connections of, 1735, 1742–43, 1746
 Daniel compared with, 1733, 1744
 death of, 1741
 nautical atlas of, 1731, 1740, 1741
- nautical charts: Amazon River, 1770; Pacific Ocean, *pl.*72, 1742; style of, 1742–43
- Taurus constellation, 118, 119
- Taverna, 948
- Taverne, Ed, 701 n.53
- Tavernier family
 genealogy of, 1577
 success of, 1581
- Tavernier, Gabriel I (ca. 1520–1614), 536, 673, 1490, 1570, 1576, 1586
- Tavernier, Mechior I (ca. 1544–1641), 117, 1580
- Tavernier, Melchior II (ca. 1595–1655)
 atlas production of, 1339, 1493, 1500
 on cartographic development, 1580
 celestial mapmaking of, 117–18
 engineers' relationship with, 1521
 map and chart trade: Dutch ties of, 1577; location, 1585; success of, 1581
 map production of, 1313, 1501, 1502, 1514, 1515, 1577–78
 mentioned, 115 n.86
 sources of, 1493
- Taverns, decor of, 1658
- Tavira (Forte da Ilha das Lebres), 1048–49 n.375
- Távora, Lourenço Pires de, 1039, 1040
- Taxes and taxation. *See also* Cadastral maps
 bookseller exemptions in, 1579
 collection of, 716, 860
 in feudal system, 1525, 1527
 Irish assessment of, 1680
 of land vs. individual, 710
 modernization of state and, 852
 Naples survey for assessing, 963, 964
 of Norrland, 1793
 reforms of, 710–12, 930–31
 Russia *sokha* writing and, 1864 n.48
 salt-duty warehouses and, 833, 834
waterschap map funding from, 1267–68
- Taylor, E. G. R.
 on geomagnetism, 481 n.24
 on instruments, 1738
 on mathematical practitioners, 633–34 n.83
 on nautical charts, 1729, 1729 n.42
 on navigation, 510 n.4, 1724–25
 on stylistic neatness, 541 n.77
- Technocrats, 1436
- Tedesco, Niccolò, 320, 453, 1183 n.79
- Teisseyre-Sallmann, Line, 1532 n.38
- Teitti, Jaakko (Jacob Teit) (1520–96), 1781–82 n.2, 1783
- Teive, Diogo de, 1009
- Teixeira family. *See also* Albernaz family; and *Fernandes family members*
 Brazilian cartography of, 1032–34
 chronology of, 988, 989–90
- Teixeira, Domingos, 989
- Teixeira, Estêvão, 989
- Teixeira, Luís (fl. 1564–1604)
 chronology of, 988, 989–91
 Lavanha Atlas and, 1042
 maps and charts: Brazil, *pl.*13, *pl.*33,

- Teixeira, Luís—maps and charts (*continued*)
 1000, 1030, 1032–33, 1457 n.114;
 Guinea, 1449
- Teixeira, Pedro (d. 1640), 1163
- Teixeira Albernaz, Pedro (d. 1662)
 chronology of, 988, 989–90
 coastal surveys of, 1050
 maps: other maps compared with, 1046;
 Portugal, 466, 1041, 1042, 1044–45;
 reconstruction of, 1038–39
 mentioned, 987
 position of, 1085
 sources of, 1167
 views: Madrid, 691–93, 1085
- Teixeira Albernaz I, João (ca. 1575–after
 1652)
 atlases and, 1022, 1023, 1042
 chronology of, 988, 989–91
 maps: All Saints Bay, *pl.*35, 1033–34;
 attributed to, 1042–43, 1051–52; of
 battle, 1057–58, 1059
 mentioned, 987
 nautical charts: Asia and Indonesia, 998;
 Baía de Todos os Santos, *pl.*35, 1033–
 34; Brazil, 1000, 1032–33; Caribbean
 and North America, 1000–1001;
 coastal surveys, 1050; Indian Ocean,
 996; Mediterranean and Atlantic, 995
- Teixeira Albernaz II, João, 989, 1021, 1033
- Teixeira da Mota, A. *See also* *Portugaliae
 monumenta cartographica (PMC)*
 (Cortesão and Teixeira da Mota)
 on administrative district maps, 1051–52
 on Armazém, 1004
 on Homem, 217
 on Luso-French atlases, 1555 n.34
 on Massai, 1050
 position of, 976–77
 on route itineraries, 1021
 on school of Sagres, 1003
 on Teixeira family, 989
- Telavo (Taravo), 870
- Teleki, Pál, 1808
- Telescope
 authority linked to, 70
 boundaries of visible changed by, 696
 changes in representations of heavens,
 125–34
 dating use of, 101 n.15
 imperfections perceived via, 61
 star discoveries due to, 9, 82, 121–22
- Tempesta, Antonio (1555–1630), 777, 778,
 818, 933
- Temple, William, 422 n.71
- Temporality. *See* Time
- Temps, Jean du (b. 1555), 1576
- Tenenti, Alberto, 213
- Tenochtitlán. *See* Mexico City (Tenochtitlán)
- Tensini, Bernardino, 868
- Tensini, Francesco (1581–1638), 729, 730
- Tentivo, Gasparo, 219, 270
- Teplovskiy, Pyotr, 1866 n.63
- Terbruggen, Hendrik, 1344
- Terra, 32
See also Earth (*terra*)
- Terra Australis
 nautical charts of, *pl.*62, 1555
 in speculative cartography, 740–41, 743
 use of term, 5, 1550
- Terra de Vera Cruz, 1029
See also Brazil
- Terra firma (concept), 1028–29
- Terra incognita
 eastern Russia as, 1884
 use of term, 4, 316, 317
 on Waldseemüller's world map, 1205
- Terra Nova, 1010, 1206
- Terrestrial globes and gores. *See also specific
 globemakers*
 accessories for, 145–46, 147, 154
 construction and display of, 143–44
 cost of, 642 n.43
 Holbein's depiction of, 135–36
 printed gores for, 142–43
 prohibition on making, 1005
 Ptolemy's data and instructions for, 82,
 139
 rhumb lines on, 153
 stars added to, 147, 152
 specific: by Blaeu, *pl.*53; by Colom, 1368–
 69; cup-shaped, 155–56; earliest extant,
 372–73 n.30; by Gemma Frisius,
 1359; by Haraeus, 1371, 1372–73; by
 Hondius, 1362, 1363, 1364–65; by
 Janssonius, 1369, 1370; by Jode, possi-
 bly, 1371; by Langren, 1362; large-
 sized, 157; list of, 163–73; by Mercator,
 1359–61; oldest surviving, 141
- Terrestrial maps. *See specific places, cities,
 counties, provinces, and countries*
- Territorial sovereignty. *See also* Colonialism
 and colonial settlement; Map con-
 sciousness; *specific countries and rulers*
 absolutism and, 833, 835–36
 boundary lines in treaties and, 1104–5
 consciousness of, 663–64
 definitions of, 662–63
 maps as intellectual control over, 901–2,
 904
 maps as knowledge about, 912
 Scandinavian cartography and, 1792–95
 terminology of, 664–65
- Territoriality and territorialization
 concept of, 662–69, 875
 ecclesiastical organization and, 904–6
 process of, 879–80, 881
- Terwoort, Lenaert (fl. 1575–76), 533, 1629
- Terzi, Filippo (ca. 1520–1597), 1048, 1049,
 1050
- Tesauro, Emanuele (1581–1678), 850
- Tessing, J. A. (d. 1701), 1890
- Testu, Guillaume Le. *See* Le Testu,
 Guillaume
- Tethis (goddess), 98
- Tetragrammaton, 89
- Teutonia, 1172
See also German lands and states
- Texier, Thomas, 1572, 1575
- Textile industries
 map signs for, 577
- Texts. *See also* Books; Itineraries; Literature;
 Portolans (*portolani*, written sailing di-
 rections); Sailing directions
 cosmography and moral/sacred dimen-
 sions linked in, 87, 89
 on juridical maps, 706
 as landscape, 403
 maps as, 1722–23 n.4
 maps complemented or accompanied by,
 66–67, 880, 881, 898–900
 nautical influences on, 37, 858
 relationship of image to, 11–12, 854,
 1254
 star charts linked to, 102
Theatrum mundi as, 408–9
 of world, 7–8
- Textual geography (concept), 407 n.20
- Thailand, 463, 1015
- Thames River
 maps of, 1601 n.85, 1611–12, 1703
 nautical charts of, 1734, 1739
- Thames School of chartmakers. *See* Drapers'
 Company
- Than, Valentine, 650
- Theater (*theatrum*)
 for towns of the world, 1336
 use of term, 408, 847
- Theater of the world trope (*theatrum
 mundi*)
 allegory in, 401
 concept of, 448, 654
 cosmographic application of, 95–96, 641–
 42, 649, 654–55
 melancholy in, 408
 as metaphor for memory, 641–42
 Portugal as, 465
- Le theatre francoys* (Bouguereau), 430,
 431
 context of, 433–34, 673, 1463, 1576
 engraving of, 1570, 1576
 frontispiece of, 1576
 importance of, 1492–93, 1503
 inconsistencies of, 536
 maps in, 1261, 1483, 1489, 1490, 1491,
 1492
 organization of, 1085, 1506
 poetry in, 436
 printing of, 1492–93
 sources of, 1483, 1487, 1576–77
- Theatrum orbis terrarum* (Ortelius)
 availability of, 1695
 classification of, 646, 647 n.89
 components: dedication, 535 n.44; list
 of cartographers/geographers, 1300,
 1319–20, 1342, 1820, 1839; Ortelius's
 portrait, 1303; *Parergon* (appendix),
 17, 393, 394, 659, 1242, 1339, 1340;
 supplements (*Additamenta*), 579, 1320
 context of, 1318–21
 devotional purposes in, 392, 393
 as dramatic performance, 419
 editions: English, 1320–21, 1608, 1634,
 1706–8; by language and map num-
 ber, 1319, 1320, 1321, 1322; minia-
 ture, 1303; others' copies of, 1574,

- 1576; pocket-sized (*Epitome*), 619, 1331–32; reprints, 612; Spanish, 1305, 1322–23; translations, 408, 1229
- engravers of, 652, 1234 n.383, 1319, 1320, 1334
- Guardaroba Nuova compared with, 820
- individual ownership of, 632, 1791
- as influence, 418, 1082, 1624, 1637
- maps: Andalusia, 1085–86, 1087; castle of Győr, 1844; China, 465; of fortifications, 1054; France, 431, 1483, 1494–95; Friuli and Illyria, 1192; German lands, 1225, 1229; Germania, *pl.*23, 1663; Hungary, 1836; Iceland, 1792–93; inconsistencies in, 534–35; Le Mans diocese, 1489; Low Countries, 1249, 1258, 1260, 1261, 1268, 1269; Naples, 960; New Spain, 1156; Portugal, 1035–36, 1041; in regional atlases, 1338; Russia (Muscovy), 1701, 1857; Salzburg, 1331; Scandinavia, 1788; Tuscany, 912, 1505 n.14; as wall maps, 643, 679, 805–6; world, 371, 1320
- as mnemonic theater, 641, 642
- as move beyond Ptolemy, 359
- painted map cycles and, 807
- patent for, 1715
- place-names in, 659, 660
- popularity of, 470, 1330
- price of, 1330–31, 1631 n.314
- production of, 61, 619, 620, 652
- reading history and, 422, 656–57
- significance of, 1375
- sources of, 433, 544 n.84, 562 n.146, 563, 571, 579, 607, 1027, 1129, 1134, 1220, 1233, 1487, 1738, 1837, 1877–78
- success of, 70
- as text and atlas, 408–9
- Theatrum Sabaudiae*
- celebratory nature of, 860
- commission for, 847–49
- descriptions or *relationi* in, 849–50
- Revello in, 850–51
- time and space in, 850–51
- utilitarian precursors to, 845
- Theodolite
- description of, 494–95
- improvements to, 682, 1641
- plane table compared with, 1644, 1651
- precursor to, 1203
- for scale mapping, 1642–43
- Theology
- cosmography and, 57–59
- division of, 69–70
- geography and, 383–84
- Theran, Domingo, 1155
- Thérouanne siege, 1599, 1658
- Thesauro, Antonino, 839
- Theti, Carlo (1529–89), 954–56, 973
- Theunisz., Jan, 1324–25
- Thévenot, Jean de (1633–67), 277
- Thevet, André (1516–92). See also *Cosmographie universelle* (Thevet); “Le grand insulaire” (Thevet)
- armillary diagram of, 78, 80
- assistant of, 1478
- background of, 280, 281, 1467
- circle and correspondents of, 1473, 1494
- cosmography skills of, 60
- death of, 1468
- descriptive focus of, 77, 622 n.1
- difficulties with church, 18
- ethnography of, 405
- influences on, 459
- isolario* of, 275–76, 278, 1495
- map projection named for, 365, 366
- Nicolay compared with, 432–33, 1468–71
- patrons of, 432–33
- positions and duties of, 432–33, 666, 1463, 1468
- rutter and charts of, 749–50
- topical comments: Fine, 1464 n.3; La Guillotière, 1495; Le Testu, 1552; navigation via winds, 747; Northwest Passage, 1478; tale of Robertval, 428 n.9
- travels of, 76
- veracity claims of, 70
- will of, 1495
- writing of, 432–33
- works: *Cosmographie de Levant*, 432, 1467–68, 1469; *Les singularitez de la France antarctique*, 1468; *Les vrais pourtraits et vies des hommes illustres*, 432, 1468, 1472, 1473
- Thierry de Chartres (ca. 1100–ca. 1150), 32–33 n.43
- Thim (Tim), Jan Hendricksz., 1443
- Thionville fortifications, 1283 n.177
- Thioul, Jean, 1527 n.25
- Thíra caldera, 267 n.28
- Thirty Years War (1618–48)
- beginnings of, 442–43
- decreased academic production in, 117
- decreased cartographic production in, 1242, 1245
- decreased literary production in, 447
- end of, 971
- increased interest in maps during, 735, 1579
- precursor to, 719
- Thomas, A., 1883
- Thomas, John, 1612
- Thomas Aquinas (saint) (1225–74), 58, 82
- Thomas of Elham (1364–1440?), 51
- Thomas of Esztergom (archbishop Bakócz) (ca. 1442–1521), 1821, 1822
- Thomasiis, Pietro de (d. 1456), 295 n.57
- Thomassin, Philippe (1536–1606), 777
- Thomaz, Luís Filipe F. R., 999 n.110, 1009
- Thome, Heinrich (fl. 1624–56), 1796, 1799, 1800
- Thomond, 1679
- Thomov, Thomas, 266 n.20
- Thompson, F. M. L., 716–17
- Thorláksson (Þorláksson), Guðbrandur (1542–1627), 1792–93
- Thorndike, Lynn, 299 n.95, 342 n.397
- Thorne, Robert (d. 1527)
- on Cabot, 1756
- maps: Northwest and Northeast Passages, 1762; term used by, 412 n.1; world, 1599–1600, 1610
- Thornton, John (fl. 1667–1701), 1746, 1747
- Thou, Jacques–Auguste de (1553–1617), 276, 1474
- Thrower, Norman J. W., 100 n.4
- Thule, 333
- Thuringia, 1228, 1241
- Thurneysser (Thurneiser), Leonhard (1531–96), 120
- Tibaldi, Domenico (1541–83), 933
- Tibaldi, Pellegrino (1527–96), 812 n.29
- Tiber River, 481, 917, 1523
- Tibériades*, 1523
- Tibianus, Johann Georg (ca. 1541–ca. 1611), 1241
- Ticino River, 48
- Tides
- map signs for, 547
- North Atlantic vs. Mediterranean, 511 n.15
- tables of, 1393, 1727
- Venetian lagoon and, *pl.*30, 882–84, 885
- Tierra del Fuego (Terra del Fuego)
- as alternative route, 1165, 1167
- maps of, 793, 794, 1166, 1168
- Tigris River, 388
- Tiguar people, 1455
- Timber industry, 889
- Time. See also Clocks; Space; Sundial
- cosmographic illustrations of, 79
- military cartography and, 723
- monastic keeping of, 101 n.13
- topographical space to deploy, 404–5
- world maps as describing, 30–31
- Timofeevich, Yermak (d. 1585), 1873
- Timor (island), 999
- Tindall (Tyndall), Robert (fl. 1607–8), 754, 1666, 1772 n.72
- Tinoco, João Nunes (ca. 1610–89), 1056, 1057
- Tinoco, Pedro Nunes (d. 1641), *pl.*37, 1050–51, 1056
- Tintoretto, Jacopo, 815 n.41
- Tirol, 594, 734–35
- Tirrell, Edmund, 1645
- Titian (ca. 1490–1576), 780
- Title pages
- of Cuningham’s *Cosmographical Glasse*, 78, 80, 81
- Gautier’s engraving of, 1584
- of Jode’s *Speculum orbis terrarum*, 1321
- of Mercator’s *Atlas*, 1318, 1323
- “modern” and “truth” terms in, 17
- Ortelian paradigm for, 409
- of Waghenae’s *Speculum nauticum*, *pl.*17, 606
- Tivoli, 1571
- Tmutarakan Stone, 1859
- T-O maps. See Tripartite maps (includes T-O maps)

- Tobacco, 1773
 Tobago, 1436
 Tobolsk (Siberia)
 as administrative center, 1873
 cartographic activities in, 1875
 census of, 1885
 maps: by Remezov and sons, 1880, 1882, 1887, 1888, 1893; by Spafariy, 1881
 panorama view of, 1902
 printed map in, 1876
 Remezov's plans for, 1885, 1886–87
 stone kremlin in, 1884
 uyezd divisions in, 1873 n.85, 1895
 Toddington, 1647, 1652, 1661, 1662
 Todescho, Nicolo, 322
 Todesco, Nicolò, 870
 Tolbuzin, F., 1889
 Toledo, 1084, 1090
 Toledo, Diego Hermano de, 786
 Toledo, Pedro de (d. 1533), 222, 955, 958
 Tolhopf, Johannes, 346 n.435
 Tolia, George, 218
 Tomasch, Sylvia, 25 n.3
 Tomaso di Salò, Francesco de, 781
 Tomassin, Mathieu, 1522
 Tommaso (crown prince), 847
 Tongue (place), 1688
 Tooley, R. V., 611, 787 n.70, 797
 Tools. *See also* Instruments; Maps
 for engraving (punches and stencils), 530–31, 601
 for intaglio engraving, 594–95
 for woodcuts vs. wood engravings, 593–94, 599
 Topić, Michel, 1569, 1570
 Topographers, 404, 1275
Topographesis (concept), 423–24 n.75, 424–26
 Topography. *See also* Signs and symbols
 antiquarian interests and, 657–58
 Apian on, 404
 city representations and, 681–87
 classification of, 647
 definition and functions of, 424
 Dutch provincial maps and, 1272, 1274, 1275–77
 emblem books combined with, 443, 445
 as figure of speech, 413
 of human hand, 461
 literary approach to, 404–5, 423–26, 435
 mathematical reading skills in viewing, 67 n.60
 medieval interests in, 35 n.60
 of salvation, 444, 445, 446
 shift from cosmography to, 401
 Swedish features on, 1803
 terminology for, 1522
 triangulation used in, 1297
 Tordesillas, 66
 See also Treaty of Tordesillas (1494)
 Toreno, Nuño García (de) (d. 1526)
 on Line of Demarcation, 1113
 maps/charts: flags on, 1109 n.91; Salviati, attributed to, 768, 1114, 1115; world, attributed to, 768, 1114
 position of, 1110, 1133
 Torres, Diego de, 1166
 Torres, Francisco, 1030
 Torres, Luis Vázquez (Baez) de (d. before 1613), 753–54, 755 n.130
 Torres, Tomás de (d. 1554), 1038
 Torres Lanzas, Pedro, 1143 n.1
 Torres Strait, 753–54, 755 n.130
 Torriani, Leonardo (ca. 1559–1628), *pl.*41, 1147
 Torriani, Orazio, 930
 Torricelli, Evangelista (1608–47), 507
 Torriglia, Antonio, 864 n.51
 Torriglia, Gio. Battista, 864 n.51
 Torstenson, Anders, 1803
 Tortuga, 1770–71
 Toscana, 507
 Toscanella, Orazio, 659 n.191
 Toscanelli, Paolo dal Pozzo (1397–1482)
 circle of, 337, 453, 944, 1183 n.85
 comet path maps of, 99, 101 n.14, 119–20
 context of, 774
 map collection of, 303, 311
 reception of Ptolemy's *Geography* and, 293, 333–35
 Regiomontanus on, 340, 341
 topical comments: earth's dimensions, 758; Euro-Indies maritime link, 327 n.299; perspective and, 335, 336; transnavigability of Atlantic, 740 n.8
 Tosino, Evangelista, 343
 Tottill (Tottel), Richard, 605
 Toulon, 202, 234, 1510, 1512
 Touraine (duchy), 1492, 1576
 Tourism. *See also* Guidebooks; *Isolarii* (island books); Pilgrimages; Travelers
 geographic education linked to, 277
 maps: churches in Rome, 11; Florence, 1667 n.542; scale on, 1278–79
 possibilities hinted, 939
 Tournefort, Joseph Pitton de (1656–1708), 277 n.72
 Tournes, Jean de, 428, 840
 Tovar, Simón de (d. 1596), 1099, 1136 n.234
 Towerson, William, 1735
 Towns. *See* Cities and towns; Settlements
Trace italienne, 1504–5
 Trade and investment. *See also* Commerce and mercantilism; Mercantile routes; Ships and shipping; *specific companies*
 maps: central Europe, 543 n.82, 1194–95, 1196; English readership and, 1720
 navigation changes due to, 509
 Portuguese charts in context of, 999–1000
 Trajan (Marcus Ulpius Traianus) (A.D. 98–117), 1823 n.107
 Tramezzino, Francesco (d. 1574), 775, 776, 791
 Tramezzino, Michele, the Elder (d. 1579)
 Anthonisz.'s *Caerte van Oostlant* and, 1405
 circle of, 609
 Deventer's maps and, 1258
 double hemisphere projections of, 366
 flight to Venice, 775, 790–91
 Lazarus's Hungary map and, 1827
 map signs of, 544 n.86
 maps printed by, 960, 1039, 1319
 workshop of, 787
 Transitional (hybrid) maps
 concept of, 27–28
 development of, 44–46
 function of, 29, 30
 illuminated maps as, 1014
 Transportation. *See also* Canals; Communications; Roads; Routes; Ships and shipping
 boats and ferries, 570–71, 1544
 map signs for, 568–73
 multiculturalism of, 1829
 Transylvania
 gold mines of, 1842
 Honter's humanism and, 1828–33
 maps: by Honter, 1215, 1829–31; by La Guillotière, 1495; by Sambucus, 1836
 Reformation in, 1831
 Transylvanus, Maximilianus, 758 n.155
 Trapani (place), 202
 Trapani, Giacomo a Lagna, 232
 Trasimeno, Lake, 916, 936 n.137
 Traub, Valerie, 423 n.75
 Trauernicht, D. A., 1900
 Trauthman, Valentin S., 1802
 Travel literature. *See also* Guidebooks; *Isolarii* (island books); Itineraries; Narratives
 abbreviated old formulas of, 456
 cartographic impulse in, 472
 collections of, 1723–24
 illustrated travelogues as, 1181
 isolarii as precursors to, 284
 Minorita's Rome plan based on, 46–47
 ocularity in, 432–33
 production of space in, 401–3
 Ptolemy updated via, 324
 self and other in, 405
 texts and maps linked in, 1230, 1500–1502
 Travelers. *See also* Roads, maps of; Routes, maps of; Tourism
 atlases for, 1333–34, 1609, 1712, 1720
 as cartographic sources, 1853
 geographical data vs. accounts of, 147
 illustrated itineraries for, 1235
 maps intended for, 1483, 1488
 maps unimportant to, 568
 maps used by, 1839
 Travers, John, 1673
 Traversari, Ambrogio, 294–95
 Treaties and peace agreements
 about: charts included in, 1098; negotiations of, 1601, 1767 n.59, 1846–47
 Alcáçovas (1479), 1010
 Blois (1504), 958

- Cateau-Cambrésis (1559), 832, 833, 840
n.21, 841, 958, 1123 n.169, 1480
- Drinapolis (1568), 1846
- London (1557), 913
- Lyons (1601), 1496, 1511
- Madrid (1750), 1006
- Münster (1648), 674, 1247, 1335, 1355, 1496
- Pyrenees (1659), 662–63, 1496
- Roskilde (1658), 1781
- Saragossa (1529), 1098
- Stolbovo (1617), 1781
- Teusina (1595), 1781, 1793
- Tordesillas (*See* Treaty of Tordesillas [1494])
- Utrecht (1713), 847
- Westphalia (1648), 971, 1285, 1336, 1351, 1781
- Treaty of Tordesillas (1494)
attempt to establish, 755
context of, 663
depicted in painting, 136
Line of Demarcation in, 663, 987, 993, 1030–31 n.299, 1104, 1108–9, 1113–16, 1145
negotiations on, 758, 1114–16
Portuguese New World rights in, 1006, 1009, 1029
role of Ptolemy's *Geography* in, 332
tapestry depicting, 467, 468
- Trechsel, Gaspard (fl. 1535), 1464
- Trechsel, Melchior (fl. 1535), 1464
- Trechslers, Christoph, the Elder (1546–1624), 490, 494, 650
- Trees
map signs for, 551–54
- Tremblay, François, 1588
- Trent River, 570 n.180, 1599
- Trento, 876, 877
- Trento, Jean-Baptiste (pseud., Frangidelphes Escorche-Messes), 390–92, 410, 1574
- Tresk, Olof Larsson (d. 1645), 1802–3
- Treswell, Ralph (ca. 1540–1616/17)
cartographic skills of, 1643, 1644
maps: Brittany, 1612; estate and property, 1645, 1652, 1654; style of, 1648
patron of, 1666
- Tretower, 1647
- Trevisi, Antonio, 685
- Treviso
maps: by Sabbadino, *pl.*30, 882–84, 885, 908; by Sorte, 506, 881 n.18, 884, 886–88, 903, 908; Venetian request for, 902
- Trew, Abdias (1597–1669), 503
- Triangulation surveys, 1255, 1257
for Antwerp's location, 483, 486
Apian's use of, 1223–24
benefits of, 452, 682
by Brahe, 1790
in cadastral cartography, 927
Champlain's coastal surveying and, 1544–45
- English text on, 1697
explanation of, 9
first modern geodetic, 974
Gemma Frisius on, 9, 682, 840 n.22, 1224, 1255, 1257, 1297–98, 1607, 1628, 1641
manuals on, 840
scholarly awareness of, 1597 n.61
- Triangulum Australe constellation, 115 n.89
- Triangulus Antarcticus constellation, 104
- Tribolo, Niccolò (1500–1550), 725, 934
- Tricking (concept), 605 n.96
- Trier
surveys of, *pl.*46, 1225–27
views of, 1212, 1244
- Trier-Koblenz fragments. *See* Koblenz map
- Trigonometry, 149, 342, 478, 482
- Trinidad, 793, 1029 n.292, 1152
- Trinidad (ship), 758
- Trinity (images), 90, 91, 94, 95
- Trinity House (London), 1599 n.76, 1615, 1725–26, 1738
- Tripartite maps (includes T-O maps)
as book illustration, 1589, 1686
computus manuscripts and, 32
concept of, 28–29
continued use of, 51
invention of, 29 n.21
pictorial symbology of, 1180–81
- Tripoli, 202
- Triquetum* (aka *Dreistab*), 484, 493–94
- Trithemius, Johannes (1462–1516), 320, 647, 1356 n.343
- Troadece, Jean (fl. 1576–1600), 1555, 1727
- Trogus (fl. A.D. 5), 296
- Tropic of Cancer
on Cantino map, 994
Capo Spartivento's distance from, 945
on Central America and Antilles charts, 1000–1001
as line of demarcation, 1123 n.169
- Tropic of Capricorn, 993, 994
- Troy, 31
- Truschet, Olivier (ca. 1525–after 1558)
maps: France and provinces, 1483, 1484–85; Paris, 1500, 1533, 1535, 1572
- Truth (concept), 17, 469, 475–76, 649
- Tschudi, Aegidius (1505–72), 485, 1212, 1215, 1221
- Tudor dynasty. *See also* Elizabeth I; Henry VIII
cartography under, 1668–69
continental influences on, 1648–51
depictions of, 1705, 1706
increased mapping in, 1621
Ireland's governance and, 1670 n.1
mapmaking nobility in, 1616
paper empire of, 1757–67
popularization of maps in, 1598–99
promotion of overseas ventures in, 1755–57
propaganda of, 1596
- Tunguska River and area, 1874
- Tunis
Charles V's invasion of, *pl.*22, 67–68, 468, 671, 724, 1505, 1659 n.503
as ornamental feature on charts, 202
- Tupinambá Indians, 1468, 1471
- Turin
absences in, 831
as capital, 841
celebratory cartography in, 847
fortifications of, 843–44, 846
maps: by Caracha, 845–46, 847; as metaphor for state as a whole, 847, 848; in *Theatrum*, 849, 850; untitled, 767, 1113–14; utilitarian, 846
modernization of, 852
Renaissance interests in, 842–43
San Salvatore cathedral of, 35
transforming image of, 845–46
urban development in, 850
- Turkish wars. *See also* Habsburg dynasty; Ottoman Empire; Venetian-Turkish War
devastation from, 1816
geographical knowledge in, 672, 1839–40
Hungarian maps in context of, 1822, 1823, 1825, 1827, 1835
Hungary invaded in, 1806
military cartography: border propaganda map, 1846–47; border zone maps, 1847–48, 1849; context of, 1842–43; counterintelligence map, 1847; leaflet on, 1845; oldest border sketch, 1843; of regained areas, 1850–51; significance of, 1851; Stier's role in, *pl.*77, 1848–50
siege of Vienna in, 389
visualization of, 1837
- Turnbull, David, 192 n.103
- Turner, Henry, 404, 407, 410
- Turner, Hilary L., 266 n.20, 267 n.27, 1653, 1661
- Turquet, Louis de Mayerne (d. 1618), 368
- Turquet, Théodore de Mayerne (1573–1655), 1500
- Turriano, Juanelo (1500–1585), 1082
- Turriano, Leonardo (1559–1628), 1050
- Türst, Conrad (before 1454–1503), 722, 1201–2, 1207
- Tuscany
cartography: administrative uses of, 909–15; borders and frontiers, 920–23; cadastral, 927–30; religious properties, *pl.*31, 924–25; roads and canals, 925–27; urban maps and views, 931–39; water resources and projects, 916–20
as continent, 5
fortifications of, 686–87, 934–35
maps: by Agnese, 215; by Bell'Armato, 912; by Buonsignori, 912; by Leonardo da Vinci, 16, 910–11, 916, 917; by Massaio, 909–11; reference, 909; of roads in, 723
in painted map cycle in Uffizi Palace, *pl.*26, 810–11

- Tuscany (*continued*)
 political structure of, 1174
 scientific and literary milieu of, 453–54
 vernacular traditions of, 323, 453
- Tutus, Giusto, 929
- Tuttell, Thomas, 518
- Twain, Mark (Samuel Clemens), 510 n.5
- Two Sicilies. *See* Naples
- Tyacke, Sarah, 1693
- Tychonian system. *See* Brahe, Tycho (1546–1601)
- Typography
 fonts in, 790, 1324–25
 hierarchy of, 1088
 monopoly of, 1581
 woodcut surface combined with, 600–601, 602
- Tyrol, 902, 1239, 1241, 1244
- Tyrrhenian coast, 930, 938, 942
- Tyrrhenian Sea
 Isthmus of Squillace and, 945
 nautical charts: by Cavallini, *pl.6*, 205;
 place-names on, 205, 206; by Romano, 228
 in painted map cycle, 822–23
- Tzetzes, John, 656 n.168
- Ubal dini, Petruccio (ca. 1524–ca. 1600), 1631, 1701 n.36
- Übelin, Georg (d. ca. 1530), 348–49, 1206–7
- Uberti, Fazio degli (ca. 1305–ca. 1367)
 Berlinghieri's imitation of, 452–53
 map signs of, 545 n.90
 works: "Il Dittamondo," 267, 268, 322, 452, 644
- Uberti, Luc Antonio degli, 554
- Uberti, Ludovico degli, 932
- Uffenbach, Philipp (1566?–1636), 445
- Uffenbach, Zacharias Konrad von (1683–1734), 1341
- Ughi, Gabriello, 923
- Ukraine, 1840–42
- Ullman, B. L., 290 n.32
- Ulloa, Francisco de (d. ca. 1540), 757, 1000
- Ulm, 1237, 1239
- Ulrich (duke of Württemberg) (1487–1550), 500
- Ulsenius, Theodorich (ca. 1450/60–1508?), 111 n.62
- Ulster
 maps: by Bartlett, *pl.70*; by Jobson, 1681;
 number of extant, 1673; Sidney's Irish map testing in, 1676
 plantation schemes for, 1666, 1682
 proposed colonization in, 1677
 rebellion in, 1681–82
- Ulugh Beg (Beigh; Begh) (1394–1449), 492
- Umbria
 maps: by Piccolpasso di Durante, 936, 937; of religious properties, *pl.31*, 924–25
- Ungler, Florian (d. 1536), 1816, 1817, 1818, 1827 n.137
- Uniformity of space, 13, 51, 69
- Union of Utrecht (1579). *See also* Seven United Provinces
 context of, 1247
 Dutch military cartography after, 1285–86
 freedom of religion under, 1361
 governance structure after, 1288
 independence declared by, 1174
- United Kingdom. *See* Great Britain; *individual countries*
- United States, 803, 992
See also specific states
- Unity of Bohemian Brotherhood, 565
- Universe
 earth's place in, 31–32
 finite/full vs. infinite/empty, 123
 globe as symbol for, 157
- Universidad de Mareantes (guild), 1106
- Universities. *See also* Jesuit colleges
 curriculum reform, 1208–9 n.236
 demographic changes at, 623
 development of, 477, 624
 globes in, 149–50
 libraries of, 1720
 maps as teaching tools in, 630–33
 reception of Ptolemy's *Geography* and, 359
 recommended texts, 75–76
 religious influences, 502
 subjects: cartography, 149–50, 623 n.6, 1176; cosmography, 70, 76, 1107; engineering, 1286–87; geography, 70, 350, 352, 441, 630–31, 631, 632; mathematics, 524, 1435
- University of Altdorf, 503, 504, 1193 n.144
- University of Bologna, 1811
- University of Cologne, 1220
- University of Cracow, 1811
- University of Freiburg, 1204
- University of Ingolstadt, 149, 500, 501, 1190, 1198–99
- University of Leiden, 502, 645, 1286–87, 1435
- University of Leipzig, 501, 503, 504
- University of Lisbon, 1037
- University of Louvain, 501, 633, 1296–98
- University of Padua, 791
- University of Paris
 cartulary of, 51
 neighborhood of, 1572–74
 scientific debates at, 300, 301, 309
 students of, 501
- University of Salamanca, 633
- University of Tübingen, 154, 500, 502, 1203, 1224
- University of Vienna
 cartographic tradition of, 1176
 globes used in, 149
 Gmunden's legacy for, 140
 mathematics and cosmography at, 478, 1178, 1189–92
 "school" of, 307
 students of, 150, 1811, 1812, 1828
- University of Wittenberg, 441, 1208–9, 1213, 1228
- Upper Lusatia, 545 n.92, 547, 549, 557, 560
- Ural Mountains, 1360, 1873, 1875–78
- Urban VIII (1568–1644; pope, 1623–44), 651, 856
- Urban cartography. *See also* City and town atlases and books; City and town plans/surveys; City and town views
 celebratory vs. administrative, 931
 central Italy as example, 931–39
 fortifications in, 845–46, 898–900
 literary impulse and, 472
- Urban space and urbanization. *See also* City planning
 awareness of, 932
 book and map production centered in, 615
 early modern London as example, 419–20
 limits of bird's-eye views and, 692–94
 social awareness of, 857–58
 visual information in, 640
- Urbino, 698, 909, 914–15
- Urdaneta, Andrés de (1498–1568), 751
- Urfé, Honoré d' (1567–1625), 434
- Urness, Carol Louise, 1724 n.9
- Ursa Major constellation, 121
- Ursa Minor constellation, 121
- Uruguay River, 1168, 1169
- Ushakov, Simon Fedorovich (1626–86), 1886
- Uskoks (Dalmatian pirates), 218
- Usodimare Letter, 176 n.12
- Ussher, James (1581–1656), 1736
- Utopia (Ortelius's map), 1303
- Utopianism
 cosmographic mapping in, 97–98
 in early modern literature, 409–10
 in German fiction, 438–40, 447–48
 in painted map cycle, 823
- Utrecht
 fortifications of, 1284, 1286
 land reclamation issues in, 1253
 library of, 645
 maps: bishopric, 1249, 1251; by Deventer, 1257–58; by Hornhövius, 1269, 1312; reference, 1247; by Roij, 1269
 views: by Keere, 1314; by Wijngaerde, 1252–53
- Uzielli, Gustavo
 on Agnese, 213
 on Cross of Malta, 180
 on Lepanto battle, 179, 222
 on Martines, 226
 on Portuguese chartmaking, 1045
 on Toscanelli, 333, 334
 on works now missing, 178
- Vaarlam, 1866 n.63
- Vaccherie, Lorenzo de la, 775
- Vadianus, Joachim (Joachim von Watt) (1484–1551), 1191 n.132, 1215
- Vagnarelli, Pietro, 936
- Vagnetti, Luigi, 947 n.38
- Vaigach Island, 1410
- Valadés, Diego, 95
- Valckenier, Gillis, 1448 n.78

- Valdarno River, 916–17, 918
 Valdeaverlo, 1071–72
 Valdés, Juan de (d. 1541), 475
 Valdesi valleys, 847
 Valdichiana (Valle di Chiana), 729, 916
 Valdivia, Pedro de, 1162
 Valeggio fortifications, 893–94
 Valegio, Francesco (b. ca. 1560), 580, 791, 833 n.4
 Valencia, 616, 630, 1086, 1088
 Valerio, Vladimiro, 958 n.90
 Valerius Maximus (fl. 20 A.D.), 656 n.168
 Valetault, Louis de, 725
 Valgrisi, Vincenzo, 456–57 n.37
 Valla, Lorenzo (1406–57), 943
 Vallard Atlas, *pl.*62, 1559
 Valle d'Aosta, 847
 Valle di Chiana (Valdichiana), 729, 916
 Valseca, Gabriel de (fl. 1439–47), 182
 Valtellina, 569, 580, 814 n.36
 Valturio, Roberto, 719 n.5
 Valvassore, Giovanni Andrea (ca. 1495?–before June 1572)
 Fine's map and, 1483
 Lazarus's Hungary map and, 1827
 map production and, 617
 map trade and, 780, 787
 maps: Friuli, 543 n.82, 547; Germania, 1820–21; Hungary, 1821; Marignano battle, *pl.*25, 780; signs used, 547
 nautical charts of, 21
 Pagano compared with, 781
 Vopel's map and, 115 n.85, 1345
 Valverde de Mercado, Francisco (fl. 1602), 744
 Van Diemen's Land (Tasmania), 1369
 Vandellant, Adam (1546–95), 1574
 Vanicelli Casoni, Luigi, 944 n.19, 945 n.28
 Vanni, Francesco (1563–1610), 936
 Vanosino, Giovanni Antonio
 circle of, 884
 painted map cycle of, *pl.*27, 812, 816, 933
 sources of, 111
 Var River, 571 n.181
 Varro, Marcus Terentius (116–27 B.C.), 657
 Varthema, Lodovico de (ca. 1465/70–1517), 1360
 Vasari, Giorgio (1511–74)
 on Brunelleschi and Dante, 453
 on Brunelleschi and Toscanelli, 336
 on city views in Flemish manner, 855 n.8
 on Cosimo and cosmography, 157
 Florence panorama of, 678, 732, 933, 934
 on Guardaroba Nuova, 648–49, 671, 818–19
 on military planning, 723, 724
 on mural map cycle, 395
 on Renaissance vs. medieval artists, 5
 Vasco da Gama. *See* Gama, Vasco da
 Vasconcellos, Ernesto de, 976
 Vasconcellos, Jorge de, 1004
 Vasconcelos, Luís Mendes de (d. 1618), 1036, 1050
 Vasconcelos e Sousa, Luís de (third count of Castelo Melhor) (1636–1720), 1059
 Vase (silver object), 1858–59
 Vasiliev, Fyodor, 1866 n.63
 Vasily III (Vasily Ivanovich) (1479–1533; grand duke of Moscow, 1505–33), 1853 n.8, 1856, 1858
 Vassallieu dit Nicolay, Benedit de, 681, 1512–13, 1520
 Vatican City
 chancery hand in, 790
 cosmographic suites in, 10, 95–96, 111 n.67
 maps: displays of, 677; printed collections of, 803
 painted map cycles: in Belvedere villa, 825, 855, 967; in Galleria delle Carte Geografiche in, 395, 396–99, 807, 822–25, 933–34; in Sala Bologna in, 811–12, 914; in Terza Loggia in, 395, 807, 816–18, 825, 1483, 1620
 personifications in Sala di Constantino, 399
 symbolic city views in, 680
 urban transformation and, 702–4
 Vau de Claye, Jacques de (fl. 1579), 1551, 1562
 Vauban, Sébastien Le Prestre de (1633–1707), 97, 721, 1849
 Vaughan, Robert (fl. 1619–63), 90, 92, 1713
 Vaughan, Thomas (1622–66), 80
 Vaugondy, Didier Robert de (1723–86), 851, 1045
 Vaulx, Jacques de (1555/60–97), 367, 1552, 1553, 1557, 1559, 1562
 Vaulx, Pierre de (d. 1619), 1552, 1557, 1562
 Vavassore. *See* Valvassore, Giovanni Andrea
 Vaz Dourado, Fernão (ca. 1520–ca. 1580)
 chronology of, 987, 988
 maps: Brazil, 1032 n.304; islands as decoration on, 464
 nautical charts: Asia and Indonesia, *pl.*32, 998–99; Caribbean and North America, 1000–1001; Indian Ocean, 996
 as source, 1419
 Vázquez de Ayllón, Lucas (ca. 1475–1526), 756, 994
 Vázquez Maure, Francisco, 1070, 1083
 Vedel, Anders Sørensen (1542–1616), 1790, 1792
 Veen, Adriaen (1572–ca. 1631)
 globe production and, 1362
 maps: northern region, 1313, 1406–7, 1802; signs used, 544 n.84
 nautical charts: spherical, invented by, 1405–7
 rutters and, 1390, 1391, 1392
 Veer, Gerrit de, 1410
 Vega, Garcilaso de la (1503–36), 471
 Vega, Lope de (1562–1635), 472, 473–75, 476
 Vegetation
 map signs for, 551–54
 Vegetius (Flavius Vegetius Renatus) (fl. 383–95), 665, 722, 1447, 1598
 Velasco, Alonzo de (fl. 1610), 1769, 1771
 Velde, Jan van de (1593–1641), 959
 Veldicus, Wilhelmus, 1356 n.343
 Vélez de Mendoza, Alonso (fl. 1500), 751
 Velho, Bartolomeu (fl. 1562–68)
 background of, 60, 989
 chronology of, 988
 as influence, 819 n.51
 maps: Africa, 1028
 mentioned, 82, 987
 nautical charts: Asia and Indonesia, 998; Brazil, 1000, 1032; Caribbean and North America, 1000–1001
 world machine diagram of, *pl.*2, 83, 85
 Velho, Diogo, 463
 Velikaya River, 1860
 Velius, Theodorus, 1335
 Vellerino de Villalobos, Baltasar, 1098–99
 Vellum. *See also* Paper; Parchments
 estate maps on, 1648
 nautical charts on, 1731–32, 1736
 paper compared with, 597, 1414
 Vellutello, Alessandro (fl. 1525–44), 404, 406, 453, 454–56
 Veltman, Kim H., 68 n.66, 336 n.359
 Veluwe region, *pl.*50, 1275
 Venerable Bede (672/73–735), 32, 105
 Venetian Accademia della Fama, 69 n.73
 Venetian chart, 187 n.69
 Venetian lagoon
 protection of, *pl.*30, 879–80, 882–92
 Venetian-Turkish War. *See also* Lepanto, Battle of; Ottoman Empire; Turkish wars; Venice
 isolarii about, 274–75, 277, 282, 283
 maps related to, 646, 1574
 Veneto. *See* Venice
 Veneto, Paolino (d. 1314), 267, 385
 Venezuela
 boundaries of, 1161–62
 Columbus's sighting of, 1029
 maps: by Coronelli, 1161–62; by López de Velasco, 1161; number of surviving, 1143, 1144; by Ruesta, 1161, 1163
 Venice
 antipornography laws of, 609–10
 aristocratic interests in, 343
 asking directions in, 8
 as cartographic center of production, 212–19, 268, 616, 617, 618–19, 646, 773, 1353, 1354
 cartography: administrative uses, 730, 860, 877, 880–82; complexity of, 907–8; context, 874–76; descriptive regional as celebratory, 900–904; forest resources and, 888–92; magistratures and, 877–80; military (*See below*); official office of, 666; political authority and, 876–77; water resources and, *pl.*30, 781, 879–80, 882–88
 cosmography: characteristics of, 75; descriptive type in, 64–65; official cosmographer in, 781–82

- Venice (*continued*)
 fortifications of, 729, 730, 892
 Fra Mauro's *mappamundi* and, 315–17
 Greek community of, 218
 as influence over surrounding areas, 877
 as *isolarii* center of production, 284, 459, 616
 lagoon protection of, *pl.*30, 879–80, 882–92
 land reclamation in, 712, 713
 literacy in, 624 n.21
 magistratures: duties and powers of, 878–80; engineer-cartographer's role in, 881 n.17; establishment of, 876, 878; forestry, 888–92; fortresses, 892 n.41, 898, 899; list of, 879; uncultivated resources, 880, 884, 886–88; water, *pl.*30, 781, 879–80, 882–84, 885
 map trade in, 217, 779–91, 796, 960
 maps: Italy map in Sala delle Nappe, 821; painted map cycles in ducal palace, 808–9; reference, 875; state-commissioned, 665; stored secretly, 731; territorial control and, 212–13; world, 814
 Milanese relations of, 892, 893, 895 n.47
 military cartography: context of, 892–93; Lombardy map, 893–95; Padua map, 897–98; urban fortifications, 898–900; Verona map, 895–97
 as ornamental feature on charts, 201, 202, 208, 216
 plans of: in “Chronologia Magna,” 9; medieval city, 42
 political entity of, 876, 877
 printmaking activities and areas in, 780
 reception of Ptolemy's *Geography* in, 314–17, 345
 salt and fresh water regulation in, 781
 shift from maritime to inland interests in, 883, 902
 Tenochtitlán (Mexico City) compared with, 471
 territorial control of, 212–13
 territorial projects of, 874
 timber needs of, 889
 trade routes of, 212
 views of: by Barbari, 16, 593, 681, 687, 691, 731, 780, 781, 805, 1203, 1251 n.21
 Ventura, Maria de Graça Mateus, 1032
 Venus (planet), 123, 124, 127
 Vera Cruz (island), 983
 Veracruz (Mexico), *pl.*42, 1155–56, 1158
 Verancsics (Verantius, Vrančić), Antal, 1829
 Verbiest, Ferdinand (1623–88), 1883
 Verboom, George Prosper (1665–1744), 1285
 Vercelli, 850 n.56
 Vercingetorix (72–46 B.C.), 433, 578, 1489
 Verdun fortifications, 1506
 Verenigde Oostindische Compagnie (VOC).
 See Dutch East India Company
 Vergano, Scipione, 1505
 Vergé-Franceschi, Michel, 866 n.56
 Vergil, Polydore (1470?–1555), 658 n.183
 Verhoeven, Jan (ca. 1600–n.a. 1676), 970–71 n.130
 Verino, Ugolino, 335
 Verisimilitude, 402, 456, 457–58
 Verity, A. W., 418
 Verlinden, Charles, 981
 Vermandois, 1260, 1261
 Vermeer, Jan (1632–75)
 map depicted in paintings of, *pl.*52, 674, 675, 806, 1270, 1309, 1342
 Vermeyen, Jan Cornelisz. (1500–1559)
 drawings of conquest of Tunis, *pl.*22, 67–68, 468, 671, 724, 1659 n.503
 Vermuyden, Cornelis (ca. 1595–1677), 1287, 1667
 Verner, Coolie, 531
 Vernier, Trophème, 235
 Vernon, Edward (1684–1757), 1161
 Verona
 fortifications of, 893, 954
 maps: administrative, 730; Almagià (map named for), 895–97; by Pisato, 893–95
 Venetian protection of, 892
 Verona, Guarino da (Guarini, Guarino Veronese) (1374–1460), 292, 309, 319, 625
 Verrazzanian Sea, 607
 Verrazzano, Giovanni da (ca. 1480–1527?)
 discoveries of, 210, 428, 1597
 expeditions of, 756, 1030, 1463
 mentioned, 1658
 Norman support for, 1550
 Northwest Passage and, 742
 rutter of, 749
 world map of, 770
 Verrazzano, Girolamo da (fl. 1522–37), 1031 n.299, 1463, 1597
 Versailles, 94
 Vesalius, Andreas (1514–64), 60 n.33, 68, 79 n.112
 Vesconte workshop
 maps surviving from, 46
 signs used in, 536 n.49
 Vesconte, Pietro (fl. 1310–30), 46 n.114, 46–47, 267, 382, 1217
 Vesle River, 1508
 Vespa constellation, 104
 Vespasiano da Bisticci, 287–88, 290, 292–93, 322
 Vespucci, Amerigo (1454–1512)
 chart purchased by, 182
 discoveries and observations of, *pl.*39, 121, 236 n.362, 994, 1028, 1029
 letters from, 1030 n.298
 limits of, 746
 on mapping, 331
 maps of, 768
 narratives by, 66–67, 77, 1205
 padrón real and, 1115–16 n.122
 portrait of, 395
 position and duties of, 1109–10, 1725
 Ptolemy compared with, 349
 world maps and, 355–56, 1114
 Vespucci, Giorgio Antonio, 310 n.168
 Vespucci, Giovanni (Juan) (d. after 1528)
 nautical charts: flags on, 1097, 1098, 1109; license to make, 1105 n.64, 1110, 1133; map projection used, 368, 374
 sources of, 756
 Tordesillas negotiations and, 1114
 Vexillum constellation, 107, 110 n.57
 Viana do Castelo, 1049, 1054
 Viator (Jean Pèlerin) (1445–1524), 688
 Vibius Sequester, 658
 Vico, Francesco de (ca. 1570–1648), 872
 Victoria (ship), 1113
 Vie River, 1530
 Viegas, Gaspar (fl. 1534–37)
 nautical charts: Asia and Indonesia, 998; Atlantic, 757; Brazil, 1000; Central America and Antilles, 1000–1001; South America, 1031
 Vieira, António (1608–97), 461, 466, 468
 Vienna. *See also* Aulic War Council; Turkish wars
 cartography: constellation drawing style of, 1364; as influence, 111
 as map production center, 618
 maps: attribution of, 109; by Hirschvogel, 488, 500, 503, 685, 696, 697, 1844
 plague in, 1198
 plans: Albertina, 1177, 1814; ichnographic, 1607
 scientific studies in, 307
 siege of, 731, 732
 Vietor, Alexander O., 986
 Views, 9, 15, 16 n.53, 613
 See also City and town views
 Vigliarolo, Domenico (Domingo de Villaroel)
 accusations against, 1105 n.62, 1123
 assistant of, 1131
 atlas of, 1136
 competition of, 1135–37
 in France, 1137–38
 instrument for longitude of, 222–23
 nautical charts: compass rose on, 1096 n.10; corrections and, 1100 n.26; North Atlantic, *pl.*40; scale indicated, 193, 223
 in Palermo and Naples, 222, 229
 religious images used by, 201
 Vignau, Nicolas de, 1540–41
 Vignaud, Henri, 784
 Vigone, 835–36
 Vila do Conde, 1049
 Vila Franca, Baltasar de, 978
 Vila Nova de Cerveira, 1056
 Vilaine River, 1530, 1531
 Vilavicêncio, Cipriano Sanches, 1730 n.53
 Vilhegas, Diogo Ortiz de (de Calzadilla), 328
 Villafranca, 895
 Villard de Honnecourt (ca. 1225–ca.1250), 1524 n.17
 Villari, Rosario, 970 n.130
 Ville Franche, 1341, 1499
 Villegagnon, Nicolas Durand, chevalier de

- (1510–71), 428, 432, 1463, 1471, 1552, 1562 n.61
- Vincent of Beauvais, 348
- Vincenzo da Bologna, 271, 455
- Vinet, Élie (1509–87), 1527, 1529, 1570
- Vineyards and viticulture
map signs for, 574
- Vingaard, Hans, 1790
- Vingboons, Joannes (ca. 1617–70)
atlas of, *pl.*56, 1452, 1453
charts published by, 1451–52
paintings and drawings: availability of, 1433, 1441–42, 1462; Banda Neyra, 1447; Bijapur, 1461; as models for other paintings, 1459; Surat (city), 1460
partnership of, 1441–42
- Vingboons, Philips (ca. 1607–78), 1442, 1451–52
- Vingboons, Pieter (ca. 1605–44), 1442
- Vinzoni, Matteo (1690–1773), 858 n.29
- Virgil (70–19 B.C.), 269, 951
- Virgin Mary. *See* Mary (mother of Jesus)
- Virginia. *See also* James River; Jamestown; Roanoke
English interests in, 1761, 1765–66, 1771–74
land availability in, 716
mapping of, 753, 1615, 1618
maps: Chesapeake Bay, 1765–66; by Hall, 1711; sketch, 1772 n.72; by Smith, 7, 744–45, 1547, 1666, 1711, 1712, 1772, 1773; Velasco map, 1769, 1771
New England compared with, 1776–77
river navigation charts in, 754
slaves for, 1315
surveys of, 708, 710, 1769
- Virginia Company, 634, 1771, 1773, 1775, 1780
- Visconti, Filippo Maria (1392–1447; duke of Milan, 1402–47), 832, 943
- Visconti, Gian Galeazzo (1351–1402; duke of Milan, 1378–1402), 832
- Visscher family
maps printed by, 1347, 1351
- Visscher, Claes Jansz. (1587–1652)
circle of, 1306
competition of, 1315, 1317–18
mentioned, 115 n.86
sources of, 1805
works made and/or printed by: atlases, 1269, 1332–33; Belgium map, *pl.*19, 674; Brabant map, 1269; Breda siege, 736; depicted in painting, 675; Doetsz.'s sea charts, 1416; Dutch world circumnavigation, 1412; France map, 1312; Holland map, 1270, 1278; military news maps, 1305, 1317; panoramas and views, 420, 1356; Seventeen Provinces map, 1307; wall maps, 1269, 1342; *waterschap* maps, 1265
- Visscher, Frans Jacobsz., 1443
- Visscher, Nicolaas I (1618–79)
French distributor of, 1582
Holland prototype map of, 1270
maps: in atlas, 1329; others' copies of, 1577
town plans of, 1338
works published by, 1268, 1269, 1271
- Visscher, Nicolaas II (1649–1702), 1342–43, 1577
- Visser, J. C., 1272 n.146
- Vissière, Laurent, 1473
- Visual exegesis, 385–87
- Vitelli, Ferrante (d. 1582), 843
- Viterbo, Egidio da (Giles of Viterbo) (1469–1532), 392 n.43, 396, 399
- Viterbo, Sousa, 290
- Vitéz, János (ca. 1408–72), 1811
- Vitruvius Pollio (1st cen. B.C.)
mentioned, 19
topical comments: architecture, 60 n.34, 95, 97; distance measurement, 490; microcosm, 97; wall decorations, 677 n.69
translation of, 429
- Vitry, Jacques de, 470
- Vittorio Amedeo I (1587–1637; duke of Savoy, 1630–37), 847, 849
- Vittorio Amedeo II (1666–1732; duke of Savoy, 1675–1713; king of Sicily, 1713–20; king of Sardinia, 1720–30), 847, 849, 850, 852, 1337
- Viverius, Jacobus, 1332
- Vives, Juan Luis (1492–1540), 626–27
- Viviani, Vicenzo (1622–1703), 507, 920
- Vizcaíno, Sebastián (ca. 1550–ca. 1628), 741, 1152
- Vizinho, José (fl. 1480s), 524, 984
- VOC. *See* Dutch East India Company (Verenigde Oostindische Compagnie, VOC)
- Vogel, Sigismund, 1805
- Vogther, Heinrich (1490–1556), 1833
- Voisin, Henri Lancelot (sieur de La Popelinière) (1541–1608), 4, 1478, 1550
- Volcanoes
map signs for, 550–51
- Volcío, Vincenzo (1563–1607)
background of, 189 n.82, 1810
images: Black Sea, 186 n.67; religious, 200
in Naples and Leghorn, 224, 229
nautical charts: Aegean Sea, 193 n.118, 205
- Volckmair, Hans Melchior (d. 1655), 650
- Volckmer, Tobias (d. ca. 1624), 488, 492–93
- Volga River, 1871
- Volkhov River, 1860
- Volpaia, Benvenuto della, 725, 934
- Volpaia, Eufrosino della (Euphrosinus Vulpus) (d. 1552)
Dürer's star maps and, 111 n.64
maps: Roman Compagna, 552, 569, 730–31, 915; signs used, 552, 569; vineyards noted, 574; woodcut example, 531 n.25
- Volpaia, Lorenzo della, 648
- Volpe, Vincenzo (fl. 1530–32), 1599
- Volterra, 910–11 n.7, 932
- Volvelles, 77, 78, 114, 158, 627
- Vondel, Joost van den (1587–1679), 446
- Vooght, Claes Jansz. (d. 1696), 1402
- Vopel, Caspar (1511–61)
globes of: constellations on, 104, 111, 114; production of, 1360
as influence, 1245
maps: Europe, 1221; projections used, 115; reprints of, 1229; Rhine River, 1221; world, 814 n.36, 1220
- Vorotynskiy, Ivan Alekseyevich (prince), 1883
- Vorotynskiy, Ivan Mikhailovich (prince, d. 1535), 1858
- Vorskla River, 1871
- Vorsterman, Lucas (1595–1675), 1058–59
- Vos, Maerten de (1532–1603), 1742–43
- Vossius, Isaac (1618–89), 643
- Voulondet, Blaise, 181
- Vourdopolos, Nicolaus (fl. ca. 1608), 188 n.70, 218, 219
- Vredeman de Vries, Hans (1527–after 1604), 965
- Vrients, Joan Baptista (ca. 1562–1611)
collaborations of, 1309
map, book, and print trade: atlas monopoly in, 1322; connections in, 1434; map publishing reputation in, 1304–5
maps made and/or printed: dual hemisphere world, 1309; Jode's continents, 1346; Ortelius's *Theatrum*, 1321, 1324, 1325; pocket atlases, 1332; regional atlas, 1338; world wall, 1347–48
- Vries, Dirk de, 1230 n.363, 1272 n.142
- Vries, Maerten Gerritsz. de (d. 1647), 1443
- Vrije van Brugge, 1252–53, 1254
- Waad, William (1546–1623), 1614, 1632–33
- Wachenheim, Johannes von, 1201
- Wackher of Wackenfels, Johannes Mattheus, 439–40
- Waesbergen, Johannes Janssonius van (d. 1681), 850 n.57, 1338
- Wages
at Casa de la Contratación, 1131, 1133 n.207
of chartmakers and cartographers, 210, 211, 212, 213
of cosmographers, 1131–32
of engravers, 1587
of map colorists, 1330
of printers, 1331
- Waggoners, 1385, 1720 n.113
See also Pilot guides
- Waghenaer, Lucas Jansz. (1533/34–1606).
See also *Spieghel der zeevaerdt (The Mariners Mirrour; Waghenaer)*
atlas prices and, 141 n.43
background of, 1414
collaborations of, 1309
influences on, 1015
nautical charts: Europe, 1414–15; importance of, 1413; later charts compared

- Waghenaer, Lucas Jansz—nautical charts
(*continued*)
with, 1423; projection used, 109 n.47;
sailing instructions of, 749; sources of,
1311 n.88
pair of planispheres by, 114
pilot guides of, 1392, 1394–95, 1396, 1424
precursors to work of, 1391
rock signs of, 536
as source, 1426
topical comments: navigation instruments,
515; rutters, 1389–90, 1391
works: *Speculum nauticum*, *pl.*17, 606,
1408, 1414, 1415
- Wägmann, Hans Heinrich (1557–ca. 1628),
1241 n.428
- Wagner, Henry Raup
on Agnese, 213, 214, 215
on Battista Agnese atlas, 178, 188
on chart workshops, 184 n.61
on Ghisolfi, 216
- Wagner, Hermann, 334–35, 1175
- Wagner, Valentin (ca. 1510–57), 1831
n.151
- Walbeek, Johannes van (1602–49), 1436,
1450
- Walckenaer, Charles-Athanase (1771–1852),
198 n.141, 748–49
- Waldseemüller, Martin (Hylacomylus)
(ca. 1475–before 1522)
background of, 76, 350, 1204
circle of, 609
context of, 1081
descriptions included by, 76
Fine compared with, 1465
German cartographic role of, 1204–7
globemaking of, 13, 61, 82, 142, 373
as influence, 1220, 1245
maps made and/or printed by: Lorraine,
*pl.*15, 550, 555, 560, 594, 1207; pro-
jections used, 369–70; signs used, 544
n.84, 550, 560, 562, 568, 580; up-
dated, 756; wall-sized, 1205–6, 1344;
world, 355, 1816
mentioned, 616, 1203, 1215, 1812
nautical charts and world maps paired by,
380
Ptolemy's *Geography* edition of, 347,
348–49, 458, 1195, 1464, 1785 n.13
Rosselli's shop inventory and, 774
sources of, 356, 1183
students of, 76
topical comments: Africa's interior, 1027;
heraldry, 566 n.164; instruments, 495;
Vespucci's reports, 67
works: *Carta itineraria Europae*, 568,
1206; *Carta marina navigatoria*, 376,
1206, 1207 n.231, 1360; *Cosmo-
graphiae introductio*, 64, 66–67, 76–
77, 342 n.399, 351, 353–56, 1204–
1205; *Tabula terre nove*, 76; *Univer-
salis cosmographia*, 357
- Wales
enclosures in, 712–13
English mapping of, 668–69
feudalism in, 562–63
fortifications of, 1604
land surveys of, 10
maps: by Giraldus Cambrensis, 40, 41; by
Lambarde, 1700; by Lhuud, 1616; by
Mercator, 565; reference, 1592; royal
reputations evidenced in, 674; by Sax-
ton (wall), 1610, 1628, 1700
number of surveyors in, 713–14
topographical interests in, 35 n.60
village elimination in, 564
- Walkendorf, Erik (d. 1522), 1785, 1786
- Walker family
estate map style of, 1648, 1662
- Walker, John, 1652, 1653
- Wall maps. *See also* Painted map cycles
assembly instructions for, 1343
bound rather than hung, 1344, 1356,
1358
catalogs of, 1342–43
colored and decorative, 1342
competition in, 1346–47, 1350
concept of, 805–6
context of, 1341–44, 1346
deterioration of, 1342
estate maps as, 1661–63
popularity across classes, 787
prices of, 1347, 1351
printing of, 805–6
roller case for, 1344
translated to paint, 807
updates for, 1343
waterschap maps as, 1267–68
- Wall paintings, tradition of, 804–5
See also Painted map cycles
- Wallinby, Oliver (pseud. of William Ley-
bourne) (1626–1716), 531 n.27, 718,
1643, 1661
- Wallis, Faith, 32 n.36
- Wallis, Helen, 100 n.4, 1724, 1725
- Walmesley, Richard, 1647 n.430
- Walsh, James, 1740–41, 1742
- Walsingham, Francis (1530?–1590)
cartographic interests of, 1613, 1614–15,
1618
cartographic support from, 1718
circle and correspondents of, 1630
colonization plan and, 1762, 1763 n.43
secretary of, 1631
- Walsperger, Andreas, 59, 313, 542 n.79,
1180–81
- Walter of Gouda, 1186
- Walter of Zoppot, 1187
- Waltham Abbey, 43
- Walther, Bernhard (1430–1504), 1178,
1193
- Walther (Walter), Johann (1496–1570),
135 n.2
- Wandel, Bagge (1622–83), 1804
- Wapowski, Bernard (ca. 1475–1535)
as influence, 1833, 1837, 1839
maps: Poland, 565, 1232, 1817, 1819;
Sarmatia, 1817, 1818, 1819–20; signs
used, 565
positions of, 1816–17, 1822 n.100, 1828
publisher of, 1816
revisions by, 1187
scholarship on, 1808, 1809
- War and warfare. *See also* Battles; Military;
Sieges; *specific wars*
cartographic reporting of, 1244, 1317
guides' role in, 724, 725
panoramic views of, 731–37
as school for mapmakers, 735
surveyors as correspondents in, 1305–6
territorial consciousness in, 664
“theater” of, 847
ubiquitousness of, 719
- War of Gradisca (1615–17), 726
- War of Granada, 719
- War of Monferrat, 719
- War of Siena (1552–55), 723, 724
- Warmenhuyzen, Harmen Allertsz. van,
1278, 1350
- Warner, Deborah Jean, 100, 102 n.16, 110
nn.57–58, 111 n.62, 116 n.93, 1364
n.377
- Warner, William (1558?–1609), 425
- Wars of Italy (1494–1530), 719
- Wars of Religion (1562–98)
cartographic diffusion slowed in, 1463
French atlas conceived in context of, 673
French polemical literature in, 429
Norman cartography stunted by, 1562
surveys in context of, 667, 1485
Thevet-Nicolay rivalry and, 1469
- Warszewicki, Krzysztof (1543–1603), 1840
- Warwickshire, *pl.*68, 1594, 1659, 1661
- Warwijck, Wybrant, 1410, 1411, 1417
- Washburn, Wilcomb E., 1474
- Wassenaer, Nicolaas van, 1449
- Water control and management programs.
See also Canals; Drainage and drainage
canals; Floods and flooding; Irrigation;
Land reclamation
maps of proposed projects, 916–20, 921
salt and fresh water regulation issues in,
781
Sorte's assumptions about, 887–88
Venetian magistrature for, *pl.*30, 781,
879–80, 882–84, 885
for water meadows, 712
- Water control boards (*waterschappen*,
Dutch)
definition of, 1263 n.79
formation of, 664, 1264–65
independence of, 1263, 1265
land registries for, 1255
maps: characteristics of, 1266–67; ex-
amples of, 1265, 1266; *leggerkaarten*
compared with, 1457; list of, 1292–
94; other administrative uses of, 1257;
other maps based on, 1270; reprints of,
1268
- Water resources. *See also* Lakes and ponds;
Marshes and swamps; Oceans and
seas; Rivers; Water control and man-
agement programs
maps: in central Italy, 916–20, 921; in dis-
putes over, 1524; Low Countries,

- 1278–79; military, 893; objective depiction of, 903; of pastoral visits, 906–7; signs used, 57 n.15, 1868–69
 medieval systems for, 43–44
 rights to, 837, 838, 930, 1594
 in world machine images, 85–86
- Watermarks, 788, 1821
- Waterrecht* (sea law of Wisbuy), 1385, 1387, 1388, 1389
- Waters, David Watkin
 on celestial reference points, 518
 on nautical charts, 1704 n.38, 1744
 on navigation, 509 n.2, 510 n.4, 1724–25
 on standardization, 536
 on *toleta de marteloio* (on winds), 519 n.41
 on Trinity House, 1726 n.25
 on use of globes, 153
- Watford, Alexander II (1783/84–1844), 1648 n.437
- Watt, Joachim von (Joachim Vadianus) (1484–1551), 1191 n.132, 1215
- Watts, Pauline Moffitt, 10
- Wawrik, Franz, 528
- Web (Webb), William (fl. 1629–49), 1710–11
- Weber, Max, 287
- Wechel, Chrétien (1486–1553), 617, 1465, 1466
- Weiditz, Hans (ca. 1500–1559), 731, 1650
- Weigel, Erhard (1625–99), 448–49
- Weigel, Hans (d. 1577), 1844 n.205
- Weiss, Roberto, 265–66 n.20, 289 n.23
- Welch, Andrew, 1741
- Wells, view of, 1592
- Welser family
 map collection of, 652
- Welser, Marcus (1558–1614), 1203, 1242
- Wenceslaus of Cracow, 90
- Wendler, Georg, 503
- Werdenberg, Georg von, 347 n.437
- Werderlieven, Johann, 1177
- Wereszczyński, Józef (ca. 1530–99), 1839–40
- Werner, Johannes
 collection of works published by, 341–42, 357
 conformality and equivalence understood by, 381
 on lunar distance measurement, 158
 on map projections, 367, 370–71, 1195, 1465–66
 Ptolemy's *Geography* edition of, 337, 356, 1193
 technical representational aspects and, 347
- Wertheim, Hans, 1176
- Weser River, 544
- West Africa, 749, 1412
- West India Company (WIC). *See also* Dutch East India Company
 areas monopolized by, 1425
 establishment of: first, 1449; second, 1453
 fortifications of, 1456
 historical background of, 1434
 maps: *leggerkaarten* (land surveys), 1457, 1458; Plancius's inventory purchased by, 1433; rhetorical role of, 1458–60
 nautical charts of, 1422
 organization: Amsterdam mapmaking agency, 1449–50, 1451–53; Brazil mapmaking agency, 1450–51; office decor as rhetoric, 1458–60; overseas land administration, 1446 n.68, 1456–57, 1462
 personnel: admiral's role, 1450; colony founders, 1457; map and chartmakers, 666, 668, 1450; military, 1455–56; pilot training, 1434–35; regulations and instructions, 1450; technocrats, 1436
 secrecy issues and, 1461
 survey practices and rules of, 1435–36, 1456–57
- West Indies. *See also* Americas
 East Indies distinguished from, 20, 1028–29
 English interests in, 1770–71
 nautical charts: Egerton 2803 (atlas), *pl.39*; price of, 1401
 pilot guide for, 1400–1401
 route to: Boazio's map of, 1763; Cabot's expeditions and, 1755–57; compass declination and, 1119–20; pattern chart of, 1097, 1125, 1127; secrecy about, 1104 n.52
- Westfall, Richard S., 22–23
- Westminster, 1706
- Westphalia, *pl.47*, 1222–23, 1232
- Westra, Frans, 1286 n.194, 1288 n.210
- Westrem, Scott, 36 n.68
- Wey, William (1405/6–76), 550
- Wey Gómez, Nicolás, 30 n.28, 33 n.47
- Wexler, Georg, 467, 468
- Wheatley, Paul, 1022 n.253
- Wheeler, George M., 540 n.71
- Whirlpools, 545
- Whitchurch, Edward (d. 1562), 1715
- White, John (fl. 1585–90)
 maps: Chesapeake Bay, 1765–66; Indian villages on, 1651; Virginia, 1615, 1618, 1619, 1711, 1772
 nautical charts of, 1731, 1739
 Roanoke voyage of, 753, 1763
- White Sea
 exploration and mapping of, 753, 1550
 maps: by Magnus, 1787–88, 1789
 nautical charts: accuracy of, 1424; by Doetsz., 1416; by Waghenauer, 1395, 1414, 1415; by Willemsz., 1311
- Whiting, George Wesley, 418
- Whitwell, Charles (d. 1611), 1618, 1712, 1713
- WIC. *See* West India Company (WIC)
- Wicheringe, Barthold (1589–1652), 1269
- Widman, Giorgio, 778
- Wied, Anthonius (1508–58), 1853, 1859 n.32
- Wieder, Frederik Caspar, 1276 n.157, 1408 n.129, 1433, 1452 n.99
- Wierix, Anton (Antoon) (ca. 1552–1624), 1300
- Wierix, Jan, 1300, 1339
- Wieser, Franz Ritter von, 142, 1175 n.14, 1825 n.122
- Wijngaerde, Antoon van den (Anthonie van den Wyngaerde; Antoin de la Vigne; Antonio de las Viñas) (before 1532–1571)
 panoramas and views of, 420, 688, 826, 1082, 1094, 1251–52
 preparatory studies of, 1252 n.24
 Utrecht view of, 1252–53
- Wijnman, H. F., 1324–25
- Wilczek Brown codex, *pl.10*, 378
- Wildmore Fen, 43–44
- Wilford, Thomas, 1735
- Wilhelm II (elector of Bavaria) (1548–1626), 954
- Wilhelm IV (b. 1532; landgrave of Hesse-Kassel, 1567–92), 710, 1227–28
- Wilhelm V (duke of Jülich-Kleve-Berg, r. 1539–92), 1230
- Wilhelmshausen, 710
- Willemsz., Mouris, 1311, 1367, 1412–13
- Willer, Georg, 645 n.75, 1342, 1345
- Willes, Richard, 1729 n.39
- William of Conches (ca. 1080–ca. 1154), 33
- William of Saint-Cloud, 34
- William of Wykeham (1324–1404), 1592
- William I (the Conqueror) (1027?–1087; king of England, 1066–87), 1659, 1660
- William I (of Orange, known as William the Silent) (1533–84), 1082, 1361, 1393
- William I (Willem Frederik, king of Netherlands) (1772–1843), 1288 n.208
- Williams, Edward (fl. 1650), 1780
- Williamson, James Alexander, 739 n.2
- Willoughby, Hugh (d. 1554), 526 n.71
- Wilsnack miracle, 1185
- Wind roses. *See also* Compass roses
 color coding of, 192
 distinctive styles of, 1443 n.47
 ornamental features and, 201
 in painted map cycle at Vatican, 823
 on Portuguese terrestrial map, *pl.36*, 1041–42
 on Stigliola-Cartaro map, 963
 on Tierra del Fuego map, 1167
 use of term, 191
- Windisch, Karl Gottlieb von, 1808 n.3
- Winds. *See also* Compass roses; Rhumb lines
 in architectural treatises, 97
 Brouwer's theory of, 1437
 initials for, 192
 medieval diagrams of, 33 n.46
 oceanic navigation via, 747–48, 1451–52
 on Rosaccio's image, 3, 4
 on terrestrial maps, 858, 859
toleta de marteloio on, 512–13
- Winius, Andrei Andreyevich (1641–1717)
 Remezov's cartography and, 1886, 1889, 1890, 1901
 Siberia maps of, 1882–83, 1893

- Winkler, Andreas, 1831 n.151
 Winsor, Justin, 739 n.2
 Winter, Heinrich, 192, 194, 199 n.143, 316 n.208, 1014 n.202
 Wintermonat, Gregor (fl. ca. 1613), 440–41
 Winthrop, John, Sr. (1588–1649), 1777
 Winthrop, John, Jr. (1606–76), 1776–77
 Wintle, Michael, 636
 Wisbuy, sea law of, 1385, 1387, 1388, 1389
 Wisbuy rutter (*leeskaartboek van Wisbuy*), 1388–90, 1391
 Wissenburg (Wysenberger), Wolfgang (1496–1575), 556, 573, 1218–19
 Wit, Frederick de (1630–1706)
 maps made and/or printed by: Blaeu's world atlas and, 1351; Boogaert's *leggerkaarten*, 1457, 1458; continents, 1353; Seventeen Provinces, 1247, 1248, 1339, 1356; town atlas, 1338 patrons of, 1404
 Wither, George (1588–1667), 413
 Withers, Charles W. J., 1685
 Withiell, George (fl. 1679–1708), 717
 Witsen, Nicolaas (1641–1717), 1882, 1883, 1884, 1893, 1901
 Witt, Johan de, 1448–49
 Wittenberg Bible (1534), 90
 Woensam von Worms, Anton (d. 1541), 1203–4, 1696 n.17
 Wohlmueter, Boniface, 1607 n.133
 Wolfe, John (d. 1601), 1705, 1708, 1710, 1713
 Wolfe, Michael, 1504
 Wolfe, Reyner (d. 1573)
 continental connections of, 1648, 1694
 death of, 1624
 grammar patent of, 1715
 maps: battle, attributed to, 1602–3 n.97; English provinces, 1622; Low Countries, attributed to, 1249, 1620, 1621; in New Testament, 387, 1604, 1694, 1696, 1698; Saxton's use of, 1628
 position of, 1609
 Wolfegg Codex, 142 n.46, 143 n.48, 144
 Wolfenbüttel chart (ca. 1533), 1116, 1117, 1118
 Wolff, Hans, 1223 n.328, 1223 n.331
 Wölfflin, Heinrich, 600
 Wolgemut, Michael (1437–1519), 1194
 Wolkenhauer, August, 346 n.429, 1175
 Wolkenhauer, Wilhelm, 1175
 Wolsey, Thomas (1470/71–1530; lord chancellor, 1515–29), 1596–97, 1598, 1756
 Wolstenholme, John (1562–1639), 153
 Wood, Denis, 537 n.55
 Wood, Roger (fl. 1619–1626?), 1715
 Wood, William (fl. 1629–35), 1775–76, 1777
 Woodblock cutters
 dominant hand of, 550
 French work, exported to Spain, 1588
 Paris neighborhoods of, 1571–72
 Woodcuts
 advantages of, 593–94
 cartography's influence on, 428
 continued use of, 779–80, 1243–44
 correction and extension of, 1830–31
 cost of, 597, 1572
 details: cross-hatching, 543; inconsistencies in, 533; ink for, 596–97; lettering, 600–601, 602
 early examples of, 1181–82
 engravings compared with, 531, 613, 1479
 multicolor printing of, *pl.15*, 1207
 process of, 592–93
 regional production of, 613–14
 shift away from, 1575–76
 styles of, 598–606, 599
 waste prints of, 780
 Woods (woodlands). *See also* Forests and forestry
 on Almagià map, 895–96
 boundary disputes and, 864–65, 1600–1601 n.84
 economic management of, 930
 enclosures of, 1638 n.364
 surveys of, 1527, 1528
 use of term, 552
 Woodward, David
 on Alberti and Ptolemy, 452 n.13
 on Bacon, 33 n.46, 33 n.48
 chronological map list of, 29 n.23
 Dudley charts and, 1733 n.62
 on Forlani, 798
 on historical meanings of landscape, 31 n.31
 mentioned, 637, 1806
 on route-enhancing vs. equipollent maps, 406 n.15
 on script in manuscript maps, 950 n.54
 on shift from paint to line, 549 n.100
 on sign systems, 528
 on spatial notions, 27 n.11
 Woodward, Nathaniel (fl. 1642), 1777
 Wooton, Nicholas, 1726–27
 Worcesterhire, 1659, 1661, 1709
 Workshops. *See also* Monopolies
 appearance of, 1404
 cartographers' signatures and, 190–91
 catalogs of, 1309, 1342, 1347, 1407, 1412, 1413, 1414, 1416
 centers of production, 175 n.11, 206–35, 207, 262
 competition of, 1134–37, 1314–18, 1325–26, 1362–68, 1422, 1424
 copyists in, 204–5
 cost-cutting techniques of, 210
 differences among, 191
 division of labor in, 189–90, 596–97
 fires in, 1330, 1337, 1373
 as gathering places, 1132
 income of, 1131–32
 lack of streamlining or standardization in, 536
 subcontracting by, 1130–31
 traditions of, 174–75, 1230–31
 World. *See also* *Oikoumene* (known world); Physical world
 circumnavigation of, 153, 607, 757, 1365, 1411–12, 1467, 1658, 1659, 1761
 divisions of, 4
 as God's book, 47
 islands vs. continents in descriptions of, 1473
 maps as intellectual mastery over, 874, 895 n.46, 901, 946–47
 maps as true representation of, 49 n.134
 political spheres of influence in, 136
 scientific or philosophical approach to, 32–33
 as secular and eternal, 31–32, 35, 47
 World atlases. *See also* *specific atlases and authors*
 about (table), 1327
 Blaeu's *Appendixes* and, 1325–26, 1327
 cabinet for, 1330
 climax of, 1328–30
 competition in, 1325–28
 context of, 1318
 first modern, 1318
 monopolies of, 1322, 1325
 pocket-sized, 1312, 1330–33
 World machine. *See also* World systems; Worldviews
 Atlas as supporting, 81
 cosmic vitality linked to, 78–79
 cosmographic images of, 82–87
 diameter of, 65
 expected demonstration and description of, 57–58
 as literary trope, 97–98
 as measured, orderly, *pl.2*, 83–85
 popularity of image, 70, 71
 structure of, 70
 World maps. *See also* Double hemisphere maps; *Mappaemundi*; Tripartite maps (includes T-O maps)
 biblical elements of, 34, 89–90
 circular, 1311, 1312
 contexts and differences of, 26–27, 365
 as cosmographies, 56–57
 eagle-shaped, 1344
 as encyclopedias, 640
 epigrams on, 59
 expansion of, 365, 366
 fool's face as, 393, 430, 436, 1478, 1574–75
 gigantic rotating, 814
 holistic vision in, 22
 human face compared with, 404
 ivory carving of, 967, 968
 Jerusalem as center of, 26, 813, 1180
 medieval, 28–36, 51, 1182
 as multivalent, 30
 in natural philosophy discourse, 58–59
 in painted map cycles, 813–14, 815–16
 portolan charts and, 36, 44–46
 in praise of explorers, 1757, 1758
 printing of, 61

- as representations of time and space, 30–31
 role of mapping explorations in, 757–58
 Rosaccio's collage of, 3, 4
 as scientific medium, 1182
 significance of, 40
 texts to accompany, 66–67
 as wall maps, 805, 1344–45, 1347–51
 World systems, 68, 70, 73, 80, 87
 Worldviews
 aural to visual shift in, 11–12
 incremental changes in, 51–52
 linear vs. geometric in navigation, 519
 physical vs. moral (philosophy), 448–49
 printing's impact on, 609
 use of term, 45 n.113
 Worm, Ole (1588–1634), 1803 n.77
 Wormditt, Peter von, 1813
 Worms, Laurence
 on available maps and atlases, 1608, 1609, 1666
 on book printing, 1610
 on copper mills, 1619, 1695
 on decline of mapmaking, 1667
 on local mapmakers, 1616
 on Rogers, 1636 n.347
 Worsop (Worsoppe), Edward (fl. 1582–89), 708, 1618, 1641 n.381, 1644 n.405
 Wotton Underwood, *pl.*21, 706–7, 715
 Woulphe, Walter Morgan, 1612
 Woutneel, Hans (fl. 1586–1603)
 London sojourn of, 1659 n.500
 map and print trade: British Isles maps, 1707, 1713; engraving attributed to, 534; imports in, 1694–95; Smith's county maps, 1634, 1709
 Wright, Benjamin (1575–1613)
 Amsterdam location of, 1434, 1620
 maps engraved by: Blagrave's *Astrolobium* . . . , 1712; Magini's Italy map, 791–92, 843; Tatton's maps, 1743; Waghenaer's *Spiegel der zeevaerdt*, 1394; Waghenaer's *Thresoor*, 1395
 mentioned, 1619
 Wright, Edward (d. 1615)
 background of, 1618
 circle of, 1311
 death of, 1745
 education of, 631, 633
 maps: Mercator projection on, 1763, 1764; world (*Hydrographiae descriptio*), 415, 1713
 as mathematical practitioner, 634–35, 1734
 mentioned, 974
 Mercator projection tables of, 378, 416, 521, 635, 750, 1128, 1312, 1409, 1618, 1740, 1744–45, 1746
 Molyneux globes and, 1619
 navigation manual of, 524–25
 patron of, 1666
 sources of, 757
 work dedicated to, 1619 n.220
 Wright, John Kirtland, 541 n.77
 Writers
 cartographers as, 401–3, 407 n.18, 429–32, 434
 cosmographers as, 432–33
 maps as indexes to emotions of, 407–8
 “mental equipment” of, 48 n.133
 Writing. *See also* Handwriting and script; Literacy; Reading
 autonomy of mechanically reproducible, 402
 cartographic impulse in, 434–35, 472, 473–74
 landscape as analogy to, 403
 Leonardo's, on maps, 730
 Wunderkammern (cabinets of curiosities). *See also* Guardaroba Nuova
 classification of, 648–49, 651–52
 cosmographic works and, 71, 74, 649–50
 globes in, 155
 instruments in, 477, 494, 504
 manual on, 795
 map collections in, 1242 n.436
 as metaphor for memory, 641
 models in, 826
 in Piedmont, 842 n.30
 popularity of, 640, 650–51
 Thevet as curator of, 281 n.96
 Württemberg, 486, 502, 1225, 1226
 Wuttke, Heinrich, 215 n.249, 216 n.255
 Wyatt, Thomas (1503?–1542), 413
 Wymars, Peter (ca. 1430–94), 1187
 Wytfliet, Cornelis van (d. 1597), 743, 1235, 1338
 Xavier, Francis (Francisco de Lasso y Xavier) (1506–52), 630
 Xenodocos, Giovanni, 216
 Yakimov, Fyodor, 1866 n.63
 Yáñez Pinzón, Vicente (1450–1523), 751, 1030–31 n.299, 1205
 Yee, Cordell D. K., 591
 Yenisei River, 1888
 Yerofeyev, V., 1890
 Ygl, Warmund (1564–1611), 1239, 1241, 1244
 York, 1603
 York River, 754
 Yorke, Edmund (d. 1592), 1612
 Yorkshire
 maps: property, 715–16; in Saxton survey, 1624, 1627, 1629 n.296
 river, mills, and watercourses in, 707–8
 water rights dispute in, 1594
 Youings, Joyce A., 1608 n.141, 1638 n.361
 Yucatán Peninsula
 in Ghisolfi's work, 216 n.256
 maps: by Agnese, 214; by Santa Cruz, 1159; variety of, 1158–59
 in Pineda chart, 1149
 Zacuto, Abraão (Abraham) (ca. 1452–1515), 1009, 1071
 Zael, Dirck, 1391
 Zagreb, 616, 1850 n.223
 Zainer, Günter, 1181
 Zaire River
 Cão's voyage to, 1010
 mapping beyond, 1005–7
 nautical chart of, 984–86
 Portuguese relations with people of, 1025
 Zaltieri, Bolognino (fl. ca. 1560–80), 787, 788
 Zambezi River, 1024, 1025, 1026, 1027
 Zamorano, Rodrigo (1542–1620)
 accusations against, 1106, 1130–31
 longitude device of, 223
 positions and duties of, 1138
 on right to make astrolabes, 1132
 rivals of, 1130–31, 1134–37, 1138
 in Seville, 1123
 on size of charts, 1096 n.10
 Zamoyski, Jan (1542–1605), 1839
 Zampogni, Frosino, 929
 Zamyslovskiy, Ye. [Egor], 1858
 Zanolì, Tommaso, 926
 Zara, 596
 Zaragoza, José (1627–79), 1081, 1083, 1091
 Zarqëllo, al- (Azarquiel) (d. ca. 1100), 378, 1070
 Zati, Francesco, 921–22
 Zaytsev, Lyubim, 1890
 Zedda Macciò, Isabella, 871
 Zeeland
 maps: by Deventer, 1257–58, 1271, 1304; by Langren family, 1309; reference, 1247; by Roman and Visscher, 1268, 1271
 pilot training schools in, 1434
 Saint Felix Day surge in, 544
 Zehender, Daniel, 154
 Zeitz manuscript, 313
 Zell, Christoph (fl. 1529–45), 1209 n.241
 Zell, Heinrich (1518–64), 554, 1209, 1210, 1220, 1820, 1828
 Zeno, Jacopo (1417–81), 310–11
 Zenoì (Zenoni), Domenico (fl. ca. 1560–70)
 circle of, 609–10
 composite atlases and, 788
 isolarii and, 789
 works engraved by, 273 n.55, 273 n.57
 workshop of, 787
 Zeri, Federico, 949–50
 Zeus (god), 266 n.23
 Ziegler, Jacob (ca. 1471–1549)
 Lazarus's Hungary map and, 1822, 1827
 Magnus compared with, 1788
 maps: Holy Land, 1218, 1220; Scandinavia, 1360, 1783, 1785–86; signs used, 543
 Ziegler, Wilhelm (ca. 1480–after 1544), *pl.*45, 1222 n.320
 Ziletti, Giordano, 960
 Zilsel, Edgar, 17 n.63, 17 n.65, 22
 Zimmermann, Balthasar (d. 1633/34), 1228, 1229

- Zimmermann, Michael (fl. 1556–59), 1834, 1835
- Zinner, Ernst, 100 n.7, 341 n.394, 1177
- Zodiac. *See also specific constellations*
 Albert Magnus and, 83 n.119
 apostles as replacing, 117
 on celestial planisphere, 1704
 in cosmographic image, 81
 diagram of, 77, 78
 ecliptic divided into, 138
 Ghisolfi's use of, 216
 in painted map cycle, 812
 Regiomontanus on, 338
 on Rosaccio's image, 3, 4
 on zonal map, 30
- Zombathley, Benedictus, 1815
- Zonca, Vittorio (b. ca. 1580), 598
- Zonal maps. *See also* Climatic zones
 concept of, 28, 365–66
 function of, 29, 47
 zodiac on, 30
- Zoroaster (ca. 628–ca. 551 B.C.), 135
- Zorzi, Alessandro, 330–31, 332, 781, 814
- Zosima (master), 1872 n.81
- Zotov, Nikita, 1866
- Zrinski (Zrinyi), György (1549–1603), 1847
- Zrinski, Nicholas (1620–64), 1839
- Zubler, Leonhard (1563–1611), 494
- Zucchi, Jacopo (ca. 1540–96), 811
- Zucker, Mark J., 773 n.3
- Zuiderzee
 chartmaking tradition centered on, 1413
 maps: sketch type, 1598 n.74, 1605 n.118, 1727, 1728
 nautical charts: by Anthonisz., 1405; by Keulen, 1403; by Waghenaeer, 1393
 pilot guides for, 1393
 rutters for, 1385, 1387, 1388, 1389
- Zumthor, Paul, 1003 n.128
- Zündt (Zyndt), Matthias (d. 1571/81), 1244
- Zuni Indians, 744
- Zunica, Juan de (count of Miranda, d. 1608), 962–63 n.110
- Zúñiga, Pedro de (fl. 1606), 1771 n.71
- Zurara, Gomes Eanes de, 462, 979, 980–81, 1007, 1008 n.165
- Zurich, 618, 1215, 1216, 1241 n.429
- Zurla, Placido, 178
- Zutphen, 1247
- Zutphen, Maria van (1658–1719), 1374
- Zvenigorod, 1867
- Zweibrücken-Kirkel, 1213–14
- Zwicker, Daniel (1368–1437), 1842
- Zwinger, Theodor (1533–88), 148, 1500
- Zwingli, Ulrich (1484–1531), 1215
- Zwolle, 446, 1283