

THE HISTORY OF CARTOGRAPHY

VOLUME TWO, BOOK TWO

THE HISTORY OF CARTOGRAPHY

1

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

2.1

*Cartography in the Traditional Islamic and
South Asian Societies*

2.2

Cartography in the Traditional East and Southeast Asian Societies

2.3

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

3

Cartography in the European Renaissance

4

Cartography in the European Enlightenment

5

Cartography in the Nineteenth Century

6

Cartography in the Twentieth Century

THE HISTORY OF CARTOGRAPHY

VOLUME TWO, BOOK TWO

*Cartography in the
Traditional East and Southeast
Asian Societies*

Edited by

J. B. HARLEY

and

DAVID WOODWARD

Associate Editor

JOSEPH E. SCHWARTZBERG

Assistant Editor

CORDELL D. K. YEE

J. B. Harley was professor of geography at the University of Wisconsin—Milwaukee.
David Woodward is professor of geography at the University of Wisconsin—Madison.

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

© 1994 by *The University of Chicago*
All rights reserved. Published 1994
Printed in the United States of America

03 02 01 00 99 98 97 96 95 94 5 4 3 2 1

ISBN 0-226-31637-8 (v. 2, bk. 2)

⊗ The paper used in this publication meets the minimum requirements of the American National Standard for Information Sciences—Permanence of Paper for Printed Library Materials, ANSI Z39.48-1984

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

The costs of publishing this book have been defrayed in part by three awards:

A publication grant from the National Endowment for the Humanities, an independent federal agency.

The 1992 Hiromi Arisawa Memorial Award from the Books on Japan Fund with respect to *Peasant Uprising in Japan* published by the University of Chicago Press. The award is financed by the Japan Foundation from generous donations contributed by Japanese individuals and companies.

A publication grant from the Chiang Ching-kuo Foundation for International Scholarly Exchange.

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

Library of Congress Cataloging-in-Publication data will be found on the last page of this book

Financial Support

Federal Agencies

Division of Research Programs
of the National Endowment for the Humanities
Geography and Regional Science Program
of the National Science Foundation

Foundations and Institutions

Gaylord and Dorothy Donnelley Foundation
The Henry Luce Foundation, Inc.
The Japan Foundation
The Johnson Foundation
The Andrew W. Mellon Foundation

The National Geographic Society
Rand McNally
The Luther I. Replogle Foundation
The Hermon Dunlap Smith Center for the
History of Cartography, The Newberry Library

Organizations

California Map Society
The Chicago Map Society
Geography and Map Division of the Special
Libraries Association
Map and Geography Round Table, American
Library Association
Map Society of British Columbia

The Mercator Society, New York
Public Library
Michigan Map Society
The New York Map Society
North East Map Organization
The Rocky Mountain Map Society
Washington Map Society

Founders

Roger S. and Julie Baskes
Arthur Holzheimer

Mr. and Mrs. Kenneth Nebenzahl
Mr. and Mrs. Roderick Webster

Benefactors

Arthur L. Kelly
Bernard Lisker

Glen McLaughlin
Chuck and Lia Palmer

George Parker
David M. Rumsey

Patrons

Julie A. Anderson
Richard B. Arkway
Frederick and Howard Baron
Stephen D. and Nancy Brink
Clive A. Burden
Rand Burnette
JoAnn and Richard Casten
Mr. and Mrs. James R. Donnelley
Ralph Ehrenberg
Johan W. Eliot
Clifton F. Ferguson
Richard and Dorothy Fitch
Gerald F. Fitzgerald
Joseph H. Fitzgerald

William B. Ginsberg
John M. Gubbins
Warren Heckrotte
Francis H. Heller
Francis Herbert
Robert A. Highbarger
John S. Josey
Jay I. Kislak
Edward D. Kleinbard
Dee Longenbaugh
Scott A. Loomer
Douglas W. Marshall
Martayan Lan, Inc.
George F. McCleary, Jr.

Barbara Backus McCorkle
Donald L. McGuirk, Jr.
Braham Norwick
Harold L. Osher
William Sherman Reese
Jack L. Ringer
Arthur H. Robinson
Joseph E. Schwartzberg
Richard H. Sigel
Stephen Stares
Thomas and Ahngsana Suarez
Antiques of the Orient Pte. Ltd,
Michael J. Sweet
Iain C. Taylor and North by West

Additional support from

Daniel M. Amato
W. Graham Arader III
Patricia and Stanley K. Arnett, II
James Axtell
Stanley Balzekas
Gwendolyn R. Barckley
Thomas R. Beall
Yasha Beresiner
Anibal A. Biglieri
Stephen A. Bromberg
Michael Burack
Charles A. Burroughs
Fred A. Cazal, Jr.
Barbara Mae Christy
Sherry Coatney and David Niemi
Tim Coss
Cray Research Foundation
Gerald Danzer
Richard Dittman
Michael J. Dubin
Elizabeth F. Dunlap
Oliver C. Dunn
Clinton R. Edwards
C. Eide
Herbert F. Ellis
Edward B. Espenshade, Jr.
Lucy A. Fellowes
Bruce Fetter
Norman Fiering
Robert L. Fisher
John Fondersmith
Theodore N. Foss
John Frye
Edward Garcia
Robert Graebner
Mark A. Green
Eugene M. Grossman
Peter J. Guthorn

Susanne A. Haffner
J. Scott Hamilton
John B. Henderson
Bangbo Hu
Alice C. Hudson
Murray Hudson
IBM
Kit S. Kapp
Elton R. Kerr
Anne and Lawrence Knowles
Josef W. Konvitz
Steven Kosakowski
G. Malcolm Lewis
Janice and Chingliang Liang
Catharine McClellan
Michael McGuire
Allen H. Meyer
Jack and Carmen Miller
Mr. and Mrs. Paul J. Mode, Jr.
John T. Monckton
Mark Monmonier
Gene Moser
Curtis J. Musselman
Mr. and Mrs. Jerome J. Nerenberg
Alfred W. Newman
Judy Olson
Theodore W. Palmer
Richard P. Palmieri
Douglas T. Peck
Mary Pedley
Edward F. Penico
Carla Rahn and W. D. Phillips, Jr.
Miklos Pinther
Francesco Prontera
Jean M. Ray
Dennis Reinhartz
Charles D. Reynolds
John R. Ribeiro

Walter W. Ristow
Steve Ritchie
Pierre L. Sales
Stephen E. Schalk
Don Schnabel
Cherie Semans
David Charles Sheldon
Robert B. Shilkret
John D. Shugrue
Lawrence Slaughter
Thomas R. Smith
John P. Snyder
Margaret Sowers
Bruce N. Spring
Mr. and Mrs. Martin Steinmann
Richard J. A. Talbert
G. Thomas Tanselle
Norman and Elizabeth Thrower
Richard M. Ugland
Richard Umansky
Carol Urness
Diane D. Vasica
Leonard Vis
Rainer Vollmar
Stephen J. Walsh
Daniel Gilbert Watters
Ann H. Wells
James A. Welu
Louis Werner
Scott D. Westrem
Joan Winearls
Eric W. Wolf
John Wolter
Alberta and Clifford Wood
Jennifer Woodward
Jeanne and Stephen Young
Rick Ray Zellmer and Erica Schmidt
His Royal Highness The Duke of Cornwall

Contents

- List of Illustrations xi
- Preface, *David Woodward* xxiii
- 1 Prehistoric Cartography in Asia,
Catherine Delano Smith 1
- The Mapping Impulse in Prehistoric Art
- Picture Maps
- Plan Maps
- Celestial Maps
- Cosmological Maps
- Problems of Interpretation
- 2 Introduction to East Asian Cartography,
Nathan Sivin and Gari Ledyard 23
- Scope
- The Variety of East Asia
- Terms
- Contents
- Historiography
- The Means and Ends of Cartography
- Text and Map
- Implications
- Cartography in China**
- 3 Reinterpreting Traditional Chinese Geographical
Maps, *Cordell D. K. Yee* 35
- Chinese Mapping: A Mathematical Tradition?
- The Use and Abuse of Cartographic History: Flaws in
the Quantitative Approach
- Toward a Revision of the Chinese Map Tradition
- 4 Chinese Maps in Political Culture,
Cordell D. K. Yee 71
- Maps, Ritual, and Warfare
- Political Culture and Documentary Scholarship
- Maps in Han Political Culture
- The Continuity of Qin and Han Practices
- Astrology and Celestial Mapping in Political Culture
- The Proliferation of Geographic Records
- Gazetteer Maps
- Maps, Scholarship, and Cultural Continuity
- 5 Taking the World's Measure: Chinese Maps
between Observation and Text,
Cordell D. K. Yee 96
- The Government Interest in Measurement
- Water Conservancy and Cartography
- Evidentiary Scholarship and Cartography
- Maps, Measurement, and Text
- Number and Text in Pei Xiu's Cartography
- Text and Measurement in Later Cartography
- The Shape of the World: Observation versus Text
- The Cartographic Grid
- 6 Chinese Cartography among the Arts: Objectivity,
Subjectivity, Representation,
Cordell D. K. Yee 128
- The Relation between Art and Reality
- Literature, Maps, and Representation of the Material
World
- The Dual Function of Representation in Literature
- Painting and Representation
- The Artistic Economy: Common Technologies of
Production
- Cartography and the Visual Arts: Conceptual and
Stylistic Connections
- Maps as Paintings/Paintings as Maps
- Toward a Redefinition of the Map
- Combining Fact and Value
- 7 Traditional Chinese Cartography and the Myth of
Westernization, *Cordell D. K. Yee* 170
- The Introduction of European Cartography
- European Cartography and Qing Mapping
- Gauging the Extent of Western Influence
- Late Qing Manifestations of European Influence
- 8 Chinese Cosmographical Thought: The High
Intellectual Tradition,
John B. Henderson 203
- Foundations of Geometric and Nonary Cosmography
- Schematic Arrangements of Various Types of Space
- Geomancy and Its Relation to Cosmography
- Later Modifications and Criticisms of Traditional
Cosmographical Schemata

Countercosmography and Anticosmography in Qing Thought

- 9 Concluding Remarks: Foundations for a Future History of Chinese Mapping, *Cordell D. K. Yee* 228

Cartography in Korea, Japan, and Vietnam

- 10 Cartography in Korea, *Gari Ledyard* 235
The Present State of Korean Cartographic Research
Korean Maps before the Fifteenth Century
World Maps and East Asia Regional Maps
The Foundations of Korean Cartography
The Shape of Korea
Local, Regional, and Defense Maps
The Historical and Social Setting of Korean Cartography
- 11 Cartography in Japan, *Kazutaka Unno* 346
Introduction: The Main Mapping Traditions
Ancient and Medieval Japanese Cartography before the Edo Period
Early Assimilation of European Cartography
The State and Cartography
Development of the Printed Map Trade
Japanese Cartography and “Dutch Learning”
Japanese Mapping of Their Northern Frontier and Coastlines
- 12 Cartography in Vietnam, *John K. Whitmore* 478
Cosmography
Maps of Đại Việt
Itineraries of Đại Việt
Maps of Đại Nam

Celestial Mapping in East Asia

- 13 Chinese and Korean Star Maps and Catalogs, *F. Richard Stephenson* 511
Independent Developments in Chinese Celestial Cartography
The Beginnings of Celestial Cartography in China
The Constellations as Envisaged during the Western and Eastern Zhou Dynasties and the Chunqiu Period (ca. 1027–468 B.C.)
Celestial Cartography in the Zhanguo Period (403–221 B.C.)
The Qin and Han Dynasties (221 B.C.–A.D. 220)
The Three Kingdoms to the Sui Dynasty (220–618)
The Tang Dynasty and Five Dynasties Period (618–960)
The Song and Contemporary Dynasties (960–1279)

The Yuan and Ming Dynasties (1279–1644)
Celestial Cartography in Korea
The Jesuit Contribution

- 14 Japanese Celestial Cartography before the Meiji Period, *Kazuhiko Miyajima* 579
Celestial Maps in Antiquity and the Middle Ages
Celestial Maps in the Edo Period
Hoshi Mandaras
Aboriginal Celestial Cartography

Cartography in Greater Tibet and Mongolia

- 15 Maps of Greater Tibet, *Joseph E. Schwartzberg* 607
Cosmographic Maps
Geographical Maps
Mongolian Cartography, *G. Henrik Herb* 682

Cartography in Southeast Asia

- 16 Introduction to Southeast Asian Cartography, *Joseph E. Schwartzberg* 689
The State of Our Knowledge
The Nature of the Southeast Asian Cartographic Corpus
- 17 Cosmography in Southeast Asia, *Joseph E. Schwartzberg* 701
Tribal Cosmographies
Buddhist and Hindu Cosmographies
Astronomy, Astrology, Geomancy, and Mental Maps in Relation to Fields of Cosmic Force
- 18 Southeast Asian Geographical Maps, *Joseph E. Schwartzberg* 741
A Map of the Greater Part of Asia
Maps of Countries and Regions
Route Maps
Maps of Primarily Rural Localities
Maps of Primarily Urban Localities
- 19 Southeast Asian Nautical Maps, *Joseph E. Schwartzberg* 828
- 20 Conclusion to Southeast Asian Cartography, *Joseph E. Schwartzberg* 839
Nature and Distribution of the Surviving Corpus
Physical Attributes of Southeast Asian Maps
Cartographic Attributes of Southeast Asian Maps
Future Tasks

21 Concluding Remarks, *David Woodward,*
Cordell D. K. Yee, and
Joseph E. Schwartzberg 843
 European and Asian Cartographies Compared
 Map and Text
 Representing the Physical and Metaphysical World
 A Tentative Typology
 Future Needs
 Toward a New Cartographic Historicism

Editors, Authors, and Project Staff 851

Bibliographical Index 853

General Index, *Ellen D. Goldlust* 893

Illustrations

with Tables and Appendixes

COLOR PLATES

(Following page 324)

1	Gujin xingsheng zhi tu (Map of advantageous terrain past and present, 1555)	24
2	Changjiang tu (Map of the Yangtze River)	25
3	Water police map, 1850	
4	Detail of a Chinese coastal map on a scroll	26
5	Section of a map of the Grand Canal linking Beijing with Hangzhou, eighteenth century	27
6	Qing map of the Yongding River	
7	Qing map of the Yellow River	28
8	Detail of a silk map from the Han dynasty	
9	Detail from the painting of Wangchuan	29
10	Detail from a prefectural map from an eighteenth-century manuscript atlas of Jiangxi Province	30
11	Detail from an early eighteenth-century map of the Great Wall	31
12	Detail of a nineteenth-century map of the Yellow River	32
13	Map of Guangdong Province, ca. 1739	33
14	Part of a Late Qing map of Wutai Shan	34
15	Chinese map of the Eastern Hemisphere, 1790	35
16	Ch'önhado (Map of the world)	36

(Following page 740)

17	The Korean peninsula from the <i>Kangnido</i> (<i>Honil kangni yöktae kukto chi to</i> [Map of integrated lands and regions of historical countries and capitals]), by Yi Hoe and Kwön Kün (ca. 1470)	37
18	<i>Chosön'guk p'alto t'onghapto</i> (Consolidated map of the Eight Provinces of Chosön)	38
19	<i>Tongnae Pusan ko chido</i> (Old map of Tongnae and Pusan)	39
20	Untitled view of P'yöngyang, with participants in a festive occasion on the river in the foreground	40
21	<i>Ch'örongsong chöndo</i> (Complete map of Iron Jar fortress)	4.1
22	The <i>Gion oyashiro ezu</i> (Map of Gion Shrine) of 1331	4.2
23	The early seventeenth-century <i>Bankoku ezu</i>	1.3

(Map of all the countries) with its companion screen showing views of twenty-eight cities	
Shibukawa Harumi's terrestrial globe of 1690	25
An extract from a Shōhō provincial map: Nagato Province (now part of Yamaguchi Prefecture) of 1649	
Keichō map of Japan, ca. 1653	26
The <i>Honchō zukan kōmoku</i> (Outline map of Japan, 1687) by the <i>ukiyo-e</i> artist Ishikawa Ryūsen	27
The <i>Nihon meisho no e</i> (Panoramic view of the noted places of Japan, ca. 1804)	
A map of Jambūdvīpa, ca. 1709	28
Embassy to China	
Painting of constellations and the Milky Way on the ceiling of a Northern Wei tomb	29
Part of the Naginataboko <i>seishōzu</i> (schematic picture of stars and constellations)	30
Mandala of an esoteric form of the <i>bodhisattva</i> Mañjuśrī and his consort	31
The Potala and other principal holy places of central Tibet	32
Burmese painting of the Cakkavāla	33
Map of Asia from the Arabian Sea to Korea and Japan	34
Map of the Vale of Manipur showing the route of King Alaungpaya's invasion of 1758–59	35
Central portion of the sacred map of Timbanganten	36
Presumed administrative map of a small part of central Java	37
Shan map relating to a border dispute between (British) Burma and China along the Nam Mao River	38

FIGURES

Early representation of enclosures in plan		2
Depiction of enclosures and boundary lines in Indian rock art	4	4
Village scene from the late Bronze Age	5	5
Picture map of a late prehistoric village	5	5
“Huts and yards” depicted in plan	7	7

- 1.6 Picture of a yurt 7
- 1.7 Grave plans from several sites in Mongolia 8
- 1.8 Grave plans from Ich-Tengerin-Am, Mongolia 9
- 1.9 Traditional burial place found in Mongolia 10
- 1.10 Celestial diagram from the *Jin shi suo* (Collection of carvings, reliefs, and inscriptions) 11
- 1.11 Mapping the cosmos 12
- 1.12 A possible cosmographical symbol 14
- 1.13 Mesolithic cosmological map from India 14
- 1.14 Reference map for the study of rock art in Asia 16
- 1.15 Reference map of the spread of literacy at the end of the prehistoric period 17
- 2.1 Early forms of the graph *tu* 26
- 3.1 *Zhaoyu tu* (Mausoleum map or plan) engraved on bronze 36
- 3.2 Fangmatan map, verso of board 1 38
- 3.3 Fangmatan map, recto of board 3 39
- 3.4 Fangmatan map, detail of the verso of board 3 40
- 3.5 Map fragment on paper 40
- 3.6 Han silk map unearthed at Mawangdui 41
- 3.7 Detail of the Han silk map 41
- 3.8 Topographic map from Mawangdui 42
- 3.9 Reconstructed topographic map from Mawangdui 43
- 3.10 Garrison map from Mawangdui 44
- 3.11 Reconstructed garrison map from Mawangdui 45
- 3.12 *Jiu yu shouling tu* (Map of the prefectures and counties of the nine districts [the empire]) 46
- 3.13 *Hua yi tu* (Map of Chinese and foreign lands) 47
- 3.14 *Yu ji tu* (Map of the tracks of Yu), 1136 48
- 3.15 Rubbing of the *Yu ji tu*, 1142 49
- 3.16 Map from the *Guang yutu* (Enlarged terrestrial atlas) 50
- 3.17 Signs from the legend on the *Guang yutu* 51
- 3.18 Sign for Jiuyi Shan (Nine beguiling mountains) 52
- 3.19 Reconstruction of the sign for Jiuyi Shan 52
- 3.20 Nautical chart from the *Wubei zhi* (Treatise on military preparations) 54
- 3.21 Yuan observational tower 56
- 3.22 Map of an auspicious site for a family tomb (detail) 57
- 3.23 “Gujin Hua yi quyu zongyao tu” (General map of the ancient and present territories of China and foreign countries) 58
- 3.24 “Tang Yixing shan he liangjie tu” (Map of the two boundaries formed by mountains and rivers according to Yixing of the Tang) 59
- 3.25 Map of China in the *Da ming yitong zhi* (Comprehensive gazetteer of the Great Ming) 60
- 3.26 Word and image on a Qing hydrological map (detail) 61
- 3.27 Detail from the *Hangzhou cheng tu* (Map of Hangzhou) 62
- 3.28 Map of the source of the Yellow River 63
- 3.29 Detail from the *Wanli haifang tu* (Ten thousand *li* map of maritime defenses, 1705?) 64
- 3.30 Map of Jingjiang prefectural city, 1271–72 65
- 3.31 Rubbing of a stone map of Hua Shan (*Taihua Shan tu* [Map of Taihua]), 1585 66
- 3.32 Rubbing of a stone map of Hua Shan (*Taihua quan tu* [Complete map of Taihua]), 1700 67
- 3.33 Reference map for the study of Chinese cartography 68
- 4.1 Diagram of the *Wu fu*, or five dependencies 76
- 4.2 Clay model of fields found in a Han tomb 78
- 4.3 Clay model of a pond found in a Han tomb 78
- 4.4 Graph of the changes in mercury concentration in the soil at the site of Qin Shihuang’s tomb 79
- 4.5 View of the site of Qin Shihuang’s tomb 79
- 4.6 Relief model found in a tomb from the Southern Tang dynasty 80
- 4.7 Star map painted on the ceiling of the tomb of Li Bian, an emperor of the Southern Tang 81
- 4.8 Chart showing the arrangement of ritual objects and offerings used in imperial sacrifices thanking the heavenly spirits 82
- 4.9 Qing “fish-scale” or cadastral map 84
- 4.10 Ming “fish-scale” or cadastral maps 85
- 4.11 *Dili tu* (Geographic map) 86
- 4.12 Star map from a local gazetteer 90
- 4.13 Map of the area around Lishui Xian 92
- 4.14 Map of Yan Zhou 93
- 5.1 Calculating the height of the sun, according to the *Huainanzi* ([Book of the] Master of Huainan) 97
- 5.2 Planimetric hydrologic map 98
- 5.3 Portion of a map of the Yellow River 100
- 5.4 Water conservancy workers performing measurements for cutting a canal 101

- 5.5 Examples of measuring tools used in water conservancy 101
- 5.6 Text and image on a Qing map of the Changjiang, or Yangtze River 103
- 5.7 Section of a Qing map of the Yellow River 104
- 5.8 Map of Chang'an during the Tang dynasty 107
- 5.9 Nineteenth-century map of the Eastern Hemisphere 109
- 5.10 Interpretation of Pei Xiu's method of leveling heights 110
- 5.11 Interpretation of Pei Xiu's method of determining diagonal distance 111
- 5.12 Interpretation of Pei Xiu's method of straightening curves 111
- 5.13 Calculation of distance using a sighting board, water level, and graduated rod 116
- 5.14 Rendition of a water level 117
- 5.15 Rendition of a sighting board 117
- 5.16 Calculating the width of a stream while standing on one of its banks 118
- 5.17 Woodblock illustration showing the calculation of the width of a stream 118
- 5.18 Determination of height using a water level and graduated rod 119
- 5.19 Han divination board 120
- 5.20 Han cosmic mirror 121
- 5.21 Illustration explaining lunar eclipses 122
- 5.22 Zhang Huang's depiction of the heavens as round and the earth as square 122
- 5.23 Wang Qi's depiction of the heavens as round and the earth as square 123
- 5.24 Interpretation of *zhunwang* (regulated view or sighting) 126
- 6.1 Painted potsherds from the Yangshao culture 129
- 6.2 Bronze *hu* vessel 130
- 6.3 Bronze incense burner—relief model of a mountain from the Han dynasty 131
- 6.4 *Jiehua*, or ruled-line painting 138
- 6.5 Detail of a map of Chang'an, 1080 140
- 6.6 The *Pingjiang tu* (Map of Pingjiang Prefecture) 141
- 6.7 Woodblock map of the seat of local government at Jizhou in present-day Hebei Province 142
- 6.8 Woodblock illustration or map, 1894 143
- 6.9 Woodblock map of the seat of local government at Rongzhou in present-day Guangxi Province 144
- 6.10 Woodblock map of Nanning Prefecture in present-day Guangxi Province 145
- 6.11 Rubbing of a stone map, *Tai Shan quan tu* (Complete map of Tai Shan [Mount Tai]), probably Qing dynasty 146
- 6.12 City plan of Fanyang from the Han dynasty 147
- 6.13 Map of Ningcheng from the Han dynasty 148
- 6.14 Lacquered wine cup 149
- 6.15 Silk gauze from the Han dynasty 149
- 6.16 Manor map from the Han dynasty 149
- 6.17 Painting of Wangchuan 150
- 6.18 Two details from a tenth-century painting of Wutai Shan 152
- 6.19 Three maps from a Ming encyclopedia 154
- 6.20 Four maps of Zhejiang Province 156
- 6.21 Three maps of Gansu Province 158
- 6.22 Three maps of Yongping Prefecture 160
- 6.23 Map of the temple of the Guangping Prefecture's guardian deity 162
- 6.24 Map of the seat of local government at Tongzhou 163
- 6.25 Qing map of Guangdong 164
- 6.26 Section of a thirteenth-century copy (?) of the *Changjiang wanli tu* (Ten thousand *li* map of the Changjiang) 165
- 6.27 Section of the "Wanli changjiang tu" (Ten thousand *li* map of the Changjiang) 166
- 6.28 Map of Tai Shan (Mount Tai) from the Daoist canon 167
- 6.29 Map of the underworld from the Daoist canon 167
- 6.30 "Gujin Hua yi quyu zongyao tu" (General map of the ancient and present territories of China and foreign countries) 168
- 6.31 "Tang Yixing shan he liangjie tu" (Map of the two boundaries formed by mountains and rivers according to Yixing of the Tang) 169
- 7.1 "Yudi shanhai quantu" (Complete geographic map of the mountains and seas) 172
- 7.2 Third edition of Matteo Ricci's world map, 1602 172
- 7.3 Chinese Buddhist map of Jambūdvīpa 174
- 7.4 "Sihai hua yi zongtu" (General map of Chinese and foreign territory within the four seas) 175
- 7.5 "Shanhai yudi quantu" (Complete geographic map of the mountains and seas) 176
- 7.6 Chinese rendition of the two hemispheres 178
- 7.7 Map of Korea from the *Huangyu quanlan tu* (Map of a complete view of imperial territory) 182
- 7.8 Chinese version of a Jesuit map of the Qing empire 183

- 7.9 Map of Shandong Province from the *Huangyu quanlan tu* 184
- 7.10 Detail showing Lhasa from the Qianlong revision of the Jesuit atlas, 1760 186
- 7.11 Qing map of the empire, probably based on Luo Hongxian 187
- 7.12 Page from a route book 188
- 7.13 Map of the empire from a Qing comprehensive gazetteer 190
- 7.14 Map of the imperial capital from a Qing comprehensive gazetteer 191
- 7.15 Map of Lantian Xian from a Qing gazetteer of Shaanxi Province 192
- 7.16 Map of Zhongnan Shan (Zhongnan mountains) 193
- 7.17 Map from the *Nanyang fu zhi* (Gazetteer of Nanyang Prefecture) 194
- 7.18 Map from the *Jizhou zhi* (Gazetteer of Jizhou) 195
- 7.19 Map from the *Tongzhou zhi* (Gazetteer of Tongzhou) 196
- 7.20 Late seventeenth-century map of the Great Wall (detail) 197
- 7.21 Nineteenth-century map of the Yellow River 197
- 7.22 Astrological drawing from a Qing gazetteer of Henan Province 198
- 7.23 Historical map by Wei Yuan 199
- 7.24 Map of the British Isles by Wei Yuan 200
- 7.25 Standardization of map conventions during the late Qing 200
- 7.26 Detail from “Huangyu quantu” (Complete map of the empire, 1899) 200
- 7.27 Maps of Zhili, provincial seat of the imperial government 201
- 7.28 Map combining grid and graticule 202
- 8.1 Diagram of the nine units that form a well 205
- 8.2 Map of the tracks of [the sage-king] Yu 206
- 8.3 Diagram of the nine domains of the Zhou 207
- 8.4 Diagram of the field allocation of the twenty-eight lunar lodges 208
- 8.5 A *fenye*-influenced diagram of the “rounded heavens” circumscribing the “squared earth” 209
- 8.6 Diagram of the national capital 211
- 8.7 Diagram of Xuan Yuan’s (or the Yellow Emperor’s) luminous hall 211
- 8.8 Diagram of the nine chambers of the luminous hall 212
- 8.9 Illustration of a legendary account of the origins of the Yellow River chart (*Hetu*) and Luo River writing (*Luo shu*) 214
- 8.10 Diagram of the *Luo shu* giving birth to the twelve terrestrial branches 215
- 8.11 Illustration of a geomantic compass 217
- 8.12 Illustrations of the topographical forms corresponding to the five planets and five phases 218
- 8.13 Illustrations of the ideal *feng shui* spot, or the dragon’s lair configuration 219
- 8.14 Illustration of a ninth-century work on geomancy 220
- 8.15 Illustration of the three dragon systems of China with the divisions and conjoinings and sources and endings of the mountains and rivers 221
- 8.16 “Fate position diagram” 222
- 9.1 Japanese copy of a map from a seventh-century Chinese text 229
- 10.1 The Korean kingdoms in the sixth century 239
- 10.2 “Chaoxian tu” from Luo Hongxian’s *Guang yutu* (Enlarged terrestrial atlas, ca. 1555) 242
- 10.3 *Honil kangni yöktae kukto chi to* (Map of integrated lands and regions of historical countries and capitals, 1402), by Yi Hoe and Kwön Kün, from a copy of ca. 1470 244
- 10.4 Detail of Europe from the *Kangnido* 246
- 10.5 *Yöji chöndo* (Complete terrestrial map), a partly hand-colored woodcut of ca. 1775 248
- 10.6 The Koryö University *Sön’gi okhyöng* (Demonstrational armillary sphere) 250
- 10.7 The *Sön’gi okhyöng* as depicted in a 1620 Korean edition of the *Shuzhuan daquan* (Complete commentaries on the Book of History) 250
- 10.8 The terrestrial globe in the *Sön’gi okhyöng* 251
- 10.9 The surface of the terrestrial globe in the *Sön’gi okhyöng*, drawn in two planispheres 252
- 10.10 Undated *Ch’önha chegukto* (Map of the countries of the world) 257
- 10.11 *Ch’önhado* (Map of the world) with graticule 258
- 10.12 Untitled map, called “*Chugoku zenzu*” (Complete map of China) 264
- 10.13 Comparison of continental outlines between the *Kangnido* and the *Ch’önhado* 265
- 10.14 *Ch’önha kogüm taech’ong pyöllamdo* (Comprehensive and synoptic map of the ancient and modern world), by Kim Suhong, 1666 268
- 10.15 “*Chunggukto*” (Map of China) 269

- 10.16 “Haedong cheguk ch’ongdo” (General map of the countries in the Eastern Sea) 270
- 10.17 “Ilbon’guk Taemado chi to” (Map of Japan’s Tsushima Island) 271
- 10.18 Tsushima Island 272
- 10.19 “Hamgyōng to” (Hamgyōng Province) 276
- 10.20 Map of a grave site 277
- 10.21 *Yōngbyōnbu chōndo* (Complete map of Yōngbyōn Prefecture) 280
- 10.22 *Kapsanbu hyōngp’yōndo* (Situational map of Kapsan Prefecture) 281
- 10.23 Untitled map of Korea 282
- 10.24 Korea: Northern border changes from the tenth to the fourteenth century 290
- 10.25 “Shandong dili zhi tu” (Map of Shandong’s geography) 293
- 10.26 “P’alto ch’ongdo” (General map of the Eight Provinces) 294
- 10.27 “Ch’ungch’ōng to” (Ch’ungch’ōng Province) 296
- 10.28 *Royaume de Corée* 300
- 10.29 *Pukkwang Changp’a chido* (Map of the Changp’a, the northern frontier) 302
- 10.30 *P’alto ch’ongdo* (General map of the Eight Provinces), first half of the seventeenth century 304
- 10.31 *Tong’yō ch’ongdo* (General map of the eastern territory) 306
- 10.32 “Hamgyōng namdo” (Southern Hamgyōng Province) 308
- 10.33 “Ponjo p’alto chuhyōndo ch’ongmok” (General index to district maps in the eight provinces of the nation) 315
- 10.34 Area of Seoul from the *Ch’ōnggudo* (Map of the Blue Hills [Korea]) 316
- 10.35 Another version of the *Ch’ōnggudo*, showing the area northwest of Seoul 317
- 10.36 “Hapch’ōn” (Map of Hapch’ōn) 319
- 10.37 “Kyōngsan” (Map of Kyōngsan) 319
- 10.38 “Chech’ōn, Ch’ōngp’ung, Tanyang” (Map of Chech’ōn, Ch’ōngp’ung, and Tanyang) 320
- 10.39 Comparison of peninsular outlines of Kim Ch’ōnggho’s *Ch’ōnggudo* (Map of the Blue Hills [Korea]), *Taedong yōjido* (Territorial map of the Great East [Korea]), and *Taedong yōji chōndo* (Complete territorial map of the Great East) with those of a modern map 320
- 10.40 *Chido sik* (Demonstration map of a district) 322
- 10.41 A sample of Kim Ch’ōnggho’s data 322
- 10.42 Inch’ōn and southern Kanghwa Island from the *Ch’ōnggudo*, by Kim Ch’ōnggho, 1834 324
- 10.43 Inch’ōn and southern Kanghwa Island from the *Taedong yōjido*, by Kim Ch’ōnggho, 1861 325
- 10.44 *Chido p’yo* (map symbols) 326
- 10.45 Area of Kaesōng from the *Taedong yōjido*, by Kim Ch’ōnggho 327
- 10.46 Woodblock for a section of the *Taedong yōjido*, with corresponding printed sheet 330
- 10.47 *Taedong yōji chōndo* (Complete territorial map of the Great East), by Kim Ch’ōnggho, 1861 332
- 10.48 *Sin’an chido* (Map of Sin’an, or Ch’ōngju) 333
- 10.49 *Andong ūpto* (Map of the district seat of Andong) 334
- 10.50 *Tosōngdo* (Map of the capital) 335
- 10.51 *Susōn chōndo* (Complete map of the “Source of Good” [the capital]) 336
- 10.52 *Yogyē kwanbang chido* (Map of the defensive system of the Liaodong and Jizhou sector), by Yi Imyōng, 1706 338
- 10.53 *Sōbuk p’ia yanggye malli illam chi to* (Synoptic myriad-*li* map of the double frontier between them and us in the west and north) 341
- 10.54 Detail from the *YōngHo nam yōnhae hyōngp’yōndo* (Map of the natural defenses of the southern coasts of Kyōngsang and Ch’ōlla provinces) 342
- 11.1 Map of Japan on an Imari plate, ca. 1840 347
- 11.2 Reference map for Japanese cartography 348
- 11.3 Line-engraved mural from tomb 48 at Kazuwa, Kurayoshi, Tottori Prefecture, discovered in 1974 352
- 11.4 Mid-eighth-century landscape on a wooden board 353
- 11.5 The tomb of the emperor Nintoku, Sakai, Ōsaka Prefecture 356
- 11.6 Illustration from the *Kasuga gongen genki e* (Paintings of miracles of Kasuga Shrine, 1309) 357
- 11.7 Diagram of the *jōri* system 360
- 11.8 Example of an eighth-century paddy-field map 361
- 11.9 Map showing the manors of Kōno and Makuni in Naga County, Kii Province 362
- 11.10 Example of a *dochō*: A “land ledger” or map of the Otogi Manor 363
- 11.11 A map showing the property of Jingo Temple, Kyōto, dating from 1230 364
- 11.12 The *Fukōin kyūki hōkyō ezu* (Plan of the old structure of Fukōin Temple) of 1510 365

- 11.13 The *Kasugamiya mandara* (Mandala of Kasuga Shrine) of 1300 366
- 11.14 Map of Japan owned by Ninna Temple, Kyōto 367
- 11.15 The “Dainihonkoku zu” (Map of Great Japan) in the 1548 codex of the *Shūgaishō* (Collection of oddments) 368
- 11.16 A map of Japan in the *Nichūreki* (Two guides) 369
- 11.17 An oblique view of Mount Sumeru and the universe engraved on the pedestal of the great statue of the Buddha at Tōdai Temple 371
- 11.18 The *Gotenjiku zu* (Map of the Five Indias) by Jūkai, 1364 372
- 11.19 Schematic explanation of figure 11.18 373
- 11.20 The “Tenjiku zu” (Map of India) in the 1548 codex of the *Shūgaishō* 375
- 11.21 Anonymous *Nanban*-style world map 378
- 11.22 *Typus orbis terrarum*: A *Nanban*-style map of the world, ca. 1625 378
- 11.23 A *Nanban*-style map of the world on an oval projection, ca. 1595 379
- 11.24 A marine chart of Southeast and East Asia, ca. 1630 383
- 11.25 Marine chart of Japan, ca. 1671 384
- 11.26 The map of Japan at Jōtoku Temple, Fukui, dating from about 1595 386
- 11.27 The *Nansenbushū Dainihonkoku shōtō zu* (Orthodox map of great Japan in Jambūdvīpa), an example of the Jōtoku-type map of Japan dating to ca. 1627 387
- 11.28 An Italian manuscript map of Japan dating to the late sixteenth century 389
- 11.29 Numajiri Bokusen’s terrestrial globe *Dai yochi kyūgi* (Large globe of the earth) of 1855 392
- 11.30 Enzū’s *Shukushōgi zu* (Sketch of an instrument of the Buddhist image of the flat earth) of 1814 392
- 11.31 Illustration of an astrolabe (*isutarabiyo*) in Hosoi Kōtaku’s *Hiden chiiki zuhō daizensho* (Complete book of the secret art of surveying and mapping) 393
- 11.32 Map of Seba County, Echigo Province (today Niigata Prefecture), ca. 1597 395
- 11.33 An example of a Keichō provincial map: Settsu Province (now split into parts of Hyōgo and Ōsaka Prefectures) 398
- 11.34 The *Kōkoku michinori zu* (Map of the distances of Japan), ca. 1670 400
- 11.35 An example of a Shōhō castle plan: Hiroshima, ca. 1645 401
- 11.36 Part of the plan of Edo by Hōjō Ujinaga, ca. 1658 402
- 11.37 Part of the revision of the *Rakuchū ezu* (Plan of Kyōto), ca. 1642, by some members of the Nakai family 403
- 11.38 Panoramic route map: Part of the *Kisoji Nakasendō Tōkaidō ezu* (Map of the Kiso/Nakasen road and the Tōkai road), 1668 404
- 11.39 The first printed Western map of the world in Japan: the *Bankoku sōzu* (Map of all the countries) of 1645 406
- 11.40 The “Sankai yochi zenzu” (Map of the lands and seas of the earth) in Matsushita Kenrin’s *Ron’ō benshō* (Argumentation of Unki Ron’ō), 1665 407
- 11.41 “Sansen yochi zenzu” (Map of mountains and rivers on the earth) from Hirazumi Sen’an’s *Morokoshi kinmō zui* (Illustrated encyclopedia of China), 1719 408
- 11.42 Harama Sadakiyo’s *Yochi zu* (World map) of 1720 408
- 11.43 The anonymous *Dainihonkoku jishin no zu* (Earthquake map of Great Japan) of 1624 411
- 11.44 The first and second maps, showing the Ōu and Kantō regions, of the atlas *Nihon bunkei zu* (Separate maps of Japan), 1666 412
- 11.45 Nagakubo Sekisui’s *Kaisei Nihon yochi rotei zenzu* (Revised route map of Japan), 1779 414
- 11.46 Mori Kōan’s *Nihon bun’ya zu* (Astronomical map of Japan), 1754 415
- 11.47 Plan of Kyōto, before 1641: A revision of a traditional diagrammatic plan of the capital 416
- 11.48 *Shinpan Settsu Ōsaka tōzainanboku machi shima no zu* (Newly issued plan of Ōsaka with the east-west and north-south streets and islands, Settsu Province), 1655 417
- 11.49 *Zōshū kaisei Sesshū Ōsaka chizu* (Enlarged and revised plan of Ōsaka, Settsu Province, 1806) by Ōoka Shōken et al. 418
- 11.50 *Zōho saihan Kyō ōezu* (Large plan of Kyōto, enlarged, second edition, 1741), published by Hayashi Yoshinaga 419
- 11.51 *Shinpan Edo ōezu* (Newly issued plan of Edo, 1671) by Ochikochi Dōin 420
- 11.52 *Shinpan Nagasaki ōezu* (Newly issued plan of Nagasaki, ca. 1760) published by Shimabaraya 421
- 11.53 *Tōkaidō michiyuki no zu* (Itinerary map of the Tōkai road), ca. 1654 422
- 11.54 Extracts from the *Tōzai kairiku no zu* (Map of the east-west sea and land routes) published by Nishida Katsubee in 1672 423

- 11.55 Extract from the *Tōkaidō bungen ezu* (Surveyed route map of the Tōkai road) by Ochikochi Dōin, 1690 424
- 11.56 An example of a labyrinth itinerary map, *Shokoku dōchū ōezu* (Large itinerary map of all the provinces) 425
- 11.57 An example of a diagrammatic itinerary map, showing the part centered on Edo in Kokuryūsai's *Daizōho Nihon dōchū kōtei ki* (Widely enlarged itinerary of Japan), 1744 426
- 11.58 An example of an itinerary map of the *sugoroku* variety: *Toshidama ryōmen dōchū ki* (Itinerary printed on both sides, a New Year's gift) 427
- 11.59 *Nansenbushū bankoku shōka no zu* (Visualized map of all the countries in Jambūdvīpa) by Rōkashi, 1710 428
- 11.60 *Dai Shin kōyozu* (Enlarged map of great Qing China) by Nagakubo Sekisui, 1785 430
- 11.61 "Bankaku no zenzu" (Map of many guests), 1822 431
- 11.62 "Godō meisho no zenzu" (Map of obstacles to spiritual awakening), 1846 432
- 11.63 *Oranda shintei chikyū zu* (World map based on a Dutch source), ca. 1737 434
- 11.64 Shiba Kōkan's *Chikyū zu* (Map of the terrestrial globe), ca. 1795 436
- 11.65 *Oranda shin'yaku chikyū zenzu* (Map of the world, newly translated from a Dutch edition) 437
- 11.66 *Shintei bankoku zenzu* (Newly revised map of all the countries) by Takahashi Kageyasu et al., ca. 1816 438
- 11.67 Takahashi Kageyasu's *Nihon henkai ryakuzu* (Simple map of the frontiers of Japan), 1809 440
- 11.68 *Japan mit seinen Neben und Schutzländern* by Philipp Franz von Siebold, 1832 441
- 11.69 *Dōhan bankoku yochi hōzu* (Copperplate square map of all the countries in the world) by Nagai Seigai, 1846 442
- 11.70 An example of a map showing Hokkaidō as a peninsula: the seventeenth-century manuscript *Matsumae Ezochi ezu* (Map of Matsumae and Ezochi) 444
- 11.71 *Ezo no kuni zenzu* (Map of the Ezo region) by Hayashi Shihei, 1785 445
- 11.72 Map of Ezo (1786) from the 1785–86 expedition commissioned by the shogunate 446
- 11.73 One of the two sheets of Kondō Morishige's *Ezochi zushiki* (Map of Ezo) of 1802 448
- 11.74 "Kita Ezochi" ([Map of] northern Ezo) in the first volume of the *Hokui bunkai yowa* (Miscellaneous records of the northern Ezo region, 1811) by Mamiya Rinzō 449
- 11.75 *Chizu sessei benran* (Index to the distribution of map sheets), 1821 451
- 11.76 A sheet from the *Dainihon enkai yochi zenzu* (Maps of the coastlines of Great Japan) dating from 1821 452
- 12.1 Vietnamese cosmography 480
- 12.2 Tổng-quát map 482
- 12.3 Reference map for the study of Đại Việt cartography 484
- 12.4 Đại Việt from the Lê atlas 485
- 12.5 The capital from the Lê atlas 486
- 12.6 A province from the Lê atlas 487
- 12.7 Map of the Mục-mã fortification 488
- 12.8 A province from the *An-nam hình-thăng đồ* (Illustrated maps of An-nam) 489
- 12.9 *Thiên-nam tứ-chí lộ-đồ thư* (Book of maps of the major routes of Thiên-nam), portion of the itinerary to the south 491
- 12.10 *Thiên-nam tứ-chí lộ-đồ thư*, portion of the itinerary to Guangxi Province 492
- 12.11 *Bình-nam đồ* (Maps of the pacification of the south), northern end of the itinerary 493
- 12.12 *Bình-nam đồ*, southern end of the itinerary 494
- 12.13 Reference map of Vietnamese southern expansion 495
- 12.14 *Bình-nam chí-chuồng nhật-trình-đồ* (Map of the daily stages on the route to the south) 497
- 12.15 *Đại-Man quốc-đồ* map (Map of the country of the Great Man [Southern Barbarians]) 498
- 12.16 *Thiên tải nhân đàm* (Concerning ideas of a thousand years) map of the country 500
- 12.17 *Giao-châu dư-địa đồ* (Geographic maps of Giao-châu [an old Chinese name for northern Vietnam]), a province 501
- 12.18 *Gia-định tỉnh* (Map of the Saigon area) 502
- 12.19 Map of the country in the *Đại-Nam toàn-đồ* (Complete maps of Đại-Nam) 503
- 12.20 Map of a province from the *Đại-Nam nhất-thông dư-đồ* (Geographic maps of the unity of Đại Nam) 504
- 12.21 Map of the country from the *Đại-Nam nhất-thông dư-đồ* 505
- 12.22 The Nguyễn tombs, Huế 508
- 13.1 Shang oracle bone with reference to the Fire star (Antares) 514
- 13.2 The uneven distribution of the lunar lodges 517

- 13.3 Lid of a chest giving names of twenty-eight lunar lodges from a 433 B.C. tomb 520
- 13.4 Copy of a painting of lunar lodge asterisms found on the ceiling of a tomb at Xi'an 523
- 13.5 Diagram of the Han Chang'an walls 524
- 13.6 Inscribed Han lacquer disk showing irregular spacing of *xiu* (lunar lodges) 526
- 13.7 Dunhuang star map in the British Library 534
- 13.8 Continuation of figure 13.7 534
- 13.9 Continuation of figure 13.8 535
- 13.10 Continuation of figure 13.9 535
- 13.11 Dunhuang star map in Dunhuang (north polar region) 536
- 13.12 Lunar lodge patterns painted on the ceiling of a Tang dynasty tomb at Asitana, Turpan (Xinjiang Province) 537
- 13.13 Fragmentary Tang sketch showing the Western zodiacal symbols 539
- 13.14 Drawing of a Wuyue star map showing lunar lodges 540
- 13.15 Rubbing of a Wuyue star map also showing lunar lodges 540
- 13.16 The Su Song star map of the north polar region 542
- 13.17 The Su Song star map from 12 hours to 24 hours RA 543
- 13.18 The Su Song star map from 0 hours to 12 hours RA 544
- 13.19 The Su Song star map of the Northern Hemisphere 545
- 13.20 The Su Song star map of the Southern Hemisphere 546
- 13.21 Rubbing of the Suzhou star map 547
- 13.22 Liao dynasty star map, 1116 548
- 13.23 Xi Xia period zodiacal symbols 549
- 13.24 Photograph and drawing of the star map from Longfu Temple, 1453 553
- 13.25 Rubbing of the Changshu stone planisphere of 1506 554
- 13.26 Sketch of a Ming paper planisphere 555
- 13.27 Print of a section of a star map in the *Sancai tuihui* (Illustrated compendium of the three powers) showing constellations in the Purple Palace (constant visibility) region 556
- 13.28 Ming navigational charts in the *Wubei zhi* (Treatise on military preparations) 557
- 13.29 Koguryō tomb illustration of Red Bird 558
- 13.30 Koguryō tomb illustration of Black Turtle 559
- 13.31 Silla observatory (*Ch'ōmsōngdae*), Kyōngju, built in 647 560
- 13.32 Rubbing of a 1687 copy of the 1395 star map 562
- 13.33 Detail of figure 13.32 563
- 13.34 Planisphere found in a Japanese junk and now in Edinburgh 564
- 13.35 Block print copy of the 1395 star map 565
- 13.36 Manuscript copy of the 1395 star map 566
- 13.37 Korean folding screen 567
- 13.38 Korean sketch of position of comet of 1664 568
- 13.39 Section of Schall von Bell star map, 1634, showing stars south of the celestial equator 570
- 13.40 1634 star map by Schall von Bell, now in Beijing 572
- 13.41 Ferdinand Verbiest with his celestial globe 574
- 13.42 Verbiest's celestial globe in Beijing 575
- 13.43 Replica of Kögler/von Hallerstein star map, 1757 (Northern Hemisphere) 576
- 13.44 Replica of Kögler/von Hallerstein star map, 1752 (Southern Hemisphere) 576
- 13.45 Qing celestial globe, 1903, at Nanjing 577
- 14.1 Map of the heavens on the ceiling of Takamatsuzuka (ca. 700) 580
- 14.2 Part of the *Shi Shi bu zan* (Star catalog according to Master Shi) manuscript 582
- 14.3 The *Yoru no tsuki no susumu o tadasu no zu* (Star map for confirmation of the lunar motion at night) 584
- 14.4 The *Ten no zu* (Map of the heavens) at Takedan Temple, Fukui Prefecture, and detail 586
- 14.5 Fukushima Kunitaka's *Bundo no kiku* ("standard for degree mensuration") 587
- 14.6 *Tenmon bun'ya no zu* (Map showing divisions of the heaven and regions they govern), 1677, by Shibukawa Harumi 588
- 14.7 *Tenmon seishō zu* (Map of the arrangement of stars and constellations), 1699, by Shibukawa Harumi 589
- 14.8 *Tenmonzu byōbu* (Drawings of the celestial sphere on a folding screen) by Shibukawa Harumi 592
- 14.9 Rotating star map in the *Tenshō kanki shō* (Brief explanation of astronomical phenomena) by Nagakubo Sekisui, 1744 594
- 14.10 Anonymous, undated *Tenmon seishō zu* (Map of the arrangement of stars and constellations) and detail 595
- 14.11 Scroll containing a rectangular celestial map dating from 1796 596
- 14.12 *Huntian yitong xingxian quantu* (Map indicating the arrangement of the stars throughout the entire heavens), 1826 599

- 14.13 Copperplate print of Shiba Kōkan's *Tenkyū zu* (Illustration of the spheres) 600
- 14.14 A circular *hoshi mandara* (star mandala) 602
- 14.15 A rectangular *hoshi mandara* 602
- 14.16 Map from the Ryūkyū Islands 603
- 15.1 Reference map for Greater Tibet 608
- 15.2 Scroll on annual public display in Nepal 610
- 15.3 Constructing a sand mandala 611
- 15.4 Sections of a Newari text on architecture 612
- 15.5 Disposition of major Tibetan temples 613
- 15.6 Idealized arrangement of major Tibetan temples 613
- 15.7 Fragment of an old map of the Dunhuang region of Gansu 614
- 15.8 Preparation of a mandala as a part of the initiation ritual for a Tibetan monk 615
- 15.9 Synthetic landscape embodying a diversity of conventional elements employed in Tibetan maps and other forms of painting 616
- 15.10 The Potala of Lhasa 616
- 15.11 Indigenous map of Ding-ri Valley, Tibet 618
- 15.12 Modern map of Ding-ri Valley, Tibet 618
- 15.13 Basic schema of the *Tathāgatamaṇḍala* 620
- 15.14 The general scheme of the Meru mandala 621
- 15.15 Meru mandala, painted on a wall of the Paro *dzong* (castle), Bhutan 622
- 15.16 Mount Meru and associated features on a Tibetan temple banner 623
- 15.17 Bön drawing of the *Lha sum-cu-sa-gsum gyi gzal-yas-khañ* (The palaces of the thirty-three gods) 624
- 15.18 A Tibetan *bhavacakra* (wheel of life/existence/becoming) 626
- 15.19 The Tibetan *tshogs-zhing*, or field of assembly 627
- 15.20 Two spaces from the Tibetan game of rebirth 628
- 15.21 Altar with *thanka* (scroll hanging) showing Sukhāvati, the western paradise in the cosmography of Tibetan Buddhism 630
- 15.22 Shambhala, the northern paradise of Tibetan Buddhism 631
- 15.23 Tibetan bronze astrological table 633
- 15.24 Panel from a Tibetan triptych dedicated to the deity Kālacakra 635
- 15.25 Moral landscape of three Jataka tales 636
- 15.26 Tibetan *thanka* from a series on the Gesar epic 638
- 15.27 Modern recension of an ancient Tibetan view of the world 640
- 15.28 Partial key to the contents of figure 15.27 640
- 15.29 Identifiable ancient geographical features of the Zhang-zhung map 641
- 15.30 Facsimile of Sino-Tibetan world map 643
- 15.31 Key to figure 15.30 643
- 15.32 Nepali map of Central Asia 644
- 15.33 Key to Nepali map of Central Asia (fig. 15.32) 645
- 15.34 Reference map of Central Asia for figures 15.32 and 15.33 647
- 15.35 Nepali map of the Vale of Kathmandu 650
- 15.36 Part of a large map of a portion of central and eastern Tibet 651
- 15.37 Portion of a Tibetan map showing the area in the great bend of the Tsangpo/Brahmaputra River 653
- 15.38 Small portion of a large Tibetan map of the Tsa-ri region and an adjacent portion of Arunachal Pradesh, India 655
- 15.39 Map portion of a Tibetan scroll showing pilgrimage places in the Vale of Kathmandu 657
- 15.40 Tibetan bronze tablet showing places of pilgrimage in the area of Mount Ti-se (Kailas) 658
- 15.41 Key to features shown on figure 15.40 659
- 15.42 Tibetan map of the commercial route from Lhasa to Assam 660
- 15.43 Newari map of the precincts of Svayambhūnāth stupa and the Vale of Kathmandu 662
- 15.44 Key to part of figure 15.43 663
- 15.45 Reference map for figure 15.43 663
- 15.46 Nepali scroll map of the Vale of Kathmandu 664
- 15.47 Tibetan map of Samye monastery 665
- 15.48 Map of Drepung monastery 666
- 15.49 Map depicting a procession of monks encircling the Potala in Lhasa 667
- 15.50 Tibetan painting of the town of Shigatse, including the Tashilunpo monastic complex 669
- 15.51 Map of the Tombosurun banner in the Setsen Khan district (Khalkha) 683
- 15.52 Map of the Tusalaγči güng banner in the Setsen Khan district (Khalkha) 684
- 16.1 Reference map for the study of indigenous Southeast Asian cartography 691
- 16.2 Borobudur 694
- 16.3 Angkor Wat 695
- 16.4 Bas-relief plan of a Javanese temple compound 696
- 16.5 Javanese landscape in bas-relief 697

- 17.1 Ngaju Dayak map of the Upperworld 704
- 17.2 Ngaju Dayak map of the Underworld 705
- 17.3 Cosmographic engraving on a Bornean bamboo container 707
- 17.4 Copy of ephemeral Madang map of the “Land of shades” and of the way there 709
- 17.5 Kayan tribesmen of Sarawak examining a pig’s liver for purposes of divination 710
- 17.6 Ventral side of pig’s liver from which omens are read 711
- 17.7 Kenyah Dayak tribesmen of Borneo measuring the length of the shadow of a gnomon at noon to determine the time for sowing paddy 712
- 17.8 Base of gnomon employed by Kenyah Dayaks 712
- 17.9 Buginese perception of the stars constituting the internationally designated constellation Scorpio 714
- 17.10 Constellations of the Northern Hemisphere as seen from Palawan 715
- 17.11 Planimetric view of the Cakravāla according to the *Trai phum* (Story of three worlds) 716
- 17.12 Portion of a cross section through the Cakravāla 717
- 17.13 The vertically arrayed universe 719
- 17.14 Burmese palm-leaf cosmography 724
- 17.15 The four continents around Sumeru as shown in the *Trai phum* 725
- 17.16 Sumeru and seven successive ranges of ring mountains 726
- 17.17 Roruva Hell in the Thai *Trai phum* cosmography 729
- 17.18 The great city of Nibbana, as shown in the illuminated *Trai phum* text 730
- 17.19 Śaka in his heavenly mansion, Tāvatiṃsa, in Burmese palm-leaf manuscript 731
- 17.20 Lake Anotatta and the origin of the world’s rivers, from an upper Burmese cosmographic manuscript 732
- 17.21 Thai library cupboard depicting mythic landscape in the environs of Lake Anotatta 734
- 17.22 Burmese map of Jambudipa, the southern continent 735
- 17.23 Adam’s Peak in Sri Lanka as shown in the *Trai phum* 736
- 17.24 Diagrams prescribing rules for the siting of ordination halls for Buddhist monks in Burma 739
- 18.1 Reference map of mainland Southeast Asia 744
- 18.2 Map of the kingdom of Ava and lands to the east 746
- 18.3 Map of the country north from Ava 748
- 18.4 Map of a large area centered on Chiang Mai [Zaenmae] in what is now northern Thailand 750
- 18.5 Revision of the map centered on Chiang Mai [Zaenmae] 751
- 18.6 Map of a portion of the Tenasserim Coast of Ava 752
- 18.7 The field of battle between the Burmese and the Manipuris and the subsequent Burmese route of invasion to Imphal in 1759 755
- 18.8 Small excerpt from a large Burmese map of much of the eastern Shan states 757
- 18.9 Military map of an area between the Bay of Bengal and the Irrawaddy River 758
- 18.10 The principal features shown in figure 18.9 759
- 18.11 Modern map of the region shown in figures 18.9 and 18.10 759
- 18.12 Excerpt from a Burmese map of Mōng Mâu and Mè Hsa Kun, two trans-Salween Shan states 761
- 18.13 Map of Kengtung 762
- 18.14 Military map of the Korat Plateau and adjoining areas of Siam 764
- 18.15 Military map of the Korat Plateau with transliteration of names of selected features 765
- 18.16 Modern map of the Korat Plateau and adjoining areas of Siam 765
- 18.17 Excerpt from a military map of the Korat Plateau 765
- 18.18 Sacred map of the Sundanese chiefdom of Timbanganten, late sixteenth century 766
- 18.19 The principal features on figure 18.18 767
- 18.20 Modern map of the region depicted in figures 18.18 and 18.19 767
- 18.21 Batik map of an unknown locality from either eastern Java or Bali 770
- 18.22 Detail of batik map from either eastern Java or Bali 771
- 18.23 Detail from a large map of the former sultanate of Pontianak in Kalimantan (Borneo) 774
- 18.24 Another detail of the map of Pontianak in figure 18.23 775
- 18.25 Portion of a Lanna Thai map believed to relate to places of pilgrimage visited by a long-resident Thai pilgrim in India 778
- 18.26 Key to places shown on figure 18.25 779
- 18.27 Hypothetical reconstruction of selected routes shown in figure 18.25 782

- 18.28 Small portion of a very long Thai route map of an area between Nakhon Si Thammarat and Songkhla on the Malay Peninsula 784
- 18.29 Detail from a Burmese map of the “Routes by Shans from Cochin China Yahme” 786
- 18.30 Burmese map of the “Routes by Shans from Cochin China Yahme” 787
- 18.31 A hypothetical reconstruction on a modern base map of the three routes depicted in figure 18.30 787
- 18.32 Small portion of a map of the telegraph line from the then border of British Burma to Mandalay 790
- 18.33 Cadastral map, presumably of an area in central Burma 791
- 18.34 Detail from a large-scale land-use map of the environs of Meiktila in central Burma 792
- 18.35 Detail from a large-scale map of Taungbo township in Meiktila district of central Burma 793
- 18.36 Shan map of the environs of Kang Hung (modern Jinghong) 794
- 18.37 One example of incised bamboo *tuang-tuang* of the Sakai tribe of west Malaysia incorporating cartographic elements 796
- 18.38 Detail from a large Burmese military intelligence map 797
- 18.39 Map of Amarapura, capital of Burma before the founding of Mandalay 799
- 18.40 Plan of the king’s apartments, royal palace, Mandalay, ca. 1870 800
- 18.41 Royal temple complex at the foot of Mandalay Hill, ca. 1875 801
- 19.1 Islands in the western portion of the Malay archipelago from the atlas of Francisco Rodrigues 830
- 19.2 Islands in the eastern portion of the Malay archipelago from the atlas of Francisco Rodrigues 830
- 19.3 Malay chart of the Malay Peninsula and the Gulf of Siam 831
- 19.4 Redrawing of a Bugi nautical chart compiled from European sources, ca. 1830 833
- 19.5 Java and neighboring islands, as depicted on a Bugi nautical chart 835
- 19.6 World map made by Thomas Forrest on the wall of the royal chambers of the sultan of Maghindano (Mindanao), 1774 837
- 10.2 Distribution of *ch’önhado* place-names in the *Shanhai jing* (Classic of mountains and seas) 261
- 10.3 Traditional Korean linear measure 285
- 10.4 Korean linear measurement standards current in the fifteenth century 286
- 10.5 Zhou foot units in the measure of route distances 287
- 10.6 Literary references to Korean maps between 1484 and 1756 297
- 10.7 Korean geodetic coordinates reported in 1791 311
- 10.8 Northern P’yŏng’an Province geodetic coordinates from Kim Chŏngho 313
- 10.9 Relative length of Korea on maps by Chŏng Sanggi and Kim Chŏngho 321
- 11.1 Genealogy of manuscript *Gotenjiku* maps 374
- 12.1 Comparison of maps in the *Hōng-đức bản đồ* (Maps of the Hōng-đức period) and the *An-nam bình-thắng đồ* (Illustrated maps of Annam) 496
- 13.1 The twenty-eight lunar lodges 517
- 17.1 The vertical aspect of the Buddhist universe in the Cakravāla world system 718
- 18.1 Key to places shown in figure 18.25 778
- 21.1 Tentative list of map functions with scales of human experience 848
- APPENDIXES
- 1.1 List of prehistoric maps 21
- 3.1 Chronological list of selected maps, fourth century B.C. through the Yuan dynasty 69
- 10.1 Korean maps listed by Yang Sŏngji in 1482 345
- 11.1 Extant ancient maps of paddy fields (in chronological order and dating to the Nara period, 710–84) 456
- 11.2 Extant early manuscripts of the Gyōki-type map of Japan, including the semi-Gyōki type (in chronological order) 458
- 11.3 List of manuscript maps of the Five Indias (in chronological order) 460
- 11.4 Classification of the *Nanban*-style world maps (Maps showing only the Old World [or the Eastern Hemisphere] are included) 461
- 11.5 List and genealogy of Japanese marine charts of Southeast and East Asia 463
- 11.6 List and genealogy of Japanese marine charts of Japan 465
- 11.7 Early Japanese terrestrial globes (in chronological order) 466
- 11.8 Projects to compile provincial maps under the Tokugawa shogunate 472
- TABLES
- 2.1 Generalized timeline of East Asian history 25
- 10.1 Sources of *ch’önhado* (Map of the world) place-names 260

- | | | | | | |
|------|---|-----|------|---|-----|
| 11.9 | Early printed plans of six main cities | 472 | 18.1 | Regional maps of various parts of Southeast Asia drawn for Francis Hamilton during his sojourn in Burma in 1795 | 802 |
| 15.1 | Tibetan maps in the Wise Collection, Oriental and India Office Collections, British Library, London | 674 | 18.2 | Burmese and Shan regional maps of the period up to 1885 | 810 |
| 15.2 | Tibetan maps in the Harrer Collection, Völkerkundemuseum der Universität Zürich | 675 | 18.3 | Burmese and Shan route maps | 816 |
| 15.3 | Greater Tibetan locality maps | 676 | 18.4 | Burmese maps of primarily rural localities | 818 |
| 15.4 | Mongolian cartography | 682 | 18.5 | Burmese maps of primarily urban localities | 822 |