
THEY CAME
Before

CQLUMBU~
T HE A FRICAN

IN A NC I ENT

P RESENCE

A MERICA

IvA.N VAN SERTIMA

~ Bnlhand,, I thmk. l \~':.n \, r ma I hl, Jcmt~n-rr.ltcd that there '' 13r
mOIC lO hJack hNOI' l.h<m llll" ..,Ja,·c trade rherc l' no que$UOn

hut that the hook 1-; a landmark." -I o 11 :-.. • \. \\ 1 1 1 \ \t'

'" FA~ G I x .\. T J :-.· < •• " - J h.· \tlamn \ 1onrhlv

,,. E J. L- W R 1 T T r " \ ' n <" L E .~IL

T /,,·v (tllll< H I (1, ,. r~·v~.1!, .1 e,;~,mpdling, Jnm.Hil, .mJ 'upcrhJ,

tlc:r.ukd Lkx-umcmJH''" ,,{· t h~· prt·,~·ncc: and k;~....JC'- ,,r , \Jncm' m Jnca~m

, \mcnl"J. I \.lmanang 0.1\ rg.ni,,n .mJ ,haphualdang.: -.-ul[llr.J an.J,.,.;;re' ~twt·cn :--.at 1\'l'

• \mcm:an' Jnd . \l~lLJn~ rhc tnn'p<.'rtJll<'ll ,,r piJJu, mun.J.,, md u::-.uJc, lx-r, • .:cn the

o.:<"nllnt·nt-: .md the di.mt:.._ ~'umak Jnd ''rJI au:,,unh ._,(rho.: cxpf<,rcr- tht·nN:Iw-.. km
\ an lx-nrmJ hUJIJ, a P'TJJllid ,,(n rdcmx w ,upp .. ,n. ht., Jam1 ,,f m , \lnt:m prt ~·n~.e

111 the '\~·,, \\~,rid ccmunc. hel~m: (·,,iumhu,. t ~.,mhamng amprc:'''"c ,,h,,br-hap \vllh

.1 mwdr,t \ grla l~'r 'Wr\1cllrng. \'an ~ert•ma re-<.r~·att'' , .. ,me ol' rhe moq P•'"'<:rl~l 'lcnc'

oi' humJr ha,ltlr\': the Jaum::hing. o(the g.rc.l[,hap' d.~ !JJj 111 liiO (t\H' hundn:J rnN<:r

!x)JI\ Jn.! l\\'0 hundred 'upplv boats), the 'l'.l c~pc<lttl011 or the .\ l.mdang(1 ling In 1,11,

mJ mam ,,thcr-. In T1uv (~m,· H,·f,~n (·,,fumhu., , Wt' 'cc dt-a.rh th, unmr,t.tbl•k bee

.md handpnm ,,(hlacl • \Jnt"JJl-' m pre-('..,Jumha:m • \mc::rica.., and chctr ,wl·m·hdmmg

•mpJ<.:t ''" thl' t~1la7.au,,n, t.hC\ enc,,umt·n I.

~I can't prJr'c tha, b,,,,k enough' I kept ,lulm!!- mv hcJd ,wcr a' P'"''tT.-

- 1' II \1 \I I 1·: I I l l

''(~,mpn:ht:rhl\'e .md o.:on,·incing. ... J bi~ lx't"t "' hb.:l cul[llral hi.,t,,r-."

- f>uf,/;,f,a, \\ c'• klv

1 Y .\ '- \ ' .\" S E R T l :'-1.\ \ P'''nt't'nng_ '"''rlm Ju~'Ut--tio. and Jm~r,'pt'f'~' h,L,

JP(X"Jrcd m nurncl''u' ,ch,,hrJ, ,,,um.J.,. Pr,'k"''r \ 'Jn \cruma reJ..:h..:'. \Jro-. \m.:n ... :~n

'tudtc' Jl Rmg.cr- l nJ\'cNf\.

U.S.A. $1 4. 95 O NAO A S22 91
Jom our h.$tory/b•o&r~phy new sletter by

sendong a blank •-mail tO' HISTORY
sub _rht -hlltQf'Y@'>•nfo r~ndomhous~ com
or VJ.stt www .ltrandom ".>m

1< RANDOM HOUSE TRADE PAPERBACK

ABOUT THE AUTHOR

1\'A.'\ \ 'A.' SERTJ\1A's pioneering work in linguistic~ and .mthro­

poloey has appeared in numerous antholo~cs and journal~. He
is a r~ar contributor to the Inter-American Rntctc, has pub­
lished a collection of p<x•ms. critical essa~ and a Swahili Dic­
tioTUJry of Legal TernJ.S. and has written on the subject of the
African presence 111 Pre-Columbian \merica for The Nc'tc York
Time~. Profe sor \ 'an Sertima teaches at Rutgers L'niversit) .

IVAN VAN SERTIMA

THEY CAME BEFORE
COLUMBUS
THE AFRICAN PRESENCE

IN ANCIENT AMERICA

()
L----____J RANOOM HOOSE TRADE P~BACI<S NEW YORK

2003 Ranclultl llomL• Tradt· I'Hpcrback !':dillon

Coppight © 1976 hy I\'HII Van Scrtima

All rights reserved nndrr fnternat·inual am11'llll-Ail1Pti<'an Copyright
Comentions. Pnhli~hed in thP Uuitcd Statf'S by Handn111 l-loust>, an i1nprint
of The Random llousl-' l'nhli~hin~ Croup. a dil'isiou of Hundou1 !-lollS<'.
fnc., lew York, and ~illlu ltanl'cmsly in Canada by HtULdom House of
Canndn Limited, Toronto.

RANDO~I llousg TRAm; PAPimHACKS und colophon are trademarks
of HandoiJI Tlcmsc. Inc.

'J'Iwy Cnml' He_(on• Cufumhrt~ wa~ otiginally p11hlhlu·d in lmrdeuwr hy
Rundo111 l-l o11s<•. au iniprint oJ'The 1\andom House Puulishing Croup,
a divi~ion of Handom !louse. Inc .. In 1976.

l.IHI1A IIY OF COI':C HI-:SS CA' IJ\ I,OGIJ\ G- 11'-< · 1-'UULICA'fiON DA'rA 1!, AVA ILAULK

ISBN o-81 2g-(i81 7-4

Handom !louse wt·l1sit<: address: \\oWW.atrandom.com

Printed i11tlw lJuited States or America

D 8 7 6 5 4 3 z J

PHOTO< HE I> ITS

I' I HI 2 Lt'lll· Fotnt By pt•ruliS~i()ll nf llollt• Blhl.lrdlh, B.ldt•ll ltult•u,
(;t•r Ill ill I)

I'I .A I 1 :) Ll'i ll-Futolll) pNill iS\ic 111 of llnllt• Bi ldarch h B.1dc •11 Bad I'll.
CrrrcHIIIV

Pt A1l .t Ld h f'uto lh pc>nrussiun nf llnllr· lllld.trchh . Badt'll Badt•n.
C:l'rtllilll)

PI .ATJ. 5 Ld h-Fnto/1\r jl<'JIIlis,ion of llullt• Uildarchiv, 13adt•u Bndc•11 ,

(;C'fiiiUII)'

l'l \11 () L :1lt-FcJtc d h pt 11nb,ion ul llullt• Uildardll\ B.tdl ·n· Badt•lf,
< :C'rman)

1'1 .. \11>. 7 H) pcrnm,tnn of ~IHM.'t > cit• Auwnca f\ladrid, Spam

PL.\' IT I L Ht•dr.tWII from illu~tmlioll on pn~t· 2 14 urT/w -\ji (('(Ill Cell Ill \
\II llltnulurtlclll Ill .\{t'ICI/11 Social nllcl C:llllum/1/l.stol'lj lw Bu\11 oa,id

'"n (upyri~l rl <e I %H h~ Has1l J>,t,;d,llll Hl'printed II\ pt•mti\\ion of
l.ltt ll• Brm\11 .u1d ('ornpan) in a\Scl\.'l<lhllll with \tlantit· ~lout hi) Pn·''

PI.A1t. 12 HqlJintt·d h) fWnlll\'1011 of l> r. Thor llewHiahl fro111 h~
hook 1'hr Qur•\/ .ftw ,\wedf'a !Pllilidou PH'" Ltd.)

l'J.i\l 'Jo: 14 F111111 Utll'\/l£'t'f('(/ Fan'\ 111 , \t ll'll'/11 Ametica b) i\lv\llltdc·r \1111

\\'utlet•u;UJ (.np\li~hl ' 1Hi'5 h\ \11'\.llld('l \C)JI \\'utlll'n.m Hq)l'illh•<l
hqwrmi~sicm of (HJ\\ 11 J>uhlislwr' lm·

J>J.i\ 11 111 Ldh Fnto B) pt'lllli~'ilm of llnllt• Bdclardu' Badc'II-Raclc·tt
(:c•rnlilny

1'1 -\'It: 20 lllu~tralion fro111 F.gyptln11 1\11/ ltfllllle\ irt tlw /lc•tmllaf!.t h\

B. Piutrov~kv (Amora Art Pi ihlishl'rs). H(>prlntt•d h~ pt•rmi"ioll of llw
Cop' light \~l'llC) of tlw l i.S.S.H \'A.\ P) and the puhli~ht·r

PLA'l'L 22 Hq)dnwd h) perm'"'iou uf Dr. Thor IIP)l'rcbhl from l1i'
hook l'lte Qut•,tjot \uwrica (Ph.lidon Pre'~ Ltd .)

PLxrrs 23-J2 From I ' llcXJW<fed Fa en ill .-\11(imt ~ \mt•ticn by Alexan­
tlcr \Cill \Vuthcnnu. Copyli!!;ht © L975 hy Aif•,amlcr von \\'11thenau.
Repriutetl ll\' permission of Cro\\11 Puhli~h"'' · InC". Plate 'H h Cll'llit:

GC'OJI4l' fl olton, photographer

PL.\'fh 33 13\ pC'nni,sion of Gecng<.> Pnor A~~ocia tl.'d Pultlhhcr~ l .td.
lind H. t\ . Jalrazbhov fro111 his book Ancien/ ~~~yptiall\ 1111(/ Chilll'l£ in
\ lll('rfcn

PLA'II. 34 Photogt.1ph h~ <·ourtc'') of< :illc>tt C:. CliOin

PLt.1 r.~:. 3.5 :n B) permi'>\IOn of George Plior ,\ ,~O<.·iatc·d Pnhli,her~

Ltd <llld R. ·\ . Jainv.bho) . I rum hi\ book . \11clelll Egyfllimts a111l Cltinl'~c·
in Anwrlca

PLA'I E 38 Courtc>w of lht' Anwlil'an M11scun1 of Nat11 ral 1J i,tmy. l'rolll
the hook Thr Que•\ I few .\uwrlca h~ Thm Ill') l ' l dahl

Pl~Sll 39 Fmm pa~l' 71 of Before Coltwdms h) (;)111~ Cordon Cop) ngl1t
© 1971 by C)nt:> Cordon. Ht•prinll·d h) jWnilb\ion oi'Crn"n l'nhlbltl'rs,
Inc.

Pr. A'II·: 40 Fr()lll VIII'XJJI!clc•d Fof't'.\ 111 Alll'il'nf Allt(•rlca by Alexandt·n·on
\\'uthl'nau Cup) Jil.(ht <D 1975 b\ Alc,auder \Oil \\ utlienau. Hepnntt•d
hy pt>nnis~ion of Crown Pt~hlisliC'rs, Inc·.

Dnm 111~s liJI Plal(•\ H 11 . I :lllh, 16, 17. '32h h) Syh Ia Bal-.m

Fou
\li\RI \ ,

\\'rLSO!\'

AND

j\N

ACKNOWLEDGMENTS

Tl1e author \vishes to make special rnention of his debt to the
following:

Professor Jan Carew, for introducing me in 1970 to the Leo
Wiener trilog}. thereby initiating my researcheo; into pre­
Columbian African presences in the Americas.

Ms. Elizabeth Famth, for her assistanee in the collec-tion of
hundreds of references. particularly those upon which the
oceanographic and botanical sections of this work are based.

\ls. Mary F'alk Homit7_ for translation oflarge sections ofJules
Cauvct's Les Berber('.\ en Amerique from the Yale cop) of this
now-unavailable work.

Ms. Harriet Lehmann, for translation of Spanish documents,
part:i<.·ularly Gow.alo Aguirre Beltran's " La Ethnohistmia y cl Es­
htdio del ~egro en .Mex:ico ...

Ms. Barbant Dazzo, for her research notes on the black African
pre ence in the multiracial navies of the Ramessids.

,\.1 s. Jeanne Mooney. for acquainting me 'vith the Afric·an pres­
ence in l rish p re-Christian history.

Professor Edward cobie. whose encouragement and compan­
ionship often sustained me during the preparation of thi-; work.

CONTENTS

Introduction xiii
Author's Note X\i

1. The Secret Route from Guinea 3

2. The Visible Witnesses 21

3· The Mariner Prince of Mali 39

4· Africans Across the ea 52

5· Among the Quetzalcoatls 73

6. ~1andingo Traders in Medieval Mexico 92
7· Black Africa and Egypt 110

8. The Black Kings of the Twenty-Fifth Dynasty 125

g. African-Egyptian Presences in Ancient America 144

10. Plants and Transplants 182

11. Smoking. Tobacco and Pipes in Africa and America 211

12. The Mystery of Mu-lan-p'i 233
Postscript on Other Finds 262

Index 273

INTRODUCTION

S i.x years ago, during my first brief visit to America. I came
across three volumes in the private library of a Princeton profes­
sor. They bad been published half a century ago and their title fas­
cinated me-Africa and the Discor.enJ af America. They
represented a lifetime of dedicated scholarship by a Harvard lin­
guist. Leo \ Viener. Professor \ Viener had been working on a
grammar of American languages in the early years of this century
when he stumbled upon a body of linguistic phenomena that in­
dicatE>d clearly to him the presence of an African and Arabic in­
fluence on some medieval Mexican and South American
languages bE>fore the EuropP::!n contacl period. As r say, I ·was fas­
cinated by the subject. The thesis v.-as revolutionary. the evidence
novel and startling. The implications of such a thesis. if proven,
could have far-reaching consequenc:es for both American and
African history. But [returned to my home in London after read­
ing these books onJy partially c:ominced. I was intrigued and im­
pressed but \ery skeptical. I felt like a man who had come upon a
dozen clues to a sensationaJ murder but did not feel too confident
about the evidenl.'C. The smell of the bl<><><i even the marks of the
bullet, were there, but far more important things-the body and
the gun- were missing.

Later t11at year l returned to live and teach in the United States.
I returned also to that obscure trilogy of Wiener. 1 began to see far
more tl1an 1 had at first. I began to understand what was the
source of my doubts. Professor Wiener was writing too earl~.
when too many bits of the puzzle were missing. Furthermore.
whUe he \vt\S a trained linguist and his reading was wide. his
method of dealing with aothropologicaJ data was naive. He de-

f 'l;l flOL>L!C'J'ION

pc•nded too !wavily 011 tlte fragile pillars of philolo!-') to support
the great weigltl of his tl1csis. Yet in spite of these inadc•quacies,
somt'thing of hL~lin~ value c111cr~ed . It sank to the bottom or my
mind and began to radiat(' quiet. nashing <>iguals that hannl(' d me.

l n the fall of •970. at the re<1ucst of a magaz.inP <'ditor. I sat
down to simpliJ) nnd <;utnmarize \\'kne r. 1 also began to examine
some of his prim;u; 'mtrces. I felt the ca\t.' was an unpro\'Cll case
but by no means a do,ed ease. I w:b ill 110 position then to explore
it to its limits hut I felt the information shou ld not re111aiu buried
nnclcr llfty)'('ctrs of' silence. It should be circulat(•d afresh. Then
something happened that started me of'f on a hunt that has been
like the lea(h in a de tc·cti\'e story. from suspect to suspC'ct. print to
print, clue to elue. until finally I cam<' upon what la\\)t•rs like· to
call " the smoking gun."

On the very da) I submitted my summary of the \Vi(J twr case to
a magazine the novc•list John Williams submitteu to the Sillne an
in tc1view with a lt•<.:tmer in art at tlte University of tho A1nericas
in Mexico City. Prol0ssor Alexandt•n'OII \ Vuthenau. Profc.,sor von
\ Vuthenau had dotw ('\tensivc searches of prin tte collections and
museums in the Americas and also his own excavations in Mexico.
A generation of\\mk in this area had unearthed a large number of
Negroid heacl'i in day, gold, coppt'r and copal sculpted by pre­
Columbian Anwricnn artists. The stmtn on whieh these heads
were found mnKt'tl from the earliest A mcrie<Ul dvilizations right
through to the Columbian contact period. Ac<:idC'ntal 11 tyli1ation
could not aceount for the individuality and racial partic:ulnrs of
these heads. Their cgro-ness could not be explained away nor, in
mo!>t cases, their Afric·a11 cultural migin . Their coloration, fullness
of lip, prognnt hism, scarillcatiun, tattoo markings, boards. kinky
hair, gent'rously fl c>shcd noses. and ('v<•n in some insltu1CC'\ identi­
fiable coHTun'~. hc•adkerchie~s . helmets, compound L·anings-all
these had !wen skillfully and rcali~tically p miraycd by pre­
Columbian Amr rican potters, jewc>lf>r'> and sculptors.

Terra-cotta sculpture of Jaces was the photography of' the pre­
Columbian An1erieans and what von WutJwnau had done was to
opt' II new rooms in thc' photo gallery of our lost Atneri c.:an ages. No
longer was the At'riean chapter in American pre-Columbian his-

I '\TROOl'CfiOl\ X\'

tOI)' an irrecove>rahle blank bccauM· of tlw \lciou~ dcslrudion of
native Ameritan hooks. l lcre were' isihk• witnesses of u vanished
timf' und they wcrc telling us a re rnarkahlc· new story. WienN and
von Wuthenau , two ostracized German-Arne1ican scholars, fifty
years apart. their work., unknown to c·adr other, joirwd fim·e!> that
day in my mind to e~tablish a hast• for the h~1Jothesb that Africans
were here in the Amcrieas before Columbus.

Thus began n1y research. Over the yt•rus it has led TllC' into many
nl'lds where importan t and recent diSt'O\'t'Ties have I I('Cil made
hut always, it sc•L•ms, in isolation. S<:hwcrin and StC'phc·ns in
botany; Stirling and tlw Drucker-l TC'izC'r-Squier team in A rncrican
archaeology; Lhotc•, fori, Arkell , Dc•lcroix ;md Va11fre)'. Thomson
und Randall- laclvcr, Da' ies, Summcts and Wild in ,\fr ican and
£~ryptian archaeology; Wiener, Call\ t't and Jc1Treys in philology:
von Wnthenau ln art history; explorc.•rs JikC' Hf'ye rdahl and Linde­
mann in ancient scucmft :md oc0anogmphy; de Q11at n•fages ,
llooton and D L'<Oil in cthno-anthropology; Wicrcinski it1 t'raniol­
ogy; Davidson and Diop in African and Egyptian cultu rul history:
I lapgood in c•trt.ogmphy; de Canty in serology; Fell. Gordon and
the Verills in thei r decipherment of Old World scripts on ancient
New World stones, all contributing to a confirmation of the hy­
potlwsis and yet, with a few exceptions, unaware of the work that
has been clont' or is being done. by the others.

What l have sought to do in thic; book, therefore, is to present
the whole picture ('merging fi·om thc.·<>r disciplines. all the facts
that are now k110wn about the linb hetwC'en Africa and America
ill pr<'-Columhinn times.

Jvan Vun Sertima

AUTHOR'S NOTE

~It' word "Negro" lws become a ver) sensitive l f'n n, lomlc'J
with negative conuotatinns. Whatcw r its originalnwaning (a 8pe­
cifk· race of Af'ri<.:ans, or just blac·k·r-kimwd people of gerll'rnl
Africun deseent), that rncnniug has deteriorated iu tlw popuiHr
inwginalion. It is not smprisiug that many blacks. parlkularlr in
North ArltL•rica. nnw read to the word with vnrying d<.·grePs of
pain unci di~t,rusl. I therl•fon.• considN it IH'cessarv to t''plain my
p<Hi it•trlar underslnnding of tlw worJ .111d rny me ol it 111 this hook.

1 hnve scnrchetllor alternal ivcs, ami l have used ~event! iu dif­
ferent parts of th{' text. For example, 1 hHvc· often used I lte lt-'rm
"Negmitl,'' since the arUccliw. strang(• ly enough, Sl'erns to tic fuse
some of tire negulive t·urnlotul iom ol' tlw now1. I ha\(' lric>cl to
conllue the.· use of the te rm "N<'gro" to quotations und dit·eel ref­
erent <' to quotations. Tht> \\Ord t•annot be deleted. hO\\cver.
whatever the sensitivity of CCltaill reader~, frorn early all() pr<-'St' llt

anthropological a11d art haeolugical tl'\ts.
The teru1 "blac·k," although it is till' fashionable• and more ac­

ceptable term. prescuts pmhlt'rns iu S£•ventl t•ontt'Xt<> .. To '\peak nf
a hlu<:k skt>leton would he ridiculous. Skin coloration, as sut·h.
meuns nothing in the ~>tud) of honf's and otht•r antient physiolog­
ical n•nmins. Tlw das-;kal distinctions lwtweeu the tltrcc main
racial categolies- Negroid. Mongoloid and Caucac:;oid have to
be dt'tem1inc>d b' reference to certai n stn l(;tural fcatun'!>, nwa­
sur('lllents nnd re'tatiouships that arc not d<.•rivetll'mm supcdkial­
itjes of col !Jr. It b unfurtunalt• that I he end) ml\ll'ie of' skclctHJ
Pvidc nce to prow c•volntional)' cliff<.'rcnces hetwc•< •n J'il('t'S, a hla-

Al IIIOll'i- NO II \\II

t;Utl ftt'lton , Ita' plaet•d tlw lnirl) prc<.'ist• scit'Jl('t' of <'tat tiolo).O' itt
popular clt,rt·pute .

.. Blatk" also means nothin~ "ltt•tt '' l' an· talkilt~ ,1hout ~mi.,
.u11on~ tlw n,ttiH' .\nwric.tn\. Tc•tt.lthpnt.l i~ .1 black ~ud hc•c·.lu\t'
bluek •~ hi~ s~ mholic u11d t•<•n•ttl0111Hil'olor. He· t'i not Afrka11, .1 ~ t!o.
N:utalpilli, tlte Me.\it•att god ofj<•\\c•lt·t,, whmt· mdisputahh 't·
woitl f<·ntun·~ \VPI'C sc·tllpll·d ill gt('('II'>I01H' h) tit(• M!:'\it'all\ \\!tile•
hh kink) lwir was CH\I in pun· gold.

I h.t\ <' \tlllll'li utes lound II\ phcnatt•d Lt·ntt~ ~~ tHtlar to l how u-.ed
h) <'Niain Freuclt Afli<:an wtitt'r' l£'1111\ likt> " ~e~ro \ftkan"
uwful I han• itlo;o uwtl h,plll'natl'd lc•mt\ likt· .. \;,•gtn-"ulu,m··
ami ''Nt•gt·o- E).O ptiau ." ~onw lllO) nbjet·l to this. \\'h~ ,ftould nut·
appc·nd 't'~ru to ~uhtan? i':Jllt<'J llu· :\uhian' ar£' ;...t•g10id or
tlwy an· not. This is a '>illlplilkntion of tht· t·ontplt>\it\' that on<·
fat·c·., a~; .111 a111ltropologht nnd hislori:w. Tht• lt'mls. whidt an·
u:-.~·d in tlti~ hook to bigllliglt t lhc.> I'Hdal idc•HtilyofN11hiuns i11llw
'1\v<'lll} -Fifth Dvnast\, ~tancl in t'lllllradidion to alt<' IIIJ>I!o. h~ " ''
<'l.tl anthropo-ltic;torianc;, pnrllt·ul:uly tilt' B•itislt scholars 1\rJ..c•ll
a11tl Sltinllit•, to dem tltC' Nq.~rmd anC'estl'\ of tlw '"lnan
ph.traolt-. In 'Jlite of the C'\l'.l\.tltoll'> .11 Karanog, whil'h dl'oton­

'>ll<ltt• the O\'emhelmiu~ ' '\Jc•gro tll ''c;" of the 'luhiam Ill lith pt>·
nod, and tltP c•\istiu)o{ :\t·~roid portraih of '-.uhiau k111g' lik<·
Tuhurka. Arkell dPclarn. " ll ;, mml ilnpmbahle I hat Taharka wa\
. l •uw·o .tlthough lit' Ill<\) h.t\l' lwd ~ouw ne~roid blood 111 l11~
Vl'ill'i.''• Only l'l'l't'llt unc.l isol~th'd slttdie)l lt;tvf' C'~po~>cd tlte Nq~ro­
phohic hiaws and di~lnrtiru" of tlww authorilirs, and tltm tiH· h) ­
phP1Hilt·d c:oupli n~ of N l'gr'o will• N 11hian <·mer~es a.; a t•orred iw.

Til(' \1'~' of· 'l~gm- t •:t.," pltan" .., <·n·n 111orC' nect'".ll' ill tlw
light of tltl• mL\t<d antlt·nnlm<'<l ntl't.tl sit11alion in thP Nmtlt tlllr­
in~ t·t·rt.tin dyn;l<;ties Tlw~t r.td.tl tli,tint'tiom \\tmld uolrwt•d to
bt• 'o hc•mil) t•mphasilt'd \\!'rt• it 11ot for the <lltl'mpl, d<•lilwrat<'
and 'll'>laitlt'd cwl'r till' c't'nlttt it·-. to dt'll) the t·uutrihution ol Ill('

hl,tt·k ,\frit '<lll to '"'dent t<:ro pli,ut <·1\ilizatrcm.

• \. I \tl,('ll \JIMmy ciftlll ~ru!tm Pnnn tlw Jo:ml/t-1f /111111 fo r rlo21 ,

Lottdnu, 'l'ltt• Ath lou(' Pre·~~. l9!')fi. p. 12H.

XVIII UTIIOR's MYl I~

Ohviouslv tht•w lPrms nrc in tran5ilion and certain t'onfultions
e\JSt All a" ritC'I tan do in \lith a situation is to a,·oid further l'Oil­

fusion hy t.·~plaining his ovm particular understanding and uw of
tlww term,.

h an\ nn Serltma

THE SECRET ROUTE
FROM GUINEA

.. and he [Columbus] u;anted to find out u:hat
thP Indians of Hispaniola had told him, that there
had come to it from the south and southeast 'Segro
peo-ple, u:ho brought those spear points made of a
metal which they call guanin. of which he hod sent
to the kine. and queen for assaying. and u:hich was
found to have tlurty-two parts. ei{!.hteen of gold.
six of silver. and ci{!.ht of copper.

-Raccolta, PARTE l, VOL. l

.\frican guanines were alloy<; of gold contai11ing
copper for the sake of its odor.for it seems that the
Ne{!.roes like to smell their wealth. The {!.uanines
brought home by Columbus tcere as~>ayed in Spain
and were found to contain the same ratio of alloy
as tho~e in African Guinea.

-FREDERICK POHL, Amerigo Vespucci, Pilot Major

1

O n Saturday evening, March g, 1493. a week after Columbus
had been driven by a storm into Lisbon. following his first voyage
to the Indies, he sat down to dinner with the Portuguese king at
his court in the valley of Paraiso. 1 Don Juan seemed to be in an ex­
tremely good mood. He talked to Columbus as to a close friend,
with great candor and sweetness, insisting that his guest not stand.
bow or accord him any special deference, but sit beside him at
table as an equal. The admiral was surprised. deeply wanned by
this hospitality, but marveling, nonetheless, at the apparent ab-

Tlln cAMI· rn~roru- <'OJ l \Inti~

wnce of resentnwnt or ~'"'') in the king. All thron~h dinlll'l' he
looked at Don Juan dowly, wonderin!-(whctht>r the m1.,k wonld
~uddcnly slip to n·v<·a l the walit'e Culu111l>us bel iewd Wit.~ he­
neath. Had not Don Juan sent three' unnccl caran"l~ to track him
down last September a'> hf' was st•llillg out nn his Atlantic jour­
nf'\? I lad not tit<· king gin·n order... that on the island.-. of' \1adeim.
Pn(•rto Sam'to allll till' Azores, and in the regions and hnrhor ...
where there W('re Portn~nt>se. Cohnnhn~ should lw takl'nt Only
last Tuesday B<u·tholomC'w Diaz, patron to the king's ~tlip, armed
to till' lef'th , had t·onl'ronted hirn. a~ lw lay helpless in the port of
Lisbon, his sai l ~ .split in half by the ~tonn. Oiaz had ordl•n.•d him
to I em C' hi:-. ship and render an acconnl to the factor<> of till' king
and had pulled h,lt'k only becau'>f' Columbus had respondc·d "ith
lighting words, sa) 111~ he was tltl' ~lost lli~h Admiral to th<' SO\­
crdgns of Castile and had to give au at·tount to no onc. 1

P(•rhaps. thought Columlms, he had ovNreactccl to tl1e <N<·nt
l>c·eau~e of tlw l:ttigue and terror Itt• had sull'ered i11 tlw stonn.
Alicr he had fonnall\ presented his letter' to Diaz, had not Alvuro
Dallla. the Portu~u<·se t·aptain, come to his eam,el in grt·at slate,
with kcttledt111m and trumpets and pipes?~ The ldng ton had n·­
<:Ci\ed him\\ ilh tilt' lti!-(hesl honors, fL' lwllttecl a fi>reign princt'.
The re was nothing, tltl'refore. to be alurrnecl about. Dial. had i~­
sucd n rontinl' challt'n~e to a fort>ign lll'l't lying at anchor in his
count•)'S port. .\nd the talk of tltt• tllrl'C c:ara\'els lnsl Septt"tnlwr
(fur he haclnewr .wt' ll them) ma) Ira\<' h<·<·n just aJarmi,ltalk. Yet
as he ~at there. hahmcing these intNprl'tations in hi., miud,
Colt~~nbns felt um •a'' and afraid.

II e had brongh l w.it h hi rn son lt' of t ht• Indian ho~tagl's lw had
sei1.ed on tlw i~ land uf' Gunwthnn i (Wntling I s land).~ Tltcsc·
strange guests lict<,ci nat(·d the Pmiug1w~c· t'Ourt. Tot ~illt'l' 62 u.c ..
when lhe king or till' Sne\'iHII~ prl'Sl'lll<'d Quintus ~lclellul> C<•lt•r.
thC' Roman pro<:onsnl in Caul. with a ¢1'1 nf .. Indinn!i·· t•ast up on
th<> shores of Ccrmanv h) a storm, !tad nwn with skin the lint of
red sand been seen i11 Europe."

rf the faintest shadow of his lnw f('elings passed lll'I'OS<; Don
Juan:-; face durin~ hi.s talk at dinnt>r. il was whl:'ll he lool,ccl at thC'se
nwn. Capti\'CS though they wen·. the~ lw<·amc invC"rl<•d in tlw

TilL ~ECRET 1\0liTE 1•110\1 C:UINE \ 5

kin~\ agitattJd mimi iuto a trhunphant troop, their' igorou!> ~onn~
bodtl's hramk·d alr<:>ad~ with tit(' tiv;tl insignia of the Spanish
crown. li e saw tlwma~ Kil1g Ferdinand's little pupJ>l'ts, si~ltuling
with thl'ir hands nnd limbs lor tllt' lack and los., of won!.... S01ne of
tht>m had paint on tlwir fates.'" puppet\ do. and tlteir hair was
tutrc•nl. as is the hair of puppet~. u~ c·oarsP and hlnC'k ns a horse:~
tail droopin~ over tlw <'ycbrowll. Some appc•arcd to the kin~ like
dol"-. oriental dolls with eyes of hard. blad. ~lass. 'oid of nil C'\·

prl'ssiou. \\'ithiu Lhe ~lass of thosl' c·yes hl• smv tltc· lands lw too
had dn·nmed abont, and about wltielt mal'iuns and traders in his
A fric:an St'l'\ k<· had !>poken: I htd he tukcn thl' rumors f'ror n
Cuinc·a more sc·tiousl) he would IHl\'C l)('t'll sitti11g there that
('VC'lling, empt>ror of two C'Oillinents. The thought or it tonllt'lllt•d
hi111. The det•p rt'o;entnwuts lw rt•lt against Columbm. which for
dipfomntk rca~ons hf' ftacl supp1C!.Sed, crystuiJi7ed into a healll of
mischie,•ous t·nprgy clirc<'tcd at the Jllt'rt of the Indies.

t\ l'tt·r dilllwr that ~\cning. whilt· ht• wa., tulking with Columbus.
"lw ordered a dio,h of lw.ms brought and placed on a tablt' m·ar
them, <1 llll by ~igns ordered Hll Indian I'm ttl among those wlto
WPrt· there, to designate the many islands of his eounll) that
Columbus sa.id ftc had diseO\ ered. Tlw Indian at onct• showed Es­
pmiola and Cuba and tlw Lucnyos and ollt<.·r~. The king noted il
with morose <.·onsidt>ralion and in a lllomeut , as though inad\'er­
tenth. he undid \\it! a hi' hand what the lndian had con-;truC'led. In
a few tnonwnt:-lae ord~n·d ano1hN Indian to do the samcwillt the
beans, and this Indian q~tic:kl) nncl dili~t·ntly sltowecl wilh the
I w.tm what the other J ndiun had -.hm\ n. adding more island., and
lands, gidng thl' rcnsnu in hb lang~tagC' li.lr all Itt• hncl shown,
though no one undt>l'stnod it. Antl tlwn tlw king. recognizing
cll'arl\' the grca!Jit'\\ of lht' hmd'> di\CO\'('rt•cf Hlld tht•ir richC'!). \\'US

uu.tblc to collceallais gri<•f at tltl' loss of 'uch things nnd cJicxl out
loudly mad Hnpduously. giving hitn:.t'lr n blow with I tis Hst in tilt'
brC'ast : ·o you wretdwd lim I! \\'11\ did) ou let an undertaking of
sud t intportnnc:t' 'lip through ~on r llnRers?' .. ~

Tlat> masJ.. ltad fallcu willa spt•<·tacular suddenness. Columbus's
fears were realizl'd. Sewral1uentiH'rs oft he court surrounded tht'
king. <imue of the1n attnlmted hh grief to the boldnc\s uf the ad-

6 1111 ' C \ \ll. BLI 'OR1 C()Ll M Hl !>

mil.tl and he~<'cl h·a\t ' to J..ill Cohn11hm on tlw spot. dl'o,tro} all
till' -.hips awailiug hi111 in Li-.lum, Ill lit' k·a~ues f'ro111 tlw t•ourt \O

that news of tlw disC'O\'t'TY w01dd 1101 ~o hat·k to Castil<•. Bul Dcm
Juan -;nid that Cod would du11111 hi' \ulll tu lwll for it aHtlthat tilt•)
:-.honld not tmu:ll til<' 1111111.''

\ftt•r thi~ f'rt·ulit•d \dtisppn·d '>t's.,ion ''ith hi-. ad\1\t'r-;, J>on
Jn.ut rt'su•ntd lm.t·omt r~aliom "ith Colnnthus .1~ 1f uothin~ had
ltappent'd . J1 is fat•t' WH\ 0 ushl'd, hut Jti~ 111:11111E't ~Jtmwd I lillie ' of
tlw a~itatinn whH·h hitd drivenlum to thatt•>.traorclmal) outhnrst.
II <· lnnclt~ it c·lear, und with a <·t•rtaln J!raw t•amlor ond gntdtHI\·

n<•ss. that r<·~ardl"" ol hi' grit•l ami dhappointnwnt .tlnut hm 111~
bt't'll Col•unbm\ patron. "he f(>lt ~n·at plt•asnrt•, 11('\l'rth<•l<"''·
that the ,·mn~t> had ht•t•n nladt• a11tl had h·nnin,ttt•d l,t\Omhh 11

Tlw "holC' Christian \\oriel !>lumld rt•joit't• at thh, Don j11an !.aid.
Jib lJllCt•n w.~ ~l,tVIII~ in tlte IIIOJM\It'l'\ uf San \nton1o ll<':tr tlw
villagt• of\ illnlra1H:n on the nght hunk of the Tngus, It'~'~ lhnu a
da) \ journt'\ frout tlw t'OIIIt. SltC' tno would like to set• Cohnnhu-;
and llt'eor<l hirnt'\t 'l'\ hounr bt• fnrl' l1t> lr ll for Spain."

Thl' tn1th wa\, la.t\in~ l~uled to iutl'rt<'pt ('olu111hus hut!. "" J.i,
onh\ ,trd JOttrne) ,111cl lm n: turn. and lttl\i ll~ no 11C'M1 no\\ In Oldt·r

hi~ U'iSI\S\iuatiou. ll' !>(>lllt' of hi~ ad, bC'rll had Hr~!td. J>nn Jnnn
qukJ..Iy reeuncilt ·cl hitll~elf to the unpltl'atiou~ of' thl\ hrt>ak ·
through lo the isluudo; nnd lancls wPst of tit(• oceaiHI'n. Thf'st• ilil·
plit-.tl iom., I It' lmt'\' t:ould lw \t•riml', li11 Pmt ugal. Tl tt~) "ould l'all
lor a n .. •pa1Utiolll11g of tht• Christiall world a rcddlnititlll of the
c,pltr•rt·s of pO\wr <llld tntlueJH't' <l'>\llllll'd J,, lht~ two ~tr•.tt lll.tn­
titnt• power:-.

Bt•fore tl•t•rc t•nuld he· .m) n1on• ~p.tlli'h dailm tu i:-lanch uml
lund:- withi11 tJw m't'<tii ·M·a, lw 111mt IH'p;otlalt' th(• tntl11t uclv:mtn­
~('011'> terrn., for tlw p.trlitionin~. li t• 11111\t ~trivt· sonll'how to
wakt• Colulullll:o. lm .tlh 111 tlti~o, fin ht• would soon lw ,,, nnwlt a
powt•r to bt• n·<.·J..om·d \\Ill. as tlw \m t•rci~no; of ~(Min. \\'hen Itt•
I'L'tllllled in ltituuplt nlll' ring up :1 l..iu~dmll be~oml till' ~<'II to
I ~ah<.• lla ami Ft•rdinuml. they would hl' t·ating out of hi' huud'
hnnging 011 hi~ l'\C'I) \\ord. Tlw adntiral would be \irtunll) a
print'<' of tlw O<'t'IIII ·St:':t

Bul Don Ju:ul l..m•\\ th.tl tl11· nglth .u1d privilegt''> of a pri\ah·

1111-. !o.U Ill. I llOlfTL I R0\1 (,l "' \ 7

dtit<'ll in and cl\'er \,l,t .ucd \,\~lit' dommion<;, unle" fat' lead till'
ph\ '>lt,,J lortt• of an arnl) lwhind hiuc or tlw ~piritu;J) •w.cl ol ,,
popt•, t'onld """i"h in an hlo,tant illc<' IO\t tlw lit\ Or of the kin"' and
cpweu 1 Tic• o,aw clt'.trly till' natun· of this IW\\found powt•r .wd
,,cJnc:rahilil). hnth ofwhil'h Ice intt•udt·clto t'\l)lnit.

lib flr\l ploy, tht'rt•forl', WI\\ to \IIAAl''ilthat h<.· eould me"" in
llw•llct' 011 lwlmlf of Coluucbus, il' thl' tll'<:d wt>re lo arisP, to sc•p
111111 hi-; a~n.·c·mcnt c; with n·gard to tlw 'clisco\'etie o," \\Pit' hem
on•d. < :olnmllll'i had draft<·d agn·t'lllt'nt-; with tltc SpacJil.lc ~mer
c·i~no, l)('ltm:• 'il'ltiug out mak1n~ faun n p;lrhwr ,,;til the ('ro\\ 11 111
lei<. ptmpc•<.'tiw diseo\l·ri('\ Thew .<gn·c•lfiCHh (rt:'fc>rn·d to in lw,
clc.lll{'\ ll'i "thl' Capitnl.ttion") had he<•n llnalitt·cl in lei\ nl>'t'IKt'

.uul copic' of rlw dcx.·urnl'lll' \uhulittt·d to the· Portu~IICM' king.
Dun Juan o,aid Ire· had lookt•d ul tJw,t· wry dowlv. llc• undc•r,rood
front hio, u•aditt~ of lht'lll th.tt till' rt'al c·redit lc1r tlw l'Ottl(lll'~t'·
lwlcmgc•d In Cnlnmhus. 1

:1 ll 1• wno; k<·c•nto t-'tHphnsizf' that t h i~ wu~
CulnmiHts Jll'r,cmal tonqm•,t. incphing thut it was WC'II wHI1111 tlw
pc)\\l'l' of the udrnirnl t•ven now ttJ hurgnin owr thow land'i with
am lim ·i~u plint·c \\itla wlco111 lw 111ight l'OIIH' to an u~rcentt' llt. 11

(.ol11111hul> "·'" eautlous. I h• hnd ttot yc•r sec•u the< :upilttlatlnn,
lw \:lid li e kill'\\ noticing llton- tlt;ul tltat the king and qtwl'll of
~(Mill h.ul <lth iwd hi111 not to cm·mal'h on Portug~tt•st• tcni tol)
dmill~ hh jo~tnwvs. 1101 to ~~~ to San Jor~(· de Mina uor to •Ill)

otht•r p•u I of Ccunea, nud tlti" had lll't'n IIIIIIOtul t:NI in .111 tht• port~
of' Andal11<ila lwlore lw ,cwt sail. Tl ci~ Wih his"'<'." of 'a)in~ rlutt
Spnm and lc<'r agents full) rc·~t)('dl'd tlw Portngu{'.W sphc•n• c>f
powt•r nttd inllu<' IIC't:' , aud tltal tiH· l'or111gnt•sc werf• t'\pet•ll•d to
~hrm <'<tll<ll r<'')WCt lor the11\ (oh11nh11' also l>t'enwd to unpl)
that he llf't•ded no OIW to ad us protrctor or go-lwtwt'<'ll in the
mallt•r nf .wy <tt!Jecutt•nt\ lw lni~ltt t•nh'r \\1lh tht< !:>mc·rl'i~' '' uf
C:l\ltlc· To this Dou Juan gr,<<'inmh n·-,pondecl that lw wa' t•t•r­
t.nu lll<'diators \\Ould not lw llt't't'"·"' in tl1is ru.1tter. l

On the f(lllowing Sunday and ~l onday tlw clist·tts~ions lwtwc·<·n
tlw king nttcl Lltt• ad111iral t'OIItitHII'cl It hl·cauH• eiC't~r thai Dun
j llllll·s n·al com•t•rn was nor \\ith the· chni11 of i:-. lnnds C:ohtctthlls
dainwtl lo leave· cliscowrcd in th!' (:ulf of th(• Cangt•:-.. lk)o!ld
tlll'ttl ht'\Oild 1111' maittland of thi:t (if 111dced it Wf'n • Ifill' tiJnt

b Tll£) Ci\~IE DEFORF C:OI.UMBUS

Columbu' hud t:hancrd, as he daina·d, upon Asin by way of the
west). to th<' south and sot ttlwast.lny anolht•rworld. Tlte kiug was
certain of this. Africam, he said, !tad tmveled to that world. It
could bt' lonnd just below the equinoctial line, roughh on the
~amc parallt·l as the latitudes of his dotnain in Guin<.•a. In fact ,
"boats had been found \\ hich startf'tl out from Cuim·a and navi­
gated to tlw west with mercltandise."11

' II c• was a l'ool nol to have
sent a11 expeditionary Oeet into thcst· water~ in spite or persbtent
rumors and reports. But Portugal alrt•atl)' had its hands fuiJ 111

Afti<:a, ami it was concentrating its C).ploratory energie'> 011 the
eastern ro1tlo to India:·

Columbus listened intently. The inf(muation about tht' Guinea
boats wa~ new to ltilll. I Jc had been to Guinea tC'II years before
aud had ~c·<·n the iortn·-.., at San Jor~<' d<· ~!ina whieh Dou Juan
was then con~tmding. 1~ Little was known of Guinea trade and
naviga1io11 al that lime, for the African world was Vtl.~t and ~trange,
and tlte Portuguese had but one con..,uming i11ten.ost guld-in
the puN tit of which tl~t•y had scratdwd a mere fnu.: tion of the
Guinea coast. But why was Don Juan lt.' lling Ltitn all tim, and in
sueh a conspi rat01ial tout~·~ What did he want?

"I waul a line," tltf-' k; ug said, "drawn across till' 111np of tlw
world frotH 1101th to south, from pole to pole. This line <;hould be
drawn 370 leagues• Wt':o.t of the We'\ternmost island\ or the Cape
Venle. Let it he the di\;d<'r between the two Catholic kingdoms.
Anything found west of the line gof'~ to you and Spain. An) thin~
fimnd l'!ISt or the lim• fttlls lo me and Purtugai.''1H

As he sat there, broocli11g on this proposition, Colu111hus could
hear the rain, clrive11 b~ llc·ree winds, wasting its fury along tltc
plains of Pami'>o. Thl' clautor of the rain and the \\ ind ~tirrcd in
!tim strou~ mcmmies of Al'ric·a. He remembered how, at San Jorge
de Minn on lltt> Guint·a c;oast, the rain would sonwtill tl'S come
rushi11g through the trees, ~>Weeping forward like a violc•nt riYer
that had bur'\L ilc; banks. but beaten l'rotn passion into impotenC'f'
by the higlt hriek walb of the Porhtb"tll'Sl' fort. Hf' used to feel so

• A k·a)-(111' wn~ usuallyc<tll.'tll:tlt•d as four Hum;m mil(lS. Al'<'ording to Pohl,
\',·~pucci tllt'<L~III ed il as four aud a half lllil(•s

' II IE SECRET ROUTE F'llO~I t;Ul 'Fi\

lost iu those days. dismissed as <I clr('auwr. sustained onl) hy a con­
' ictinn. pa<;-;ionate as the wind, a'i pN.,istt>nl as rain, ~torming in­
~ist<·nt ly tlac minds of thosf' who thought hi~ schemes "c·himc'rical
and li,oli-;h." ll c reme111bcn:d his la~ t audience with Don Juan he­
{(m• lw had decided to tl) hi'> luck in thf' Spanish court. TIH· king
had ~tared nl him with a bored, tin.>d f~u:e, his skin strangely puf'fc·d
by sonw unknown sickness, his cy('S mocking Colulllbus with dis­
he lie{ Now thl'y sal man to 111an (or was it p•incc to prince?). Don
J uau was actually seeking hi\ help to bring about a new divisinn
and rC'apportionment of power ami poso;essions in the Chri)>tian
world. Yes, he would go ,Jong with tlw drawing of the lirw. Yes. lw
would present the case with all his rlt'wfound power aJHI inllut>ncc
at the Spani ~h court. llut ~urcly not out of gratitude for Don Juan\
carliN indifference to his e\plorntory schf'mcs nor his later at­
te111pts (if the rumors were t•orr<>c·t) to seize him and his ships ns
the>!· 'lCl 0111 across the western o<:l'nn. Colttmbus now saw I tis acl­
V<tntage. ll e could name his plicc·. What that price was 110 Oll<' can
te ll, but before he lefttht> court on 'T'rtesday mtwning som<-' bargain
owr tlw line ntust have bceu struc·k.

This lint>, a'l propmed b) Don Jtl.ln on the strength of his inh•l­
ligcncc• from Guiuea. wa.., flnally scttl e>d by tlw two great powNs at
tire Trt"at) of Tordesillao; ruort.· thnu a year later-on Jurw 7,
1494.211 This was years lwfon' I llcurs iou~ into South Aml'rka by
either Spain or Pmtugat. Tlw Inter "discovery" of the cOJttiftc•nt
placc•d Bm7.il east of tire line, nnd so within Portngal's clomaiu of
iullttcnc' ' (see Plate 1). Tlris region of South Ante rica is wa~ltc·cl hy
til£' 'orth Equatori~tJ cum·nt wltkh JoiiiS thf' Canaries ('tiiTC'Il[orr
tlw Senegambia coast of Africa. Thio; currt>ul pulls boats caught in
it'> drift toward the 'Shores of the t•w World with the inesio;tiblc
magnetism of a gra,itational field. ll was along tltis curr{'nt that
tlw Porll tKtrec;e t'aptain Alvan·' Cabral, dtiwn by a storm off tlrt•
eoa~t of W<·st Africa in 1500, wa-. blown helplessly but swiftly to
Bra:;r iJ.2L

OnC' wondt>rS why Coltullbus. ,\0 grel'dy ror ltis 0\VII gain unci
glory, would , mtt of the goociJi t•ss of hi~ heart or a fonclm•ss for
Portugal. try to promote an agrc·r ntt'nt on this line, n lill<' which,

ro T il I.) C..AMC HE FORI. (.OLUJ\lllUS

a . ., far as Don Juan <.'laimed. It owe' er ~h·ptieal his li!!tc:rH.'r. could
put a potentially rich slice oflnnd into the rival camp. Wlral did Ire
stand to gain PXt'('PI to attract to hi111self' the smpidons uf the
Spanish? Whe n he raised the matt<'!' on bel raJ f of Don J uun Hl the
Spanish coUJt lw did ~o. it seems, with snd1 imprudent f(m·e that
it lc•d to sonw <.'ontt'ntion between hirns<·ll· nncl King Fcrdinnnd.Z:!
I [istor)' dOt's not record tltf' detail., of that quarrel. but il would be
interesting to ,peenhrtc• on the line of argument Colurnhu~ u<>ed
to persuade the Spanish to agree to tlrt• drawing of the lirt<'. TlH'rt'
w;l !'> no basis, hr probahly said. for Don Juan's bC'lie f that land lay
C'{L'It of the lhw proposed. Spain. tlrc·rdorP, stood lo lo~t' littl e· or
nothing and to guin the peace ancl1uril)' of the Catholit \\Orld by
conceding Don J u;ur a ~lice of Jri, hypothetical dominion. To as­
'-tllne that Coluuthus acted as Portugal\ a<.h-ocate in return for the
<.'Ourtesil•s lw had cnjo:ed in tire vall<.•y of Paraiso would lw to ig­
nore the history ul' tlte tnan and his extraordinary avnril:t.•.

Even tlrose hhlotians who would <:anonize Christopher Colmn­
hus lrave all a,grel'd lw was inordinalC'l)' gn'ecly. llc demanded of
Spain one third OJH' t•ighth and om• lt•nth of' evel)tlrin~ found in
the New World "Thus, if the gaim amounted to 2 ,4 00 dollars
for a slnp, Col runln ts would expect to rt'eC'ive llrst Boo dollar<; for
the third; next 300 dollars li1r his <.'ighth; and last. 2 40 dol lars for
his lf' ntlr , 111aking in all 1,340 dollars, rt·c:l'iving mon• than the
C r O\Vll. "z3

Knowing what a hard bargain the Ct·noese adn•nhm•r hnd
st nrck with Spain m l' f his potential di!>c·overies, King Fl' rdimuld
lllml ha\'c "ontl<•r<.•d wltat reallr went on in tlte Porlugucse eonrt.
l l was later to appear in charges len·led against Colt111rhus that
the storlll tltat dmV<' him into LisJ,on was Pitlrer t'xaggernlcd or
fabricated . and that ht> lrad madP !'or Portn~al dclihe:-nttl'ly in
cmll:'r to inlligm· with Dou Jmur .l' Columbus: F e rdiuand k;rC'w.
was no slntngN to tire• Pl)rhtgtH.'!>L' court; hP l1ad bel'n tryiug to
f~trtlrt'r his scheuw-. tlwre for llt'arl) li>nrteen year~. li e' had sailed
to Guinea in 14H3 on a Portll).,'Ut'~<.· ~hip . !l is relatio11ship with
h 1rtngul had soured only because its kings A lfcJnso and Dm1 Juan
were both slow to fi11anc·c his Pllt(' rprbc. The sarne, however,
('OU!d havt> hetc•n said or the Spanish ~0\ ereigm •. 25

Tm: SECTIE'I ROUTr; FH0\1 GUINEA II

h nbc·lla at 11 rst was not suspicious of he a fa\'ori te. She att ri huted
hi, c:urious advocacy of the Portugue'l' case to what she thought
"u~ his polilicalua'i\'etc. ThE> vc•r; month he sailed again for tlw
Caliblwan on his second vo)agc· sht• wrotP, waming hitn : "In this
all air of Poaiugalno determination ha' hc·en taken with thosl' who
nrc· laN<: fDon Juan:-; amLassadorsl: althongh I be lieve tltut the
king will come to terms therein, I wou ld wish yo•• to th ink the
contrary, iu orck~r that you may not on that account fai l or nf•glt·c:t
to act pn•dcntly and with due eaution, so that you ma)' not he de­
(·ciwd in any manner whatc,·pr.' !"

Only after Columbus's tardy n•,pon~p to her request for cha rts
of nmigation, and for the precise nun1ber and proposed uamrs
of tlw islands he claimed to haH· discovered off Asia, dkl shl'
heg•n to wonder whctl1t.>r he \Wl'> as open and straightforward as
IK· S('('llW<J.27

Two 1110nths after the sig11ing of tlw ·rrcnty ofTordesillas, about
whidt the Spanish king had strong misgivings, King F'erdinnll<l
wrote Columhu-; asking him to conw home immediately and help
them -;ort out disputes with Portugal ari!ling over the scttlcuwnt of
this l'\traonlinar; boundnl) line. Columbus was in Cuba (which he
elainwd at that tinw was tht· nminland in 'Pite of natht' pro­
nonn<.·e•nellts to the coutrary) when a mail boat arrived, c·<trryi ll~
tht• king's letter. Columbus rcplit•d pro111ptly, saying he could not
go homl'. for he was too grov(·ly ill to •nove.2fj '\Vhe ther yon are to
go on this business or not ," wrote' FPrdinand, "write to us VCI)' fully
all that you know about thi~ mnl ter."2~

Th0 muttC'r, however, cooled wlwn Don Juan died of drop~)' a
year later. II is death came a11 a n·liel" to the Spanish who, iu spi te
of tlw a.~rt'('ment (and the continu;u1ct• of their obligation to his
\IICCessor<,), were no11e too Pager to lh with an irrevocable finality
,llld pr(•cision the limits of th('u dom;tim \'.'ithin the occ:an-sru.
Fl•w Spanish 1111tps, in fact , show a r(.'co~nition of this line?'

Columbm was slow to at'l on what Don Juan had told hi m ahnut
tlw Guinea route, which led to tlw L'Oiltinent in tl1c south . Cir­
t·uuhtances naadc it difficult for lti rn to investigate tl1is n•attt•r on
I lis S<'cond voyage. One of the n·asons 111ay have been his ow11 dis­
arn 1i11g argunwnt tlwt Portugul stood to gain- am! Spain ~tood to

l!l THE) CAME BP.F'ORf: COLUM13US

Jo.,e-litth· or nothiu~ by the du1wing of the dc1narcation line.
One CUll only speculate that part or his ~rcret deal with Dntl Jltan
wal> that l1e should lime a piece of tlw pie if and wlwn tht• land
was founu, so ll1at wesl of the line he would l~:wc his t•oflers filled
b.' lsabc•lla and fercli11and ;md ca~t of lh<• lint• hy Don Juan.

This kind of dnublt•-dcaJing cauw as s<•t·ond rlilture to his fi,llow
cnnntrym~m A111erign Ve~p11cci. ''hom Frcderkk Pnhl tells 115

"paid hotnage tu both courts and elmngt·d nags whc:>u il suitl·d his
advaniHg<·. "'11 Columbus had !iOIIIC sccrc:>t uudt•rshmdiug \\itla
Vt•spucd, and in a h•ller lo his sou. Dic·go Col11mbus. thorl' is a
~lrong hint of this. Colnnii1H~ in this lc·ltt'r, tlatl'd 1505, ask!> hi.<.
sm• to t·onlact Vcspuc:d as lw is ahoul to uppC'ar !Jefort' the ~pan­
ish ('Ourt but to do so "secretly that there 111ay be no suspicion." ln
tl.t• sawt•lc•ttN Col111nhns 'lwaks of"pa) 111Clll that has been nladt•
lo 111c and is lwing mude" hut is afraid to clt~tail this pavment . say·
ing, "I will gi\'t' the infonnntion yonder lwt•au~t· il is i111possihlt· to
giw it h1 Wlilin~:· If' he rdl•rred to tl1c usual 1-laynJents due him
for his l'\t·ursions and dis<:o\t•lies in the luclie!>, the tenus of these
wcrr well-J..·nown, puiJiislwd and protN·tcd hy leUt-•rs-patt->111 or
legal articles. \\ hy tlwn tlw secret')'? \\'l•y wa!o. it impossihlt• to
co111mit the lllHllcr to writiu~? \\'lty the ~n·al fear of nrousing sus­
pkion? '\bo. how do we <'>.plain tlw 'ilrauKt' rt"lationship to
Vc>spuct·i, to whom lw rdi:·rs in tit is letter a!> if lw wen• a llll'Ssen­

ger or ngt•nt in his pa~: "sec• what Ill' t<m do to profit 111c tllt'l'l' !at

the c•ourt] and ~trivc to ltave him d(l it for he· will do ewrything."il
This and other pif'tt..'S of t'\ideucl' seew to indicate that Colum­

bus was clelibemtely hokun~ bad. on South Amt•Jicn. I lis strange
iu~i<;lt>IH't' to Ki11g FNdinand Lhat Cuba was a l'llllliuent (although
h<' wrote Lui:. de· S:mtugel. Chancl•llor of i\ragon. Jllulltl•s l'nrlier
dcdnring that thc> nntivc•s, who lJacllived there liH· ccnlmics, were
ct>rlain it W<l$ an l!>land)11 and his equally ~trangr iusisteHt'l' that
Sou th Allwtica was nu island, after the lllost cursory and sup<•rfi­
ci.d t''\UJHination. may llt' SPt'll in this light..J.1 lit• il.ul cun11niltl'd
hilnself', il seems, lo kt•t·ping the Spanisl1 away from tlw soutlwm
continent, perlwps to t'ncilitalt' hb dcaJ with tlw PortugueSl'. No
wonder lt'crdinand and Isalwlla grew suspicious nml allowed

Ill ~. !-.ECI\f.T HOUTI~ FROM <:UJ"lFA 11

BDh,tdllla to sl'i1.e Colunahu-. and hi\ hwther .md drag them b,\C'k
ua~cd and in clis~ltc', to ~pain

\\ halt·' c•a Columhm ma) haw pt'(!'.llll .tll~ k110\'vlt or felt or plot
h ·d. Ia;, <II h'I.IIIWJIL (nothing hut '"11h·r t1> tht· cast of tlw dt·marr.ttion
lin<') wa.-. tlw best to countt•r Sp.umh ,u,p•c.·ious and ohje<"lion' to
tlw pnd. It wus the worst arg111 tH'IIt, howc>wr. to pn·~rnl to tlw
t'flllrt if lw WHlltl:'d to St'C'JII'c· i1nnwdiatc· prmnolion nf fu11lwt c•x
ploratiom. to tht• so11t h. lf thc• tht•JIIt' of tltr f1r-.t voya~t.· had brt'll
''di-.c:own ami exploratio11.' thC' tllt'lll<' ul the 'et·ond "n' 'wll)
uit.<ttiou .md C'onsolitlutiou. · The· ordt•r \H'Ilt out. Takt• t\\0 tlaou
.,,md Sp.mi.ml\ with \'0111 Pl.tnt a C'olom 1 Build a d11m:h1 Budd a
<.·•1\ ! Ld u!> ha\t' fo11s, Ia•••"· lm'u'! t\hmt> nil. pur'>ut.· ,;gorou~l)
tlw st•.trdl for gold wht-nt.•w• ,, hw.tk from ordin.u: labor' "til
pt>nnit!"

'l'hr hu ildin).{ of tlw nc\\ cit~· of I 'alwlla. tlw 't ruAAI<• to :.n l1thw
,tncl convt•rt tlw nativt•s ol thl' Canbl>enn (wl 1o had IIIH,Mll'l't•d lhC'
n I'll I s<.•ltlt>lliCII(or Spaniard<; and dvmulished I ht•i r fmt). Ot'('IIJ>i<·d
111mt of Lolu111bus's tint<' 11ntil hi., wturn from IHS :.C:'t'ond \-uyag<•
i11 149G. Whitt• in E,pm1ola: howt•vcr. l!wnething happc•wcll hat
nlllflrnwd and <·nm plt•anenl<'d what Don Juan had ~aid . Till' lndl·
uu:. g<l\t' proof that the} wt•n• tradin~ with hlack pl'opll'. Tlwy
hrou).{ht to tlw ~panic,h t•ont"rclt' r 'idl•ncc• of this tradt•. "'ll w In·
di.tns of t hb E!'.pai'loltt said tltt•rc l1ad t·ome to Espai'tola a lila(' I..
pt·oplc· \\ llo l1m t.• tlw top~ ol tlll'u 'l><'ar-. made· of a IIH.'tal whkh
they call gt~rl-llltl , of which II(I ICollllnhusJ had Sl'lll sa a11ph·11 to th t•

SU\t•n·i~u~~ to have them ,1\'>ayt·d. when it "'"' l'ou11d tla.tl 111' ;32
ptuls, 18 ;w•rt> of gold. (i ol silwr and 8 or coppt•r:·Y·

The origin or thC' word g/U/11111 llli\) lw tnwked dO\\ 1l ill tlw
~L111dc• l : utgt~<lg<·'> of \\'est \ ftica, tlmm~h l\l,mdi~tgo. IC.Inuaga.
Tomnka, Kank1\nka. Bumhara. ~ laude a11d \'C'i. ln \ 'l'i wt• l~twt
tlw ltmll of tlu word ktHII "!tiel! ltalhlitt•ratl'd into uatiw pho­
IH'lics. would give '" gua-11111 In Colua11bu~\ juurual "~old" ;,
~iH"n '" !'OlHtfl whilt• J!.lltl·llill j, recordt-d a~ au island \dtl' tt'

tlwrl' b auucll gold. Fray Bn..toloa 11r d(• las Casas. the Spunhlt

• Prt<\t'lll· clny l luiti t111d lit e• Doulirll<'llll ltt1p11hlic'.

.. , Ill n (\\IE 8 1WORI (Oll \fill~

sd1ol.~r wllu twwled \\ith Colmulua-. .uu l "ho "·~ oftt•n app.1llc•tl
h) hi' lin~ui<.lic blundl'rs. <'' c•11 i 11 tilt' II'>(' of C'n-;t ili<lll Spanish
\\ WI(• Ill tht• lllilrgin of' the ICIIIrll.tl c.·om•t:ling ('olullahu< ... rill\
g111111in h no island but tktl ~old wluda :ll'conhn~ to tlw l11dltu1<.
h,1d un odor for" hich tlw\- 'ahiC'd it mueh "Si111ilarh 111 Hm·rcdla
tlw lt.tlian tll:C011111 of thc .. \uya~e. unc• n·ach '' llwn· \~c'IC' pit•t·c·~ of

I I I I. .. 17
gilt/ II II ll\ nrgc.• il'> t W t·HniV(' S poop.

Tlw African <,pear., pr('St'llkd h) I Ill' 1•.-.panoLt lncliam, wl.wh
t:UJ rohomtNI Don Juan\ stalc'llll'lll ahouttlte Cninea l10al'>. \\C'I'l'

Jll'l Olll.' 111 111111111her ol11e\\ fador' pnsluu~ Cohunb11' llm.ml .ln
C\plorntiun of till' ro111!' f'ru111 Cnint•a IJi, hrotltl'r Harthol01uc•\\
amwd in l·:~p. lflllla 111 c.:onuuaml uf tlut·c carawls uu j11nc• ~4
1494. ·~Tiw ad111iral h::ulnot st'<'llllh brothl'r for11H1m \C'<ll' .u~el

lhrtholuiiH '\\ km•w IIIUH\ I .1~ Ca'·'' tdl' us. titan < lui.,toplwr
hiln\t•lf of the IJJII'lligC'nCt' l'OIIlilll!, n11t ol thC' Portngnc·st• Afri<·an
wodd .w B:utJmlumew had work!'d ,,., a C'J11tographc•1 iu l b.hn11
\\' hilt• tl~t·n· . ht' hncl drawn lllll ilNolls 111aps for tnaritH·r, , nud lw
witllc's~NI warly the n•tnrn of ~hit" whit'h had lw<·n "·" il!<ltill)! to
tlw \\c~lt·tnland, nf \fril'<t h\ ''H) olthC' o<:can. l-:nlightl'nl'd ami
mowd h, tlw tall·~ tolcl him h\ tho't' who r<"tunwd a' m1e nn~h t
'"'·from .111otlwr world .md 111111\<'llmmc• \ 't•rwcl111 lllicritinw .d­
lnir\, ht• l.'Ollltnnnit:ated to hi' t•ldt·r hrot he ' I hi~ rt'<lSOII\ '""' .an~u­
mcnh prming tu hi111 tltut 111 ,.tilin~ ·'"") I rom the southPrn JMrl
of Aftica und din•ctin~ hi~; coursP '>I might upon the oc·c•an-M•,J lw
would ~un•l) an 1\l' at l.'ontinl'lll:1lluncl.''~11

Itt· conltrmcd what Don Jll llll luu l told Columb11s till' pn•,ious
yt•ar. Wlwn Coluruhu, rl'lllnlt'd to thl· ~pa11ish court in qgOiw
fOllllcl t>\t'I)Wilt'rt' a spidlcd diM.'liS\1011 oJ tiH'Sl' <.'011Hill'lltallund<;
"sold to lit• to tlw 'innlh of tht• lu11d\ IIC' had dis<.m ercd and" lndt
tltc• King nf Pcnlugal 'eenlt'd to think laay Wit Inn lm m\ n do­
mniu"11 Jahll<' fc ·rrer. a jP\WIIt·r .uultrade •r ill pn•ciou' \tom·-..
also 11 dhtiugui-.ht·d gt:o~raplwe "holwd d01w t'\tc·JISI\l' ll'OI\C'Ii11g
in Aflit•a 1111cl had been c·allt"d iu h~ tht• Sp.uti<;h 'm c·rciW" lolll'ad
llw c.•omntb\iou fhin~ tlu· 1 ordc•\iJia., lilw, wrok lHte •r' to I.;.
abt•lla, who cunwHuldl•d hiu1 to p;c•t in lollt.'h willt Col11nllnts und
tell him all let> had heard .1hont thi' n<'W c·1mlint' lll. 12 Fc•lff>r \Hid
he• had pkkc'd up his knowlt·dgc· lmn1 l~thiopiano; and J\rahs. l it•

fi ll ' ~ECI\1. I' HOI 'TE 1'110\1 (,U J!\1, \

h.rd had ruau~ couH•r-,attUII\ 111 thl• I _..,·aul. 111 \lt'.tnu• .md
Dwnas. and from tht•se lw lr.u l ~atll('red that '\' ithin tlw
t'Cjii iiiOdl;tl rt'gious lltt•rc ,uc• ~rl'.tt md pn·liuus thin~-. . '>twit ,1\

tint· ' touc•., and gold and sptt'l'' and clnr\{' ... tilt' inllilhitauh nrc
hl.rc·l. or l tl\\11\ . "lrt·n \'0111 l..ordshrp I< 'olumlnr<> l lind' \llt'h ,,

people an ubuudnnc·c· of' tlw .,aid thing:, ..,hall not he lat·king. · I Ii ~
ll'lll'r c•nd., with the ~t nmg1• r·ider twltidr gut•s ht·mud lllt'll' ~ra
t't <Ht\lll'~' and iluplie~ that lw knc•\\ \Ol lt l' oft Iris i 11 for111ation It ad
aln•<uh I we'll C'Otl\'ewd to (~olurrtbll..,) · of' all thi' 111a1tc·r \Our
L01 dslup l..nmn 1110;e "ht•ll :.lt•t•prng tlr.ur I do wal-ing. 11

Tlw king tUlcl quec·n \\C'H ' t'\c-ih·d Tlw\ 'itm \\holt· Ill'\\ kin!!;·
doni\ upr•nrn~ up Colnnit.atioll of a ra~hag of islaru), "·'' lll)t
l'llou~lr . Culuruhus\ IIIISSinn would uot lit' cutnplcll· tht•) said
tllrtil tllt'w t'tllltinent.tllnud.., ltad lwc•n d"t'On•rcJ'' and l~tull~lrt
undt•r tht• humtt•r of Spnin. 11

Tlllr~ tltt• \l'(' lll' Wtl~ wt lin till' l'\plor.ttion or tlw rouh · tit<.·
Al'rit·tnl n llllint• rs hat! taken lo tlw l cw World. Colurnhus ~uiled
willr 'i\ ,I up' on .\Ia) 30, 1.19S. I II- i.....,ul'tl in..,tnwtion.., to tlm·t· of
tltt•tnto prot'C'ed to Espailulu clirt•dln"lllt • "he ordered the m11rse
laid to thl' \\i\~ ol t.hC' south wt •st 'drl('h h tht' rnute lt•ading from
tlu '>l' •~hurd\ to tire south hn·.utst• tltt•n lw would be 011 a pat.tllt•l
\\illt tiH' laml' of the Swrra nf lAM j\it>rr,t Leom· l m1d tilt' Cap<· ol
Sanlla \1111 .1 in Guim•,t. wltid r t:. lwlcl\\ Lltt•t·quinO<:tiallittt•. . <llld
allc•r Llr.rt Ill' would na\igatl' to tlw 'H''t. .urd fro111 tlwn· wurrld go
tu t lt i~ E..,p;u~tola tn wlllf:h routl' lw would pmv£' I he lltt'UI) uf the•
Kil rg Don Juan: and that he thought to invl''otigatt' tlte n•porl ol'tlu.~
lmh,tw, of' tlus ~:-.panola who \,tid tltntlltt•n• hnd <.'0111(' to J·: ~p.tt'IU ia
front tltt• o;outlt and south-t•a ... t 11 blat'!.. pt•oplt• wlto ltH\l' thP top-. of'
tll('il '>[X'·"' nradt• of <1 metal \~hich tltt·~ l'.tlllf,lllllli/1 ... ,,

'J'Itc• journey b) that nmtl' ptowd lo lw o,wil't ami Lilt' s(·a, t•alm.
But tt o,uih d til(' \fricall'> fat lliUrt• tlta11tlu Eurnp<·;ms. \\ Ito ('(lllld
not hc·ar tlw :.1111 bunting till\\ 11 upon til t·" ild lloatiug ~ras<.t'1> nf
tlw 'l'a \\illt thf• ... anw inh'n,tt\ ,.., IIJlOII tlw g r.l.,..,t'!> ul tit<' \\'t "t
A It it-an s.l\ an11alr lamk Thl' lwat totnrt•nh ·d tlw111 al n tO:. I to ttlltd­
IW'o\ a~ titer advurrce<l tlrrou~h tlu• "illrga\\n Sen Sn ardc•nt il "'''·
Ml pt'lll'lrating, that Colunth11-. "li·arl'd thl' sltip:. would l.tkt•
On• . tlw hntt:.uf\\ htl'Hlld \\atc·r w.:t>lkd. bn' aking tlu •ltool" or

t tl 'I fiEY C.AMI. llhi'OIII. C.Ol.li\1BtiS

til<' ca.,b. the wlwat hnml'd like flu•: <Ulcl the pork aml ~allt-d tneal
roasted nnd ptttn-•fl t•d ," Fortunatdy llH· ruins eante, wilhottt
which at·cordin).{ to ('olumhm. nmre of thf'm. unat'<'tt!>tontc·cl a'>
tlwywt•tt' to sueh bunting l,tlitndc·s, would huw cscnrwd alhc• . 1~;

Colutt1bus cudt>d up 011 .t lmmdt of llw Not lit Equat111ial C'nr­
n·nt whil'h look hittt initially to a Cadhbean islaud with tlm·P
~rC'nt roeks, whic·h nmdt• !tim thhtk of I ht • lloh Trinit \ I le tt.liHt>d
tlti' ishtttd Trinidad. \ littlt• tnot'C' lo lht• sou.th. hO\;t'VC'l', Ill' dkl
toniC' i11 ~igltt of llw South American ntuinland (Au~mll, qC)8)
Columhu'i, for smtll' odd n•.tson, would not lamL .-

Ou this third \ 'CI)'<\gt• he ('(ltne upon IliOn' cvidt•nc·c· or lltt• l'OII ­

Iill't hl•l\\l'l'll <:uin('a unci tltc i\t·w \\urld. From :. setllt•tnent
along lhC' Son I h Atttc·ricall emt~l on wltieh It is nw11 laHdt •d on
Tm·sda). Augu'l 7. tlw nali\l''> lmltt~lll "lmndkf'rchic{" of t•otlou
wry S) tnmelnl'ttlly wuwtt allll work<·tl in color~ like tltose llmllgltt
front Guill~<l. from tlw ri\l'I'S of' 1.\ic->rra I KOIW and or llO difk·r­
ett(•e."" Not only were' they alike• in style and eolor but nlw in
function. Thew ·handkcrdth.f.c;. Itt• 'iaid: rt·,cmblt·d nlmay:.m~­
G uinca IH •addn•sses and loi ndoth\. " r~uclt o1w is a cloth so \\'OVt-'lt

itt eolot·~ that It appeared an alllliii.J~nr with om· ti<•d on tlw ltt·ad
and the uthcr <·ovedng tlw rC'st. ·-~ ..

These wt•re tltt' et~rlil·s l doc·tmwnted traces nl' tiH' AJ'ric .. an prC's­
em·<·. Within tltl' liNt and 'iC'l'Ollcl tlecadt·~ oltlte so l'allt.•d "cU~­
covcry,'' Al'ric<111 settiC'Jtteuts and atlif~wt~ wrn· to lw sightc·d by
t1te Spani,lt. \Vlten thty Wl'r<' not n·porll'cl as nterf' a'>idec;, they
Wt't o ignored or ~l t pprC'~sed. But hlstOt)' is not easily buried. In
tlw oral traditions of tlw uativt.• \nwricans unci the G11ine<t
Af'rkans, Ill till' loot llllll•s or the Spanislt IU1d PortugliC'St' dneu·
nwuts. part of tltt' stot) Jie,. 1\uotht-r part lie<; t•mbalmcd ttttder
tllC' i\m('rtcan and Al'li<"nn r>nrth. J\s this c•nrth i ~ now l1c.> ing llfh·d
h)' ,m:h,tC'OIOgH.'<tl picks and 11'0\\\'b, a ltt'W \kt•Jl'ton ('lllC'f~t·~ of'
tlw lliStOJ)' of Llwsc adjacent work'-'.

1\0'1 ES AI\ ll Rl Ft:FI.E:-<< Eb

For the t'vidl"ttC'e in this cltuptN tlte autltor draws tn tlw •·cndt•l''s
attt ·ntiott <l2. 1 14~pagc• ~~ ud~ p11hli~lwd i11 1903. I I is inlc>q)rctatfon,
howt•ver, of tlw events docllntt'nll'd itt thi~ sludy is original. John

1111 SU.HLT 1\0l T l •. I 1\0111 C.l 1\11 ,,\

Bm d 'J'It.ttbt·t in ht\ tim" \Ohtttlt' \\01 ~ n11 (ltrislopll('r < oln nt·
lut'> hi' lili· hi' '' dtin~s hi~ \ll\il).!l''> l'\aminc>s alllhC' nnl.,rinul
do< tlll ll' llh ~now11 .Utd ,,,,ul.tblt·. 111 la.tll ,1 do/t•n lan~t;l~t' \I
thnugltthi~ \\.ot'k thC' f,tbnr of a lil t•l inw io; ill'>Jlllt'd h, u blind adu
l,ttion of (:ulwuhu' hv a\ l'>tun nf tlu· adntiral' sainth dtantt· tt•r
ll ll!flllO!t\'f'S. lltl otJ.(•r work 011 till' 1111111 , of wftic·h lfwro nrc• lllf\11)',

l.Ul llliltdttl rm its <•t~tyelupt•dit• \l'Op <· illld dt•liul (u till' foniiiOlt'' ·

lto\\C'\1'1 (wht<·h SCL'll l likt' <lllotl11•r hook <:O t11p111Si\'f•h wti!ing it
"II) '"'' lw~in to st•t ti n~ night-,idt· m lt.tlt-ludden f:tl'f ol fll ,lol'\

Tlwn· c•tnNgt·'· fro 111 wult•r all tlw t·nnti;Uiittiom and <JO\<.

wli n•m·<·'>, tlw ~enknC:t'' tlt>hbt•t .ttt•h do<.torl'd or de ll•lcd in t lu·
1'011\l'llllollal ln.,lOrit•<, lht httll' ~110\\ II tfped-. and \IHlt'llll ' lll \ uf
till' admiral \O niml1h ~lm,t·d o\l't an tlltunirt.ttiug p.ttlt·rn of cou
.,i,ll'n<.·v through wlm h \\l' glmtpw anolllt'r i11111~e of Lit e• IIJ.IIIUild
hi s tiuu • thantltl' 011<' llis ltiograpl~t•r ~lri\t's lo c.·realc

I. JohH Boyd Th,whc·r, Cfll'i,·lnJI!wr C:olniiiiJlls, /// <; Ufl•, Ills
\\ mk I-l l\ Rr""'""· l\c•\\ 'urk. C . I ~ Pntnant '~ Sou' 190,3
Vol. 1 p. ()h').

:! lhicl p 5 tH.
:3 lhid p. 6ft~.
I ldc.•m

:> ll1id p 5:17·
Ci. Ja•nc·-. Hai lc.•y. Tilt C:od-1\lllf!.·' a11cl l'iltm.s. ew York. St ~tar­

lin' I J rc~s. 1973. p 40. Also. J. \'. Lll t'l', "t\neic nt E"plcll l'r~. ·
in (!t •tJllrt>\ Asl w {NI.l 'J'Iw (}lit•.~ / for Americfl . ew York.
PHtq~t·r PnhlisllC't ' · 1 ~)7 ' · pp 9 1 92.

i Thiwlter op. cil p. 5:l3·
!'\ I hid. p fi6(i. Thi-. l.'\lt.lnrtlitl.ll\ itH ulc•nt io, rC'ccudl'd ''' £· riar

lhtrlnloulc'. dt•las CaSa\ til l' n"t hi,lollan nf tlte l ndit'\ ,1\\\t•ll

,,., h\ tlw l'ortul(t ll ~t· lu,tori.m (.art Ia de JksC'ndt•

!) ldt"lll

Ill !hid p 6Ci:;
I I . lhid. , p. 607.
12. Tlt:wltn, op cit. Vol. ~. p. H4 · \ ' C:olttllthu' WIJUitc•d tltc•

l'Otllllt'IHtllct· of tiH· Pti ll<'t'S to hold hi~ dist'O\l' l)', w tltt••>~•

Pnuc.:t'' rcquiretl tlte '"al of tlu HottHm pont ill not absoltttt>h

I Jl~:y C.UfE IIEFOIII, COL\JMOL!>

to JlO'.Sl'Sl\ hut lo •naintaiu in p£•an· thcir ~o,·ercignty iu tlw
N£•w World."

I :t Thudtcr. op. cit .. Vol. •· p. 6<i5.
ll. Thh :wgtllliC'nt wa~ later rcOectnl in< :oltuuhus·s /Jook 1~(Priv­

ilegt'\. iu which lw dai ltl('d "it was in tlw pown of t l1t> said Ad­
ll1iral, aftN God, IIIII' I .~nrd , to give them to an) Prince• wit II
whow lu~ tlli~ht t'llii\C' to uti aJ!r<'t•nwnt " Sl'c Thacher. op. dt.
\ ol. :3·

L5. Thaeher. op. cit., Vol. 1 . p. 66().
Hi. Timelier. op. <:it., \'ol. 2, p. 37\)·
17. Bart huknnrw Diltz, putm11 of I lit' kin~ of Portugal':- .;hip. who

iutt'rt·<·pted Coh111tbu<; iu the lwrbor oi'Raswlo in'lidc tbl' rh·cr
ol' Lisbon on Murt·h 5· 1493. was the fbt to push his way
soutltw!u·d along tlu.• Atlantic· tun<;t]iue of t\lric·a till he lumcd
the sonthc• t'H extrl'lltity of tltc Old World. Ill· did this i11 14/J6,
,,;nniug lor Portugal u soutlll'rn nmtc· to Old India. S<'t'
Thad tf'r, op. <:it., Vol. 1 , p. 66+

18. Ibid., p. 282.

J ~). Tha<'IIC'r, op. dt. , Vol. 2, p. 37~· lkferellt'CS to these discussions
llft> ntade in Coltuuhus's Joumal of tlu· Thi rd Voyn~t·. Colum­
bus's o;ou F('rdinu11d clt ... Jihcmtt•h· on1ils in lhl' J-/istolil' (as do
other work-; using this somce a~ an nuthoritv) pa!-:-.ages iu the
jmmwl relatc•cl to these discus!tiCHl!> hc•twet>ll his l~1lhL'r ;.nu lt..hc
Portugnest' king on tlw Tordf'sillas lit•t•. ll f' also omits rt.fcr­
t•nt<· to "thl' dew'\ he ld b) KinK Don J uau of Portugal n~ to
there hc·ing ~rcatla11ds within lite li11r' and to the ~outh -wesl."
Columbus' ~on wa\ awaw tl1ulllti~ could lah•r be prt•senlc•d ll-"

uvidt111CC of tltf"' prior disc.·ovely or Ull' Amerk:an conllnenl.
20. For tlw full text in ~punish of tht: T•·••at:y nl' Tonl<•silta!o <>ee

ibid., pp. 165-186.
21. The l'\pecUtiun ntmlc h\ Pedro Alvares ('abral. "Ito snikd

!'rom l.isho11 lor Culicut , Mart·h 9, 1500, wllh thit'tl'en sllips,
lound itself lllll'.\LWCledl~ driwn fro111 tiK· \l'ricnn toastlilH' hy
a stonll unto the looltores uf Brazil. Ahart's CnhraJ gave lo this
region the IIHIII<' oi' "TC'rra de Snnta Cruz ... l lc• retmned to Li<;­
hcm nt the e11d of' Jnly 15t>1 . St'l' ibid .. p. 444·

22. I bid .. p. 379·

I 'll I. St.< liLT ROl II I KO'I (.LII\.I.A

2:1. llml . p. 5 11
2·t In a lc•ltN st·ntlo the \lursc• of Priut·t• Dou Juan of Ca,tih· ill

15tH> Cohnnlnt\ nott>s th,\1 \\hen .. ,dh·r lnc;in~ Ill\ 'ails. I \\,t,

driwu into l .bhon by u tctnpt"sl, I w;t~ (~tlsel)' at·c·u~ccl of hav·
ing gmtt• thL'rP tu tlw " '"!::\in ord<·r to ~1\t' ltilll tltt· lndlc\.
!wt' Thadwr. op. dt., \ ol ~. p 435

2.5 llml p. ~)li
26. Ld lc•r of {JIICt'll lsabC'IIa to Colu llliJtls dated Sc·pleltllwr 5.

1.~93 . <;e(' Th;wltc·r. op l'it. \ni 2, p. 554
:2i. Tdc· lll

2~ Th.u:h<>r. op. cit. \ol. 2 p 377 In hi-. Joum:J ufthc• Thml \'m
ag<•, Coluwhus lllt'lltiou~ how tlte ~O\t'rdgn~ SC'nt l(>r hiln tiMt
he -;hould l~t• prt'wnt at tlw lllt•c• tin~s in regard In the purtition
;tud that iw could not go on .tc·routlt of tiw l.{l';t\l• lllm.·-;s whid1
ll<' had inc.·IIJTt'd ill the di"'O\t'l)' of'Cuha. '\,hich ht> alwa)' n'
gan lc•d ru. tiw mainland l'H'n llntiltht• pr('st•nl ti111c• as he t·ould
not drc.·tmHmvi~al<' it." Tlli-; -;t•ntcm·t• W!l'i ~uppreswd hy I"L'rdi·
naml Columbm 111 the I ftsl tltit•. ami Otll' i\ l<·ft to "onclr·r
wlwther Colu111bus w;t'> 11taki11~ a pn•ll'tlS<.' about C11ba h(•ing :1

c·ontirwnt in orclt•t to fon•stall any further 1'\ploration o;outh al
thio, sla~e mttil tiw matkt of tilt' TonbiiiR-. line (\\hich iw had
ll<'lpt•d to pr ornnlt• tm hdt,t.lf nl' the Portu~wsc "<l' tlear<.•d up
It i~ -.trungl' that Colun1hw. should nl'>i'>t rn his lt'ltl'r to King
Ft·ldiuand that ('uha wa~ the t·onlillt'lll. "hr·n in r•arlit:•r t•otn•­
'l)(H 1dr•nc.'(• dl't'<J\ t•rcd •llllOII~ I he> p.1pt•..., of Lnh de Santagl'l.
Ch<trln•llor of J\rngon, Culu111h11l> had \\Iitten. "I haw• IPamt
fro111 '>OIIW J ndw11~ wlrottl I h;l\l! sr•llc·d that thi' laud w;ts C'<"r

tai11iv an islund." l•'or lhi~ tvli.•rt·ncc., ~t·t· note 33·
29 Ldtt·r., of' tl1c• Sowreigt" of ~pain d.tll·d lw111 B;H<:t·lon,, ~ 1.1)

24. 1493. Titadlt't. op I'll., \ 'ol 2, p. 556.
:)0 lhid . p. zoo 'Tiu· Spa11iilfd'> Wl'rrwd lo;llh to put thf' lirlt' into

tlwir maps "
31 Frt•<lr•rick Pohl , Ameri:!ll \ 't•,pucd l'ilot \lnjtll , '\ew York.

Ot'l agon. 1 ~>()().

:32. Thadwr, op dt.. \ ol. 3. p :J~H ·
.t~. R. II. Major. Sf'!,., ,,.d Li'ltns ofCofllllllm.\ l . .mt<lou, Tlw IJ ak·

im I l.iociel\ 1 <)·m p. :3

zo 1111,;)' CA~I F. BEFORt: COLtJ\flll S

34. Thaclwr. \ 'nl. 2. p. :37 1.
35. Thaclwr, op dt.. Vol. 3. p. g6.
36. Thadwr. op <it • \ ol z. p 380.
37. Leo \\ tent•r Africa fl/l(lflw JJ/.,r m.:et'tf of A111uim. Phil.ult·l ­

phia. lttne' and ~o"' 1920- 1922. \'ul 1.

3<,. ThadH't. op. t:it. . \ol. 2 , p. 3H·
39. l .cL~ Ca'>.t\, 1/[\tm w Lih 1 eap. 29 ~ce Th,tchc t np. dt..

\'nl. 2 , p 34 I.
40. •\ntonio Callu. Ot \at"i{!.atlrmt C'ol11 mhi SN• Tltadwr, op t it.,

\'ol. 2 . J> 340 .
.J l. Th.ttlwr, op. dt. , \'ol. 2 , p :36:3.
42. I hid .. p. 365.
13. L<'lh·r dat<.'d i\ugu.,l 5· ' 495· St• t• Thacher op. dl. , Vol 2.

p.J6g
44. I bid., p. 363.

-15. lhid .. p. 38o.
46. Ibid ., p. 38 1.
47. I hid., p. 37 1. Altltough \Oillt' of hi' 111<'11 landt>d 011 tltc South

,\mericnn cmt.~t on Augw.t s. 149~. and Columbm held t•t·n·­

moniC'' nf po.,st•sc;iou (as \\il'i tlw nonnal protorol in tlw~e u•at­
ters), Itt• hi nt.,t•lf' dulnot put his loot on the southe rn cont11u •nt.
I h' imntt•diatt•lr. ha\tih a11d 111\'>ll'riou<,h pronount't'd it .ttt i'­
bud.

48. Ibid .. p. :392
49. lhtd .. p. 393

THE VISIBLE
WITNESSES

It Is In t'IJII/ rodlctlon lot he mo.yt l'lr' lllell lfll y fo~lc
amlin nlf nrtist(r «'XfU·rletlt'c that fill lndlrt ll m11/d

dcpir•t i 11 t1 mnslt•rly u•ff!/ tlw ft rad of a Negro wll h­
nttl tnl.~sllll! n ~llll!,le ral'inlt·harnctl't/.~lic tllllcs\ Ill'
T111d nclrlfllllj sent w ell 11 penon . 1'1tc f!J/)''"' of fU' O·

ph• deplt/('{1 11111SI hare fir ed i11 Amalea

Till' :Vl'J:!.'·r1 lrl el1•ment 1\ well pmt'l' ll by tlw lnq!,t'
Ohllt' l' s /1111 <' 11101111111£'11/S n8 ll' ell (IS t h e l r•rracollrt

i/e/11., aucl thert'forE' Call/lot IJ,• excluded fmm tlw
pn•-Colwnbian history of tlu• i\mrriras.

- AI t:X,\ orH \ON WlJTIIn'1Al' . Till' Art ofTen ·a·
cntt11 Pnfl t:ry 111 Pre-Coluod,trttt S1111th t111 d C:t'll ·

tml \ merira

2

t wre iii a narrow ne>ek of' land betw<•en the two Ameritas.
which in 11 wa) hoth jnius and splits them. Fm111 th is point , Lhe
!still nus of Darlc>n, one• could - i f one fl t'w abovr the clouds with
the wingspan aHd \ishw of tlw condor- look dO\m npnn thL· two
gn'nt sea~ that divide the wo rld, till' watr rs of tlw Pa(•illc: and Al·

lantil' oc<>an\.
From such !l point, lhougl1 al a much lower altitudt.! ami wilh

only a frnC'tion of the nmge and binocular' i<:ion of' the condor. 1 he
Spanish explorer Vasco Ntu1c>l'. de Balboa ~ toml 0 11 tlw summit of
the Sierrn de• Quarequa, looking down upnn thf' Mar dt'l Sur, ur
Sea of' tlw ~oulh , billowing fur he low hi111 .

ll was tht• twenly-filih day of Septt'mbcr 1513.

z:z !"Ill \ t \\11-~ l:li-:F OIU. (OI, U\1Rt:l>

It had brcn a long and dangProm march through tlw forests of
the isthmus to this l01wly pl'nk in Darit'Jl. Bclo\' hi111 n tla~tlay thP
great c;c·a of whid1 tiiC' 'o" of Como~rc, tlw Indian caclqtu', IMd
spoken. On thi~ sea. according to what th<' young 111an had said.
boats a\ big a~ the briga1Jtines sailed from a land richC'r in ~old
than ;my the Spanish had ~o far see11. (Stmnge, how till' Ind ians al­
ways sec•mcd to be poi11ting a 11ugPr ~uutl tward. whispering,
"Gold! ~old ! gnlcll" into the greed). e\pectant t•ars of the
Spanjard \\ 'lwn the:>) 'aik·d in the diredinn of that flng<•r, under
the me~ mrril' spell of tltnt chant. tl 1en• "WI still a not Iter lntlian,
his llnger bcekoning evt•r farther southward , with tltl' same en­
chantin~whisp(' r, "Cold! gold! gold!" Wcrl' tltese ~avugc·s trying to
make fool' of them?) Tlw thought oc·currt:d to Balhoa, but it blew
at the baC'k of his mind li1intlv. In til<' forefront \\as the warm,
!night vi~ion of golden ~antis he~·ond I he Mar del Sur.

li e recnll<·d tl1e morning his companions had snt on the porch
of tbe great longhousc of' Comogn·. They were s l il l in a partial
stupor from tlw festivities of the previous day. Comngn· had en­
tertained them lavi~hly ami had presf'nt<'d Balboa "~th four thou­
sand om1cc!l of goldL·n nrn<llneJits. The• Spauislt werl' dazzled by
this gerwro!'ity, but furious arguments broke out a111ong then•
when Balhon ordered l'Verything to he wdghecl so th;lt tht' king·~
Exchcqul'f c;ould han• it' firth part hel(m• an~· dh hion of the
spoUs. The men hm t'fl'd darkl) m·t•J the weighing \Cales like·
crows 0\'('1' a battlefield.

Suddenly, iu the midst of the con11110tion . in strodl· thl' eldest
son of C01nogrc. He was obvioml) incensed by till' 'ulgar fuss
and noisl'. Thl· '>pcctaciP of the'ie f(m·i~ners wrangling on the
porch of I lis f~lther's palaet• d1sgn~ted him. To tlw amazement of
everyone. he leaped at th<' scales and knocked them owr \vith his
flsl. scattPrin~ gold all ow•r the porch.

They wl'rt· fighting O\ cr tri II eo;, he told them con tcmptuously I f
the) were so ~reed) for l!old. wh~ . ovt•r those mountains-he
pointed in the dirC't:tion of the iJwvitubll' south-there wa~ an­
other sea. On it sailed boot~; i:l.'i big as thf' ir), from a land where
thry wu11ld find more gold than they could rver weigh.

The Spaniard'\ in Balboa's company were so delighted by new~ uf

Tilt: Vl~ lfiT.E \\'IT'ItSSES

thb sea aud tlw land beyond amlthe gold that it blunted Llll) \l'lht'

of imult tltc·y might haw fc•lt at tlai .. illlpetuow; outlmr~t or tiH'
C'hil'f\ 'on. IIi -. wOtds mn through the Spanish ~ettlcments in
Daril•n like a hrushllrc. Balboa humc·lf' w ;l' so o\ erwhelrnc>d by th<'
glittering prospect that he dc•cidecl f01il1\\ith to remow all obsta­
dc•s in thP way of his pursuit of it. In a rash, dariug ad ion that wa~
lalc·r to CO!-~l him his head but showN him for a moment in glo1y. he
11SIII1J<.'d tlw govemment of Darien. drove out tlte go\'C'ntor,
A'icuc·sa imprisoned the chi<'fjusti<:t•, Encisco, and marelwcl nttlw
ll<'ad of hi<; own armr into the fore<ils oftht> isthmus. Ile tlllJ'> stolt•
a mnrch 011 Pedro ~ias, whom tlu· Spani~h had ofllciall) !1(' 111 out
to dt<.•ck on the rumor of tlw Ill' \\ land and ~ea . "Pmtly by fore<'.
partly by eonciliution and by pad f) i ng tlw native ldngs in t lw m1•a

with presents," Balboa made il acros\ the mountains.
As lte ~toad on the su11 111til of Quarcqua at last, hP ~ank to his

knr·t•s nnd gave thanks lo Cod. li e ord(~rNI his cmnpan iom to
bttild u wooden cross and plant il on tlw spot where he ltatl knelt.
11<' thl'n went down tlw southt•rtJ slope of Quarequa and. maJ..in~
hi' way to tltt' shore of the ba). mu like a ntadman with a banner
straight into the sea. declari11g that hC' had takeu posses~ion of it in
tht' nam!-' of'Jesus Christ and I\ in~ Ferdinand. '

l n!-~pired by this dht'nver~ nf the ~outhern sea. Balboa and his
111t•n dctitled to push fartht>r c;outh along the isthmus. Undl·r tlt<'
shadow of Quarequa, tiH') eanw upon an Indian ~<'ll l eu1t'nt
where. lo their astonishment. tlwy follncl a numh('r or war cap­
tivc•s wlto were plainly and unmistakably A flic;m. These \\'t•n• tall
hlatk nwn or military bearing who wt•rc waging war with tltl' na­
tivc•s f'rom some settlenwllt in t lw neighborhood. "Ballma <t~kt·cl
tlw Indian!\ wlwnc:e tht>y ~ot thl'm but tht!)' could not tt .. JJ. nor did
the·) know more than thi~ . that ll tt'n of this color \\t'rc· li' ing
twarh) and they wPre t'OJt'>tHntl~ waging W<lr \\ilh tllt:'llt. Thrst'
\\ Crt• lilt' nr~t :'\egroes that had bcc·n M' ('ll in the Indies."!

PctN Martyr, the first hbtorian of Anw1ieu, rt'port~ on this rc·­
tnarkahle lll<'eting between the Spanish cxplor<'l's and thC' black~ of'
Dari<·n. "Tite Spanjm·ds," wrote• Martyr, "found 1egrot!s in this
provintl'. The) only live one dn)/s ntarch from Quarequa and thr~

TilE\ CA\Ib BEI·Oitl. COLL \11\l !>

arc fierce It is thought thnt Negro pimtes from Ethiopia estub­
Ushed thcmo;el\'(.'S after t ilt' "reck of tll('i r o,hips in tht''C' mouutains
Tl t<• nati' es of Qttart>qua can) ou inct>ssant war with I ht'\(' \;egro<'~.
~I a'i~Hcre or sJa, l'l) is the alt<·nmtc fottnut• of these p<·uplcs."J

Martyr uses thr word "Ethiopia" as a gencralt1·nr1 for Afri<:u.
He i-; nul SUAA<''>Iing a specific c·ountry iu Africa .Ls thl' ori~in of
these Ill) o;teriow. Aflican<; ~~~h ted b) I he Span isla. Ilc· could nul
con jeNure on thPi r l'xa<.:t country of ori~i 11 or I rihal idenlil)·. h1 1L
he ct•rlainly knew from his own acqmtinlance with A ftica, as a
diplomat to Egypt from the Spnnish cow t. that then• was nothing
far-fl'lched ahout African boat-; being wushcd np a~ wrccko; 011 I hl'
other side of the ocean's coast. I l is comnwnt also naakes it dt•nr
that the Africwt sl'ltlement was large e11ough to c:uablt· its nwnt­

bers to "age war ... of aggrel!sion or defense within tlw ho::.tile en­
\ironll•ent in\\ hi<:h thf') found themselw~.

An ('llCOuntl'r wil h New \Vorld NL'KI'Of'S was also reportC'd oil'
Colombia. Fray Gregoria Garda. a plil·st of the Dominican o•cll'r
who sprnt nint•)t'ars in Peru in the emlv si\teenth ct>nh.JI) plll­
poinh an islancl off Carta~t'na Colombia. as the plact• when· the
Spanish first encountered l1lack-. in the Nmv \Vorld. Once again ,
as in tltt' Balboa incident in Dmien, the blacks We're found as cap­
th-e!> of \Var among the Indians. In a hook "ileneed h) the Sp:uml1
Inquisition. Garcin wrote. " IINP were lonnu slaw~o of the lord
Negroes-who wen• the Hrsl our people saw in the• l nd.ies." 1

Dm·icn and Colombia wt·re easil~ acct•ssible to African ship­
" reckt'd mariner,. These pl:tl'CS lie within thf' tenninal area of
currents that mmt' with grrat pnwe1 and S\\iftnt'.ss from Africa to
Amcric:a. These currents lllflY be likc· ned to mari11c• conv<'yor
belts. Once yon enter them vou at(' transpott<:d (l>ven a~,till'll
)Olll' will, t'\'l'll \\ itlt 110 na\ i~ational skill) from OIW hank or Llt<'

• Tltl' won! u~l'd hy Carew. ndarm. Ol(',llll> •·,l,,,·e~:· but it " important to
point out here th,\1 tlli\ pari) of hlrtth whn \\l'f\' t:<'lll):!lrt aw,l\ I rom thl:'ir \ei­

U<•m<'rH In Qumc>qu<t \\l'fC' nol .. ,LJH·s~ iulht' lnadc:'d po\l Columbiau \nwr­
ieau 't•nse. Tlwy \\(•r<· war captrws. The black~ nl~o killt·d and m.ult• wnr
captivP~ of Indian~ tlrl•V cau~ht iu thf'-c ruid' along the 1\tlrmus. a' Pt·ll'r

Marl\ r points out That was tlw fmillltc:' of \\,tr tht·n as no\\

I IlL\ I!:. IBLI:. \\' l l'>;I.S'>f:S

oteHn to the other \\'e shall deal with them and all the problems
of' the Atlantic ~en voya~t· i11 Chaptrr 4. hut it is important to point
unt hc>re how many small, isolated black communitit's have· been
fo1tnd on the Anwdcan seaboard at tlw terminal poinl!i of these
c11rrcnts. t\lphome d<' Quatrefagcs, profco;sor of antlnopoloro' in
tlw \ {IISeum of \atural Jiistmy in Paris. noted in hi~ studv The
llttlltall Species (puhlio;lwd in 1g05) that "black populatio11: have
hc('n found in America in vc1y small n11mbf'rS a11d "' i11olnted
tribes in the midst of V('JY diffen•11l nations. Such arc the Char­
•uns of' Bra:til, the hhu:k Caribces of Saint Vincent in till' Cull' of
~kxi<:o. the Jaula,-;i of' Florida Suclt again is tlw ttibc of
which Balboa saw \Ollie representati,·cs in his passage of tlw fsth­
nm' of Darieu in 1513. Y('t it would 'iccm, fro111 the c>xpn"·,~ions
made use of b) \.omara. that these wPre trne i\egrot•s. This t)1)t'

was well known to the Spanial'd~ "·5

De Qnatrefages shows how the location of tlwse Afrkan New
World comtnunili<.·~ eoincides with tllC' tt>rminal points of Aftica­
to-A merica ctuTPnts or sea roads. "\\ c only find the sf' hla<:k men
in America in tho~e places wa~hed b~ the Kouro-Siwo [a Pacific
l'll tTent known ao; llu:• hlack stream] and the Eguatorial c11rre11t of
lht· Alluntic or its divisions. A glance at tlw maps of Captain Ker­
hnllL'l will at ont:e show the rality and dist rihution of thes<• I rilws.
It is c·vident that the mo)'(' or less pur<' hlack elements haw been
brought from fric:a througl• wmc accident at sea: th<·) have
there mLxed will• tht•local races. and IHl\C formed those small iso­
lat<.•d gronps which art• distinguished by their color from the sur­
rounding tTibes.''1'

These Spanish siglttings of Aftieans in the New \Vorld and the
later discovel)' hy anthropologists of distinctive black sC'lllrments
along the A met ican seaboard (out~idl' of the mainstrPam of the
po,t-Columbian slaw comp)e,) con~titult• onl) one strand nl' the
"'1dence of pte-Columbian eontacllwtweeu Africa and Atn(•tica.
An m·e1whelmin~ body of new evidt•nce is now emcr~ing from
1>CVt'ral disciplines. t•vidence that c·onld not be verified and inter­
prc•ted before, iu tilt' light of the inf~mc·y of archaeology and the
~rt>at age of racial nnd int('llectual prejudic<>. The most remarkable
c'amples of this evidence are the rcah~tic portraitures of Negro-

rtlEV C \\1E BE l• ORE COI.li \IBLIS

Africans in cia~ . gold and \tom• urwarthcd in pre-Columbian \Lntta
in Central all(l South \ rtl(•m·a.

II has only hec•n with in the la~t decadL·. lro>vcVL'I, that this ed­
dt'lll'C' has ht·gun Lo f'ilLN down to the gt·rreral pul rlit·. \\'hen in
1862. a eolmsnl gnmill' head of a Negro was found in the Canton
of TrL\tla, nt.'ar the placl:' \vlwre the most ant'icut of pre­
CCJlrunhiart st<lluetll':- were di~covcrcd. the historian Orot.to v
At•rra dedarc·d in hie; lli~lcii!J'!flhc Cmuflll'sl of Ml'Xif'o thatlht'r~
\\<1\ bound to be an important and inlinmh· rdaliorlship lwtwcen
C\kxicans aud Aflican.s in the prc-Cohunhiau past.; In his time,
hu\H'\Cr. tlw 1 c~roid heads could not lw c·oncluo,ivd~· dated. \\'e
now know. wit hont thl' shadow ol n doubt , throu~h the most nrod­
c•n r llll'thods or clatin~. that SOII IC of thC' Ne~rnid stone ht'ads
found a111ong tlw Oluwc:s and in other parts of ~JC',ico and Cf'n­
tral Ameriea are from a'i earl) a~ Boo to 700 B.C. Clt•arly t\nwricnn
hblorv has to he rcconstruclc·d to account for this irrcflltable
piet·c ·of arclraeolo~ieal data. E,p)anntiom. not C'xcuses, have ~ot
to he fonnd. The implications of' thest• di~cnve1ie' can no longt>r
be dismissed or ignorc·d. The lilll<' has conlt' to disperse tlw t• lnud
of !.ilcnce and skepticism that Ira<; settlt'd over this subjed lor a
t'l 'lllll l).

A break in that cloud mrne about seven years a~o with tlw work
of Alexander \On Wutheuan. r'ircd by a pac;sionalt• l'Onviction that
America \\'H' an inseparable part of the rnainstreum of' world cul­
turt' before 1492 and t•-..:t'itecl by the '~talil) mrd snphistkalion of
prc-Columhinn art (so lnug ne~ll•<:tccl in thl' great art nmsernns of
tltP world). tlrio. ;ut hi<;torian and lccturt'r canietl nul intenshe di~­
gings and ill\'L'Stigations in M e\.ico. Out of his dedkated conllnit­

nwnt emerged H wealtlr ol' visiblt' witnf'~sc·~ to the pre-Cohunbinn
pn.•scnce of \ rrica11" and otlll'rs in tire Amctica-.. I l is book Tlw \ rt
c~(TI•rmcvlla f>otfcry ill Pre-Cnlu11tbia11 Smtih and Cr•11fral , \ mer·­

icu' broke rww ground. lt .shattered <•onvrnlional a~sumptious in
tlw Oeld of Amerkan art <L~ well as histor~ . Out its fn,orable n·t·cp­
tion has only hcconlt' possibl!:' ht'cause tlwrc has ht•cu a genuine
change, hoW('\'('r graduuJ, II OW{'\ er slig(r l. in thP dimntc or prt•ju­
dicc• that ha, long inhilJited an) ~c·rious sdrolarly inquiry into this
111 a lt N .

rill . \ !S IBLE\\ n 'l ''i~l.<.

Two rect"ut conl(•rc·rH:e'l of Anwrican anthropologists haH• c·on­
lrihuted to this l'lrnnge. These wen• tlrl• lnlcmational Congress of
A111erkanisls. ht'ld in Barcelona in 1964. at which a Frc11clt an­
thropologist said thnl tlw only thiug~ llli 'is i11~ in connt--etion with
the 'egroid L<>rm-colla.., of ancient 1\mC'rica as final proof of the
\ ftican prt-semx· 'n'rl' I\ cgroid skl'l<•ton..,, which haw ..,intt• been
rt>portetl in earl) pn·-Christian as well ao; n~edie\allayc·rs;11 and the
Sodt•ty Jor Amcricnn Archaeology. whkh held a sym posium ~t
Santa Fe. New M ellico, iu May 1g61:) to di~cuss tlw prnhlt•nrs of
pre-Colunrbian contact between thP continents nnd concluded:
"S11re/y tlzere CllllllOI IIO!L' f>e Ulllj l fl/ 1',\liOil but that tftl'rf' ICl'fl' d.\­
i/01" Ia tlw Nett' \\'odd from the Old i 11 hi<iforic or t't'('ll prehistoric
tinw Vljorc 1492 . .. ,.,

What von \Vutllt'mlll ha~ done is to op<'ll a door upon tlw photo
gallery of tlte Anwrieas. For, lacki ng lht' camen-t, the uncit•nland
lltC'Ciieval Au1ericmr~ sought to capture fM all Lime. in tlw art of re·
<t listit· portraiturl' through the medium of clay. the signilkant fig·
urc-; of their H'\pt•ctive generation<~. Africans move through all
then major period~. from the tinw of the Olmec culture• around
Hoo u.c .. wlwn th<·) arise in massive stone .;;cnlphrrcs. th rough the
medit>v:-tJ Mexico of the ~laycl!i. when they appear not only in
lt• t-ra-cotta portraits but on golden JW<:lorals and on pipe>s, down
to tlw lat<· post-Classic period. tiurC' of the Conquest. whc·n tl1ey
IH:gin to disappear a-; they disuppcar<:>d all O\'er tlw world until
today, rcemt'rgiltg once more as significant ligures.

A he~ul from t lw pmt-Ciassic pt>tiocl 'lares at us across fh c~ cen­
turies with a lifelike pmwr and din•ctnt•ss (see Platt• 5). This is
clearly thf:' type of' \ f'rican who came here in 1310 in tlw L'XpNli­
liollnry llect of Abubakmi the Second of Mali. ThcsP 11Wn tnndc a
tren1e.nclous \-isunl impt·cssion upou the 1\lixtecs, last of tiH' great
pn•-Columbian pott<•r-;, for this is one of tiH'ir finest clay seu lp­
turt•s. ll was found 111 Om:aca in ~ I (•JIJC'O Jl.; n•alism is <ilriking. No
df•tail is vag11C', crudely wro11~ht or unn·rtain. No styli <> ti<: accident
l'\ln account for the undisputed 1q~rO- IIt'~s of the feuhnl'S. From
lite full . vivid lipo;, tlw darkened grnin of till' skin, the prog11athic

hott<." formation of 1 he clweks, tIre \\~dt• nostrils, the gt•neronsly
lll•slwd nose, do" n to the eeremonial t'arring and tht' cotton cap

tlll:..' f ,~u uuom < 01.1 \fBU~

Cndammto notNI 011 wanior hoatuwn 011 tlw (:umhlll, the \mcr­
ic,ttl arti~t has dt"ftly caught the fact• of tlJi., Afrit'an.

The <·cutrt tradition of ~l.tlt ;uld d<X'lllltl'Oh in Caim tdl of au
.\fncan km~. ·\hubakari tlw ~econd, 'icllin~ out on tht • Atlantic in
•:3 1 t . lit• wnun;tndt-t•n•d ,, llt~et of lar~<' hoat~. wt~ll '>hK·k<·tl with
footl and wnlt•l', and l'tnharkt•d from tlw Sencgambia coast, thL'
wc-.tern honl<•r, of tltb Wt·~t Afri<'an t•mpir<> Pntcriug thr Ca­
nanes cutn·nt. "a river in tlw tniddlt• ol tltt• "''"·a~ till' captain of
a pre('edi 11~ fleet (of whkh on I) om· boat rt•tunwd) dt •st·rihed it.11

\l'ither uf the t\\ O ~ l audiu~olleeto; eanu• hack to ~1alJ to tell their
stor)', hut arouucl this ~allal lime evidc•ttte of contut•t betwe('ll
\\ 't•~t Afrkan' ,utd ~ l <·,icam apJwar' in 'tratn in Auwrica in an
m•t•r\vhelllting combinatio11 nf artifacts all(l cultural paralld~ . A
blat·k-halll'd hi.H.·k-lwanled ~~~Urf' tn \\hilt' rol>c·~. On(' nflht• rc·p·
n·M·ntat inm of Quet?.nlcoatl. tnodcled on n dark-skinned out ~idcr.

appears In painli n.e;s in tlw vnllcy of Me,ko (set• Chaptt·r 5), \\hilt~
tlw Aztet•s ht>~tin to worship n 1 c~roid flgnrt> mistakt·ll l(>r tht>ir
gud Tt>zcatlip<x·a becauw lw ltad tht' right <.·crt•mouial t·olor 'le­
gwrd skt•lt'lon' Me found in this tinw !>lllllmn in thl' ('nrihbran
(s<'<' Poshc·ript). "A notable talr is n•<·ordt•d in tlw PC'rmian tradi­
tions . . ul' ltow hlnck 111l'll cm11ing fr0111 tlw cast had be<·n nhk· to
petwtral<.' the Andes Mountains."12 Figure~ . Iii.<· tht• otw de­
\crihed uhme. rt'lum to prwniTtem·e in •\meric:an cia~ . \\'e !ihall
deal with thili in subM•qll<'nt dtaplNo;, hut it is illtporiant to lwar
in tniml that tlw l\t>Kroid ll'rrn-coltaJ- <~rt· M.:altert>d m<·r Sl'\t•ral
periods and lwur wilm'.'iS, in c·onjunction with othC'r <'Vidt•nc·t•,that
this was ju\t om· of' st·wralt·nntacb lwhwc·n tlw hm l'tllltirll'uts.
joirwtl thrn11ghout prt> Columbian hi\tOI) h) a long hut <'<\Sil}' ac­
t'l''sible and mobile \\att'T\\<l).

Onto tlti!. wrttl'f'Wfl)' Aftieam sonwtinw:. Slllln!Jit·d tll'ddentnlly.
This may nc·<.·outtt for some• of' the Nt·~roiclltt·ads in Plate• 2. ,...J,iclt
reprl'Sent i\fril'ans appt•nting on the plat<'illl of ~l c•,·ico and other
parl' of Mt"iOUtm·dca ju'lt lwfore and aftt·r Chrio.t I lt•rt· \\t' see
nnti\'e Am!'rkan artists <,lrug.~ling 111 da) two tltouMmd ~l'an. •t).tO

to <·OJJW to tcr111:. realistically wilh tltL' ulit•n physiogno11w of the
Afti(';\11 . Tltis l>truggle is nut ;tlway~ suc<'t•,sful. Prognnthi'ittt or
son11• othl'r distinct Nc•gro-1\fric-un fi.•alun• is sonwlilllt'' cll'lihl'r-

1'111 . \'I!'>IIILI \\II "fE!'>..,E)

.ttt•l)' O\ 1 'tl•nrplta.o;i;rctl fm d 1{-c:t, produdnt; 'i\id hut ~rotc·~qut•
c•\oeation.;. Nnnetlwlr~s. till' dc•nst>, clo~t· curl anJ ~ink of' Nt>·
~wid l•ai1, tl•<· ~oah·t· ht•;trd 'o ur•c·om1111111 to tiJ(' h.urlc•'' t\nteri­
t '<lll Indian l'lliu, and tlw lwa"y c•;tr lwuclant<. a popular \\'est
\ lsicau ll.•altan• comt• through quilt> dt•,ul~ . \\ 'i th n·,rlt·<·t to till'
latter, (:aclautmto, thC1 Portugncsc• l'\plorer who visilt·d the
St•negalllhinll hordt-r or ~I II I i in 1450. HUll'S "tlww j)t'Opl(• .dl hav('
tlll'ir ear-. pil'fCl'U round with holt>' 111 which tlw.\ \vt'<l l \.trillll\ C'ilr
r in~~- um· lwhind tlw othN

Then· ma~ lw sotrw st}listic di~turtion in the N<·~roid head
l'rorn llw Mttuclingo t·orltad period in Phlll' G (botto m row). The
c·hitt juh mtl with rut t·\ag,~c·rutt>d ami prilllithc.· powt·t. Stra11gel)
t•nough . it Wit\ n·~ardt·d h, I !at• \nwlicau I ndiau' a!> •• ,,wn·d l.tn.
It was \Cill'ntted latl'r l1~ tilt' Aztc•t ... o;itttpl~ bf'<:aUSl' rt \\<1!> black.
us tlwir god Tt•lcatLpom.11 Hinck ~och ;IIHI gods tt'itlt \'q!,mid feo ­
tum<; (for hlnck is \tllnelilllt''> just a tt•rt·rnunial color) mny be
lcntnduntollg tire Atttl·ri<'all l udian~. AnotltPr bla('k ~ml i-; ti ll' god
of jt'''el<·r:.. \!ctua.lpilli. Till' \lt'grmd l<·.tturt'' nl' thi' ~od ''en·
M·ulptcd in grt'l'll slottL' h) tltt• ~ IP\i<'nns. while his kiHk) hair was
t':ht in pun• gold. 11 Tht ·rl' i ~o ,1lso tlte ~od ul' I rm !•ling nH ·rdut11ts. of
whum wt• shall Inter :o.Jwak, Ek-ehn-ah, who t·ntt•rs MH)'tl ll tnyl ltol·
oro· in the "h't~e of' tlw ~l andingo h t'l' Platl' 18).

It is h.ml fm IIIRO) to Hnugine tit<' '-lt•gro-Af'rican rt~urf' lll'mg
't•rwrated ;I!> a god <1111011g tltt• A uwrit'illl I li(Uan:-.. lit· ha.., ,tlw,tys
b('t'll ··epn·"'lltt •d as lltl' lowltrst or the low, at least !'o llll'(' tlu· era
of' {'Onqm•sl and -; lavt'tY. II i!> ltumilialion ns a world ll~ure !)('~ins.
itt faC't, willt tlw t•omiug of< 'olumllll~.· II wao; ill the wry dt•<·ade
of his "cli,t'On'ries" tltnt tlw hlncJ, and wlutt· ~looro; \H'I<' laid low
Tit<.' imagt• of tlw :'\t·gro· \hil'an ,,, ,, hat'~"\\ a rd. ~In\\ .111d u11in·
wn tive hl•ing is still with u, . Not only hi ' manlwod artd ltb fr<>e­
dorn hut ('Vl'l\ the nwrnurv of hi' t·ultur;tl aud h'<·hnolo~kal
aelticverllt'll ts lwfore th<' da, ofllis htullillntion ~t·cm to ltil\ t> ht'C'II

<.'tiM'd from tht <·om<·iousm•~;s of Ju..,tn~ I \Pil iu till' tltinlin~ ul
Lt•o \\ ielll'r, ~I.D.W. Jt·n ·n·y~ and JanH·~ Hail<')• whitt• scholars

• l.ulun•l111' hiiJ1.\Plfw," tl11• 111'1 to lllll l.ill' ' 1.1\'t'IY in I he AlnPrkn~ t·w•11

,\g.unst tlw \\ id1t'' nl tilt' 'lpam,fl 'm l'rt:t~m

' lin~ \' Ci\,\1E 111\FOHI•: COLtJI\t fillS

who ha\'e all sought to pro,·e the j\jegro Aliiean prPscncP in pre­
Columbian ;\nll'riea,the bl,lt'k man still llgun:s as an inferior.

thiley. in IIi" book The God-1\.illgv and Till/11 ,\ disclaims any in·
dlgenrms bas<' for Al'rk•m1 <'llltun•:. bel'orc the 1\rabs aucl KouHtos.
''That Aftican t•ultun-. piior to tlw Amh and Homan gold-trade,
was an indcpe1HlenL Ali·ican invention ... is nmasenc;r·."1" li e sees
tlwm in andl'nt A uwrica ~imph as nwrcenary suldkrs of the
Pltoenidaus. Lt•o \Vit'uer, I he Harvard philologist, assunw~ that
Lilt• great ~lali empire of 11wdientl Wt•::.t ,\frit·u owed ,,If its n•Hne·
nwnts. (•ven its mlimist ritnal and magic. tn tlw i\rah-lslamk dvi·
li1ation. The Mmulingo cnt1tt' to \rncrit·a bclcm:• Colnrnhuc;, he
tlc·darcs, hut t·n•1)rin~ unolhl'r mun s cultnraJ ha~agt·. r le s<·t·:. the
\Jegro-Af'rican as simply a conclllctor ol' lsla1nic• cultnnd clt•etric­
ily.111 Tlw South African antl aropolnp;ist 'vt.D.W. Jefl'n•ys rt>t'ers to
tltC' Nf•gro in one ol' his artide!> as "a \Vt•st Al'rit·<m item,''17 all(l
while lw presf'nt:. fmcf'ful urf,nmwnls for his pw-Colnmbhln pres·
('IICC'. suggest-; tball1c ca111<' hert- tl'i a porter nnd paddler for tlw
Arabs. Fnr all these men. therefor<:>. lit<' image ol' the Nl'~ro­
Afrlcan has nnl c:hanl(cd. They remain victims ol'tlw 111yth crt•ated
ami susluined for hall' a millemliu rn. wl1ile "Pt.>earin~ to 'triw
uumfully to dispellt. For tl•t•tn , hf"forc and al'tcr Columh11s, tlw
Negro is slill a beggur in tlw wildt' ll tess of' history. a po1ter a pad­
dlc>r, a m(•nial, n wertcnary- tht' l'lernal nnd illlllllttahle slave.

lfthi<, had indeed lwen tlw caw wh))lhould the OIIIICt'l> erect
h11ge nHl1111111l'lllS to him which dwarf ull ntll(.'l' humnn llgnre~ in
tlw AnH'J'ic'asP Wh~· should 'ome of the Nt~grnitl rqm:'sentatio11s
lw vent•rated among the MH)'ll and Azlet's as de it iesr \\'hy "hould
tlw finest of Autcrictlll potters •wulpl suclt \i\'id and powt•tful
portr-<~it!. of thi' eontc•u1ptibk· man? Can we imugc modern black
artists lu Mommhitpu• building colossal mon1111lc>Hts to th(' Por­
tu~uest- soJdiC'I'~ whn clusltt'd Willi the frt•(•tlom ~~~~~[('r~ of
Cabrnl'? Or tlw South Af'ricnn whitt·s. f(Jr that nmth•r, t•l·ectinl! al ­
tt•rs and tempiPs to the garbage• collectors or <;treet clf'am•ro; of
Pretoria? Tlwsl' con tradittions do not appear HS thv glm·illg au­
surdities thev rt'ally ure uult.~ss a shift in comdou'lll'SS m·c·urs.
SIH·It H sltil't . is req~Jirecl iJ we nn· to n•t·onstrucl tlw history or

THE VIS IBLl'. \VITNJ·:SSES ;\I

r\ IIWrka and Africa <luring tho:.e periods in which lhesl' world~
and (' llllure~ nre- St'l' ll to l'Oilidt• and l'<lH\t:r~e. \\'1· c:mnot set•

\t'l)' far if \\'l' t•ntt•• an aul'ient lirnc will• colllemporary hlinkers,
1'\'f'll if our pathways into tlw pno,l an· illumillntcd hy a h11ndr<'d
torc·hf"':. Lit b) lite umst rcct·lll arl·hueological dbc·ovc·ties. \\'hal is
IIPeckd f~u· ruore thnu DPW !iwt-. is tt f'undan•t·ntalh IH.·w visio11 ul'
lu'ltory. .

In llli ~ m'w vision llw Atla11lic i-; w1 opt•n sea lou~ h0lil1 t'
('olumbus. But acddrntal-drilho)'agt•s hy Afrit:~m n•t·n. t'\('(')>1 in
I host: c:u~es w i1No I hey brought l'rnit or ~ntln with tlwu1 a! it' ll lo
Atnerica (and this happenl'd in pr<'hislUJ} at k•:L\t lwtc:e) would in
tll('msclvcs have a vcty lllinimul e fft>d , if ally. Planned cxpedi
lions, hnwevt·J', or C'speclitiuns intc.•nd<•d fiJr otht>r dc•stinatlons iu
Africa which wc>re blown olf-courl\t'. would IH' n dilli·ronl 111attt•J.

'f'ht')' 'v\'OIIId bring nnl onh a c;ul l<;hlll tial hut a sell'l't group of'
aliC'ns to .'\nwl'ican shores. This llllt)' account for tht' prc~t' IJCe of
NC'groid WOillt'n in prc-Col11mbiau Anwrica (st·e Pint(• :J). These•
worn(' ll , of course. did not rnll' out intPrbn•c•diu~ bC'twet•n tlw
Afric:nns and tl1e natives, a:-. terrtl ·mtlu~ showing Auwriean lndi·
w•s with n Negroid strain allt•st, hut lhd r co111 ing managed to pre·
Vl'lll a elean oblite nltion or tlw ('Viclencc• of (iJI Afdt·an prc•sem•t•
through its total ab"U'lllion into tlw gt'lldic pool of the Anw1ic:m
w1d to prl'SPJW' through LhP genL·ratioll'i severn) disti 11ctivt' radal
li ails.

One ol' these wonll'tl froJJI tlw c•nrly prP-CJal)sic JWriod bt•ars a
strlkin~ reseJnhlann· to tlw dxmy l1ead of the Eg)lJtiun qut·<·n Ti~.
thl' :"Jegroid mother of Tt~lankhumell . This nwial type-t t•gro­
l~t{Ypliou-wilh its JWl'llliar c·oi fl'u n>, tacial gco~1 a ph)' nnd Psprt'~­
c;ion, appears iu the M C'Xi<."an hearl hmcl nnmnd Hon- 7oo B.C.

Tlte most rt•murkable n•prest•ntation' of Nc>~roc•:-. in J\ tnt•riea
an• tbow that appeu• at tim ti111e. So rt:>alistk ar(" tb(''t' reprf'sen-
1 ;Hiorts t hut evt·u th<' JliOSt conservat iw A nwric:unic;ts huve (iHmd lt
tiHHt·ult to dt>n) thl'ir Ne~roid ldt•nlily. hut lh<'\ haw heen found
itt such int'rcclihly early slrnlll and nc; un integr;tl part of Slt('h all

£'arlv Anwrkan eultllf'(• that \OI1H' htve,tigalor' haVl' hc•en I(Jrced
to ignorC' lht•ir c • mbt~rrassing existc• nce. o ()tlwr Hrt'haeological

TilE\ CAME BEFORt·; COI.l'I\ITR'S

clisco\'ery in the hbtory of this hemi,pl1Cre has prC'>l'llled such a
puzzle. Tlw quest ions they raise arc a~ momentous as those once
raised by the nndt•nt observatory at Stonehenge a11d still ho\'t•ring
ovrr the myste rious giants of Ea.~tt•r Island.

There is no denying the great antittuity of these :-.Je~roicl fig­
ures. The m·cltat•ological contexts in '' ltieh they have bct·l1 found
have heen raditx:arhon-dated. 1 ~ Carbon 14 can onl~ hC> wrong one
hundred ~'ear:. either way (if Wl' are dating material, It·~~ than
SP\'en thousand years old) and indisputably clear eurbon- q dat­
ings have been procured for organic materials associntt·tl with the
culture and people who produced tltt•sc egroid flgur(':.. There is
no denying their Negro-ness either. The ancient Americ·.ut!) who
scu lpted th('m haw been shown to he absolute ma,ter!> of realis­
tic portraiture, ami did not ani\C' at tht>,e dislinctivC' features
through accidPntnl stylization. The fcat11res are unt only Nt'~rn­
African in typf' but individual in tht'ir fu<:ial particular~. C<ll tt·eling
out the po.ssihility of ritual ste rentyp<>s of an 1111known race pro­
duced by some quirk of the sculptor's imngination.

The people' who were bast to tht•!>l' Negro-African flgur('S arc
know11 as the Olmeco;. At the sacred center of the Olmf'c cnl­
hare-La Vcnta - ahoul eighteen mil<•s inland from tlw Gulf of
Mexico, which llows into the Atlantk'. there stood fuu r colossal
Negroid heads, six to uim~ feet high. Wt' ighing up to ft)tiy tons
l'Hch. They stood in large square~ or plazas in front or thr most
colorful templt' platf'onlls. the <>ides and floors of whida were of
red, yellow and Pll'lJk• .111 They 'ltood t\whe to twenty time~ larger
than the fate!~ of li, ing men. They wen· like god~ among thr
Ohnecs. Inthi~ t·cnter of La \'pnta tlwr<' were great altar!'.. One of
these (known as the> third altar) was made out of one ol' tlw Ne­
~roid heads. flallt'm·d on lop for that purpose. A spcakin14 tube
was found to go i11 at the ear and out at the mouth so that the Hg­
Hrt> could function "" a talking oraciP. !•• a detail we :;hull see Iuter
to be of considerahlt' significann' in Jdt~nu~,ing the .u·<•a of the
Old World from which tl1 t'Sf' Africa11s cnme.

The construction of these Negroid H~ures is a fact of stag~ering
proportions. Imagine forty tons of basalt block mint'd from stone

'J'IIE \IS IDLE\\ n NESSI!:S

<JU<~rrie~ t•ight) mile~ away and lran,ported to the holy center of
L;t \'enta-not in piecl'S but in one massiw chunk-for the Ne­
groid lwads seem to be <>culpt<•d out of gigantie balh. not jointed
:-ltc·lves or buill-up layers of stone. llnndred~> of tlit•s<.· halls mak­
ing p<.'rft•t't splwrc<> arc \till found todn, in Central i\ mcrk<l. sug­
gt·~ting tlinl thi~ was tlw way tlw "tom: nH\) ha\'C' bl'cn found b)
tlw Olmc<:s, hug<' basalt uubhl<•o; wroughtiJy freak volcanic nr nw­
tt·mic <l<:ti\il).!t Thill would haw f,1cilitaled rolling tlw111 <tcross
vast tracls of land. Other inwstigator~ . however, have suggf'stetl
lhat cmcl<.' stone was transported from quarrit·~ t·ighty mile'
dowmiH•r on rafts.22 It was not o11ly at La \'t•nta that thcs<" extra­
ordinm) heads were l()und. Itt all, ~lt'\'l'n colossal Negroid heacb
.tppear ill the Olmet· heaJtl.tnd-four at I .a \'ent<l, five .tt San
Lorenzo and two at Trc!\ Zapot<.'S in sontltorn Vt'rH Cmz.2 '

Thf' Ollltecs who liwd in Llw jllllglcd counlly of the Gulf Coast
<Hid built thesP powerful monuments to tlte Negro were obsessed
with tht• figure nf the jaguar. The jaguar motif appears on hun­
d rc·ds of cl:ty, 'tone and jadt• flgur<"~ that 'll rd\'!' I heir cnltu re.
llalf-jaguar, half-hunlfln mousters with .small. fat baby fac<•s and
~nnrling mouth.,, sexless .wd '>lllooth \\ith tlw ohP~ity of eunuchs.
haunt and stamp this c:nlturc witl t a signntur£• both unique and
foreign. "This fl-oline.·· 'ays Frc>de1ick Peterson in hi~ book \ 11cie11t

Mexico, "<.'vidently prm:c>f'<ls lrom tropieal rt"gions and '"as im­
ported into Mt>\i<:o. " P<•tcrson also lllC'ntiom im·estigation~ into
the skeletons ol the andent lex.ieans. lie pinpoint-. a "a ~ubstra­
tum wilh Negroid t:hnructerislic!. that itltcrmingled with tit<' ma­
gt<:ians."l1 In September 1974 thf:' Polish craniologi ... t Dr. AndrL.t"j
\\ ierrinski disdo1>ed to the Fot ly-First Congress of i\ merican ists,
la·ld in Mexico, that ''sou1e of the skulls fro111 Tlatilco. Cerro de las
~ l esas ami ~lontc Alban [all pre-Chri~tian \itt•s iu ~fcxkol show.
tn a difforeut dc>gree, H clear prcvalen<:c of tlw total Negroid pat
ll•rn."2~ In FebnHU)' 1975 a Smith,onian Institution team rt..~­

ported tlw tlml of two Negroid 111ale ..,keJetons in a grave in U1e
l i.S. \'ir~iu hlnml:.. This grave had been u~ecl and abandoned
b~ the Caribs Jon~),('fore the comtng of Columhu Soil from
tltL' t'<lrth lny<'ns In which the skelctono; werr found wa~ datt>d to

fHL) CAM £ BEFORE COLUMOUS

\D. 1250 A study of llw tel'th l-hc)\\c•d a l)pe of ''dental mutila­
tion chamrteristi<: of earl) Afnean cultures, .. and clamped aron11cl
t ht• \\list of one of the ~ke ll"ton' was a cia) wssel of prt•­
C:olumbinn Indian desi~t.u

Skt•ktons haw also bl'en fmtncl in pre-Coltnnbian layNs in the
valley of the Pecos River, which. llowin~ through Te\H'> and L·w
M<•\ieo, c•mpti<'s via the Hio Grnndc into the Gull' of Mexico. Pro­
f<'ssor II ooton, a physical an thropologist. repotting on tl1c·sc• llnds.
~aid of the ~keletous : "The Pecos skulls n~semblc most closch <'ra­
nia of ~rgro groups coming front tho~l' parts of Africa wlwrt> '\t•­
~ru<.•<; <.'Oitllttonl~· han' '>OiliP pt•rccptihle infusion of I Jamitk
hlood:·li
Find~ lih• these, in addition to the' stone ht-'aclt; and ~c~groid <:lay

masks of the: same period (like' tl1c• Negroid "Silenus" n~t~~k itt the
bottom row of Plate 6) force tts to consider afresh tile extrnordi­
llllT)' parnlll"ls hc:>tween <il1Cic nt America unci Africa in tl1is pc•riocl .
dbmi ssC'tl bc•fore as tnt>rc coincidences. Is it not strange thai it i-;
in tlli~ vcty period when the 't•gro-African begi ns tu appear in
~kxieo aml to affect si~ni!leantl) the Olmec culture that tlw llrst
pyramids, mummies. trt'p:uuwd .;kulls. stelae and hicrogl) phs
begin to appear in Am£>rica? Is it not strange that it i'> d111ing thi~
very pt>riod that a 'egro-Afr ican d) nn~l) gains aseC'ndancy in
Egypt and hlack pharaohs (Negro-Nubians) don the plunwd sr r­
pC'nt crown of Upper ami Lower f~gyvt? No mum mil's, no pyra­
mids, appear in this hcmisplwrt• dttri ng the heyday of these things
in tlw E);)1ltian world. lmt sucldrnly they spring up in full flowN
nt thC' sa me point in tinl(' a~ tlw Negro-N11bians u-;her in an
t•:gypliun cultural renaissnnet'. restoring these featurt:'~ that !tad
lnng lap~ed in Egn>t and for whidt there are no C'volutionary
pn•cpdents in AJllerica (sc•r Chapter!> 8 and g).

F.JOvt "'''" passi11g through a Vt'') unstable pctiod. and unmual
mm cnwnt!> of Jlccts and armi e~ retlt'<.1ed this tti1C'<'rlair1l).
F.h•yptian llcets. as W{'ll a!> Phoen ician neet)l in the pay of tlw
black Nubian rul ers of Egypt. wer<' I raversing ti1C' ~ lediterrarwan
(lht' Phnrnicians moving even into tho North Atlantic to points as
fat· uort h as Cornwall in th e qt~rsl f'or supplies of tin). M Nal sup­
pliL·!> had been severely t·urlailNI h> the Assyrian coulrol and

Tilt•; \'IS I BLE \\' ITNESST;S :ls

blockade of Asian sea rout eo;, and tht•v were sorelv ncedt'd fi)t the
w<·aponr) of thl' Nnhian-Eg)ptiall a·rmil's.2' Ships on this nwtal
ntH, mming in the \icinit) of the North African coast, conlcl \ 'C'')

<'aSil)' hmt> been caught in u ~tonn and ~wept ofT-coursl:' by tit('
:"-Jortl1 Atlantic currents. Such an aecid<'nt (which has happened
i11 lllilll)' dncumented instnnce!l) could ,tccount Cor tht> startling
appt•araut·c• in the OlmE'c heartland of Negroes with e len t< ' II(S of
1-:.t,rtl)tian culture. One hranch of' tlw rorth Equatorial C' IIITC'Ht

would luwe taken them from th0 ;o.Jorth African or Wf'st African
coa'ot right into the Gulf of ~lt•\ico . (SC'e map of \tl:mti<.· cur­
renb. Plate 10.)

But what impact could a boatload or C'\'Cn a fleet of J t>~ro­
~p;yptiam havC' had on the Gu ll' of Mc>xiC'o? These men would hm <'
bec•n, in nmncrkal tenns. a drop of watt.•r in the lmmnn oc:cnn of
MPxit'o. It is t'Stimated that th<• populations surro11nding Lo \'(•lltfl
lltusl havC' h<'cn quite' substantial , al the lime of l\'egro-Egyptiu11
contac·t, to have made the building of this great ritual crntcr pos~i­
hl(•. Til(' first l~g)1)tian-tnw pyramid, whit'h appears at La Vt'n!a in
this p(•riod, is 240 by 420 feel nt I he ha.w and 110 f<>ct high. To con­
~truct [(•mple platfonm. burial chamlwr' and all. tcx>k 8oo,ooo
man-hours and inYohed a labor force of atlea!>ll8,ooo.211 This do<'~>
not inc·ludc admini'ltrators and priest'>. I low ccmld a score or even
a hundrrd ~hipwrccked mariuers frottl the Old World haw a sig­
llifkanl culture-transforming rfl'ccl 011 so many people? This argu­
ment, advn11ced by some antidiiTmionists, who con tend that a fcvv
alic11s cannot, witJtout military pmvcr, significantly affect a native:
population or substantial size, is purr llflllSC'mc. Cabello de I3alboa
C'it('!> a group of seventeen Nt•gro(·S ~hipwrc•cked in El'lwdor in th<·
t'arl) !ohlt'enlh century who in short ordt>r became go,·rmors of an
en lin· pru\ince of American Indians.lll

Tltc influence of Ne~ro-African' on Ohnec culture (\\ hidt we
,Jtall discus' 111 detail in suhseqm·nt c·ltaptt•n.) was considPrahle.
Ewn mort> profound was thP irnpacl of Olmee culture upon all
fttture civili:t.Htions in MesoulllC't"ica. 1\ c; Michae l Coe, the dislin·
~11islwd authority on Mexico, l ut~ pointed ont, ''There is not tlw
\ liglttc•o;t doubt that all later t'iviliznti(ln~ in Mesoamerica. wltctlwr
~l<·xican or Maya. rest ultimately 011 an Olrnec hase.''31

OTI.S \r-iD f\EFERE~CES

1. Fur .1 historical outline of inc:idcnls dramati.led in tlte oprn111g
pagl'S of this chapter. ~el-' Arthur James \\ 'eise. Discvt ede.~ of
A111erica lo 1525. New York. C. P. Pulnauls Sons, 18R4. pp.
225- 228.

2. l.opt•z de Cornara, J-Jistorio r/1> Mt•.'dca. Anvcr·s. 155+
3. F. A. ~l ac~utt (l:'cl and trans.). De Orbo l\oro· The r;igltt

l)enule\ of Peler Martyui'A11gll('rtt , New York. G. P. P11lnan1 '~
Son~. 1 ~)12 .

I. J\lt>\;lndef\on \\ 'uthcnau. T/w Att ofTerrocolla Potle'~JIII Pn•­
C:olttmbiall Ce11tml a11d Srmth America, ~e'' York < :ro" n
Pnhl islwrs. 1g6g, p. 1£)7 .

.). t\lphcm~e de Quatrefnge~ . The ll11ntrm Species, New York, \ p·
plrlon, 1905, p. zoo.

G. Ibid ., pp. 20 1-202.

7. M. Orozco y Berra, 1-/istol'ia allfl{!,llfl IJ de Ia cn11quisla dr· Mr~­
xico, MC'x.ico, C. A Estcva, t8Ro, Vol. 1, p. 109.

8. Set· nott' 4 above. An earlier· edition in German W<l~ publi~hed
h)' I lolle Verlag, Badcn-Badt·n , 1965.

9. \ 'on Wuthenau. op. cit ., p. g6.
10. ll e rhcrl Baker. ''Commcnt<ll) ': Sl' Ction III." in Hik·>· Kt•llc·~ .

Pvmrington and Hands (eel~.) . Mall Across the Sea. Au1>trn.
U nivcrsily of Texas Press, 1971. p. 438.

II. Ibn Fadl Allah al Omari , Mosnllk el t\!Jsar j/r Mamalik el
t\m.sn l~ trans. Gaudefroy, Paris, 1927. pp. fi r- 63. Sct• also Mo­
lr<llllmed llabibullah's lnmslalion from tlK• Arabic text quoted
111 Ba.,iJ Davidson. The LMI Cilitw of Africa, Boston, Lillie,
Hn)\\n . 1970 (re,;sed edition). pp. 74, 75. aml J. Spt•nt•t•r
Tlimingham·., version of tlw \ hnhakmi e.,pedltion in . \ // /\­
lory rif /<;/am i11 WMt t\Jiica, J .. omlon . Oxford Unin•rsil) Pn.•ss.

J9(i2 , p. 67.
12. I larold Lawrence. "A£'ric·an Explorer~ in the New World.'' The

Crisis, 25, Jnne--.J nly 1962, pp. :32l--332. Heritage· Pro~nun
lh'print, p. 1 r.

13. \'on \Vuthenau , op. cit. , p. q8.
l •l. lhid .. p. g6. Naualpi lli jo;; nrc•ulionc·d in the Florcntinl' Codt·\.

THE \ 'JSIBU: WITNI':SSES 37

R. C . Granados quotes the Jisting in the register of Mexican
cuttiquitics of the Ardtivo de Indios. See representatilm on
page 168 of' von WutJ1e nan and Plate t8 of this volume.

1.5. James Bailc>y, The God-Kings mtd Titam, New York, St. Mar­
tin's Press, 1973, p. 18g.

16. Leo \Vi f•11er, Africa all(/ the Discuuery of Amel'icfl, Philadel­
phia, Innes and Sons, 1920-1 ~)22. Vols. 1- 3.

1 i. M.D.W. Jeffreys. "Ambs Discover America before Colum­
l•us," The Muslim's Digest, June 1953, p. 6g. ln this arlicle Jef­
freys ren1arks: ' 'The colocasia, the ymn , the Negro and the
non-barking dog arc all West African itents, and if these are
found in the Americus before Columbus soriiNJile must have
taken tbem there beCorc him." (Italics added.)

11:>. Philip Drucker, Hobert F. Heizer anti Robert J. Sqnier.
"Hadio-carbon Dah,s from l.a Vcnla, Tabasco, '' Sciettc:e, 1 26,
July 12, 1957, pp. 72- 73.

19. Michael Coe, Mexico, New York, Praegcr Publishers , 1962,
p. 88.

20. Constance J rwin, Fair Gods rmd Stolle Faces, New York. St.
Martin's Press, 196.3, p. 166.

21. There art> hundreds of giant basalt balls, almost perfectly
spherical, to hf" found in Central and South America. One of
these, in Costa Hica (weighing sixteen tuns), is reproduced in
AHiley. op. cit.. p. g.

22. Coe, op. cit .. p. 8g.
23. Bniley. op. cit .. p . 51.
24. Frederick Peterson, i\11cient Mexi('(), New York C:. P. Pul·­

nam's Sons, 1959.
25. Alexantler von Wntl1e1 tan. Urwxpecled Fnces/n Ancient Allter­

ica, New York. Crown Publishers. 1975, p . 136.
26. 1'lw Washiiii!/OII Post. February 29, 1975, p. A 17 (Associateu

Press report}. Sec· also Ivan Van Sct·Lima, "Archaeology's Dis­
covery of <llt Afiica11 Presence i11 ArHcrica." The New York
Tinw.~. December 4, 1975, Op-Ed pnge, p . 41.

27. E. t\ . B ooton, Apes. Men and Monms, New York, G. P. Put­
nam's Sons. 1937. p. 183.

28. I.-or details of alliances and maritime commerce of the period.

Tlli~Y CA\1 ~: 131•: FORE COLUM IJUS

see Chnpter 8 of this volume. For Negro mari ners and capa­
bilities for ocl'an n>yagcs. st•t> Chapter 4·

29. Coe, op. cit .. p. 88.
30. Stephen Jctt in Riley t•t al. (cdc;.), op. cil., p. 16. j ett Ki\l~s as his

source for thb stateme nt M . Cabrllo de• Balboa. Ohras, Vol. 1,

Quito. Editorial E cuatoriana, 1945. p. ' 33·
31. Coc, op. c il.

THE MARINER
PRINCE OF MALl

\\'e arr t' l'Ht.'l\ of speech, tee' are lht · repmitorie~
cduch hnr!Jnr serrets many n'lllurlr~ old .. ccillt ­
oultt~ the twmes of kings would Ullll\·h from oblifJ­
tml, ru nrr tlu· memo,·y c~f mankind, by the spnken
rt~or-c/ 11 t' !Jr/ng to life tlte dec·tl~ und exploits of
king.~ for younger genc:ratlon~.

Ills lory l!olrl~ no mystrry for tt s; tt•c teoch to the
Prtlgarjll:sl as much as WI' tt'alll to tear/, them . for
It I~ rre who keel' the keys to tltt I wt·lve doors of
.\fall

I leodt tlw king.\ t{llll'ir a11a~ton w1 that the
litr~ of thr ltllclellfs milf.lrt \l'l'l:t' tlwm a:. a11 l'Xam­

pll' , for tlw ccorld h old hut the• jttlllf'l' spriiii!,S
from the 1)(1\t

'1111~ WOHOS o~· Till~ ~I AI.l GH IO'l' ~fAl\IADOt'

1\0 Yt\TI':, QUOTED m D. T . Nli\NI:, 8t111r//ata: t\11

E7Jic o_{Old Mflll A.D. 121 7 - t237

3

Tltefollorvlng is a reenlist ruction of rm e~:en tin tlw medil!m/,·m­
flire uJ Mall, based em Arab hi.\forical and trat>el dovunwn/.s ami
tltc• oraltmdllion of the Mali grlol\ - ,wt hor's uole

t wl moming the king was in a sonllwr 11100d. Everyone within
the p:llat·c• courtyard sensed it. aucl as IH· CU111e through a door in
II COrllt'r of the palace with the grP:t(how of tJw Mall kings shining
in hi'> hands. a dlill fell over the HSS<'IIlbly. Il is golden sknllcup was
a\kcw, and the daggerlikc cdg<'~ of the brocaded l1and Jookvd

II m\' Ct\~IE DEFORI' C:OI l ' MllliS

hlunlt•d I It' had oh,ioush- spPnt tlw ni~ht uodding and do;ing in
full rmal rc•galia, lor under till' H·hd\ rl'd tunic of lllltlanfa., the
!)ilk "a~)wavily <:lillklt'd. \\ 'md \\U<; pn''l'cl tlown through the
crowd. waiting under the tre1•s oul~id1• the· gale~. thatthi~ \\as 110

propitiom day to air trivial cnmplalllts or broach rnatl<•rs lou con­

l L•nlious lor quick scttlt>lliPIIt. The king walked slowly to Ids
fW111fli , with hi~ fi.1cc dow11. Evt'll tlw stringed I11USic of' tlw guld
und .,ilver J!.llimvris, which usual!) brought a ,oftm·'<; to hi~ stt•rn ,
h<•:ml<·d face , '>Oilnded twwlc·s' agaiu~t his (•xpression .

Bl•side him walkl'd l1b ~riot, Kou\ ,llt\ the comt hi<>lori:lll '>lnp
ping" II(' II tilt' ku1g stoppc·d. atlcttin~ .t grave frown to hll'nd "ith
tlw te111per of his master' lllood Bc•himl thPm trailed a tJ;tiu of'
tlm·e hundn·d ar111ed senanh

Tlw ki ug moved hcavil) to tilt• !U'IIIJJi. n II 1ree-tierpd pavilion
whid1 had I lt'<'ll set np under a p;reat si lk-cotton tree do111inaling
till' palaet• ynrd. llc stoppecllwfcm• the· silk-carpeted steps ol" ti ll'
pavilion, ;111d lor a monw nt nppt'ur<'d al111ost frcrwn in thou~ht ~o
that tl11' lon~ train of scJvunh, n•lkcting his stride. bec.·atm• dnlt ·
fully iiiJIIIohil<·. Fnr tlw llrsttiml' tltal 111omiug ht> lil'tecl hi~ l~end
aJICl lookc·d around. ll "a' a rt" .. tlt•'>s, hurried look that took in
C\l'l) thiu~ :md nothing. lie starl'd for a rnonlc'nt at thP wlult• \1111
of the s:wannahs burniug h<·himl thl' \H'hs of tlw great tn•t• under
whil:h ~lllldiata, the founder of t II(' l'mpire, cmc:e sat. Then.likt• :1

prPnclwr asc.·euding his p11lpil. Ill' climbed tlw steps.
Tlw IIIOJll(•nt he was St'tlte cl oJ1tl 1c' ctl~hions of the flcmpl, undl•r

til(' shade of the roya) \llllhrt-ll:l, ~ llrllHlllllt('(l by it!> golde11 bird.
tltl'f(' \\'llS <1 roll of drums. and ttllmpds aml lmgh·~ so1111dt·d .
Thrct• pai!;C'!> ran out to SlllliiiiOII hi~ deput) and the mililnr) l'OIII ­

lll:llldt·rs rlt hc region~. Tlwsc di~nitari<''> entered and ~at do\\11.
Tlwre also t·nt<'rt'd into tlw kin~\ pn•sence two hor~<:~ TIH') wt'rt'

without mounts, yet saddlt'd and hridlt•d, cnnteriug \\1th ,, bt>anti ­
flllcontrol. as thou~h ridden b~ -.piril!>. He~idt• them trolled two
~acrecl goats whom the nmgidans lwliC'vt'd prolPel<Jd thl'ir sowr~
C'i~n frot 11 tlw l'\ il eye .1

It wa~ th<' year 1.3 10, in the c·it) of Niani. on tlw lef't hank ol
thf' Sankarini. Abubakari the S<'<.'C'Ind. ~runclsnn of a dau~htrr nf
Suudlata, wn' lcolding court.

fllh \IARINJ.. Il PHfNCE OF ~ IALI •P

Out• of I h(' milita') comlli<Uick·r1> opened the• day\ bu'>irwss.
Things were nut goi ng so wPII for ~t ali in the siL•ge of Jenne·. It was
a \rllall eit~. sc•t in the lmckwatc>r~ of tlw Bani Riwr, a tdhular) nl'
tlw i~c·r, ahoul three hundrt·d milt>., sou thwest ofTiml)llktn . But
it hnd rc•pulscd everything the J\lalion f(n ce1' had hurled .tgaimt it.

The • news did lilLie to Hl't Almhaka1i's spirits. Ht=> had lost all
IIcari to !akC' Jenne. It was a hc.·autiful city. he was Loki, dbtin­
glli~> lced hy its waterways unci thC' dC'si~n of its lmildiugto. Tlll'n.'
wt.•re ~C'IIll lars within its walls a~ lc•arucd as tlte wisest llll' ll of'Tim­
huklu , doctors who pcrlomccd ncon· ackmced and delic<llt• OJWY·

,rtion<; (!!uch as the remo.,.al of t·atar.ttts) than any then known in
tlw Arab world or Europt• It would h£~ a feather iu <111\ <:on­
qurror':. cap to take Jenm·. Gnw and to. lamadu before !tim had
I ric•d unci fililed. J eo nne wa~ protP<.'ll'd h~· t reacltero11s swmups and
approachable• only by twisting <.·annls and streamc;.2 Pour more•
troops into the battle, tlte co1nmandflr ndviscd , hut th(• king .shook
his hracl . Leave je11nc ul01w, lw said; il is no Taghazcl, Takeddn or
Kangaba. it has neither ~alt. coppc· r nor gold. But he spoke against
the c.·oumcl of his deputy ami c·ommanders without l'OII\iC:tion.
Til(' tn1th was ht was tired of this war.

Sillt'l' a~ct•nding the thronP of \tali Ire had had but 0111' alllbi ­
llon lt wns to usc all his powc•r unci w(•alth to reaJizC::' a dream that
had haunlt"d hi 111 all through hb c:hi lei hood. Sakum, tilt• s lm c
turned kin~. the upstart and usurpl'r, ltad broken tlH-' leKitimntt<
line• c1f' Sll<.'C('Ssion of the Mali kings, hnt during hi:; fift(·Pn y<·ar' of
illicit ruk• lw had extended Mali down along the GambJn HivC'r to
till' st•u. Ahubakari had heurd 111any tnles of that sea. It was kno\.Vll

in I cis boyhood as the world's end.
It was also ~aiel that thP world began and ended in the \\'atlor.

\\ 'uttor o; to()(l at the end of the cmcqut•rl'd world for Alexander.
" ho. pu-;llin!{ at last to tht' w:1 cluugl'd the wa\'cs with It is horse~.
t'l) in!{ his heart ont at the Lhou~htthat thl're wen" no mon• lands,
no more• anni('s or cities to conq11c>r. \ \'alcr moe ked A lcxanciN,
11pnn whon1 all the Mali kings f'rom Suudiala down had muclclcd
lhl'nt~c · lws. Water rascinalt·d Ahuhukari tlce Sccond-spacio11~ ,
111uhile, brooding bodies ul' wnlt•r. Water was like stored grain at
Niani , len it took a full day lor thC' ~ervnnts to 1111 the royal jars in

I'III~Y CAME HEFORI., COL UMBUS

the tivcr Kala <Uld return with them to the palace. The ho) Aim
sometimes thought it strange that his ancestors ltad built a palace
so far from the water's t>clge. Abu had once tra,·elecl in a great
canoe clown the somber wat«:>rs of the' Sankarini. Jlc tnarvele< L at
the way the boatmen used their paddles to listL·n to the drum111ing
of fishes tU1d the wllisper of currents and the cauoe sped as
though it were sliding tlowu a steep floor wltt-n the paddlers
pm1sed. J-Ic wonderf'fl dreamily where all the running blight
brown water went. as boys are w011 t· to wonder owr what strange
far-o IT lands go dJii'Ung douds.

He had heard that the Seuegal and other rivets in his kingdom
ran beyond tlu: land into a great sea. Men were morc tc~nifled of
that sen than of tl1e vast, blinding plains of the Salwra. ThC' Arabs
eallcd it "tlte green sea of darkness." Few had bee11 known to
enter upon il. Ft'wer still had been known to return. It was said
that there was a powerful current, like the hand of a violent god.
not fnr !'rom tht· land 's t-ud . wh ich beckoned boats i11to its llngers
and threw them out at the uttcrrnost edges of the world, wlwrt>
tltey fell with the> SE'a ioto a hlack hole. But during Sakura's reign
diplomats had come from tlw tourt of Morocco who said that this
was all nonst>nse. Brand-nt>w ideas about worlds beyond this sea
were circulating in North A!i'ica.3 The works of Abn Zaid, Mnsucli,
ldrisi, IstnkJll'i and Albuleda had t1·icklecl down to the university at
Timbuktu. Sd10lars had wme more recently, in the lime of Caw
and Mamadu. saying strange things-that the wuters that washed
the westrrn ~nd of Mali were not tlie end of the world at all, that
the world had no end. [()r it was built like a bottle gomd. If you
put your finger at any point of a gourd and tdcd to trace a line
across it, l1 is griot told l1im. you wou ld come at the end of Lhc line
to the point ~here you started, beginning agaiu at the poiot where
it seemNl you had come to un end. So it was with the world. Tl iUS

would a mttn rcl11111 to the very spot froiii wlJieh IH• had set out, if
lw could mareh or sail across tl1e circle of the gomd-sh<lped
world.

But there wore those- the most dosed antl conservative of tlw
clerics- who felt that the new thinkers in t orth Af1iea were pre­
snmptllons, rolllalltic, ilistmr·. How could they believe that men

-

Till " l t\HJ:\ fo.tl PRINCh OF \I ALl 43

\\'(JI"I' walking liJ>~idt' down in unknown luntb at the ltotlom ur tlw
~omd-,haperl world? l ie "·ts glad that Kouyatc. likt> Halla
Fa~~~ckc, Sundiata's gliut. had too lively and questing a spiJi t to
allow llll'SP rruetlmtnries to rein in his ima~natiun. had lived too
do"' lo the ~landingo 111.\~ciam to forget that lw hitmelf wn~ a
dtal force· among the lon:es und not a ll\('J'(" viclirn or a pn'­
arrangt>d destiny. Kanknn Musu, his hrotlwr, took tlte Muslim
cleric:s more \('tiously hut he. Abu, ktd alwa) s been in Sf'crct t·on­
Oit'L with them. lie had wom tlw robes of' a M uslin1 when he was
inaugumted U/1 eJilperor over the twelve kings or Mali . hut Ill' was
no II tOre· aM u\litll thnn we>re the k·nthercd and mu"kc•d magician-;
of hi-. court. I Ie It ad f'\ ('11 encouraged tlwm to pe1fmm tltei r ri tcs

ostcu tntiously on Muslim ff'stival chtys. '
Tnt{', he appreciated hh assotiation with blam. the superficial

hut diplomaticully important link through I his international rcli·
gion hctwt>c•n his and thl' Aralt c:o•uis. But Mali had gone its owtt
way nnd would <·ontinltl' to do so. Little did he owe· to tJw Arab
Mu.,linls b~· wa~· of tilt' rituals of his cult11re. the appcaraHc·c of hi~
C'011rt. or thc1 lc):!;ttl-polilical !ltructurt> of his p;overnnwul.

I le was vital to them, u~ they to him. Evl'n Emope dPpemlcd on
the gold tl1e Amhs ~ol fron1 him for their cnrrcnc) and jewel!..
The first coitt" to circulate in Emope ~illl'(.' Roman limc~s were
minll'd frotn his gold .~ Tl•ousnnds uf Arab aml African caravans
every year pa~sl•d through Timhnktu and Niani and the.· inducible
litt le city of j<' llllC'. ket•ping the lint• of exchange a11d communica­
tion opett lwhwen his dominions nnd Cairo. li e had given, as I ~ad
his ancestors lwforc, moc.t ~cnerously to the• t-. I us lim tt•aclwrs nnd
sc:rilws at Timhuktu. But he would ne\'PI' allow them to take tlwir
ideolob'Y too li1r. Diplomacy was diplomat·y, tradC' was trade, but
C'ullltrc and religion WC'rt: insepnm!Jif' strunds of a native and sa­
cred trmlition It wa~ tltt• lifcblood nf the pl'oplt·. ll t• nnder!ltood
wl1) on eloser r(•flcction, Snmlialn hnd built !.is palac:C' at Niani. It
\\'US close to tlw life of the CUltivatorS, thf' li fe• of the pPOp(e 011 the
land. Someli111t's the kings of .\'lnli had ~hiftcd tlH'ir capital. but
IW\ <.'I' aw<ty rrom the heartland Of lht• fWao;antS , when• they COII(d

lo.~L' t l1e fed of' l he earth rrom which the) sprang.~' fi e.• had found
it <lll lltSillg v.lleu he heard how th<· ~old diggers or Bamhouk hnd

44 THEY CAME UJWORE COLU~fBLlS

withdrawn from Lrade wilb the M11slims when they hie<l to sUp
their alien god in <Unong the Arabian silks and (imulcts and per­
fumes.

li e knew when he ascended the throne that many a M nstim
devotee in the circles or the conrt would scoff at his transoecauk
scheme. Sever<\1 Mali kings, after they had taken their conquests
to the limits their power would allow, had but one co11ventional
ambition. I lis brutht>r, Kankan !vi usa, was already talking about it.
If Ka11kan Mnsa ever stH.:ceeded him, l1c would choost' that way to
make his mark npon the world: to leatl a massive train of caravans,
like the tribes oC Israel on the move, across the desert to Mecca.
lt was less his brother's ?vluslim faitl1, Abu knew, Lhan the desire to
impress the Arabs, their greatest allies and tivals. with Mali's great
wealth and power.

Abu wanted to do something different, somethiltg ne,,·, somf'­
thing for which there was no precedent. Something too that
would keep his spilit qnick and young with a Ufelong excitct11e11t.
He was uored by petty wars, >vhkh meant so little in terms of new
tenitory. now that Mali had extended itself clown to the dc10erts of
tJw north and the jungle~ of the south. <tS far east as the copper
mines ofTakcdda, and as h1r west as tho great and mystt>rious wa­
ters of' the west em sea. I le was Ill aster of the largest empire in the
world- larger, said the Arabs, thun the Holy Roman Empire,
large as all the civi lized states of Europe. Where would be the
Alexanddne joy that Suncliata--or his adversmy. Sumanguru the
sorcerer- felt whetl they ~tartecl out on their great campaigns?
And he was bored by the thought of a pilgrimage, even if it in­
volved lllile-long trains of camels and peoplc,7 as Kankan liked to
dream his would . lI e was bored hy pious duties ami by pious men.
They repeated themselves endlessly. Some of ~l1c muezzins of the
mosques reu1imled him nr crickets .singjng ul sundown in the
darkening savannahs.

ll e could not concNtl a certain hostJlity a11d contempt. Koranic
recitals fell like an icy breath upon the warm, tnrbulcnl spilit of
tht• B;m1 haras. Muslims were terrified of' realli fc, he fell, terrified
of the sensel>. terrified of the primHivc power of sex. Tlwy were

jiiiiiP

THE MAHJN.ER J>HJNCI~ OF MALl 45

alarmed to see his grown-up daughters swim stark naked in the
Kala, wltile they entombed their women up to their eyes in cloth.

He surrounded hirnself wlth people of like mind. Scholars of
Timbuktu who entertained themies of a go11rd-shapcd world and
dreamed of lands beyond the' waters, as men now drt'am ofli(e on
lands beyond the stars. Tho Icing gave aU his attention to these men.
so much so that aiTairs of stale began to suffer, and eve11 his griot
taetfully reminded him of Kalabi Dauman, the ancestor of those
who prefen·ed adventure to tl1e respOltsibilitics of govemmcnt.

Tlte king turned ltis head away. Mali was strong enough, and its
hibute-paying estates independent and loyal enough at this stage,
to sustain good and easy government. He would lose no time in the
c:>ncUess t<"tsks of administnltion. He would spare no pains to build a
lleP-t. Let it be known throughout Mali and beyond, by all those
who llshcd and sailed in lakes and tivers nnd off the seas great
co·asts, and who kuew about boat~ and thP water and currents and
winds and direction-finding by the map of the stars, ancl about all
snch nautic<LI things. that they were needed at tlte court. Let the
B<rzo come forward and the So mono, to whom Suncliata had given
"the monopoly of the water."" and the boahnen of the Niger and the
Gambia and the Senegal. And let messengers go even unto Lake
Chad, beyond the copper mines ofTakcdda, where it was said that
wen still built boats on the principles of the ancient Egyptians.9

Night and day, it was the talk of the court. Tbe king himself wa~
sometimes confounded by the conflicUng tales and theories of his
advisers. Some said it was pointJess to call 011 the expe1ienee of
the river people. The sea lo the west was 110 river. lt did not be·
ltave like au inla11d lakt> or stre<nn. One would have to build some­
thing truly massive to meet its monstrous moods. Hiwr craft
would simply be daslted to pieces. Others said big ships S<tnk more
easily on stormy water than small ones. They set up too muclt re­
sistaHCf' to the \vi11ds and waves.

One man came forward frmn a Hshing village on the western
border of Mali. He lived on the edge of tlte sea, he said. There
were seasons when it was still and smooth as a lake of glass, and
tlte problern was not the winds and the WHVPS at all, but the great

THE\ c ,\\11 BEI•OIU" C.OJ.U~IJH'~

calms. A hip; sl1ip could sit 011 Llw walt•r fi11· day' likt' a ~lnnt'.
Small boats like hb lwd lrmcled on Llw ocean, and onn·. cauglll
in a storm. l1e h.tcl dril'tcd for u IC\\ da\'> until l1c l'illl l l' to an ,,_
land . Tlw kin?; li~lt·rH•d to thh \\ilh great t>xcilcnwnl. but tlw old
man t1ni!.hcd hi' 'tory hy sayi ng that tlw islund W:t'> sumll and
poor, "' harrcn "' a sandbank. and that 110 one lin•d then". \n
Arab c:.tpl ain, \\hn had l'Oill(' up the Nigel 1\i\ N to Tiruhuktu and
had hcurd oftlll' kiug's great interest, said there wn'> truth in tht•
olJ man \ talc, that It t• l1ad ltl'ard of' similar islands \'isitcd h,
N01i h \l'rican '>ailor,, but that tht')' also \\ere small and poor. and
tlw p{'oplt· "hu 11\t•d on souw ol Llrcm \\c·rc simplt•nurul1•d folk.'"
But tlwsc. hf' as~un•d the king, were not tht· lands of th<" great
uccan. They men·ly stood 011 its l'd,gc. I f one sai l<'d on and on ,
perhaps tlllt> wou ld then couu· to a ntsl new world 1111 tlw otht'r
side.

Grt•al tlisenssions arose cts to what kind of :;hip should lw built.
Some nl'llis adviM•rs said it should n1osl ct•rtainly earn a sail. Oth
ers. that the\ sl tould not depend on tht• ~ail. for ti1C'\ eoultl I 11 •

o;talled for days 011 the sea "hl'n the "iuds drnppl'(l. Tlw o;Jtip
should he like tht' rl11a Ia mtqw thr Bantu <U1d A 1 nbs of Ea~t
Aflica W(·rc: u~ing nn tlte lmlian Oeean. which eonld shirt froru sad
to oar .tnd oar to "dl. so that it would lnl\t' tlte douhl<· advanta~<·
of \\~ncl nnd nnrsclr power." All that was rwcded . .,,lid out• Sl'hnlm.
was tlw iltitial thntst. Birds W('rt' obse rved to fly for thunsnnd<; of
mile' without gl'tting lited. This was lwC'anse the\ trawled 011 a
rnmin~ \ lrt•am or c:urrcnl in tlw air and could slt:t•p with opt·u
\Vings, drifting \\illt 110 11111Stlllar pmwr <lCfOSS the lands of tlr t•
world. I fc• l1elievcd thc"" re wcrl' snc:l1 stn•ams ;md cmrrnls in tlw
ocean.

Ahnhakmi lbterlt'd to all this but took no ch.m<.'l'' Tlll're would
be no !:li ngle <lc!»igu. 110 one kind or bout. ll<' would ~i\ l' hi~ ble~s
ing to all that St't ' IIIL' cl practiC'al. lie W<l~ not going to gambit' 1111
one man'.:; theor) and ignore till' rest. II<' saw tlte ctmllguration ul'
his ll(>Ct like the political coullgnralion ol \tali. c\t its llt•lm stood
lH•. llu· central ancl unil)~ug authority: nuder hinr , tltt· rnmt di­
verse and incongntolls new of ('le'mellh on the Sutln11ie dl'ck nf'
thC' world. His llt'l'l \\0\Jid ht' a mirror of hh o;hip of stale.

-

I IlL \1 ;\lli'IC:H I'HINCE 0 1 \1-\LI 47

\ broad plain was choscm .tlong the Sc•Jlf'gnmuia wnl·oa't ol'
\l ,1li for the gre.tt boatbuilding op<·raltons. Troops w<·w with­
dra\\ 11 I rom tlw t:'a~t. where tht'} were 'kinni,hing \\.ith tlw Son­
g! mi. and fro111 other minor l'<Hnpai~n~ . to locus tl•eir Pnt·r~i~·~ on
thi\, t hl' most ambitious or all l'HlliJlHi~ll!>. Great l!CPS fronl till· ill·

hmd J'nresl~ WI:'!'«' felled and floated down thl' livers to tlw horciN
t•o;t't. S1 11iths, carpenters. captait • ~ ut' provi~iOll boats alon~ tlw

' igC'r, c:aravan guides, who u~ed th<' compass and nautical inst ru -
111PIIt11to plot their paths aeross "tlw saud~ sea" of the Salmra, nta·
l!kians ami diviners. thinker11 l'llllll Tirnhuktu, grant and gold
rlwr<:hant!>. potters and portc•rs. \\.C'il' C'l''> and jewelers. wc•rl:' all H'-·

\l'mbiC'd in that place. WhiiP tilt> lmildiug of tlte boat.; progre~wd,
a 1111111lll'r of nwg;Jiths wen· c•n·d<•d , t·rndc• stone nb!>enatolil'~ .

'uch <l" ant'it'nt seafaring nation~ used for astronomical cnlcnla­
liml/>, lh(• I'll illS of which Sill"\ i\t' today <l!> indicators of' thP 1>eif'IH.'I'

of lhatlilllf'. and the activities of' tltat .place.12

Tlw king ~pecilkd that C<t('h hor•l built l'or the ocean \Oyag<>rs
shotdd b<' accompanied by or altachc·d to a supply boat, whkl1
~torcd ~old amluthc'r it('Jm ol' tradt•, along with chicd meal and
~rai11 ami pn.·~crvcd fruit in hugt• t•t•ramic: jars to last its l:ornpany
in Llw ma ter boat for at lea~t two ~(·ars. four Urnes as long as the
\t<>t·k~ of the trans-Saharan canmllls from Cairo to tlw Suduu.
1\' o hundrt•d mnstf'r lrnah wf'n• hnilt ;wd two hnndn·d '"Pt>l)
houl~ . 11 \s tlw task neared co111plt-twn t\hubakari left his pnlacc nt
Nia11i and l'llC'amped on the scucon~l to watch the finnJ slag('' of
tlw upcrnlion. It was tlw sct'lll' u11 l:i:~ypliun pliaraoh 111 nst lmv<•
willi('SS('d dnri n~ the erel'l io11 of' a p) nu11id. H C' fe lt pridl' at l ht'
tlw11ght that he was probably till' onl) king in till' world al tl1at
tiuw who was wt•althy enough and t·no11~h at pcal'e within his hol ­
dN'> to di\ Crt 'iUCii tl \'W\t labor l'Ol't'l' f'tolll it<. military and agrariall
duli<•s to gr;ttil)• his ro)al \\lllrll . lie• \\cnrld ~o be~ond Sumliatn
a ftc•• all. beyond the \\ lldt'st tc nitorial ambitions or till' ~I ali
kings. C\'{'1) l~C'yond Alc·wudPr, "the 111iglrty king or gold and 'i 1\(.! f'
wl·o~c· Sill I slum(;' mer l.nJf tit(• world." I Lc called the captains or
ll •t• boats togl'tlwr and issued this tmlc.: "Do not return 111tli l you
lmvl' rl'nched the end of tllf' u<'<' <lll , or whcu you !.ave exhaustNl
\ 'lllll food ami water. "1 1

1111' C\"LBLFOJll C'OIU\IBLI-

"Tht•\ went '"' m and tlwu· ah~c11<:t> \\;lS lou g. HOill' canw bad.
and th;ir abM'lll'l; l'lllllinned."1

" Tlw king I'Ol;ld nut flnrl pt·at·c.
I I C' was obsessed 1>: I lit' arrow he h;td hnrl<'d H{'HJS'\ the spa<:c~ or
the oc:t~an. \VIwt lands would it !>I rikt;~ \VIwn· would it f'nll l'rolll ils
flight to tltt' end of tlw unlmow11 world? I lc could tlnuk of noth­
lllg clst~. Ik lcmnd no joy m his food , IIi'>" 1\ c·s or his chi lcln·u. 1111

L'Ollllorl Ill 11111\H' ur tJu• di'>l'Otll'W or his ~piol. lJt• :a\\lH'cl and
111\lde i 111pali1.'11t \i~ll\ during imporltlllt diSt'll'\SiOIIS of' ,tff,liJ \ of'
stale•, lle l':tiiPd 111 th<' ~ootlls:~y<•rs. Tht•ycould see nutltin~;. "11 is
tou soon. S11 ltan,· lhl' old men snicl. But t•nrl) tl1nt tllolnillg, lw­
fcm• Ill' t•ntt>rt>d till' pahlt'e yard to hold aucli<•ncc at tlw t'OIJJL he
had had a dream ho111 \\hieh lw wokt• lrt' lnbling. lu this dtr.un hl'
S;t\\ hundrt>ds or bhwkhinls drifting lalih a<.:ross thl' .. k, Out> or
them in thl' tail oltht•ll(){'k b~")-!:·111 to li1ll. it fell clt•aroul of tlw '"-Y
unci hit hitn hk.f' a ~onnl. whic-h tht>n t·rnckt•d and !>pillt·d while
f'roth and salt seawater. The otlwr birds lnrnccl to a dond i11 tlu.•
cli,tanc·t· nncl dissolvt•tl.

lie l'Onfltled thi'> dn·ant to KoliYHtt.\ who said il wa~ an ntiH"ll.

and lw would soon l11•ar llf'\\''i . \\ 'us it .l!;ood lll'\VS or had llt'W!o?Th£'
kin~ pressed I 11m. 1-..nuyalt~ was cantiou,. The drift of tlw hml, \Hts

good llP\\s. thl' lit! I of llw tail wa~ had. It t•ould be seen hoth ways.
he· said.

In the midst of' tltt> dist:tlssion about Jc•nne. a com1nolion wa~
I ward o11tsiclP llw galt's. The J...in~. aroused by an ohM'tll'l' llickt•r of
his instinch. hall ro\t' from the pe11q>l. A llllll'lllur ran tl1ro11~h thr
cnnrt. It "'"" soon c·om eyf'd to Ahuhakuri that a capbtin ol ont' of
th<• ships \\'<lS \\'aililll!; ollhitk thl' ~al<:'s to ha\P andit'llt"t' Ll'l him

tah· precedt:·nct•, \aid the king, t·• •rtl)' distnissing tlw hnsilws1. at
hand, wht•rcllJHIII a n1an eanw lo•ww·d drt•ssed i11 nl11ull) poor
~<ll'llH'nts am] n dirty ~knllcap. !Joldiuj! his lrtlHSC•r' kllt'l'-ltigh as
lit• appmwhed tlw kin!.('s platf011n li t• ,)utf"ll<•d fnn,ard in an alli­
tudC' of reverent lnunility. kn(){'king till' grouud \\ilh lm l'lltO\\S,

tlll'u . a.-; he came \\ilhin a fi--w yards of'tlw JWmpi. \lnfld up \\ith
huwt•d head. wait iu~ for pc·rmissiun to S)Wak.

The king for~ot hilmelf". He dP~CC'nded tlw JWIII!Ii in ntH· ~lt'p.
'l'ht' captain of lht' boat , li:·aling his wrath, lw~an to spt>ak

"~ultan, we sailt·d lm a Ion~ whilt· uutil we l'allw to what

'>C'l'H1E'd to bt• a riwr willa a ,[rong CUJn"Ht Jlnwiu~ in tht• opt·n sen.
~ly ship w:t'l l:t~l. Tlat' otlu-'rs liailed nu . lml as tiH') l'HillC' to tlaat
place tht•)- \\'t'f'C' pulled out to sea and disapp<.'ctrf'd. "

"All1s lost. then: said tlw k111g.
· L do not k111m, -.in·. I clo na>t know \\h.tl bcca111f' ol tht>1n. Tl114

wute1s then• wc1 c- ~otrou~ and swif't. HIICII was a I raid Ill ll'lll'd wher('
l was and did nut cntc•r thnt c·urrcnl. "111

ThC' k111g ~1.1red at hiu1 for a Jon~ "I !ill' Tl11• l'apt.tiu look a
h.tntlful of dust and tlm•\\ it m·J'\oliSh ow1 Ius head <111d had.. like
a halhL"r 11pla .. ~hing himl>dl witl1 ''at~r. Tlw kin,e; rl'lunwd to h1s
pempi without a word. li t• <:lapped l1is hn11d~ autl dismissed tlw
C'onrt.

Thi<. IIC'\\s 111ade Al111bak;lli tht' Seeomlu10re fhed inlw. ohses­
SHHI. Somt• '>aid tlmade luan mad. I lt' ahamloned Niam and JOUr­

llt'yed with ,t ~n·ater part ol IIi' cou1t to tlae plain .d tlw westcn1
cdgt• of' Mnli , whl're tl1c' first llt'et had hc:c•n fittNl out a11d had dis­
c•n{harkcd. l.ikC' the pynu11id btlilder'> ol' ch nastic Eg) pt Ill' lwgan
to reorgauitc hi~ "hnl<' empire around a single 1nac;siw project.
\\'ord wa\ st•ut out to till' prO\ mcial gm t•tnor~ and pa,s('(l down to
the Kun -ligi. tht' political chit·l~ uf llll' \ illagt's. that all gold, all
grain. aftN duP deduction fi>r olllcial sc•tviccs, should hC' sent on
to his camp nn the Sf'u<•p;;unhian plain. A va~ot army of c·raf't-;mcn.
dwarOng till' planners .mel \\Orkcrs of tht• first e\pl'clilion. were
,l'iWllthll'd un that pluin. Cara,-ans which t'<lllle into Niani in that
period fnnud the arlll)' the royal famil~' nnd its vust rctnnw, tltc
drummers nncl the hu~I('J'~ m1d tlat' utC'dicille lllt'll , ull gone.
Paired lllC'Il :111d women Wt' l <-' being el1ow11 for the 111'\\ Pxped i­
tulll and ft•af'i were t'\tm•ssc•d that th•• king iu his madm·so; wonld
S;lL'rinrc• hundrt'dS of hi:, \llhjc:CtS tO tht de•\ jJ~ of tlac• dark st'il.

Abuhakurl the Second •wwr tooked lmck. He nt'\f'l retunwd
tu the court nl Nicu1i. Tlli~ tillll' he had a ~pedal boat buill for
I11111SL'lf. with <l pt IIIJll 011 the poop dt•t•k shacted h> tl1c bird­
t'lll bhv:ont'd parasol. II t• would com rnalldl'l'l lhl' nt ·\\ '''lwdition
himsclf. kPc•ping in tont'h with the C'<lplaino; of tlw fled h) means
11f the tal kin~ dn1n1. Thus, in t ;)ll lw eon I erred till' po\\'t'r of'tlac·
rr•gent') Oll hi'> hrntlu·r. Kankan Mnsa, 011 lht· undcrstandiug that
Kankan Wa'> to assunw the throne iC an('J' a rea\OII;Ihl(' lapse of

Ti l EY Ci\\IE BEFORE COLlJ'\IBt: '>

time, tlw ki n~ t~d not return. 17 Then one clay. dressed in a nuwin~
\\l.ite robe and a jl•weled tmbnn. h{• look lc·;we nf Mali and :.et out
with his tlcet down the S<•negal. heading west across tltc Atlantic,
lit'' t'r to re turn . I h· touk lti" gliot and half !tis hi~tmy \dth lti m.

~OTES \'ldJ RfTFHI "1\CE~

I, Court cen.'monial and royal rf'galia dcsctibed in the openin~
pa~<'!l of' lhi., chapter are ba~cd on d1' lailcd oh~en a lion~ of lhP
Mali king nnd his court recorded hy the \1oroccan trawk·r Jim
Ball uta. who \ tsited ~tail in 1352. Sre lbn Batt uta, Trar;e/~
in 1\s/n am/ A(l'im 1.325-l :J.')-1. tmns. aud sdected hy ~ I .A.R
Gibh. Ne\\ York, Augmlus Kclle~ . 19fig, pp. ;326 :~30.

2. For a desnipliuu of je111H' ami the slruggk·s of the tnigltty
e111pi n• of' ~~aft to C'Olltrol this lwauli ful but i ntrattablt' Jilt lc>
city. sec Daniel Cllll and IWioll Ski111wr. i\ Clcwiou\ Age /11

1\{ricn. Carden City, 1 ew York. Doublt·day. 1965, pp. 51 - 7-8.
3. llarold l .awrencc·, "i\f'1icau £:..plnrers in the ~ew \\'orld .. The

Cr/.,is. 25, JunC'- Ju ly 1962, pp. :321- :332. ll <'rita~(' Program
RPprinl. pp. 1- 16.

•J. lhn Battuln. op. cit.
5. E. \ \ '. Bm ill, The Golden 1i'ttrle o(the Moor'>. Londou, O:..ford

Uni\'ersity Prell~ . 1968.
6. J. Spencer Ttitningham. A llisfm~l of Jslmn /11 \\'e,t ,\fticu.

Lo11don , 0:-.fim.l University Press, 1962.
7. Chu ami Skimwr. op. dt., ·p. 64. The pilgri111age of 1324 i~ p:,­

timaled to haw itwol\wl some 6o,ouo people. "By tlw lin•c·
the {·an\\ an wao, assembled it had beco111e pos!libl) the hig~c, ~t
mm ing crowd tl1al Afriea hntl ever Sf'Pll They ass{•mbled
souw So- 1 oo t•anH' l-loacb. of gold-dusl, t'adl load weighing
300 pounds." Ju A flistory of Islam in \\lest r\{l'it'rt, Trimiug­
ham points out tltat the la\;sh gent•rosit) of Ahubakari'<;
brother and Sllt'cessor. 011 !tis visit to Cairo, ll·d to the d{'valu­
atirJII of gold in the world for hwhc yl'ars.

ll. D. T. Niall<.', St~ndiuta : A11 Epic of Old .Unli trans . Cr01n th<'
~I andi' b) C. n. Pickett, London. Lougmau,, •9<i5, p. 79·

~). See Chaptt·r 4 of thl<i volume' and Thor ll cyt·rdahl in Gt'offrcy

I IlL \f \HINER PRINCE 01' MALL

i\slw (eel.). The QlleYI for \ IIU'I ica, \/e\\ Yurk. Pracge1 Pub­
hslter,, 197 1.

10. The~(· io;Junds on the Pdge of th(• t\tl.mtk coast of Africa ar('
~iwn Arabic names and incluclc·cl in a gc·ograph) of thf' world
published by a Francis('an friar i u J 350. For this refen·11<'C'.

Sl'(' ~ir Clenwnts Markham, Till' /3ook c!f Knowledge, London,
19 12, p. 28.

l J. Sl·c Chapter 4 of this \'Ohlin<'.

1 ~. Bm;ll op. cit .. p. 53· 13odll note~ that " lu the SPne~al a11d
Canthia there exists a numbc•r ul' mcgalithk -;i les in tit<' forn1

of st01w circles. Other uwgalithic -.ill'S have been found fur­
tlwr c·ast \\;thin the borders ol modc·m ~I ali."

1:3. l hn r adl AIJah al Omari. Masalik ('' Absar fi1' Mamalfk I''
t\m.w11~ tran~ . Gaucll'froy. Pulis, P. Cc' uthnt>r, 1927, pp. C·h-l'i3.

1·1. l ck~nL
J.5. ltlcn1.
lfi. ldc•m.
Li. In scvNnl popular histories ofthc \ilali empire, the abdication

ol' Ahuhakuri the Seeond and tllC' as<~nmption of pmwr by hi:.
brothrr. Kankan Musa. is erroneously dated 1307 (S('<'

l-:1\\ r<'ll<.'l', Clm and Skiun<•r, t•tc.). Kankan M usa did not <t'i·

cend the throne until 1312, and played the role of regent for
~wvcra l t nnnth~ befort' <·on<:lndin~ that his brother, who IPll in
131 1, would not return. Sec Trimingham, op. cit., for till' lltoo.;l

nc<.·urntc.· and reliable llates and gcncnlogical charts.

AFRICANS
ACROSS THE SEA

l'l'l'fWJIS llr'IJI'rtlnld's {!,l'l'tlle.~ t c•otll lllmiioli lw.\
!J,.,, /11 ,lw11 hlj 1 \1111tpl1 tlwt Ioiii!, 1 oyngn 111

)" lmitir l" c l(fft ut•rc 1101 llll]JIIMihlt• Tlliv 111ay

/wrt hn n llt'l'l'\\1111/ /tn- some \1111 t icmthh II ct'll\

IIlii Jorthosl u /111 ~IIIIU tlu \UI

- c Ll-' 10" 1 l l\\ \liD' ~/1111 \n1111 the ~ll'a

011Ct' you on· 011 tlu• " 'rsl ,\frlt'(l 1"1111 tlt11 11111'1·

n/illg ttlkrrwllr t'\ ,/uru/tl /1(notkt•d tht lntrc r
lfllllf' .shiJI tilr • /lltlrt' f'(l\//y IJClll tfl/1 l'rtJ\\ /O \/111'1"·

ln1 em 1'"~"1111.\1' tltc rnrnt yuur '"'I' th1 ,,,,, '11\­

tfy lfOII rnll t """ by mhtnJ.:,.

J \~I ES II \ll 1 ' .Till' C:otl- kill:,!\ wul lilrln\

In tht• JII'OIII'I sc'fiWII II 1eas tfllil•• (1'11 .~/blt• to
Cf'll\\ tlw \ tlrllltiC w •ar tlu llfllllllll {nl/11 \frit'/1 to

S11J1fh ,\ rrwrrt' ll ill \mn/1 Cl/li'll bortl\

1 RE.L>li\IC"' 1'0111., ,\merr;.!,o \1 'I'"' 1'1 l'rf,,t \lujor

4

A lvist..• da Caclunto~lo stood on ti t!' poop dt>C'k, lookilrg out on
tlte far blue h.mb of tlw { .. ullhi 1. "" lti' car.wc•l ,,tih·d into tl t<'
mc·r. Tlw Gaurhta \\:1' J,road and hri~hl at it., tnoutlt 'tn·arnin~

.,,)t•JIU) h.tck into tht \tlanttt· \\II!'IIC't tlrl'y lrad couu Tlu· Por
tu~nese pilot l!'lt hie; pui~C' quickt•lt "" lw S£1\\ tlw j1111l(ll'cl hanks
r.ld(' into mi'>t like.· a dbtant ran~(' of ll101111tain\ lie """(·d to tltink
nf hinN·II· as a piollt'N, altl rouf(ll unknown to lrin1 , Phcwnic:ian
~ail or' I tad d lt"!t•d ;\ frica Sill('(' ()em B.< and II an no a l'l' llllln'

btc·t. had t.tk<'n the Carthagitll,\11\ ht•\ond the C:atnhia, t \t'll "'far
·" 'tht• thrn Snnud or the Ri14htof Bt;nin 1

I· .uilll'r up thr· C:.unhia. thl'~ drnpJwd .m<:hor and lowt>T('cl tltt•
rll\d ng lltl,Jb ('adammto Wt'lll do\\ 11 into om· nf tilt '\('. 'd11rh
'"011 t'li!C'Jl'd a 'trcam bm1whing fmm tiH' tnain wall'I\Hl\ . It \\<1'1

li kt• 11 t:nnul u<'lwet:'H Llw trl'l':>, wiJil'h 11nw bl'~an to t•low in on
tlu·nt.lhl'it 'iuhutrrgt•tl rooh liliin~ .md 'inkin~ in tlw .,,\('11 ~ucl­
dt•IJI\' thio; ~trt•ant widt•nccl, nnd IIH'\' saw in tltr di\tnnct• what
ltKl~t d al Hr,l hke a driflu•g i,l,uul of hl.tck men. Cathuumto
,!touted to hi' tort'W to .,,,ing aro11nd and lu·ad hnck '' ilh al111i1Sic·
In tlw , J,ips. Hc·aring clo" 11 upuu tht' lll \\ere tltrt•t• l.tll!;t' hoat
'I hc•\ '' l'rc' of till' type 1 h<' Portugue ''>t' c·allc ·cl .::ofJrlli, dn~oul<, 11 md('
lrom t'IIOlllltlll\ ta-'t'' hollo\\t•d out. Ukc• tlw c,hip\ boat' tlw~
wt·n· ptopt•lled h~ oar,, but tlwy \\t•rl' Jllll<'h larger.' Then• \wrc
1\wlll) lhl• to thirty IH'~JOt '' inl'adt."

I'.Vt'l) one· <>t r.uned at his onr with a mn11111ing terror. This "w .. u
drl'adNit•t•gion of tilt' Camhiu t'Olllltry. To t•onw within bow~hnt of
the•\!• nw11 nwanl cert.tin dc·ath. Tlw lip!. of tlwir nrro\\\ wnt poi­
~011' darting to the IJ(':\11 a-; li1\l ,t, the pat'<' of blood. Cacl.uuoslo
",,.,~lad lu.· had urden·d the• rl'lrt•at tlw "''' iu~tant he had '>lf4hlt•cl
thc•111. 'l lw race hack to thl' 'lllip'- Wll~ c::lmt•. lli<; 111e 11 "did not l't'

turn 'o rapid!) howt.'\C'r. hut that the t' hoab \Wrc cltN' ht•hind
within a how~hot of tht•m, wh<•n tlll'y rl'aehccl tlw ships. lclr thl')
an· vt'l'~ \\\ill . \\ .hen thl' uu·u had ho.trdt'd their c;hip~. Lhc~ hPgan
to gP~I iclllute nut! to rnnkt' si~us lor I he' A frica.n huats to d rmv llt •;11 .

Tl•t'Sl' slo\\ t'{l clo\\11 nud uppmndwd no '" •arer."
Alh•lltph to pC'rsuade the hoaln•t·n that thl') had colltC' 111 JH'HCC:',

ami that the~ meant 110 harm, l;lliC'Cl. The . \1'1 icans lwld h:wk
gu.ml<'d nlld ll'>piciOIIS. Thn W(•n• i l\ ra ... dnatt•d, hm\l'\'l'f, h) the·
.,,,,,ngt'r'> ,,., tlw\ h~ l hl'lll Tht'\ '>ludied tlat• Portugm•\c · 'JUit'l h at
a ... alt· dt ... tancc. then. ill a ''~n.tl from tlH'ir captain'>, tunwd and
cii•Jl•ll lt·d

' I lte Jlt'\t ,(a, a'i till' l'<ln1\C b pt•Jwtraled fartht r up tlw Canthi.l.
tl~t·n· hs llt'd fm111 anothl'r strt•um Hllotlwr compHny of' Iliac~ llt t•n.
Thl·~ npproachc•d the Pot tu~u<'\l' 111 u llotill.t of hu~t' lwat,.
(:adamo, to, i11 the lE>mlin~ ship, split tlw Afrkun !lotilln into two
\I'd Jon' thrustin~ into the midst ollht>m

54 THLY CA'IE lWI·ORE COLUMUU!>

'Thr\ numiJl•red M~, c•ntl'en." lw wrote· of this encounter. "of
considerable sitl'. Clw<·king tht'ir t'Oili"S(' and lii'Ln•g np th1•ir oars.
their crews lav ~azing \Vc estiruat<·d 011 t'\aminnlion that
there might be ;lhout mw hundred and fifl) at tht' mmt: the) ap­
pearc•d very well -built, c'\ceediugly black, ami all clothed in whitr
cotton ~hirts: ~onw of till' Ill wort· small white caps on their heads,
very lik<• the Gcrma11 ~tyle, e\<'Cpl that on each ~ide the·) had a
white wing with a feather in ti1C' middle of the cap. n~ tllou~h to
dio;tin)!uislt the lighting men.

"A ~L·~ro stood in tlw pro'' of each boat, with a ro11nd shield,
apparently of leather, on his m·nt. Tlwy made no ntovt-rncnt
to\\-ard' us. nor we to tlwm. Tlwn the) perceiH•d the other two
'es~t'ls t·onting up behind me and advnnecd towards thc·lit. On
reachin~ them, without <lilY otht•r salute. they threw down their
oars . and hegan to shoot ofi' tlwir arrows."2 '

This cncountc·r betwN•n tlw J>ortuguc•se and tlw boalmf'n 011

the Gambia or<:urred in 1455. It is tlw only a<'count of \\'c~t
African Jivcrboats docttntentcd by Europeans hdore tltl' coming
of Col11mhus. But Africa was lnr~ely unknown to them l' \'en to
tlw piOIH'<'ring Purtugne~c. Ree<•ttl investigatiom into Af1 iean wa
tcrcrafl show ~hnt some West African tribes spl'dalized in flslting
and boatbuildiu~. that the~· ferried goods in ltugc wal<·r-bust·~
H<:ross tlll'ir waterways •''> we fcny thc•m in lnt<'ks on onr roads.
The boats seen IJ)' Cadantosto on tht' Gambia wcrl' Vf'r\' large and
... wift and built m; the p1ineiple of the galley. U!.inp; oar~ imt~ad of
paddJI'S, but W(' WOuld harcJJy l hi II k of till' Ill 1\S tlw l)1W 0 f l"faft \\"{'

would USl' to vC'nture aero~s an m·t•an. Some ha.,it· protcc·tion fro111

the elements and the mdiments of a sail would nt least hl' found
on tlshing cr:-111.

A. C. lladdon and Jamcs Honwll cite· •·fairly sophisticated wa­
ll'rcraft" in uo.e in pre-European \Vest t\f'rica.3 Th<• anthropologist
P. Malzy has drawn altl'ntion to ,,cwn bout~ lar~e t•nou~h to CHI'l)'

twelve tons of <:argo across the ~iger. Tll('~e hug1· provhion boats
were madf' hy tit(• Bozo. a \Vest Afri<:an peopll' who li\e Lly fish­
ing.4 In the "talking hook'' ol' the lltiltcentlt ecntury. which
rt·conls the oral tradition of the lali empire during the rf'ign of

-

,\1 IIIGA:-i~ ACHO~S ·111E SJ·. \ 55

ih founder. Sulldiala, we learn of the \'USl n~hin~ llccl or I he
~omono, abo a pC'opl<' of the Niger. who covered that riv('r with
their boats so that Sundiata's in[:mlr)'l)Wtl , retnrni11g to Nia11i
f'10111 their victon nwr the Sos~o. would not wet their f(•t't.5

Hithard HulL in l~is hook Munynkarc: Africmt Cirili:.,alioll Brfvrc
tltt' Bfllrtree. notes tlw mcdicYal pro~p{•rit~ enjoyed IH \\'1·~l<·n•
<iudanic markets' thanks to the sccuril\ maintained b\ armit·~ and
11\ rrinc navielt or n rst :Vfali and Jatt'r Songhay. Hug<: boats laden
with grain, iv01y. and other conm1ndllit'S cou ld trm·cl swiftly and
saf'(•ly along the Niger."ll The ' igcr. of course, is a thonsalllltuilc·s
rrom the Atlantic. ll was the eastem border of' the tnedievnl \I ali
t'nlpire. But it pnwidC's easy communicalinn with the Cull' of
Cuinea, and it~ hcndwaterlt originate in till' same highlands a5.
thost~ of Senegal. thus f'acilitatin~ a link-up wi.Lh other Arrit·an
flshcrfolk and rh elim• traders all tlw way to tlw orth Atlantic.

Fishermen and tmdors of\Wst Africa travc·led not on I) on inland
lakes and river~ but <\long the Allan tie <:oast. Caught in a strong gale
or sucked into a powerful curre11t. they could easily Hnd tlt<.•lltw•h·es
adrift. Tlow would thrse flshermeu or traders. with prO\i~>ion.., to
last thrm only n 1('\\ clays at most. ~ur. i' r a journey lasli11g at least
two months? I Jo"' \\Onld these boats. intended onlv for inlaHd
transpm1 or off-coast flshi11g, fare on the great ocean?

Before one sets nul to answer thesP questions it is tH'CC'.Ssary to
e~amine the prevailing myths ahont anc·icnl boats and tlw 'ea,
wlti('lt traditional hist01ians and sdJOlars h<t\'l' promoted ami per­
petuated. These m~ th.,, ereated b) men" ho did not<'' l'll trouhl<.'
to inquire into the h,t.,k facts of nmigntion and oceanogt.tph~·.
lll:ttiC' it dlfficnll in tlw past, make it difficult rven torhl) . rnr the
popular imagination to conceive of trnnsocc'anie crossings hdi-Jrc
Co lUI n bus.

It is generally admitted that the nr~t pcoplt• to inhabit AllH'lica
''<'r<' ~longol~ from •\>..ia who came to this con tinent \ 'i,l thP
Bc•ling Straits some forty thousand years ugo (the (•arlirst date
'ug,_~l·~ted by the llH>!>l recent rewarch). They came a~ 1<-<' AgC'
primitives, with the barest rudiments or t\c;ian culture, across a
land bridge made possible by the weight of advancing ic(' sh<'Hs
tlmt lmcklr·d thE' l'llrth's surface. rC'dnting the sea Ic, eJ b! thn:c

IIlEY C \\IF I~I ~H lHL COLU\111LIS

hundred lE-et. This lllidgc was a plain one thousand 111iles long. As
I he tee retrcatC'd, tlw phun sank into the '{'a, reappt.•aring ahoul
l\VPnty-flve thousand yl'ars ago to forr11 OJll't' mon· a passage• few
wnnderer!l from A.sia."

Aller this st'('(llld ~la<:ial t'poch, AtncJic<t tS assunwd to han· !J, eel
in total isolation from thC' rest nf the world and to lta,·r• dcvclotwd
<lll it!> cultures independently until Columbn., came. This latter as­
sumption t<, a 111~th that has he1•n setioml) challeHgl'tl-sf'rion~lr
enough to t()l'{·r· second thoughts on cons<'rvati\C• t\nteticaui,l~>­
unly within thC' ht~t fe" years.

The aiN:'Ill't' of a l,111d bridge sim·e th(' la'>t glactal C'poch Ita'> ac­
eountnl for the resbtance of scholars to any consid1•r;tlion ol con­
hwt in thf' post~laeial l'poch. The sea stood in thdr ima~ination
mor1.· fc>rhidding tha11 tl'n S.d~aras, an tmpassahlt \\ilderncss of
wtnd and \\an·, moe king any movement het\' ee11 thl' t\m lwmi­
splwrf's, For more than a miliPnnium uft<.'r Christ, few l~uropenns
dan•d sail into thb va't .,t~a. beyond the legcndan pillars of t ier­
cult.•~. Ho\\ then could other people<;, l'spcctall) Atrit:am eon­
cciv<·d of as 1l:tke1l barhariam "ith a hoatl<·ss cultun·. vt•nlurc the
Cn>Sl>ing?

Profe!)sor !-tif•phen Jett. a gt·ogruphcr, in a n·cC'nl hook. ,\/rill

Aaoss the Scfl. has ltighlight('d the prevailing altitudes atmmg
1-~uropeaus and AmericHns Lownrd pre-Columbian c:rossin~s of
the <><.·can. "\ \'tstem sdtolars:· 'H)'" Jett, ''patticularl) \mt->ncans
(who are i111hued frotn an early age with the doclrim· of thc- di<;­
covc•t)' of Am<•tica h) Columbus) have tc·nded to assume: llrst,
that the Wl'sl (inc:luding Southwest Asia) has al\\a~~ been tlw
leader in tcdllwlogicul progr('SS and that. as a corollm)'. other
arc->H!I of the world did nol have equal or superior '>ailing crafi or
na' igalioual knowltdl!c'; and second, that European ships of the
IlftN·nth centllly, wlud• made transocemm· ,·oyag;es only"~th dif­
nclllty. tniiSt ha\'e ht•(•Jl supetior to thos<: of a thousand or two
thousand yrars earlier. l ienee. polygenesisls han• t·ontendPd that
tlw watercrall of pr{'-Columbian times could haw cmssed the
Ol'l'ans only ac:l'itlentally and by miruculons ~ood fort nne and thnt,
therC'fore, thN<' could have heen no significant iullu<'ncC' on an­
cit•ut America fro111 lwvnnd tlw '(•as. ·~

\I llii'H\SACR01)S 1111.-.1\ 57

It is to cn111hat tht•'t' und other asHnnptiom that I ~hull outline
''hal is knowu about prt>-Columbinn wall'l-crafl in Afncu, and tlte
l~tt'lnrs-winds , CIIITl'tlls. naltu'al/\frka-to-Alllt'dca roul<·s. ha~>it
'>IIIYival kits. seafood aud fi·eshwaler sourc.:t's-f:l\'oring ami facili ­
tatin~ the Atlantic nus,ing.

But flrsl. Wt' \hould disnli\~ the popular notion that the ,hips or
Col111nln1'> rl'pr<>~entrd an ad, a nee o' t ' l t•arlil'nhips. I hn' 111aki ng
tht• Atlantic pass.tJ4<' OJWn, whereas before it had lwe1t an impass·
;~Ill<' harrier. The uavi~atinnal knowledgt· of tltc llfteenth-<·<·ntmy
Spaniards was elcnwntury iJI(lCC'd. J;;ight or uine pilot~ guidt•d tlw
Srmta Cr11;;. and tlw Ni1ia. the carawh. of Columhus. on Ius 149:3-
qgG cxpeditioll (SPc.:ond \ 'oyage). and <lt't:ordin!! to Columhu~
hinm•lf, the\ \n•rc· lik<.• blind 111€'11: .. \ltlumt(h there werC' t>ight or
ni1w pilots o'n lmard tlw two \'esseb ~d nunc of them km·\\ ~\here•
thl'y wert·." On nnnllwr occasiou, he" rote in his jounwl, "Our ig·
IIOI'Hill pi\ols, Whl'll Lit<')' huw• losl ~i~J tt of land for Sc>Vt"rul dt~)'!.
hnow not whcrt• tlwy arc. The~ wo~tld not he ahlt· ltJ Oml the
<'Otmtries again which I have cliscowred."li The Spaniards knew
nothing aho11t long.tmlt•. and Columhuc; had to shike 011 t lor the
1.1lilmle of Japan hoping thereb) to cham·e upon Jndia.

Th(' major inw 11tions in matilinw ua\ igation that wcr<· to trans­
f'onn European ~hipping during tht• Ht•tmissance had bct' n mnde
lwl(m· Ch1ist and Wl'rc completely lost lo Europe during tlu'
Dark A~c~. The '>y:,lem of latitudiuul and longitudinal coordi­
natt·s. used as earl) as 100 B .C. in Cltina.1" had not, l'VC'n as latt· as
1 hC' Conquest p<'riocl. be<>n acquired bv [•:uropc. whose na' i~ators
<·otdd not read longitude until Lhl' ci~hll·cnlh cenllll). 11 The la­
L<·en sail hoisted on the Spanjsh and Portuguese cnmwl~ came
f'rom tht:' Arab):. The aslrolah<'" (au instrn11wnt to dPtemline htti­
ludc by the sun's nltilttt lL•). although nrigiuu lly inwntecl by I he <111-

cit•nt Greeh. diffmNI to Bfleenth-cenlur) Europe afte r pa~sing
through centuries of deH'lopnwnt h) til<' ArahsY

Other popular notions that must hL· di~misscd an" th.tt Al1i<.'a
laad 110 knowled~t· of tltf' sea, ne\ er had mariners, ne,·cr made
hoatl>, nurtured a landlocked racP; tltut her <'mpires encl<·d ul the
(•dgt> or the dP-sert, IIJIWH'lhed by tht' \\mid's seas. A{'JiC'an:-. were
navigating tlw Allan tit' before Christ Th1·v had 111m l'd up thC'

I Ill ' t \\11 IIJ:l<OIII (01 l \IOl .,

\nt1h \ti.Ultu to I n•l.tnd. t·.tpturing p.nt uf that cotmt" iu .t 'e"
t•arly pc•riod ~c·un u" Ml'r..lanul\ 111 Till' SltH'tf of till' ll-i.'lll Racf'
tt•<·onh tiMt 'in lhl'it pos<;t•.,sion ollr·c·l.\nd tltt· Firhourg<'' W<'tf>
clilltnrl)('d by tlw ciC'~('t'tH :tlld dC'pn•dntiottS of ·\ l'ric111 1 <;('!\ I'OVC'I'~,

tIll' Fnntorian' " Jut had <I lllilin 't rouglwld 1111 Torrl'~ hlnncl otl
tlw northwP~t <·oa't 1 EH'I)Oill' tl<'<'Cph, oft·olltM:', thatthi' tll)th
of <\fric•tt ht'tng a t'nntint nt of l.llldluhht•r\ \\H\ not lttll' of' tlw
~orth. I he slnpptng of tlw .lllcit'nt Ero ptian~> is \\PII-dot·unwntecl.
'\n:hut•olo[\ i' t"i<'h itt its eviclencl' uftht''<' ~hip~ (p<tintill~. grafflli,
ll<'ulplun•, relu ·f, on tc•tnplt• walls, ttllCi<•llt text~. f'\1'11 ,hiJward ae­
c·onnh and mmt n•<·t•utl~ tilt• wwc·h tht·nl '\t•h C\)

The ~Ul'\H ~t.lll "1 iter and "'111mcr 'I hor Hep•nlahl h tnadt•
II tore than ,\11 .tc·ad<•tHit· stud\ of tlww ship<;. li t• ha' p11t tlw 'hip­
building idt•a' .md dt·,i~n' of till' ,ttlt'it•ul Eg) ptians to a pr.tdieal
ll•st and pro''''' that tht•ir 111o~t plimitivt· hoats· the papvrm reed
hoat'i that wl'n built lwforc:· thdr wnmlt>n <~laipo;- c·ould haw
•nude it across til(' Atlantic from Afaica to Antc·rica. What i'> ex­
lrt•mt>h intt'rt•,tnl~ ahout Jw, t'\)Wrinwnt IS uot onh tlw tlc·uton­
''mtion ol' tlw '>1':1\\mtltille\s ancl ot·eaugoin~ t'apahiliti(•s of tit<.·
n·t•d boal hut till' t:Kt that '011lf' ol til<' htr mon• "opln,lil.tt< d and
t•luhoratt' hoah with ngid woodt>u franw~. built alon~ th£· same
papyrilt>rm cle.,igu, would not ba\1 · lwt'll able to mukt · it. Tlw f~l­
ttaous Clwops hc~;~t, discovc•n·d in 1~J54 in the Cheops pyranttd iu
1•:\{\vt. filr C'\ampll', h the olde .. t pr<'l>t 'necl ws~el in tlw \\nrlcl.
Banlt around :th()O B c . it is \t'') i111prt•s,iu·-looldu~ 146 teet
Ion~ and nearh :to ft•t•t \\ide. lt trit•s to i1111late in '"ond tlH' cK•t•an­
~Cllll~ liut'' ami t '"',.,of tht• papptl\ boat. hut i\ llton·ltkt• .1 huge,
SJWC·la('ul:ar to; . It Wtlll ld hm c• disint<•gntt('(l yuit'kl) unclvr I ht• d ­
oll•nt slap' of till' t><:t•un.

I IL•yPnlnhl wottdt•rt'd why 1 he hnild1•rs of tlw Clteop., bout ltiC'd
-.o hard tu umt.tll' in n~d ct·,hu· tlw t)('(•,ut~oin~ lines nl tlw phant
pi1p)'rm hoat ir P·'P) n" "a' "'eJto,, on tit(• on·au St·u•Htish had
'><·oflt-d <It the idt•a th.1t .111 autit'nt pap~ nl\ \e~wl co~tld 111.\kt• it on
th1 • Atlanl iC'. Tl11 ') h;td dewonstrnh'd in tlw lahoratOI) , wit It louse
'i('''t ions or pap\ 1'11'1 J'('('d, that thi'> lll:tlcrial IW<.'OIIIf') \\ att~rln!(ged
and lose-; nil c·tlll) nag t•upaeilit•'> it1 lt•ss tltun a leu I night. The·) I tad
nl\o put tlw rr<·d Ill 'lugnant wawalt•r ill lahoratot) tank' to 'ho\\

5~)

that tlw u·llul.u mrt' o f lhl' lt'l'd cpuekh 'tarh ln delt•riomh• \II
til" \lrtat·k l lt>vc·rclahlu, nu•anln~le·" Tlw n·ill c·oudilinn-;,lw ft•lt
\\ollld rli'JHUH them all. Co11ld one eoa1<'lmlt• that tlw put'l' ll

,.friiiJ would not llO<lt ht•caust• a pkt•t• of ih iron hod\' 'a11k lik1• a
stouc in a l,tl~ru.tlnl') t.u1i-?

Jt lving in tlw lace of thest• nt•gut i' e e\))('t i nwn ls, h1 • organl:t.<•d
tlw lluildiug of a pap\ Ill\ hoat lll'.lr tlw ('lll'op'> ,Jiip .11 Cizd1 in
El{\ pt. ll r· med I laP p.unltn~' nnd n·lit{, of boat~ in EtO pti<lll bur­
ial dt,unhc•r' '"hi, mudc·ls. If<· ho11~ht hn IH' loll\ of \1111-tlrit•cltM­
PY" ts r<' l 'I h, al Jollt 1<'11 to bwh c fc•et I on~. f rout Lake Tnnu in
Ftltiupi.t .111d ltin•d hvo t':O.(Writ>lltHI ho.atlmildt•r... nlunl.! "1th an
mlt•t pn•lt•r, I nun l..akl' Clcad itt t·t••H •al ,\ ln<'a. rln-. me a is not f~u
frntn Takl'dda tltl.' coppc·r ntine~ of medii-val \lali It 1-. clmr• to
Eg_\ pt .• md largt• huah uf rohu~t C'<Jmtrudton 'tilllil.lr to thow 11\t•d

h, tlw EK\ ptiau' arr ,lilt in t·onllllclll Wit' \\'ith Bll(luma trilu·~­
nwn untl<•r tlw dire('tinu of' \htlullah Dj,luinl', a pnp}n•s <'\)ll'rt
from L.ak<• Ch td a rcplil'a cl tlw iiiWient papHtl\ boat wao; built.
fit wrdahlt·allt ·cltlm tilt' Ru. tlte \\ un.l for \lin 111 tlll('ll'tlt E~ l>l <l'i

wc•ll ao; in parts ol Anwri<'a ami 011 alltlw l'lunds of PolytH' sia,
!'I tt• R11 I wt nut ltom ~Jfl 011 the \ti<Ultk <'Oil\t of Nmth

. \frka, "" Ma) t.S. lf)f"l!->· It -..ailt•d to withiu '' fc•" day' nf tlw 't'"
World lwliu·t- it got into sL•ritut\ llotthle. l'lae ll.t•\t>rdahle\)X.'tli­
twn had made· one nH-.tuke. In tltc• Erovtiun mod<.'l u rope• ran
tlo\\ 11 from the• l'ttntel lip <11' tlw 'tc·m to the .ti)Nclt•t·k. II \\<l'>

tho11ghtthnt thio, ropt• \\,1'> 011l} t lH•n· to IIIHilltatll tlw < urve oltltt'
st<•1n. !11 fad tl11· "tcm. through thlo; ropt•, acted ~L'i a 'Pring "ttp­
pl)ltlllg tlu• p!J;mt alh·11lt·l'k Tht• ill <lchhc•rl n•tumal nf tluo, topt·
C'<tll'>t•d th(• <tflPtdeck to ~ag. ;tnd I h<' hoat ll'>lc•d dangProusl) ·" it
uc•;llt'd llilrbadu,, .\ stnalk·r modc·l. Ha If buill ott tlu idc•lltk;J
E~\ptian pattc·tal h} a 11ntiv" Auwrit-an ttiht'. tht' \\lllm·a . "lw
profltc·d fnun thh lnal and t•rror. made il m ro,.., lht' \tl.mtit' front
AI rim Sll('('(''>~flllh·.'~

\\ lnt I ll'~l'td, ,ltl had prn'''" iu ,•ftec·t \\a.\ that tlw mo\1 .ut·
t:it•tll of I··K' ptmn sh1p~. prc>dc•n·~-;nr, of l'\1'11 mor(' \oplcisti<·;ctr•d
mud('ls. c;ottltlltnvc t•ro.,,c·d th<· \tl.mli<' lie dt•moll,tratC"d al,o.
llllottglt tlcc• ..,hiphuilding labors ol the Httdtttll:l trihr:smen. that
tlu•\t n;l\ i~<1tional skilb had lwC'll largeh presl'f\l'd <llltollg rh(•r-

no THEY CAlli I·: l!EI'ORE C()LUMHUS

ine and lacu~trine- Aftican'> ewu to tht• pre~t>nt day. The papyrus
hoat,lwwevt'r, i~ hut a n~odcst c.·nrtain-raist•r on tlw Ynst tlu•ater of

ancient Ero ptian .,ftipptllg.
Evc•n in tlw vet)' c•arly predynastk times the l~h'}rpliaus \V<>rc·

hnildiug pla11k bnah :u. ,.,_l'IJ <1.!1 papyru~ bo:th. Tlwsc~ plank boatl­
wcrt• st•wn togt•tl tcr, tllld tht' joints cuulkcd with lllwr. fl wus ant•x­
lension of the nwthod first used for the papvrus lmats. By lhe rl~ ­
nastk period, they eould boast of boats us long as three-cur trains.
It is rt'C'ordt•d Lhat the hlack African Pharaoh Stwferu, o at tlw
dosP of the Third I >yn<L~ty, in ont:• year mad~· sixty 11hips tllilt wcro
100 fed loug and in the li>llowiugycar buill three ''itt. a !tow-to·
'lleru 11WllSlll'l'l1lt>nl of I 70 leet.15

The Egyptians got their Limlwr for boathuilding from L('hauon
<111d from B~ hlos (tnajOI' Phoenidan ports). lweaust> Eg)pt i1111 tim­
her suitublc for the- purpo:;e was the wood of the sycan torL' tn:t•,
which was so needed for its fig fruit that it could not he cut dow11
for boats with011! special permission. "Frout tlw earlie'it Linws
Egypt had <':lt ried on trudt• with the Phoenicin11 capital of G<.·hnl
(Byblos). Tit is was the land front which the Egyptians obtained
wine, <:ertain oil-. for fnnC'rary use, and cedarwood from the
J J(lbttnon rauges for cons! rncti~n of ships, tnust:i und Oagstavrs,
lor cofnns and choite ftmtihm.: of cwry type. J 11 t'xchunge for
such products tlw l~gypli<IIIS mnde deliveries of gold, flnC' rilctal­
work :mel writing materials--especially the precious Eg) pt ian pa­
ppus. Intercourse was earried on by traders iu canwans. hut even
lllore 'o by sen in Egyplian trading vessels so t·harattelistk nf the
service in which tl1<•y \Wre enguged that thl')' wt•re dP~ignat('d
'Byblos traw llcrs.' Byblos itsell'wus greatly iullm•nl·c·d l>y Eeypl·
ian com men·<· and t•ultun·. t'\·e11 if it wus nol utluaJiy 1m E!;}]Jlian
colony Egypt iat1 ornamentation and script werP t'mployed hy
Plloenidan t'l'ttftsltlC'Il in t lw decomtiou of 111l'1alwork :111d iu other
applied arts, wh ik• I he Egyptians in turn borrowed t·ertaiu of the
Phoenlc•ian tPdmk:tl pmcesses fur working Hlt'talo;," 111

• Till' tni.wcl mciul tompositiou uf lltP Ej.()"pliuns 1111d I li t• role of Blrwk
1\ l'tica and blul·k Miit:um in utwlent E)O'pt I~ dhc~~l·d iu Chapter 7

ht

EIQ pl1<U1 ho.tts Wt'rl' al\\ oi)S Wl'lt·onw iII t II<' pmt of B) bios. lin
tlt t' E\{\1ltiam would pn·'>cllt gilh of alah~blt•t """'''· jt'WI'I' ami
.unulets to tlw km~ in rt'lllnt fo1 rt'Stn a11d pla11k!. ol tiutlll't . Tltt•
l ·:~,)titlii S "lllltdiiiH'\ boul!ht bmth lrom tlw Phot'nit'i: lll \ or
I ~ ·h.111on. thou~h tht'\ oftt•n built thl'i1 0\\1\ lrom tht• tintll('r im­
pmted from Pho<'nkia. ln H 'ittlht 'CJ tll'llt dtapll'l' I ~ha ll di\C'"" till'
wl.thun,hip bt hH•t•n the Pltol'llll'ltlll\ .uu I tilt' :'\ ulu.lll-tOIIt roUt•d
Egyptians in tlt t• 8oo 700 u.c. JWriod. hut il i~ importnnt to ent­
piHL'>itt· at th1' point tlw long-s tandin~ lltantime houd lll'h\f•t•n
tlu•sc two stntl's- E1-,rypt ar1d tltl ' i'>lmu l <·ontplc'x ol' Phcw11id a
.111d tlw fact tltilt ,t lti)!;h pt'rt•t>ntage of Jo:h~Vli,ll\ C'iU~tX'\ \\,t'i C\11

lit·d iu Phoeuician boltmm (ewu thon~h the Phoetudan ".ts tlw
p.ticl lllt•rcenaf'\ amJ tJw (•:~Vti,IJ I tltl• ll l<lSlt•N•Jilj)lowr ,ui(J pa­
tmn, in most t '<l\l''>). \\ hnt has lwl'll <:htitnl'd ln bl' u Phut••tidall
~~~11n• (proh;~hl) a tncn·h:mt·<.',tplain ) was fimnd \(Hndin~ l'll· 

~wved 01\ a \ lf' h• IH•\ldc• the Nt>~roicl stom· n~ur<.'S :tl La Ventfl. 
Tllf' lllurilinw rt'latlolf,hip heh\t't'll tlll'w two ~talt>'i lllll'il then•­
loa• he cxamim·d \\It) .,)wuld '\t•gro- \lrkaw. in E~1Jiian t)Vt' 
lu•lnwts he filllml in jtl\tapositiou with Pltoenil'iam in an .trdm<·· 
nlogk.tl \ite datc·d t·m·.t Soo B.C .• 1long tlw Atlantic ,,•aho.ud~ 

Thb judnpn,ition is 11ol an ineong. 11ous ott<' at all . I•:K'vli:ul 
nmrint·rs wen· a \'1'1' mix(•d bunch indeed. Durin~ tlw Eigh­
lt •t•nth D)'nasl) . it i~ n•<•ordl'd tlutl Egyptian cn·ws t•ompri'it•d na­
lt\P E10 ptiam '\ ,i.tll<.·' ( mu .. tl) frnm P.tlt•stine. Syria HIHI I ih~ a) 
olltcr foreign tile I ct•n,uic'l and l\ uhiuus In I he Ni ndt•(•nllt D)­
u.l't~. there"·'",, llue rn\al om\ tOII'>i\ling of nwrt hanl ,hip' 
!'l,tilt>d U) tht'ir 0\\11 <'rt'"'' and ~kippt ·r' bnt CHI I) tng l mi t~t•d 
tttarinl'.\. Mt•t tlion is tllntk- of'"a D ivi\inn of Sht·ridt·n ~ lt - .. hweslt 
.1nd Nc•woes. '1 

Tht' Pltoenidan t•h•uwnt in E~\Vlian ,Jtippitt~ i~ not to lw ig­
uored. hut it ,Julllld not lx· c·xau<•J'otlt'd d the• '->on II'" ril<'l'\ han• 
lll:l<lt• lq!;eudary nu' igntof\ and utarilitn<· <,npcrmen out of'tlt('!it' 
JW<>plc It is tJIIt' that ~~~pti ::mc; di<llltll ro\l' thC' \lt•clitt-n .utc·<Ul 

l'totnlllll' end to tlw other lik(· tlw IHIInadtt· I'I H1C'J1it-iun.~. lr111 bnals 
nnd tht• ~Pa \\t 'I'C' '" tmportunt to tltl' Fg) pli.IIIS a\ l 'llf11\'ll ll' ami 

I lw laud . In !net w•· owe a grcnl dt·nl of whnt WL• now ~now nhoul 
tuc-ient -;hip~ to tlw ltllgt' ritual ho.1h th.tt wen· lnuiC'd ,.;tJ, \OIIIl' 


'I HE) CAr-ll'. HlWOJU~ COLUMBUS 

of the pharaohs. Tlw walls of tombs and tc111ple~ abouud with 
puinUugs of tltc•m. from till' sixty-oan•d prt>d,\·nastic.' boah IC11111d 

on iltSCliption-; in thl' tomb of tlw l'huraoh \ lc •nc!l <Jt Ahydo!> to 
thr freS('O nf a scpwclron of fi ve• ~laips ht·longing tn the flc •et of' 
(,)ueen ll atslwp,ut in tJw lt•tnplt• ofDcn·ei-Balui . \\ 't• <:a11 w.ttdt 
the evolution ol'the Egyptian sltip t)ver H span ol'thn'(' miUeunia.'~ 
' l ite El{'Vtiauo, were tlw gn·at inuovatorll nf 111<1rilimc sdem·e. The 
Pltocnidnns were prohabl) among the hoklestund tht• !Jest sc•a pi­
lob of their litne hut not t•quals. surely. ol' tltc Eg\pllaH :.hip ar· 
dtitccls and t'llginrMs. TIH· Phoonkiuns copied tlw EJ-0 ptiall 
wurship. devrloped h} J 194 B.G., and l'rorn tlwu1 it passed on to 
the Cn•c·ks and H.olHnllS. 

The sltips ol'the l•'ar East also <:ante hl'llVlly under tlw iufl11enct• 
of Eg)1llHin JIH\1KHtiou. A111ong these inlhwncc"i \\tl tnay ntt'IIOOII 

"the papyrus and rccd boat. tltc steering onr, quart1•r rudders. 
both tlw sheer and tripot.ltnast. the squ;u·e ... ailtwit·t• as lti~h a~ 
wide, till' boom nt tlw fool of th1• sail, spoon-shaped I mils . I rans­
vt•r-;e lwam'! projecting through the hull siclt~s and the n·ntral 
ttmt-covl'red l'ahin ,"11-1 Ther<• is also tlw pcrsistt•Ht inlluenc1· ofan­
dt•nt l!:~)l>tian lllodt·l~ Oil hoat!> or the Upper ilf' ill tiH.' ',uclau 
(the hlal'k South). Sewn-plank boats closely rCSPIItbllng the 
l•:ro'Ptian boat of Kin~ Sahure (cir<'a z(ioo B.f l still sail on tlu· 
Nile. 

We have· pointed to E~plian iullucm•t• on tltC' shipping of the 
F!IT Et~st. Egyptian ships nlso visited tltc· Sowuli t'OIISt or Al'tica 
(Punt). 111 East Aftka, how('\'t>l', sltippitH.~. thongh of' great antiq­
uity, owc•s less to eal'ly Eg) ptian than to a mu<·h later A raft inlln­
enee iu I he lmlinn Ocenn . II would lw of inlt•wst to loo~ at the 
-;hips of these rnaritint c~ Af1·kan pt•w;aHl\ - tlw Swahili-for it ap· 
twnrs that Stli11C' of them, whik• l radi 11~ on the 1 nclian Ocean. 
through storu1s ill thl' monsoon St'il-\OII drifted ur Wf'rt• blown into 
tit<· Kouro-Siwo, a rurrenl known a~ "lltl• hlatk strearn ." This is ll 
Pudfic t·mrenl. at tht•lcnninnl point of\, hieh, llll th€" l'ucill<.· <.'O<l.'>l 
of North Antt'rica, n tiny isnlutPd Al'ticwt l'OIIIIttunity. lh<' "blal'k 
Calilorni:111s," has bet·n fouml. AcddC'nt~ of this nature· rnw.l have 
ht'cn v<• ty rare inclef'd. and the likt·lthood of SH •Vlval Vl'ty sli nt. An 
u<.'t'idental voyaKt' from A~ia to t\tnf'ri('a i\ l'a1 111nre tomplil·atcc.l. 


pt 

\I IIICi\1\'S '\(.;ItO~~ 1'111 ·. St·:,\ 

llllllH'<L\It rnhl~ lott~cr and lllOrt' tortu mus. than t lw A frit·;t-to­
\IIH'tic.t drift \0\agt· It \\mtld appeM IHt\\C'\cr, .wcurditu! tn 
Banc..-o ft and dt· Qnalll•titgt·' that tl ditl,omellrliC'\ h.tppeu. 11 

Ou tlH' E,t\1 \lrit·,tn t•o.t,t .• don~ tlu• ,Jron•' of tlte Jndi.m 
Ot I an. It( '\ till' n.llltll hl.llrll( l'l\ tllltttllll of till' S\\,tlnli. 'rl rt'\1' 
\fril'all\ \WH' tt.u ling with India and ( 'llina 111<\ll) t'l'ntmit•, 11{'­
fon Col11rr1h11\ In tlu thull•t•uth u ulur\ tt h n <·onkd that tlw 
:·maltili I ran\\hippt·d 1111 elcplt.tnl to I lw t'llllrt of tlw f•:mpt•tor of 
Chi11a a" a ~ift On<' of tlwu l'.nh trad iu~ H'''''l'. tlw m/( I''. I' 
... hown in Platt· 1 t. It wa'> ml'd in lndi.tll Oc<.•an tradt• len man~ 
u·ntllriL'' ~01111 • nf t ht•,t• "'"' •], \Wi~lr ,I\ m11ch .tS "., t•nt\ ton~ 
and nrt· rrlltC'h lnrger titan tlw out• .;lwwn in the illustration , whidt 
is from a ntodd 111 tlw Fmi Jt•sus \tu'it'tlltt al \ lomha'a Tbt•\ .trC' 

SPt·ured h, palnr lllwr la~hi11gs nnd are cmnpll•lt•ly witho11t rtnib 
or other ull'tal c·li ttching., 21 

A eon:-.idt· l·ablt• rnnj.(t' of :-.ailing 'hips wa:-. IISPd hy tlw Swahili f'o1 
trade·. n~ h iiiJ.{ lllld till' f(· rryiiiJ.{ or fi liiii('J"~ ,dong the l~a ... t \ l'rkan 
t.:oa't. l lundn•d., of ~mahili -;hip' (quit<· apart f'ro111 thE" Arab 
dhmt'\' that <.'CI Il\1' in f'rom tlw Pt•rsian Cull' in the Noveml)('r 
Dt•(·Prnlwr nHIIIIlt., ) pliNI lwtwt't'll po1 h sul'h as T.ut~a. 1\ag­
an\0\11. Kilwa {l u what i' now Tanznuia l. Kipini. KiliO nud ~ lonr­

ha,,t (lu 11umc• fil\l a It'\\ of the 1\l•nyan portsl Somt' of tht''l' 
n•ss<•b did IIOIII't'tlw t.:ompass or mn igak hy the star~ . sim·c· tht'\ 

kt·pt clo"' to tlw l .unili;ll w.tqlhw .mel vt?ntmecllorth mal~ h\ d,l\ , 
but otlll'l' ~ailt•d nllotht· m·t•an to India and Chi11a, soutl1 lo\\anl 
tlw ,.,Janel ol \l .tcl.l~a..,t.ar .md lw,ond. or took a north\\t'\h•rh 
route• to tltl.' shnn•' of Anlhi,t .md tlw Pcr,ian Gulf. ' 

Thert• Wl'rt' i11h·rcslnl~ '''~"~'"''" ol the ">\\;Jtili 1ntep1 -a s~r~.tllt•r 
craft kmm 11 as I lw rl11a In 111ICJ1t' "ht< I 1 alh·maletl betwt·c·n till' me 
of oar' and 'ail \O that tlw 'hip \Hit; nut at the nwre~ of Llw \\ind 
and t·urn·ut m11lnmld, t-\ct·pt in .1 'ioll'nl stonll, maiutailll'll111\l.' 
and ' JWC'd u~ai n.,t tht•tu hntlt. \VIH•II tht• wind \\tt~ in tlw -;uilnr\ 
(',\\Ill h(' llllflll'Jt cJ !)It' 'lttil. hut \\ 111'11 it \\ ol'> HOt ltC' db11Hll1t Jc•d it 
ilncl n 1\V('( I. ~1 

Tltil. duallcAatun·. tlw c·apadt\o to ,hm frotn sail to oar and oar lo 

sail. f'ronr wind powl'l' to mll~(·lc· power and h:wk . provt•d lnvnln­
ahlt• in thC' .th 'it' lltl' o(' l'llgilH"• Oil tiH• Opl' ll \('ll Hlld \\ tl\ ('0111111011 


I lifo.\ CAlliE IIJ,;J<'ClltE COI .li~1U 1> 

to nHtn) vessd..,-tho!.c of ancil'ul i£K)Vl, tltt• Arab world ,tlld tlw 
East t\fiicau t'Oasl. But it was 11ot nn attdb11tc· of tlw Spanish cur­
ave!, the l)1W of sl11p 111 which C:olumhm maclt•ln-. J.i,torit·' oyagt·. 
Columbus was taken off'-eours<· for days by contrat) emn·uts. IDv­
idenct· oftl1b conws from scver.~ letter~. Sll<'h a<; tht• nne Itt• \\Toll• 

to Ki 11g F'erdimmd u11d {)tlt'en lsnhellalro111 Jamaicans late as tll<' 
Fourth \·o)agt• July 7. l50:l: "I wa., t•.nried ,,,,m h\ tlw cum·ul 
lor many day .... " 

The total d<·pendcnce <m thl' wind t'Ould ,\lso lt'.td to nuuplt•k 
stasis. ll ere a~ain, the Idlers written hy Columhns suh ... tantiulc· 
this. "The vc.·s~ds of India !Anlt'ric.a] do liCit '>ailt•\cepl \\ilh tlw 
'Aind a haft. This is dom.·Hol hf'<.'iHISe th(')' are hadly built ot dun•~). 
hut l)('l'l\IISt' thc strun~ ctu-rent~ itt tlw<i~' parts. togc:tlter \\ith tht• 
wind, ntakl' it i1upmctic.·ablc·lor them to sail \\lth tlw howlinl' for 111 

one dtly tJwy would lose> as tltuch way <\S tho) might ltm·c mndl;-' iu 
S<'Vt>ll. For <I \imiiM rt'asc)ll J t•oulcl nut usc.• the t·.u-awb, evt•n 
thongl1 tbey were Portugut"•t• lute{'ns. This ill the t'<•aso11 for thd1 
not soiling l':O.C<'pl with a lu\orahle wiud and the\ will rP111ain in 
port, waiUng for on1•, SU\(111 or c>lght month s nt a titne. 1101 i~ tlli~ 
pmticuku·ly '>trangl· lor tlw l><lllll' oli:en occur., in Spain ... H 

Due lo this kind of pnntly:sis In windless st.•asons and .,paces. a 
Spanish c.:aravd of the fiftc•cnth l't.·ntury tould ac.:tualh takt·lnn~t·r 
to co111plete the Al'lieu-to-America jCiu rne} than the :-implf>st 
Af'1icnn hunt. Thus Vespm.·ti, in a Spanish carmelusingsuil powt•r. 
took sn,ty-fonr day~ tu lllHkt' it from th<· Cupt' \'('I"d(' islands on· 
\Vest A l'rica to the South Ametic'an ('oust. while II anne:> Lindt'­
mann, a German meclical doctor in all t\fritall tlugont u•ang C'ur 
runt power, atcomplishccl the crossing in 1955 in liJh,·lwo day~. 

The iuvention or the suil Wa.\ a crucial event Ill tlw \ton of S(';\ 

llli\11Ship. occ·uning six thumall(l years h<~tort· I he int rodi.IC't ion or 
the stt'amsllip engiuc, )t'l '\,,ind propul~ion h, satl ,t~tbn~ sud• 
rigorous limits upon the direction in whic·h n sltip co11ld move, m1d 
t.•nlon.:in~. h) the nature of thf' windc;, n H•t) lo\\ avt•rag<' -;peed 
lu·tween pot1~. is a far front sati\factCH) Wll) of at•hievinK tllOiion 
over !{rcl\t tract<> of oceau.'.11 

ll will be t•nnlended, howewr. that t•ven il' the l\travPI wns not 
II\ agile and IIIUIH~II\ C'rabh• 1lS lo()lllf.' or tl1e siutplt.•t craft dted il 


..... 

"a<; a bcltt·r gamble on tlw ocean lwcauM· of lis sizt•, which could 
,dthstand the l~~tffeti ngoftl1e wind ancl wavc:s Tht>rt' wen' Arab 
.,Jtips of~reakt .,iLe and [()t lnllgt' ill pre-Colullllll:\n ltmes25 (tu he 
db.L·usscd in Cltnplcr 12), hut though Af'riean boats Wt.-'re consid­
l'ruhly Sllhllle r 'llle<" th t>) were largely dt.•si~nl'<l for river lralflc.: 
and coastul fi shing. il ~hould IH: po!ntC'd out thut "st>aworthiJtC'SS b 
nut proportionate to si1.e: to the c•untnuy. the larger lltt> 'izt•, tht• 
~rc •ater l he st n•s•;es st'l up by wind ancl wave as I ht>y c·n c'Oillll< .,. tlJC' 
lllt'ttiu of the henw t·mfl Clllcl thu .. lhe ~rc·aler the ro)lsibility ()f 
breaking up. A l ~tirly small ernft, 1r il is Wt.' llconstnteLNl. is tnoro 
lilwly to smviw n Icing sc·a ,·o~·<~g<·. t·~peciallv if it is ol tlt'xiblc· con­
'tntction, as ar'' laslwd log-rafts uud sewn-plank boats. "1

" Sevend 
IIHirincr~> I taw rtHtde th i'> poaut. J Mcnit'n in hi-; Lmwly Voyagcn. 
nott>s that "the· notiou that ,, :-.mnll hoal canuot go l'nr alklcl i!. 
a c·omplf•tc l'nllucy:·r. wl1ilc• C. A. BordPn in St•tl Q11rst a'>scrts. 
A~nin a11tl a).(ain it lw~ ht>i•n proven Ul<\t seaworthinult1> hru. little 

to do with ..;izc•."UJ 
I 11 boats mul'h smaller tlutn tlw thirty-man zopolt what.'h at­

lm·ked Cadamosto. ill llll African dugout without sails and without 
tlw mu!>c·lt• powN that could prop(•! the ::::.<>poli in tlw abscom·e of 
f(tvorablc witld'i or t·urr<·•Hs, liannes U11de111nnn mude dt<' At· 
!antic cmssing from A lrica tu \merica to show that sut·lt a jotta ne) 
<:o11ld be made ill!>U<:II a boat. To prove litis point, that river boats 
cun makt.~ It 011 I he oc••tm, again and again Atlantic crossings have 
ht'l'll made by ~1nn.ll hoats of (IVery dcscdption. "At lenst two rufts, 
h\ u dugo11t <'<Utues, t\vo dories propellt•d only by oars, st•H·ml 
doaies fitted with sails, (•om·entiomtl Mtilhoats as slllall us llve fee l, 
c lt•vrn inches iu length. and ultt'otwcntional boats inc·luding 
b)aks. fnldin~ boats and aauphihiun jeep<~ hnvC' bee11 ~uc<.•t•ssfull) 
llnnted across thC' ocenn."29 The wariner ~1erri<' ll lists 120 lnlc•u­
tional modt•m M>lo and two-rnnn lung oct•nn voya~es. 

Tltest> t•rossiugs of tl1c• AtlnnUc to Anwrica und tlw Cnt'ibhcan 
from points in Africa ciHd l~uropt• haw hPen llladt- not only in 
boats inlerior to the hllavily ananned watercraft of Al'ric·ans 1Cnn1d 
o11 the Gambia hl'ior<> 1500 but also in c;onaf> caw~ \\.ith lit tiP or no 
prnvisiow •• tltNt•hy <•stnblishing tllnt cvc·n if hy so•nc· uli~lmp 
of -.torm or tn'uchen111'1 Clll'rent Afrieau llshcnncn or riverine 


(j(i T ill::\ CA\IE HEFOHI. CULl ~IUloS 

trudt'ro; wert> cast out into the \tlanlic. the) could haw \IIJYhl'd 

tlw oCt' <til 'o\·age. Fil-hermen unci ri\t•rim• tradf'rs, a' a ru It•. take 
~onw pro' isi~m' ''ith them. But D1. Alain Bomhard rode· a life 
raft. T.:Jlc1r(:tique, front CasablanC'a in N01ih Africa \ia tlw Ca­
nnri<'s to Barbados in 1952 "ithoul an) loocl or water, with only n 
doth rwt fi-H· small sea f:-HIIIH, a fishing line witl1 hook lor Lttnny and 
tw11 spc·ar~-a smal l one for sea porch nnd a large one fur IJiggc•r 
thh. li e snrvived his si\ty- fivc -da~ voyage iu perfeet llf'alt h.l" Lin­
dPumnn. the tester of tlw African dugout, took along. in addition 
to Bombard's fishing kit. onl) an implement to '>ljllt'f:'ze lrqoid., 
from fhh to make sure or a drinking <;nppl) . in ca'it' no rain fell on 
thl' O('C'an . 

"If adequate water is availahlt'. a man c.:an suf'\ive for ~o da) s or 
longer wi thout fouclmtd, t•ontnll)' to popuhu· opiuion, sc·a water 
can br trs,~d a!> a supplementary water source- as can fish juic:<.' ~. At 
bt~t in <oome latitudt's a11d al some seasons, rainstorms and tht' 
o<·c·an wn11ld provide adequat(' fr<·sh water a1Ul fc>od, e~pet'iully to 
JW<>plt• familiar with tlw Sl'<l: ~11ch was lleyerdahl's expcric•nct• iu 
thC' Kon -Tiki .... There is a nint'tt•enth century record of g Japan­
rsc· \ltrvi\,in,g an accidental chift of 11 months and Iandin~ on 
Oahu. and Brooks refers to twn accidental 'ro~·age!> from japa11 to 
North American waters, of 17 and 18 month" respt>t·ti\1.'1)'. '' ith :3 
of the crl'w '\tmiving in em:h t•nse."JI 

lu \'ipw of the foregoi11~. th<: qut•stion of accidental drift \0)'­

ages of Africans to Anrerica (apart l'rom Lhe inten tional and wc·ll­
provisioJI(•d voyages or Llw Mandingo in the fnurtl'<'llth t'l'tttllry 
and tlw voyages by the So11~ha) in the latter hair oft he fi Iter nth ) 
ll('t'ds the most serious examinnlion. Accidental African voyagt'!'l> 
would havC' been likel} to Jttukc their landl~tlls \\ithtn thl' 1'lllllC 

wind and currf'nt hand, strikin~ points in the region of tlw Cnlf of 
\ 1<'\iCO, thf' Caribbean or tht' norl hcastcm conwr or South A nwr­
it•a. A~ Alexander ~larchant ha' pointed out, ·'once cast into the 
mid- 1\tlnntic. it is almo~t impo~~ihlc· to av11id tlw South A11t<:rican 
c·o<\st." It is not stuvrising. tlwrrfor<', that Alvares Cahrnl. c:uught 
in tilt' pull of currents off the Cuiuea coast. drifted wc>stwurd 
ncross the Atlantic and ''dist·over<'d" Brazil in 1500. The Por­
tu~o,rtH'sc were to lecu·n then of'fidall: that nearly two hundred 


r\1 HICANS t\CHOSS T ilE SEA 

milt' '> of l f' n ilOJ)' ht) within the Tordesilla-. lim•, that about llft<.•cn 
hundred llliles from the Cap<' Verde• i ~lands oiT \Vt•:.l Africa thNe 
wa' l11e continental landmns" whkh their king. Don Juan . had 
coufidentl} claimed. on thf' strength of Afric·an testi11Hm~·. t>\i~ted. 

Th<' farno11s explnrer Ak•x<\nder \Oil Humboldt, in his Exnmen 
C'tilique. (''Vlain-. ''hat happened to Cabral. "Pedro ~\h-ares 
C;~hral , whom Dom Manu<> I s<.'nt on the t rm:k of Vas<.·o da Cam a 
to the Indies, wishing to avoid tlw caJrus o!' the Gull' of 
Guinea ... landed une''Pectt'dl) on the '>horc•s of Brazil . . the 
intnnatc knuwledg<.' that W<.' hm e today of thr multiplicity of I hese 
currents or pelagk stream~ of dil1crt>nt tempNntun·-. which tra­
' (' f'W the greatlon~itudinal ' .tile) of the Atlantic off<•r., an (~a'i) e.x­
planatioll ICJr the f'Xtraordinary drift towards the west which tho 
litlk squadron of Cabral l•).p<'rie n<:ed. "12 

A lot morC' is known toda) about these c11rwnts from A flica to 
Amrrica than was known in Huml,oldt's time. Two rnain cnr· 
rents- tltt• Cuillt'a curre11l and tlw Canaries current- an· rde­
qml to our stud) . The lr,llowing information , ~o vital to an 
und<·rstanding of how tlw ot·f'an provides its own pilots and pro­
peller~. i!l i llmtratPd in Plah• 1 o. 

"Tltc Guinea Current," atcording to Karl Schwerin, "flows c•ast­
warcl along the Cuinca Cna-:t. with f'rerpwnt cycle' out tn sea 
wlwre it joins the South Equatorial Cun·cnt. Tlw northern por­
tioll of tlu· South Equatorial Cuncnt joins tl1e North Equatorial 
Cu rre11t in mid-Atlautic (between 25 and 50 degrees West Lon~i­
tudt'. depending on the season . .. ). This t'llrn.•nt originate~ along 
a lih•Jy part uf 1\frka and although it runs the wrong way il t·om­
nulnicates frt'quently all(} nntnrall) \\i th the South Equatorial 
Cmrcnt whith mn~ in the right direction. FmthermorC', thP~l' are 
relatively rust-flowing currc·nts, so in spi ll' of tllf' increased di'\­
tall(•(.', ti.ml' of transit wou ld be comparable to that along th<> C:a­
narirs Currc·nt. 

"The C:-uuuies Cum.>nl Oows sou thward aloug the coast of 
Aflica to Cap Blanc or Cape \'(•rdC' (dcpPnding on the season) 
whc·n' it splits. OnC' brancll continu<•s south along tilt• coast. The 
ot lwr brant'h flow' into tlw Atlantic- and IJ<'eomcs the North 
Equatorial C111TPlll. Thi.~ ~trikes tlw Americnn coaM in a lmmd 


'IJIL, \ C.\\11:. llEH)HL COJ.l MBUS 

band from 1 !tr C11 imu1s I h IVLif!.h the Ani illc~ The 'tmng<·'l part of 
tlw current rnns ;tlong the coru.t of\'t·n<'l.ut'la from Tliniclnd to the 
Guajira Pcnins11lu. Tltis is one of tlw areas of Sonth A me1ica 
where we IHn·e t-'Vith~ tl<.:t' of early horli(;ultme. This cw•rent also 
lefll;es the African COIIIillelllin a nwslfJI'OJ1itiou.~ reg/em. t1lrmg the 
cmtsl of Scne[!.al and Cambia." (!talks added.)•3 

Tlw coast of S<•negal and Gambin was a propitlom n·gion in­
df'ecl, for this \\'as tlw Atlantic hord£>r or medieval Mal1 . It was out 
of the Senegal Hi\'er into the Atlantic tltat thl' Oe('t' nl' \h11hakari 
the Secoml sailed lor the we~tern lands. Long jollrtH')'S aemss 
tlwrlerless wnstc•s wcr(' not new to the Mandingo. They k1ww that 
thC' desert. like the great st>a. had its si~uposts in the> c,k). ami they 
called the Sahara ·' tit(• samly sea." Tlwy navi~ated il a~ though it 
were a sea. u~ing nautical instruments nncl astronomical c:wnputa~ 

lions to guide> tlwm. Toffut-al-Alabi, an Arab text cp1ott>d h; E. W. 
Oovill in The Golden Trade nf tlw Moors, states that ''th<' N<'groes 
travel in the clesrrt n~ it w<.'re upon the Sell, having gu idl·S to pilot 
them hy the stars." The compa.o;s too was used h) hot It t\ mh and 
Aliican merchant~. in the Sudan who had to cro~) the d<·,<.·rt in 
their caravans. "01' nautical instrunwnt' the Sharif \\as a keen 
buyer. His inlen''l in the111 :.ccms to have spruu~ from their 
proved value in the desert ... merchants travelling to I he Sudan 
wert> forced to use nautical iustnnnc1nts." Paul Imlwrt , a li'rc•nch 
sailor making his journey across the desert by caravan. rcmurks in 
n letter to a friend, "To steer tl lt:'i r cour:.c tltt~)' [hl'ads of lht• eara­
vans]l-1 make lht->ir oh~er\'ation from tlw dsing and !lt'tting of the 
su n, and tlw stars and compass direct them. The)' alwa) s lake care 
to IHwe ~omconc· in tlw canwa11 who understand~ tlwM> matters." 

JI'\Vest Africans were using the compass aml astrono111il'nl com­
putations for desert travel. it harclly makt•s sense that tht·y would 
venture oul intt•ntlonrtlly on the unknown sea without these aids 
to guide the>m. It would make littll~ scn\f' too if tlr<.• Empt->ror of 
\tali. Ahubakari the Second, durin!( whose reign ( 1307- 1311) 
Timbuktu had already become a scat of teaming. had equipped an 
expeditionaty fleet without dmwiu~ on til(' store!JOIISt' of knmvl­
cdge available to him nnd which lw. with tlw cnonno11S wealth of 


jiiiiiP 

r\f ' IIIC:ANS ACHOSS 'I I IE S!':A 

\\ 'an~ara. Hambouk all(! Boure, '"as philanthropically lln<trldn~. 
The ~kill of the Amh~ in !>eafating, artc>r all. was known thL' world 
o\l'l', all(! although their secrl•ts w<•rc jealou~l) guard('() fr0111 com­
IIWrcial ri\.tls, :L'> wrrc \I ali's secret' regarding LhP .;ourct• of its 
l'miccl gold. \5 this n1:1utical knowledg;e w01 tid havt' been readily 
available to such a l!;enerouo; patron of ~cholarship at Timbuktu. 

\t Timhuktu. whicJ. "ao; approachable by both land and '' ater, 
' 'i!>itl'd uy both cumvans and boat:,, tlw black cmp1•rors kept ··a 
•na~nillct'nl and well-f'umi~hcd court . . . li Ne W('l'l' a great More 
111' doctor~. JUdges. priests, anc.lleanwd nwn that werr honntilully 
umiutainl'cl at the King's cost .. . and hitiH.:r were brought divers 
rnanuscript!> of Wlitl(•Jl boob out of Harh<uy. which are sold for 
mon• monc) than any oth(•J' mcrchandise."J/\ 

BcC'dUSf' or all these lactnrs the COitrt tradilion or Mali should 
be taken !ll'riously. Thi~ tradition, which wa-; dmntatized in the 
prt•vions chapter, has conw down In ••s through ul-Qnlqashmuli 
awl the Masalik-nl-t\basrn: the works of thC' scholar ai -U mad, an 
,\rah of Dama~cus who spt'nt his early lilf. 111 tlw SN\'iCE' of the 
Sultnn of Jt:~rypl. I k quotc•s the words of the tht'n governor of 
Cairo. Ibn \mri l lajib, who quc~Lioncd Kankan Musa 011 this 
lll:ltlC'r.

37 ln fact Jllll('it of' whal is known of' the 111CII10TabJe pil­
grimage to ~I ceca in 1324 con res from tllC' works of al-U nlari. 
Ltkt• tlw :-.JC'ccan pilgtima~<· , Abubukui's P\pedition was dune iu 
a grand stylt·. imoh ing pt'rltaps as many vessds as the caravans of 
Kankan l\ lmn thirtN•n years later. but leaving on ly ripple~ on a 
H't') f~ll' 'horC', ..tn Pnigmatic chain of artif'uct.s and inlhwnces. 
\dJith , like resmcilaled ntuntmics, are beginning at last to hnunl 
m with !pl('Stions. 

Mn t·:S AI\ D HEFI.::HhNCF:S 

I. J \ ~ Luct•, "Ancient l~\plorcrs," in Ct'offrey A.,IJt' (ed. ), The 
Q111:st for . \nwrica, i\t>w York, Praeger Puhlislrers, 1971. 

2. C:. H. Crone, The Voyaw-s of C:adtli1Wslo, London , The I lak­
ln~1 Sod<'ty. 1937. pp. 57- 59· 

3. A. C. l laddon and J. Hornell, Ca11oes 1~/ Oceania. llonolulu. 
Bi~hop Museum, Special Publication~ . 110. 27- 2y. 


I I l l \ ('\\I E UI: I'OHI C 0 1 l \lilt'S 

1'. ~!alt.) 'Lt•' 1\u/o\ du :-...tgt'r t'llt·u" lltOdL'' de pt·c·ht>," H11/l. 
rfc l'III~(I/11( h'CIIIt'(ll\ c/'Afiiqtll' \ 1)(1'1', " l~)lfi, pp tun 1,)2 

.S. D. T Nituw, Stllulialn: . \11 Epit· of Old Mali, Lm11s. frortt the 
Mandt- by<: D. Pkkett. London. Lon~nwns 196;:; p 79 

f1 H1chard ll nll . MlltiiJflkat't'' :ifiit'ml Cltlli::oliml Ht/tll'l' lht• /Jo­
lrtret'. '-.t•w )ork Jlllnt \\'ilt•y ami Sum. 1<)72 p 5~1 

I H B. \lorn-., \\ Ctl'l nleaf and H JJ f't•rrell . \1111 11n1 A 1/i\­

l<lryoftlze Pr•OJl!C'. Nt•wYork, lland kNnll~ . 1971. ~~·e lutro­
dm·tiou . 

H. StPplwll C. Jnl l , "Diffusion \'t'I'MIS l mlept'lHlenl Dt•vl'lop­
lllt'llt " in lhlt•\ Kt> lll'~. P<·nuiugton aut! llnntl~ wd' l. \fnu 
\eros.~ thl' St•tt, Au-.tin . lJnivcr~it oiTc·xns 11n'S'> 1971. p. 7· 

This i\ in 111~ upi111011 tht• mmt di,tingubhecl.llld iulllnnall\(' 

t•ssa: in the<.\ tnpmiunt. tonchiug wit It admirahlf' t•otll'i~lott on 
all tlw mainpmblt•ttt' of prt•-Colmubian cont.tll hl'l\\l't'll tlte 
Old \\'odd and tlw J cw. 

H Arthur Janu'' Weist'. Dlw•oterit•\ of '\11u>rfm 111 1 .)2.5 '\t'\V 

'ork C. P. Putuant\ 'iom, 1R~4 p. 159 
10. S<'<' 11. F Tolt ' l' \ 1/istm~t o( \11dent c:r•ogrophy '-.t'\\ )urk , 

Uiblo ;uul 'l nllllt'll 1964. pp. 107 172 343· also J. 't'<'d lt.llll. 

Stlencc mul C:irtli~ttllon i11 Chi11n Cntnhridg<>, Fngl.tud. ( 'am­
In idgt-• llnh t•l\i l\ l'tt•ss, 1 ~59, pp. 4~)8 . 537· NL't~dl t ;llll clailns 
tlte Chillt'St' \\('J'C' Lltt· piOill'NS in ti iC' usc or ntagllt•llt· polaritv 
lnr din•ctiun fl11dm~. ami th.1l tlw.\ illwnted tht• ('lllltpa.,, he­
fort> tlw \ralls: hut the diiTmion to Emope of tlli, 111\Clllion 
tl.ro11gh th<• \ mh., t .nmot lw dhplllC'd. 

ll \ \ 't•ise. op. dl., pp. hh OH. 
12. C . F. J luura11i ,\ m/,. t•nfalill{!. /ntlw l11climl Otn111i11 ,\ndt'lll 

a11cl l~fl rly M n liC'nd Till II'.\, Pri nt•t•lon . 1' ri IH:t'lon l111 ivn'lil) 
Pn•ss. 1951 

I :1. '-tt•ttlllll'- \ k \ !.11111\ /'he Story t!filtc Ju,ft Ran · 1< \ 1sc·d t•di­
ti()n, "\t'\\ York 0Pdll Adai r 19+4· 

1·1. l'lmr I l l wrd 1hl ... hnlationhl 01 I)Jifmlolltsl ,J 111 hlw. t)p l'it. 

15. James BRill') · 1'/w God-Ki11gs mul fllflll\ , ew Yor~ St. ~ l ar­
lill 's l'r<''-'· 197:3 p. t;7 

Hi. C:(•orgt' StL'indorff and K1·Hit C. /-i(•t'lt•. \\'hen l':gljJJl lluh·d 1/u· 
l'a~t Cltic:ag(l l 'nt\t•r-;ih of Clti(·,t~o Pn'''· 19:;7. p 21 


... 

\1 IIIC \'I~ \t HOS'> I liE .,,, '\ ;" I 

I i l'it ·rrt• \Inn tel l?.t'c'IIJday l.lfi· ill f'~!JJII ill tlu l>ntf\ n/ Hanw 
" ' I lu ( :n•ol l.undou, \111uld. 1 95'). 

I~ l•:m· ~ l.u-;.. , l•:g)ptl,lll ~llippin~. \lnlim·t s .\lit rot: :n 1947. 
pp 1:19 •6g 

I!J. C . IWi111 Su1ith. "Sinps U\ l•:\ldt•1lt't' oftlw Mi~rnlio1 1 oi' Jo:urly 
( 'ultur,.~:· journal u{ 1/w \lmwlwslt'l l·:~yptirm mul Oric111ul 
Sot'/t' f!J. 19 16, pp. 63 IOZ. 

:!0. Do11nld \Jackt•Jizie . . \lrJlft, of Pn•· Col1111thia11 \me l'il'fl I ott · 

don, Clt•,hanl Publhhing ( 'o .. 1924, p 117. Tlte "hhwk t'l ll 

1'1'111" 01 "blutk strc•an1" ( 1\onro ~h\CJ I no\\' 'tP,1d1h ill .1 
11111 tlwrh clirt•t,:lton .tlong tlu t•,t<.h 'lll t 't>.l\t of'J.tpan . • u;d tlw11 
\Wt·t·p~ in a C'IHYt> toward, tht· 'H''t c·o•"t of "o11h \tnt•nt .1 

rll<' Jaullttl) IIHlnsuwto; frmn the· uortlt t'cl't: · wrih.~, Bam·•olt 

('J'/w \Vmu/aillf.!,s of Pt•oplt• pp. 4. :; ). "art• apt to blo\1 '"') 1111 
lueky t'tltl\ter wltich h.tppt·m to lu• out 'traighl intn till' Kmo 
Siwo." 'l'lw W\sels nn· clril1t•d c•it lu•r to lht• Sandwicl1 hland!i 
w· to 01lh .\J111'rica, '\dwn· th1·\ 't.•nttcr .doul( tl1f' t.tM\l lro111 
\la~ka In Calilornia. ' F01 d1· Quatn· filgt•o;'s t.'OIIIIOt'nt on tlu· 
hlad, Califumi.tn~ . ., •. ,. /'he 11111111111 SJU't 'il '\ , ~<'" York \ pplt• 
lOll , 1905, p. 202 . 

~ I B;l\il D.l\ idson The \frrctw Gt "''"· Boston. Little. Bro\\ 11 
tHhU p 213 

~2 . A.II.J . Ji1 ino;. Thr Su:nhili '~1wa/..i11J!. People) o( /..o11:.lhm and 
I lw t ·:ml \{rictlll Con,/ , Loudon lntcmat ional t\ frit;\lt l 11:-t1 
lllll' , IH67. pp. ~2-!)5 . (ifi- fiH. 74 7S· 

2:3. \\'<•i...t•, op. l'it.. fclOtnot•· on p. 1So. 

21. Douglas llhilips-Oirl, 1\ llislt>ry of' SNIIIWIISitip. Canlc•11 C:ih . 
.:'\,.,, Y01 k Doublt>dm 1971 p. 2:3 ~t·e ;tl'~' fl. 13 . Cui' «'I at~d 
C. C:r;w t. , \ Hook of 0/r/ SltiJ''· Ca~tlen City. Nt '\\ Ymk C:,11 
dt 11 <'11\ JlubJi,hillg Co ~~.ns 011 p 7~ of thai work I lu lol 
lo" 111~ n•n1.1rk on tltt• Colurnhtau t'<tl'<l\ l'l' i' 111ade· "1'111·\ 
\\t'lll to windward ,lowh 01 not at .til " 

:2.3 JC'II ill Hilc ·~ et al. (eds.). op. l'il., p. ~J . 
21) I hid., p. 1 o. 

:!7 J. \l t•rTit·ll . T..<lllt'fy royn~e~·. lra111. . J. II . llawkiu,,, 1t'\' Yud,, 
P11t 111tll1, •9S+ !"or tl1 i., rcfPit'llt.'t ' . \l't· j l'll i11 Hilt'\ l't al (l'ck l, 
op. t' ll. 


TIl l \ < \\IF 8l: l 01\1 , COl I \!Ill S 

:2~ C. \ Burck n ..,,.,, Q111 ' ' · Pltiladdplua ~ l <tl'r<W ~I nit h. 19fi., 
2H. Alit't' Kehtw ·· ~11mll Bouts 011ll1P ~urth •\tlnntk," in Hilt•\ t•l al. 

{l•ds.), op. dl .. p. 275· 
:~o . I hid., p. z7Ci. 
:ll jC'tt 111 Rill'\ t'l .11 (C'd, l op ut.. p •·•· 
3Z. St•t• Cabm/ :\ \ IIIJtl{!.t ' to Bm: il a11tl /11(//(1 , London 1'111' lla~­

lll\ I \ocu I \. •Hr p. 49 
:n . 1\,ul II. ~c·hwl'nn . \\'inds tkru\\ tht· Atl,mtk: Pw,,ihlt • Alri 

c;m Oril!;im lu1 SuniL' l're-Colu11tbian Nt·\\ \\'odd ( ulh\!;t'm " 

MI'.\Cimllt' t'i l'r/11 Situ! it•.,·, -o. o, U uivt •r.:.it) ~luSl'llnl , Sn11t hc111 

ll hnoi::. lJ11iwr,il\ . 1970 p. 12. ~t•t• al-;o Thor lkwrdald, 
'Ft •.L,Ibl(' < )(•(•an Ho11L<·s to Auterit.l in Pn·· Colt11uhiau I illll' \ 
\mt•ticall ,\llfittlllly. zH 1964 pp 4H2-4H~. 

:H E \\'. Bm til. f lu· Col cit·" 1imle r~{ t/1< .\looT':) ''"' ) mk < h 
lo rd Uniwrsily l'rc•ss 1968. p. llH· 1\l~ntitlt •cl C't~rm't/11\ o{tlu· 
Oft! Sa/111m. 

:3!5. Bovill, op. dt. "TI1t' 'in11ree of' Wt•st Mrica11 ~old ." Bovi ll o;tntl's. 
'\' ·''a rt'11mrkahh \WII-kt>pt \C·crt'l IL puuled <111110\t all out 
sidt>rs fot 0\'(' 1' :woo) ,~,w .. anti lor J..tlf of that tilllt' tltt'Jr pffnrts 
tu d1scow1 "l11 n· tlw gold ( '<II Ill' I nun \\'l•rc• a~; llllft' llllllin~ '" 
tilt') wen • unstlt'tl.''sful. · 

:36. Margaret ~llin11it · \wit' til • Vi ica11 1\ittt!,clo"' \, N t ' \\ Ymk :'\t' \\ 

A meJi!'an l.ilmuy. 1970. 
:17 Ftll' an l ~ 11~lish tran-;lation of tlti\ oral tradition, ,,.,. Ba.'> il 

Da\'ldson /1u· J.mt Cifin of t\{nm. Bmlnn. L1ttk·. lhom1 

1970 (rc·' ist'd ··clition). pp. ""4· .,5 


AMONG THE 
QUETZALCOATLS 

l'ltr (}lltl·nlr oat/ of tlw Mnit'llll t alhlj dot II · 

1/11 111\ II tl\ lit t t f hft•tltf til foil tl\ .\It/It rf fi!J tfu 
[11nn. lmt tlrtrwlly oltL"II!J' pltlrtn d "' blot ·~ ­
J, ard,·tl ttmltlt 1/f,,trtltioll' ltncl hh j(u·, pni11t•·d 
htlltk 

11,.,, , Ill 1>1111" \/t111 kto\\ t/11 Sta 

'' )clfmt' rto\ tlu- ~,,,, . It/.~ lll'tll'!l [,·"-/,, ill flat 
nllllllullf'l lm1 to 11ll1t·1 t/1 \C'riJJii•JII' vf Qtll'l:.n/­
l'tlll/1 tlwt 11~(('1 \}JI'I'i(il'olly to hi\ 11/nck ltnit or 
IJ/rwf.. ln·anl fr""' u ltlt It ~~ 11 ral ,cfwlm·, hure ill­

f•''''d th111 t/11 tllll~t~·lt '' \ l<"c II'" I, t•mploy~t~g 
Jllll'tlt• /in'IIH f,/,·uc/11 d t/11 hlnt·f.. ln•al'fl 11/ Qll•'l · 
:nlt·,utltt prnt'll/ l11111 tl\ '' '"" \lfllthol 

c O"i'l 1 ''( 1 Ill\\'' I a11 C:ocf, 11m/ <it mit' F11CC'\ 

5 

It'' .L'> tlw ~ouud of'tlw drutll\ that filled tiiC' shore will. \\'ah•lt(•t ., 
It <'ill II(' I 1'0111 far owr I Itt• \\at« ·r likt· the pl.td'ul tluutdc•t of godo; 011 

.t c.tlm, lm~ht d,t\ \\ lu·n tltt \ lookc·d ont lo sea, al f11 ,t lht·\ '><\\\ 

uot lli ng. 'l'lwu '' .,·t•ral dark forrm upp<•an·d. bo.tts d ri f't iug out ol 
1111' f'ac;t lo\\ ·ud tlal'lll lik<.· u -.lu1al of St'a dr .tgons. 

Tl11 • war wa\ 1;3 t1. Tht• ~tnmgc'sl llting.~ had ht•gun to happl'll . 
The di\itH'h ltad \<tid tlwn.· \Hmld lw anot lwr lllt'\'\t>llgc·r t·otning 
fro tn thl' huld-. nf tltt• sun god in tltal year. 

' I Itt • \'C''i\1'1 tlaat hon· ltilll \\ ,ls lltt• Jh.,t to Hpproaclt the ,hun·. 
Tht') ~H\\ ltittt ,\ lunding lik<" a kin~ ttlldPr a canop) thnt luttl lu•t•n 


7 1 I II I ' I \\II Ill rot It C:OI \ \I Ul ' 

11111\llllt·d 011 .1 '>tl•ppt·d d.u\ 111 lilt• c·t·ntt·r uf the hn.1t. li P \\,1, 

t•lothed fronllwnd to li1ot inloHg, l1cmin~ wlnlt• roht'~ . ll t•look<·d 
lik<· a lint• child of tlu· .., .. ,, lmnwd d:u k II\ it-. l'. tys. lit ~ blm k hair 
;U ltllww·d stocul 0111 a~ai ll\l thl' whitt ' llt ''i~ or hi!\ Vl'\tllll'llt. Snr­
l lllllldin~ lhh \\ l11t1• ill'lll'dt•d fignrt' \\;l'o a ~rt'.lt l'OIII JMII~ or hl)al\ 
' I Ill' 1111'11 alllook<·d 111.11'\l'lnll'..l~ hlat:k , .1s II t i ll'~ l ~<td lwcn h.tthl'd 
111 tlw ,,tcred lin· ~Hm·l~ thPy h.ul tUI III' lro111 .1 land h111niu~ in 

tlu whitt• h£•.ul ol tilt' "111. 

\~;Lin\1 tilt' l•ltw <'<ll lOpy und('r whk h ht' stood tht·\ c·o1tld st't' 
'Jitit<.· dc•arl~ tht• outhllt'\ of u gn•al guldc·n lurd tl w M'I JWill· 
~1m i ng l'agl<·. I hey lltought that W<l'i a11 l'llsign of (,)lll'li'alc:natl. 
l'ntl~ thi .. \\'<\\In COli II hat" again .• t~ h<· h;td promi<iul '" \\. I~ or 
till' 'it'll '' ht'rt' the.· ''Il l list•s" ami with 1111111)' ' ' hilc-<'<1ppt•d \\hill'· 
tolll'd t·omp.1111011'> It"·'' l'\adh -.i\ t~dc•.., <,tilt:(' In lmd dl\clp· 
[Warcd from :II !lOll~ I ht· Toltccs nt Tula. 

Thm. lliU!.l ;\J,nhilkati tl11• St'l'OJid lwvt> ''PIK'art·d lo tt!lti\('~ iu 
tl1t \ ttw1ie:u1 lll'Htll.llld \\lu•n hi\ fl eet dlilt<•d into that wutld in 
I :J I 1 . "".I whll l'. lw.tr<lNIIi~urt> c·umin~ I rcllll the (';t\l tlu l.tnd or 
till' '>1111 111 IH>ah. lu like lll.mtwr <lid Coll('7 otppem v\acth limr 
I')< lc~ later 11!;19) ftglll in~ in tltt• illlil~inatiun ol tl~t• \ lt•\iean 
kiu~. Mcllllt.'/11 111 <1. U'\ anol hc·r qlu' tt.:d('ttHtl or llle\\f'll);<'r or tlu· 
'ill ll l-in~ Q~t~•ltalt·t MII , a-. n ~ofid flgun• of \11w1ic.u1 hi,ton (tlw 
:-.11 11 ol Mixcuat l <:hit·l'lnin ol' llw Tolll't•s), ~ot'~ baek lll till' lt•nth 
t'l'lllu~ lySo 9yt)l \' .t Ill) thic·,tl t()lllh~ttration plunl!"d \l'll)t'lll 
rain god. etc:.) Ill' goc·~ haC'k nrau~ <·c•ul 111ic., hf'fiHc ' tltat l~nor-

1111111'> uu1fu~u•n \ttttuttllcl., thh t·onlplt•\ ll~un· I lo\\ cuuld lw 
haw appean·d a11d ll 'iiJ>JW:Ir<'d 0 11 till' ,\tlanliC' scahoa~<l. at II lilt'S 

l.u c;epamtcd ,Jssuulillg dillt•r('lll fi,lln\':1 Jlm, t•ould Ill' haw hrl'n 
holh nat in• ami fort'iglt<'r 111an and god, hhll'k .md \\ hitl''~ 

\o nile ddlnitiull l'.lll 1 ·mbnllt' Qul'lt,tll'll.ll I. lit • lt,td \1'\ t'1,1l 
lt'prcw11tallulls or ·"Jlt't:h lie" a\ tlw h-.1tlwn ·d s<'flWllt kn 1~ and 
,,,iuln,,h•r ~od 111 ( 't•ntral \ 1nf'1 it·.t. Q111 l:al ltird 01 pluuw) and 
nl(l// <wrpt'll t l '>l~lllflt·d .1 t'Oilllt'((IOII lwt\\tt'll hird aud '>ll<th•. 

1'1 11· snal-e \\a\ '>IIJlJ)(IWd to he a ki11d oft'\ i1 drago11 ~nanlin~ tlw 
\\t' ll ol lili.•. li t• c·cml,lined or impri,om·d tltt·lift•-gi' iu~ IIHII\lttn· 

t\11 L'lt•rnal <'tlttllkt 1'\i'>l<•d bC'tWt'l 'll l1 i111 and tllf• gn·al hird wl1o 


-

75 

Ill 'tc·d iu lht• tn•t• of lift• .uul \\cmld \\rc.,tlt• \dth .md d<'\'0111 th~c· 
.;ua~e. tltll\ rek•,l'mg tilt' ntlll'> tlw lt'rtili;lng \\alt•n. ll('t'<'ssw" for 
nu•u a111l <·ropo; The nrr~in nl this sc 'l>cut-dc·,ourin~ hi1d lit•\ in 
\fr11,1. Tltt plu11wd "qwnl "')th .u1d ,dlrtc; lti~hl) .trhitrar\ ,,h. 

c;tr.tt'IHlll'- .111d rnlt' I('IIIIIW<.tioll' (\ twh as the wi11ged di'c: 111nliO 
t'\olwd tlllcllt~ll.llltic·nt El,~pt' conl.tct with blad •. \fnl'a and lit•· 
t'.lllw uf 'lll't'ial politil'al Clr<'lllllShmtrs rn the 1~\{\l'lthu dyn.l\tic 
pt'llll{l. 

Donald \hwkt•fltic• ill his huok \lyt/1\ ofJ>re-CoLIIIIIIJifiii.\ IIIIT· 

im lr.L' '""" 11 l111\\ thl\ h.tppc•nt d 1 Jk h,L, clemon-.t r.tted what 
,,.,, n•al c·ll·curn\latH't•s 111 \fncn 1111d El{\pt lc·cl to tl11• very ,,b • 
... tr.td rdatiomhip' bc•l"< t•n hircls ;md serpents. The bird and ser­
[ll'lll wt·n· incor pomted at ar1 earl) period luto the ntytholoK) of 
till' andt•lll E,l(\pti.lllS hut \frica prmidc·d thP c:ollcrelc· stagt• fi1r 
whul wa~ l,ttl'r lo IH't'OII\t' a rnythiL·ul C'Olllhal hdwec•u bird and 
w rpt •nt 

l'ht•n• i' unl) 1111<' h1rd 111 tiH' world. ~l a<:kenzil' poi nts onl. that 
i~ n persi\ll'lll n11d ~m·t·<·-.o;f'ul hunll•r of St'11Wnls. This i~ the '"dl­
kwl\\11 '-<'l'rt'l<ll) bird of Afrit·.t.! 'In ~~·•wral nppearanc.·c>," writl':> a 
natura)i<.,t "it looks li~1 • a lllodifled t'agle IIIOIIII tPd on 'tilt~ uucl 
""" t'\Cl't·d fo11r lt·c'l 111 h<·igltt." It " lwa\y and pt>wt•rlul. with 
\\'('blwd fi•Pl and .,harp talon-.. 

ll1c llilllll.lii't \ t'l 11'.111\ ~i\t·s tltt• folio" ing dt·scriplion of the 
lmd and of ih n~e·thocl IJf alla<:kin~ snakt•s. "As natme e).lt i hit~ 
li111 \rght in tlJ,Iu til)(' 'Itt• Ita, gi't 11 to t·.tt•h anim.tl il\ llll':llh of 
pn·'c nat ion. 'IIIII\ tht• 1l<·nl'tal) Bml Jw, beeu modc·llec1 1111 a 
pl.111 .tppmprialt• luah 111ndc· ol hit- ;lllcl it" then•lme ln1 thi"' pur­
pow that, 11W111g to tlu lt•llgth of till' lt•g:. nnd t:u·,;. its pl('r<:i n~ c ·~ t' 
io; alllt• to di,c.·mc'l at .t long dhhllll't' tht• J>lt'\ "hich. in ant11 ipa­
tinll of rt<. •'JlJlf',tnllll'f', j, 'ilrt•td1ed on tht' 'and or <t1110ilg tlw tltiek 
~l'il\\ ' 1'111 t•l(•~allt :11111 lll<lJI'\lit' f'CHIII of the bird bet'llll\C'i l'Vl'll 
mon· ~lilt't•ful· 11 110\\ IH111g' 111lu .tl'timl .t lltt~ t·u11niug 111 ordt·r to 
\111Vri~<' the· o;uakc· wllic.'h it i' goi11p; to attac-k; therefore ll ap­
pru.whc·' with t Itt gn .th'!>.l ( .. tutiotl Tllf' c ·It •' at ion of tlw fC>at hl'n; 
of Ill{' IIC't'k aud the' hut'k or I h<· I wad ~haws wit en the lllOIIH'IIl for 
alt.tC'k lw., <IIThc·d It 1111'0\\~ itself "illt '"c·h force> on tlw n•tHilc 
I hat wrv ol'tt•JI t ht• lattc·r· dm·s 1101 Sll rvive I he nrsl blm,." I 


111EY C:AI\lE BErUill·. COI.lll\IOll!l 

To a\·oid being bitten , if the flr,t attack i~ not succc:.sful, the 
bird uws il'> "ings as a kind of shield !lapping them\ igorously: ill~ 
powerful fe<·t are the chief weapons of ofll.·me. No other bird hal> 
bC'c>ll so well equipped by nature for battling \\ith snakt's. Ea~les 
and vnltuns ltm•e powerf11l t:Jonl> and heab, hut thl-'y do not pos­
st•ss the lmt~ legs of the set·ret:uy bird, whiclt arc ahsolulely ncc­
Pssmy to ('liSttrc success when a sc•qwnt· is attacked . ' 

Stoti<'s regarding this strau~P Aflicun bird wert> prevaleut in an ­
dPnl f.gypl. The pri<·sts and scameu who vbitecl Punt (in what is 
uow SOJnaliland) bcca111e f<uni liar with its habitl>. ~l acken'lil' 
' ito".., how the secretary hird of Afric<t sug,e;estcd that for111 of the 
I~K'plian Ol) th of Horus in which tltt> god as the falcon hawk at­
lacks tlw seqJent form of Set. the sluyt~r of Osiris. Tlw Sd sc q lt'ut 
took n•lttf,!<' 111 a hole in the ground, a11<l aho\'t' this l1olt• was Sl't a 
poll' sunnonntecll>y the l'akon head of II urns." 

In tit(• winged disc sy•nhnl of I. he sun god in ancient E~ pl. '\w 

mny trace the influence nf' ~torlc:s about the sccrdarr-hird 
brought from Aftica: as the winged disC' the god !Im·us pmsurs 
St'l <llld hi.-. companions in their various forms. including their scr­
)><'llt l'orms."fl Thb wingcd dis(· S}'lllhol is made up of the rt>ligiou~ 
~)mho~!. of Lower and Uppt•r Ero pt. Sitwe these two d1\.isiom of 
ancien t EK'vt came to b(' joitl('d through couque~t, tltP wingrd 
disc; lwcam<' a politieal ")mho! of unit) in the Nile Valle~·. rt')H't'­

M.'I1littg tl• t• ntergcr of the two parts. The disc: reprPsents tltc 11t111. 
Tht' wings arc those of tlw litkon god, llorus, the chief dc·ity of 
the: dym1stic Eg)Vtians, who united Upper and Lowt•t' EgyjJl by 
('onqtll'St. The: two sNpcnts that c•nlwim• the disc and Pxte iJ(.I tlwir 
I)Odit,s above the winKS are the o;crpcnt goddesses of tiH· two HTI­
dclll divhious of Eg)1Jl. natm•l} Nekhcbit and Uazit (known by 
til(' Crt't-'ks a<; 13uto). Ocension:tll} tlt~\t' .,eqwuh wen• t·rownNI 
wi th tlw diadems or U ppt'l ami L O\\('f EK\-pt.7 

Thi~ bird and se11wnt motif in the \\ingcd clisl' sylllholtrawbl in 
mtC'i(•nl Limes to America. \Vt' ftnd not ouh dear evidence of the 
Eg,rptiHll protol}Ve in the win~ed dise of m~cient Me\l<:o and Poly­
uvsia, but we ftnd it used in the SHl ill' way. Tlte ancient E)!;Ypliuns 
plaet•cl the lmn~c of tlw wing(·d disc "o\'cr the entrances to till' 
imwr chantbcr; ol' a templro, ~ L~ W('lllt~ mer its gates. :mtl on stela 


\~IO'IG THE QUI~TZ/\LCO \TLS 77 

<llld other ohjet·h Souwtirnes the '>)lllbol wa.-. simply tlw winged 
di~(· without tiH' !>crpcnts .... In pre-Columbian Anwrka the 
winp;Pd disc wa' placed on temple door lin~t>ls as in Ewrt. .. . The 
Pnlyuesian fonn of the winged disc is of special interc't hecansc it 
sf rows in the disc the hcad of the hi rd-dt'' on ring serpent- the ~ec­
r't'lar:. hird of Africa with which seafarC'r~ h.td become famili.u ..... 

Professor Elliott Srnith has showu how Egyptiam inlluenct'd 
~)rllbolie gateways iu Asia. The winged disc of Eg)-l)t on tht' gate's 
"represent the means of commu11icalion between the li\'ing and 
I he dead and symholically thf' portal by which the dead acquired 
a r<'hhth into a rww form of existeru:e."11 Tlrt• megalilhk gateway 
of thP sun at Tiahua11aco in South America i' one of sc•\ Pral Amer­
ic.-.tn gateways distinguished by the E~')l>linn \\inged dh<· '} rnhol. 
II not onJy carrit•!> thi:. !>)'ll1bol over the ~ate but a frieze depic:tin~ 
tflrt'C rows of birdllll'll atlPndanls. The origin of hirdm{'n and of 
~ods with bird hc•ads in black Afiica t\ncl their later c.liiTusion to cly­
Hastic Egypt will be discussed whc•11 we• C:Olllf' to deal with ' cgro· 
,\l'rican influence· 011 ancient Ero1)t. ancltltf.' 'cgro and Eg)plicm 
influence on UIC' Olmcc heartland (st>t> Chapters 7, 8. and g ). 

But now let us return from the ancient!>\ rnbob of Qut'L:talcoatl 
to Quetzalcoatl ns man in the mt>diev;tl ~lt'.\.ican world. The mtrliC 

was given to thf' natiw -;ou of an Ameri<;nn king, Mixcoatl, as well 
as lu a number or cxl raordinmy llgnrcs or t:ultural innovators frorll 
uutsidc. at least orw of whom appeared 011 the eastern Atlantic 
\<.·aboard \\~th a net•t of boats and, alh·r an indeterminate stu) . set 
out ugain on the Atlantic· witl1 the illlt•ntion of rctumi11~ honw. 
Quctzalcoatl was ubo the name gin•11 a . ., a honotillc title to two 
lrigh pliests ofTenochlillan in Mc\ieo "iu nre111ory of thC' God of 
Civilizution and I .earning ... ardll'lypc of the priestly idcnl." 1

" 

T<'noehtitlan wa' founded by the Aztcc·s in 1325, and tlw d1·<:ision 
lo found a cily in thut place was ba~ed upon a legendat) hauk bc­
tw<·(~n an eagle ancl a scrpPnt therC'. 

The confusion between the nati\e ~le~k<ur (son of ~liwoatl) 
and the alien figurt> appearing on the ('a~tcm seaboard ha~ pre­
~t·nted histo1ieal probiC"ms, but certain liu.'ts are now clear. Tht' 
\)uclzalcoatl who cnmr from outside and was reputC'd to have 
landed in America iu u company of hnat~ wa\ a tall. bt'ardt·d mnu . 


Tflt:'l CAMI'. AF.FOHE COJ.t11\fBI IS 

li e w11~ clad in lnug u·ltit(' gannents, proh.tbly t·arried a royal 
n•at·e or ball of soniC' kind in his hands and won" a turban. conkal 
<.·rown or similar lwuddr<·ss. 

Tlw ntai II sourt.:t• or COil fil sioll over I lis appr•afelll('(' has I wen I "l' 
use uf Ll.t> wmd "whitf•" in SUllll' oml traditwns. This word l1;t' 
lwe11 t•omplvtdy mb .. intt·rpretcd by many scholars and has led to 
the most limdful noliou' that il was 11 Eun>pl'an who 111110\·atc>d 
dvili711tion aud rcli~iou:. rd'ormln Arnt·rica. The rnyth and rihrnl, 
I he palkm of rcli~ious e'pressio11 in \merit-a, clifli•;. •dmrpl) fru111 
!host.· or E11rope. The Calholi(· fliurs Ondiug the t'ro\s in AtneJit·a 
(t he t'russ is also l(Hutd ill prc-Ciuislinn Afrit·a nod had uutlting to 
uo there with Christ) 11 pmmcPd on the phm'e '\d1ite. ht:tmll'd 
flgun•" :mel da.inwd that Quetzulnmtl W<L'> St. Thoums or SL. Bren 
dan.12 In 19~~) P. :-.t. I La11son even madt' <·laim~ for <.)uetznkuntl as 
a reit~t•nrnatccl jt.'SIIs Clrrlsl. 13 As Basil I'Iedrick points ont . "Tiw 
Quetzolmatl of the Mt-ximn r:al11'Y dof'tlmenls wo .. til' err l1lond \or 
fait·) tis stated by tlwjrifii:Y. b"l 1'/rtoal/r/ alwtllf-" ph-lured 11s hlnf'k­
hl•arcll·d. a11d il1 il/u\1 ralio11s lwei hi~ face p11i11il'd hlnck. "11 

ThC' truth is, "white" is a purely Europt'llll couvcntiou wht-'rl 
used as an rxdusit·e relcn•nt ICu· skin t"olor aud nt<'t'. '' \\ hitc" in 
i\ meJi<·an Jndinn tt•nns did no! mean (in prr·-Coh11nbian linws) 
CUill'U'iian. Quet:~.nlcoatl did not have • Nurthcnl F11l'Ojll 'llll fc•n­
tures. Naliw Am<>ri<'m1s spoke ufhim al timt''l as bC'IIl~ white i11 a 
sy111holic seus<', ill tl1e WH)' Muslims nmy SJWak of Mohamnwd as 
a handful of whit(• light ill Allalt·s pahu. i\ hlatk or hrm\11 l'<t groid-
1 lamilic mau, as AIJubaknri was. appC'uriug out olllw ca~t in long. 
!lowing whilt• ~ l nsliln r<>lles would lw t'allt•d whitt•. \\'hit<• ltlU) 

ulso be used <IS a rd'urenl to skin. lot pale· Asiatics like tlw Japan ­
t''ie. loncacht·Ap(o relate.; in a nanali\(' puhlisbt•d in 1725 tll<lt 
when a hand of "white, beardc~d flgttr('s" lullllltill~ th<· l'acilk 
<:oust in a pu!\t-Colutnbiau penod \\t'r<' lnlnll'cl down th<·) wprc· 
lnund to be Japall<'Se.15 Even in this lnstant·t• tlw trr111 "white•" 
used ~" a literal reli•rt>nt fiH· th<' skin or tbt' Japatww WH\ .t po~l 

Colurnbian liuguislic inOut~nce. 
Mackt•nzic• hus discussed all the talt•s of white, hl•arclt>d men 

who WNC alll'gccl to havC' appC'nred in Anwlica. li e pn•scn ts a 
ruun llC'r of <.>ueti'.;.tlt:oatl representation~ I hat arc i udio;putabl) 


7Y 

lw .. ed ou an A..,iulic figure A Qut'lwlmatl fro111 I hC' "t •st (I lw p,,. 
dfk) dot'' nut t·ant·t•l out " Qut•IJ.a!C'Oatl l'ron1 tlw t'a\t (tlH• At 
l.tuti<:) Tlw A'iatic· C,)ll<'llltk'(Mtl1., f(mnd in tlw \\orld of tlw luut' 
tlw blut·k Q1wl1al<:oatl in \k\.ko and till' Yut'.llan. Tltor l ll-Yt'r­
d.tltl lui\H'\1'1', lt.L'> .tr~uul ~lron).!h fm thC' pre-Columhl.llt. ap· 
pt·aranc·t· of' a Cau(.'asoid H~ur(' tu t>xpluill till' 'iO·t'odled '\\ hitt'" 
~od of t" il11atiou with whid1 Qul'ttaltoatl i" o;onwtimes nll'llll 
ftt·d. I I is ar~llllll'lll., nrc ill~t •nio11' but wheu ltC' pn·wnh 'c ~tlp ­
IIIH"' uf 'tlw "hitt• C.)nt•lt.tkcMtl• tin•\ all ..,peak H'J') dt·arh 
agaiml lu' <.-.tw. Tht') lu·t• ,,JI nalht• or A"ialk. or hl<wk-fat·t•d ur 
nouh11111,111."' \nne j, Eum1wan 111 fadal contour. This i<. Hill to 
tlt·ny that tht•n• IIIH) huH' IHTII a lt•w EuropPtlllS in Amt•rka be­
fun• Cnlwnlm-. Tlwn· i., u rl'al t·a,t'. fi1r e\;tmple. fin· tlw pre 
( :uhnnhi:m prc•st•m •t• of till' \ 'ikutg:. i11 lltC' nortlu•niiiiOSI part of 
tltl' Antt•ticau c·olltitu·ul (t'irt•a A.t>. 10oo) Tilt> IIIOSl hn1tall\ c•1iti 

t"tt l appt•ui~al of I hl' Ill<· rut me 011 thi.; :-.llbted (a "'"' libn;f\- ) h) 
lhigi llu Walla<·•· l'Otll't•d('~ "ineonlni\'Ntihle art·lmeologicnl proof" 
ill till' ' urw o;l(c• I: \n..,<· am ~kadow~ in ~t·wlounclland .' . t'\L'Il 

thtlltgh til{' <'''port Tow<·• lllny lw qm·~lionablt· and the' Vinlaud 

\lap •• fake. 
What. ltn\\11'\'t'l'. i' tlw ~~~nif'icallt'<' of this t"arly contatt in tlw 

t·ullu r.\1 hhto" of tilt' Anll'ri<'.ul·~ Th«:> Yiking' bro11ght 110 Ill"\\ 

plant. inflm.•m•e•d 110 urt, intmdiiCt'd no tihtal. ll'fl no idt'ntill.tblt· 
lt .lt't' ol tlwit hlood ill tlu• 11alJ\t' Anu•ncwt. Likt• W<Wt'\. lltt'\ 
hruke lot a montt>lll on <tlit•n ... and' and then r<'t·edt•d. Till' "lllll' 
lllil\ not ill• 'laid r>f tltt \f'rit'.lll fi t• I~ not l'llShtilll'd. [>l'fhtlp\ ill i\11 
.trt•hitt•t·hmJ ntmtunH·ul. h11tlei:-. fal'c hmmh. mer tlw Olmt·<' "" 
, kt.•lt'lou lies lu•,icll' tltt• aul'it•ut lt•\it·all 11\U!-,ricians. a strai11 uf hi<. 
ntlthatt·d cottou is found m.uril'd to a11 \merk;m '\\ild" am•t•stor 
J.j, ltJood nms t'\'Cll in tJw \'t'ill'i o(' lht• l..al'aliCIUUS, the llllht S(' 

t:llldctlul tlw \Ia~ a tnht•\ . It i'i Olll' thin~. then-lore In ccnwede .1 

t•:umpNII pn• Colullll>inll (ll'l'~t·nt·c•. ll is nnolltc•r tltiug to ehtlnt 
tltnt EmopC'<III\ ht> tlu•} llutlhen• \ 'ikings or 'ulllht•rll \ 'i ra<.·ot·ha\, 
hrou~hl "C'i\ ilit.ulion" to lltt' AttH•eicau:- hcl'on• Coltunbus. Thh 
llit•\ ill tlu• fal'l' of all tllf' known cnllmallilch. Tht' Ill\ ths, tlw ti l­
llttls, tlw mngico-rt'li~inus ~yst('lllS of nntivc At11l'tica st.,ntl 011t iu 
'lmrp t'tllttnt,llo tlto"' found atl\Wh<>n· in Europe. \\hut io; more•, 


Lhl' agrknltural sptem nnd tilt• call'ndm (a "white" Quclzalcoatl ;., 
nll<>~t·d to h::wc introduced dcnwnls of both) I war no rt>lallflll'ihip 
to :uwient or medieval crop 'iCit>uct• uud Limekecpin~ .1111011~ Eu­
ropean peoples. 

Thc•rt• io; a disturbing and pl'rshll•nl all~mpt (:111cl it 111:1) bt• 
quite nncomcious, so involuntary has betomc Lhf' racial relkx ) to 
cn·atl' n white superman to aceount ror all cidlizalion and all 
1 najor achic' t•ments of unn-Call(·usoicl pt•oples. In this conm·elion 
1 \\C'Htld like lu take issue with Eri<·h von Daniken. who. in his 
Cluwiol of the Gods';J, invent-. a divine c;p<•t•it•s fro111 ontcr '-pact· to 
aceouut f()r the huildin~ of hoth Lilt• Egyptian p)ramith and tlw 
wgantic <;[Ollf' figures of Ea~tt•r lo;lund. Quetzalt:oatl. in 'iOIIIP nl 
l1i ' reprt•st•ntntions, does wear solar t•ar discs. but this is IH·t·au~t· 

of hi<, U!..,Oeiatioll with th(' M111·god Cmllple\. \'on IJ ~l nikf'n IJ nd<; 
l'l'f>r<'~t·utations of birdmen in ~:eyp t and America, but these• ha\C' 
nothing to do with 011ter sp:t<.'l'. The first binlnwn app<·nr in tilt' 
rcx·k art nf Africans in thE' Tassili Mountains of the Saharu. c·c·H­
tmil·~ before· they appear in tlw tomb art of dynastic Egy pl and in 
tlu• art of ancient America (ser Chapter 7) It is tnw of l'OIIN' 

that tlw hn~f> flgures of ~<:u-.ter hlaud rcpn'sentno k--ml\\n ht1111an 
r.tt't', but arc a race ofleugcmlary gmnts. The protot~1w of the '11-
p<>rhumau giant, however, Ill<\) ht' found 011 this earth and \dlhiu 
tlw sanw \lin-god comple.\. The l ~rovtian ~od Horus attaim·cl ut·· 
cord in~ to J. I I. Breasted, "n stature nf eight cubits" (near!) fimr­
h•c•H fC'C•I ). 1 ~ Can1els l~a\'t' hc~<·n ltHntd t•telwd on the rO<:ks of I hl' 
tlc~ert plateau of Marcnhua.si in S(.)uth Atnerica. •~ BetaH:,e tlwre 
wC.:'rc 110 camels in South Anwri<.·a. Htll DUnikcn assunw~ ~pat'\'· 
nwn <·tdwd thrm then'. A native ".ntc•tiean camel f•xi~terl in prP­
historiC' times , as finds in Gyl>\Uill ( 'a\l', ~Pvmla. show.2" But t'\'('11 

il tlli~ \\t'r<' uot the prehistoriC' canwl hit not n1on· logil·alto ·•~ ­
!-tllllll' that \fricans, who \\f'H' '<'I) lalltiliar with the camel, drew 
the~c animal~~ Ts it harder to llt•l it•w in Aftican" l'lO\!.in~ tilt• ,\1 -
lnnlic. a distanee of f1f'tf'en h1111dred 1niles. than in artists from 
Olllt•• ~pa(•r·. t>tchi ng camels in llvl area hnasi . llfteen light -y<'ars 
a\\ tW f'ro111 thci r home star? 

I i<'dric·~. who has done the llln~ln•c•c• tll research oil the s11hjc·c:L 
of' Qul'lznlcoatl. has trit'd to lin~ tlw appearance of tlu• ualiv<• 


.\ \10'\(, fill Ql t.:TZAI.COI\'11 ~ 

QIIC'tzakoall in tbt> north with the latt•J appearanct~ of Ku kulcun 
(the fcnlhl'rt•d serpent fignrc ) in tiH" 'ioulh. He give~ 11 late tenth· 
U:'lll llfY dnl<: (A.D. ggg) for thP disttppt·arnnce of QuetzalcoatJ 
from the Tolt<'c capital of Tub and a date of circa 1020 lor his np· 
pt\lranct• as Kukulcau in the Yucatan. 'I Jleclrick bclicv('!- the man 
<)uetzak·oall <tnd Kuku lean \Wr<.· one <lnd the sa 1m~ . aud dismisst~s 
illl) consi<k·ntlinn of hint as Hll alien fron1 anot her ]l(' tnispherc. 
llc· belie\ <'S lw was an iudi)!;<'nous ~le\iean , bei11g dark-!tki uued, 
·I' npposl•d to <I l~1ir F:uropl'an outsider. l it• ~ucceeds in <.•ffec.·th·el) 
dismissiug the myth of a white prc-Cohunhian vbilor as the 01igin 
oi'Quetzalcoall. But in his allPmpt to do thi:., hP limits the issue lo 
a simple dl her/1>r proposition. Thus his :utide on Qtt<'l:talcoatl is 
t•ntitled "QuC'lzalcoatl: Europt·an or I ndi~l'lll' '('The ))OS~Jbility of 
<)uPtzaleo,ttlltdng a dark <,kinned outsid<'t, ~uch as an African or 
\rab-African , w·hic.:h would lit in with the r('levanl dl'sc.·•iptions 
and cultural data. does not t'Hlt>r into his c.·onsiucral inns at aU. 

The lcnth-c:entul)' date~ that Hedlick gives fit in wt•ll "~th his 
thesis. I \\c)IJid not conl<•'t a nail\'(' Qll<'lz.alcoatl. ~li\coatl's son 

eawe to be.· kno\\11 <L., Qn<'l7~tkoatl simply lweause lw W<L\ the high 
ptiest of that ~od. But wltiiC' Quetzaleoatl's llrst app<'nrancc.' a.' a 
tHan may be lrac.:Pd to a native llgure, Qtwti'nlcoatl gn·w into a 
complex Ill) tit and cmerg<'d as a god of <'lllturaJ iJmovulion nnd civ­
Ilization UC'cau'e of n r;;erJL'S of rc•appeantntt\, actual and t>xpected, 
in Americ.•,ut hislOl). As thl' Jews wait('d for tlw appeamnce of a 
:O. lessiah, so did the Auwlicwts awail till' "cvclical" return of tlw 
legend:uy QtHI!t..<tlcoatl. Sm·h an e:o.1wctatiot; led tlwm to assume 
that Cortc•z was a Quellnlcoall when lw appP<li'Ccl in Mc·~ico in 
1519, prrC'i~c·l) lour cycle' allc·r the appearance of Abubnkari the 
St'concl in 1:3 11. (A cycle is Hfty-two )l'ttrs by A nll'ril'an I nc.lian 
li111e.) Ahuhnk:ui tlw Set·ond himself, a .. \ I lltPntioJwd <·nrli<:>r. ap· 
pea red exactly <;i.x <.')'de' uflc•r tlw c.lisappcarance of Quett.nlc.-oatl lw 
'"" Y of the St'.l from amon~ tlte Toltec.\ ( \ .D. ggg). 

iiow de\·<• loped was tlw Qu(•tzakoatl t'Uit and it.'l rituals ''hen 
the .\1andi n~o <:anw? This l'i hurd to <;ay. h11t ilutu~t ha\ <' taken on 
u broad genC'ral pattern tn wltieh detail~ !'rom outside· Wl're later 
added. Wt' t·an J,e certain it did hav<' sonl<· t'lllbJyonic: form before 
tlte co111ing of th<' ~l andiu~o. The p)Tamid of Cholula dedicated 


'IIlEY CJ\\fl •, llEFOJU~ COT.UMUUS 

to Qut'17nlcoat I prcdah ., tlw I audi ngo journe) s b~ man~ <.'('11-

tuti<.»;. The plum('d St''lk'nt motif in ancient ~lc'\lcO ~oes hat:k to 
a 11111C:h earlier t:ontact. \\'e cau bt• t'C]Ually tl' rtaill tlaut the fL·ath­
ercd '><.'rpent f'tdl in m<'dievaJ Mali fusf'd witla that in medil'\·al 
~le'<ko. The ritual corresponrlen<.•t•s hetwcc·n the two cults are so 
dosl~ that t hC') pass beyond tlw stage of 11 H'H-' eult 11 ral convt'r­
genct' to tJw point wlwre "the incidC'nCC of l'Oincidc•nce" clearly 
suggt·~h a mcdie\ al marnage and fusion. 

TIH' i\lexil'an (,)uetzak-oatl was the "Firw Fcathcn•d Snnke.' I ll' 
was nlso "thl' 5yrnhol of water or moistur<' producl'd by rain , 
wJ1ieh ,tfter a long dron~ltt, awakens vegetation to rw\\ liff>.' ' Till' 
high priests al<>o ~ro~c of Kukuk·an. his cm111tl' r11ar t in South 
Anwri('a, as "the feather snake whkh goes into the water,'' and 
tlwsl' n~rres ill both cnscs bct•anw idcnlincd \\itlr tlw rain god. 
Th<> rain cert>uronial dedicated to the rain ~ocl is rcpresentPd hy 
tlu'' i mngC' of Q11Ptzakoatl. and lo I rim is ascribed thf' invc11Liou 

and consdcntiom eXC'Clltion of penance aucl chasti~t'lltt•nts. l11 tire 
ngur<' of Quet:talc-oatl. till' rain ~od was cornbined with tire ntin 
magida11 who. with Ids prayer tmd his prac·ticcs. ensnrcd to Ids 

peopk· the rain ncedf'cl for their t•rops.22 From thi~ . (.)uetzaJeoatl 
e,·oln·d as a god frorn whom prospc>rity could rain. In medie\aJ 
l\ lali the eg11ivall'nl of (,)lletzalcoatl is the Dasiri of Llrl' Bam ham, 
the tribP of the• l\l andingo frona which Abubakari cat11e. 

TIH· Dasiri is the prot<'dor of thr villag<'. tlw ht·rwlkcnt c:;pirit 
wlaosc sacrl'd animal is a .;nakf', who is nddn•sscd \\illr the words 
'"PrcsrrVI' us l"rnrn evil doers ... above all gi\'e liS rnin, without 
whid1 the har\'C'~t is irupossible."z-1 Tlw lc·a~l of tlw Dasiri tal..t•s 
plat"<' at tlw bl'ginnin~ of' the year, like· that of Qu<:trakoatl. ThC' 
worsllip of tlw Dasiri is l'lmdy associated with the m:ti,ity of tlw 
~lamlingo ktttll't'. Tlris kum-e or kore is a 'embccrl'l sect wlro~e 
initiate~ perfonn certain dunces and sacrif'it·cs under a trt•e when· 
the spilit is st tpposecl to live. 

Tlrt• most striking of these are I he self-lla~cllating darrces (dance~ 
of pcnanet> and <.'ltasti!>l'll1ent) in which tlw dancers "rap thern­
selw-; in thoms or lnet'rate their bn•asts and annpits. Sonw h<'al 
thclllS<'h·e:. with long, flr,ihle scoun..(('S.21 In I hl' Qnet;~tlcoatlcerc­
rnoninl the .salll(' -;('}f.dnt<stisemenl and tlw use of thnm prieking 


,\1\IONC T il E QUf~T7.ALCOA1 1 ... 

cx·l:m'>. In both the Mcximn Quc-t1alcoatl and the ~Iandingo Dasin 
wo!'ltip. tht·st• thom prickin~!- and \\hippinp;s were desigm.'d to 
I mug blood out in drops. This blood dropping or bloodlettingS) lll· 
holit.ed th(' falling or raindrops. 
A~ain , Quctzalc:oatl i~ later T<•twcsunted with a beard. so alicu to 

the native American chin. I n Da::-;11'1 won.hip thl' house ehiefs nr<· 
;tll old IIH'II , and the religious priest who preside-'s over tltt'lll is 
llC'arcbl. Ia the Mexican ritual the prt'sidiug priest or lhl' Qul'l · 
zakcMtl <:ult adopted an artillcial lward.~~ The artificial lward. <L' 
'>uch, W<1'i an earlier intlueHcc• . 

., the Dasiri and kore festhals tak<· plac·t> annual)~-. the god 01 
~pilit bt•<.'onws the nwa!!urer of ti111c. Sitnilarly. Quetzalcoatl is 
considrrcd to be the imcntor of tlw <.'alendar, some aspec·b of 
which haw been shmvn to corrl'spond tlos<•ly to nn Egypt inn c:d· 
enclar inl!'oduced as late as 747 B.C. (!>CC Chapter g). There is ;J so 
w• nnciont calo11dar found in Chinpus, desc-Jibecl by Bishop f'rau ­
dsco Nui'lez Vega, that mention~ SC\'('11 " 11egritos" repres<'nling 
tlw SI'Vt•n planets and in detail ref1't) to the naming of tlwir 
h\enh-da' t•alendar.26 

QuPltHlcoatl is associated with a trt'<'. The Dasiri and korl' ar<> 
inH•pnrable frorn a tree. Tlw Da~iri i~ <iuppO!o.ed to live on a !>pc·­
dllc tn.>r . which b sacrcd.27 lnlikt' manner Quct7.alcoat1 b fl' pn·­

"cnted a!> a lmt1Hninghird kneeling on the top of a tree. 2~ Till' 
Dasiri is also worshiped ou aullltar of a c·onical or truncated lorm. 
whit' l1 supports a clay bovv1.211 Tht• bowl, which receives libalious, 
is plnc·ed uuder a tref' or on th<' Orsl branches of tho tree. 'fhis 
saul<' tree Is represented in A111cricn. 

0 . C. Htinton, in his Primerc~{Mflljflll J-llemglypllics, dt'),cnht~ ~ 
thio; tree-. a eentml design in the Chi/an Bolam. or Sac-red I3ook. of 
\I ani. This work reveals the ~ ht) an design of the Cosmos. ho\'-'11 
as the Tabk•au oft he Bacabs or t ht' Plnte of tlw Baeahs. an C'xnct 
f('j>rf'M'ntation of the Bambara altar and or the bowl 011 thP lowt'r 
hranclw~ of the tree, with a cel<•),tial vase catching the rain fro1 11 
tlw cloud-ma~s. 

"Titis dosign," according to B!inton. " i~ surrounded by tldrte<'ll 
lwad' which s i gni~)' the thirteen rillflll katuns. or greater cycll's of 
wars. . The number 13 in An11: ric-an m) tho logy symholiz<>s the 


Tl!gY CA~IE l3EFOHI~ COLV\IDUS 

13 possihk· dir<'diOIIS of spncc. Thl· horclt-r or 13 hl·ads f'\ pn·sses 
the• lotalil} of Space• and Time; and the dP'iign itsl'll" syrnholizes 
Hfc withht Spact-' and Tintt•. This i\ shown ao; lollm,-.;: Alll1<' bot­
tom of the: Jlelcl lit•s a <·ubical block, wlllch rt-'pn"'sc•nts tlw <'artlt. 
always com·l'ivcd nf in this ~hape in Mayan lnytlwlogy .... Above 
tlw ('Hrth-c·ube. alt.~r of the god .... -.upporll·d b~ fom leg-;. which 
n• .. t upon thP four quarters of tlw mnndattc· plane. b the c:c·lt·stial 
vusc, wh ic·h contains the lwavenly waters. 1 he rai11' Hnd tlw sltow­
e t., ... ahm e it hang thC' lwa\)' min cloucb. n ·ad) to f1 II it; "it hin it 
grows the Tree of Ltl{• spn•uding ih brancltc•s f'<lr "P" a rd. on I l11•ir 
r:>.t rt'milics the llowNs or fruit of life, the soul or immortal pri nci­
pll' of man.'. 111 

Apart from the.· C"C'Iltral dt>sign itt llw l~latP nf tlw Hacab-.. \\rithin 
\\ hkh an· the altar. bowl. <.·loud-rna~-;. trct• and god. corrC''>pond­
ing lo tlu• \landingo altctr, howl , cloud-u•a~!>. tr<:'e .tnd god of tlw 
Dasiri. thr·n· arc other designs that nre also r<"marknhly similar lo 
those fimnd in \Jandiugo lcrriton . Thus th<' lhirtt•t•n head, in tlw 
plnte repw,c·ntthC' division of th;~ 'l.odiat· into thirt('('ll path, and 
this zodiac·al division into thittccn has UC<'Il found in lhirtt•cn­
hc.•aded zodinc:al designs Olll'alabashcs in \\ 't•sl , \fm·a It ,., a ('uti­
utiS [let tlmt a !-timilar division into thirtcl'n i.'. n·corcb l only 
a111ong Wl''l Africans and A 111ericanc; 11 (with thC' solr· ('\Ct>pt ion of 
a little-known pt>opk·. tlw Kirghi/t'l>). 

Sc·cret signs and glyphs arc in~tnbcd \\ilhin t?;comelric dt·.~igns 
on lht• Platt• of lhc: Oacal>s. Leo Wit ·ner lnls pn•st•ut<•d L'\idl'nct' to 
show that tltcsC' !>tgn~ and gln1hs correspond clmc:l~ to. a11<l nta.\ 
lmvC' th<"ir origin in. An~l1it: and Sudank gmlrra/.~. Cadrcal is a 
tcchnkallcrlll ill 'iOrcery. Jl is a talio,man or t•harm and consi,ts of 
a siWJ or iusctiplion w1illetr or dnl\\1t 011 ,, pir•ce of papt>r within 
quadrangular or polygonal designs. sq11an·"· parnllf•logmms or 
f'H'll cird1''· Thc,c· signs or iuseriptions arl' Mtppost•d to possess 
ma~c.:ttl pmvf'rs. They us11all) c.:onsio;l ofll'tkrs or JHIItwrab. nta..~:,tic 
words. tlw names of gods. the nng<·ls and d(·tr1ons, a'> well as llw 
planets, the.· day~ of the \\t•ek. and the c·lt·11tents <llld so1nl'lime~ 
cwn piec<·o; fromt lw Kornn like llH'fntiha (lite first chapter). The 
application'> of theo;e magical designs arc.• ntanilold. F'reqli<'Htl~ 
the pap('r on wl1ic:lt m1e is drawn ts brmwd "to 'mokf' somcouc.• 


\ \101\C. Tllf: QL'E 1'1- \LCOATLS 

"ith ih ~mokl'" or the writing b \\;Hiwd nil' and drunk. Th<· nn­
dt.•rh tng untion behind the glldrwl~ i~ that seeret rf'lntion~hip'l 
t'\1\l lwtw<.'t'n the valious componrnts of the gadtral. and positi'c 
~"~''ults mn) lw achic\ed by the nlmt propitious arran~f'IIH:'Ilt of 
tlti'M' ('ClfllJ>Oill'lltS.

12 

TlH•sc talismanic signs wtitton or drawn in columns, wltidt have 
lllt'ir origin in the Aritb world ami nrc lound in the West African 
Sudan, show a strong resemblnncc· to Cc·ntral Atnctican gl)phs. 
Tht· most interl'sting of tlw Sudanic: rock inscriptions pho­
tograplwd h) Desplagnes hm c collll nns of glyplts, most of'' hi<: II 
lwgi n with tlw form of spiders. Tlw clt'~i~n of these spiders mnh's 
tlu•ut tdeulical to the ones 011 \nwri<'an burial mounds gi\en b) 
J lolmcs in "A rt in Shell of the And<.•nl Americans."l3 Tlw ama.1.ing 
thing about llwse spiders. both thc African and tlw Americ-an, is 
that they c·any a cross in their cc·utc:>rs. This is not tlw Christian 
l)'JW of cro~s but is the simplc~s t 1'<.-']>rl'sentnlion of the fonrfuld di ­
dsicm of tiH' gndtcnl. lt is an ornamentation that is in constant use 
in the wc>stern Sudan. It lonn~ tlw c<.>ntral design of circular ob­
ject-.. and is done in sqnare patt<.·rns with looped f'ttcls, exactly as 
111 bird J!,mlual.~ found in pre-Colulllbimt Ametican ~Jound 

Buildct gcH'p,els (bmial mound~) and is \\Orked i11 dotted-line 
fonm upon knobs. In the ~fonncl Huildc•r gorgets are lound not 
only the !>pidl'r with its gadua!.s but the looped-end gndwal. with 
a cross in tlw centrr. all placc•d within a circle (see Plate 15). 

Tlu•so an· muong the most striking of tiH' objects in the mounds. 11 

Another notable correspmtclc' rlt:l' hetwec•n the eultur<'s of M ex­

i('() and Mnli may be found in "Lht: priestly cap of tlw Magi. " Tit is 
i~ a conkal hat with a neck-tlup which wac; a distjn<.:tivc headgt>ar 
of ki np:s and priests in ancient Per-;ia. It wa' passed on front Pcr­
'ia to thl' Arab~ and perpt>tuatc·d atlltlllg the magicians of West 
\friea. lt reappears in America H!. a crown \\Om b~ tit<.· blacJ..­
Iwarded Quet zalcoatl. Its shap<' is not its only distinetiH· l'eatu rt'. 
It was the representation of tltc vhihlt• hca' 1~1L and so was painted 
to rc•prc!Wnt ~tars.:JS 

Lt•o \Vk'ner has traced tlw Arahk nnmt' for this starrt>d hat 
tltrolt).;h thl' Mande lang11age. and lhl' S!-llllt' name for the hat is 
found ill ~J c\ieo. Arabic: qtt-bil-a; ~'l audt': kojil-a: in Mexico: co-


TilL\ CAME DEFORE COLUMOU~ 

pill-1 ). All arc pronounced rou~hl) thr same. the same word in 
J~1d lullo\\~ng the phonolo~kal rule~ of transformatiou iu it\ pas­
'age through the tltree lan).!;UHge arcns. Standing b~· ilsel r. lhi., 
could be a simple coin<.:idencP. The cletail-; of the cap. howcw1. 
sc·em conc·lnsive. 

Cladgcro. i11 'the History of Mexlcn, describe~ the hal. "Thc> 
crown," IIC' says, "which was called by the Mexicans copilli, wa!> a 
sort of small mitn", the f(m:•part of which was raised up and tcrrni­
natcd in a point. and the part behind was lowered dO\m and hung 
O\t'f tlw neck."36 "And the rt1JJilll,'' 'la)S E. Sder in thl' Codex Bor­
~la, ··wa'i a headdress frcctucntly tnnd<• of an ocelot "kin. -.o "" to 
repr<>st•nt a lot of dots. I hat i.,, tlw ~tnrs of the magit'ian ·, c·,\p. " 1

' 

That this kin~ly and priestly tap oft he Magi. "~th its conical ~hap(' 
and star decoration, should huvP been preserved in America in it ~ 

identical form and should also havt' kept almost tl1c SWill' natnC' 
whid1 was c·nrrf•nt for it antong thr Mundingo, strongly su~e~t~ 
thnt tlw t•ap represented tlw infhwncc of the fourte(•nth ·cC'nlmy 
African visitors. 

Qul'lzalcoatl ritual was largc~l) rainmaking rihtal. Cant rollin~ the 
weather and ensuring ~m adcquat<· fall of rain were an tong tlw pri­
ntary ta-;ks of the cult's priests and magicians. The rainmaker m~ 
thus an important person in hollt Afrit·an and Ameril'an cullurc·s. 
Tlt€'re art> instnnces of rainmah•rs cnll•rin~ foreign province~ dur­
ing a time of drought and acquiring instant control over a people 
because they brought ruin. The llrsl Mandin~o king to lwt'OIIIt' a 
Muslim convert was persuadNl to t•nt<>r tilt' rww faith hy a Mn­
hallllll<'<lan whose prayers in n titnl' ul' great drought c·oincid(•d 
"~lh the fall of rain.~ The Mohamrltl·dan. of <:oursc, was no raiu­
rnakc•r in the dassicaJ sens€', hutltH:kih lw entered the king's conrt 
at a mo't propitious moment for hio; propaganda mis~ion . 

Oflt•u a spc•cial class of magician<; c·\i,tt'CI in ,\f'rican societies for 
tltc sole purpose of regulating I he ht•m C'nl} water suppl). In soll1(' 

African societies the minm<lkL•r wac; k11own as tho shrplwrd of 
ltL'llV(' II nnd held the office of hoth political <U1d providential kin~. 
The Maudingo kings, in spite of thC'ir Iuter Musliln mi(•Jttation. 
IIC'Ver lost their ritual link with llt t· land and the weather. Th(•y 
wer(' pri li t<' 'I of tl1e magida11s, ani 111bls II rst. Muslims a poor sec-


\\10'\/G TH E Qli"II.J\l COJ\TLS 

ond, a~ the t·pit: of S11ndiata, the foundl'r of the ~lali l'lllpi re. 
dear!) shows. They always kept thei1 roy.ll capit;tl in thC' agtit'ul­
turul provinces, dosf' to the cultivator!- who presern·d this mysti­
t·al connection hctwt'<'n the king nncl tlw crops. 1!J 

A number of ~cnt·raJ (eatmes in rain1naking titualtna\ lw higb­
li~ltted in a ccnnparathe outline of \\l'a tlwr magic in •\ frit·;m and 
\ mcrican cultures. The discovery or tht· ,keletons of nnl'i1 ·11t tna~i­
dans of Me:-. ieo with strong l\'egroid chantcterislics, ;L\ rq>micd h) 
l•'r0dctick Pe te rson. s11ggcsts that ltert' was a le rtile area of inllu­
l' ll<:t' . Tltc· "hlaek ll~urp" predominntt•s ill Atnetican magk, and 
\\ hile it wascom<•ni<•ut to think thb blackness was exelmh l•l) ~ym­
boli<: "hen one believed there wa.s no contact hetw(·cn tit<· cui­
til res on oppmite .,ide::. or the Atl.tntk ba~in , we are no\\ IC'It to 
ponde r the nature nll(l t'\tent of that influence, some of which 
t·nuld have been as earl) as the African and Egyptian prt'St' tWl' in 
the Olnwc heartland (Hoo- 700 u.c.). SOIIll' as lute as the Mandingo 
c:ontacl period ( 13 w 13 1 I) cluring the critieal years of tltC' found­
i ~tg of 111odem Mc,ico. The evidence M'l'lllS to suggest thnt these 
'black magidan~" ln ought a number of new ideas. This \\Ould ac­
t·ot~nt for vague basic: parallels bt>hWl'll the h\0 system.,, parallels 
which may havC' prot•et•ded u.Jithoul contact from a tommon idea, 
dt'' t~loping thro11gh contact into u eo1nplc>. of identical trails. 

1\ainmaking ritual in both Cc·ntral Atnetita and We'll Africa, for 
t·\ample. includc·d dancing with wntc•r-llllcd perforated pipes in 
the mouth and blowing til<' water throu~h the perforation at tlte 
\k). throwing walt•r from a vessel hl'ld high in the air so that the 
lalling ~pray cle!.cc•nd<'d on the drought -st ri t•ken land ur Llw sup­
pliant crowd, squirting water in a lint· ~trcam from thl' 111ou th 
Cllrlo a Held and walt·ring the graYC'S or twins , who were thou~ht in 
hoth cultures to ltave some mystc•tiom C'onnection with the 
\W<\!her. The> rainmakl•r'\ in hath cultmc· areas made usto of black 
raill,loues. and in their sacrifiet'-. slan~htc>rt>d hlack auimak 

This was also tlu' case in South Anwrit:a. wlrich the Africans' is­
it,•d e ither belorl' or after filtering through into ~lexieo. A PPru­
vian oral tradition tt· ll~ of black w <·n l'Ottling to tltcm across the 
1\ndPs. To proturl' rain the Peruvian Indian.~ ~ac:rilked black 
~ltt·<·p in a field . The Africans of "'"'t Africa sacri l'icl'd black 


THE~ Ct\liiE BJ :FO HI<.: COlllMUt.S 

sltt'<'p, black fowl. the hluod or black oxen and black (.'attic. Lt·~l it 
he thought I hat these <trt• natural choicc~ -.ug,gestt>d '>impl) h) the 
color or rain cloudo;, it should lw pointed Olll that the Chil\l'\l' did 
thC' opposit<'. To cnsun· a good hmvesl of their llw cereals, they 
o0cn•d to tllC' gods It flife wild hoar~. whitt• m.en and whitt' ~Jwep 
in ~acrifice. 111 

It i~ a curiou<; fact that befort• Columhns set 0111 on his Third 
\'oyage to purs· te "tlw C:uinea route .. a 'I Don Jmm had outlined it 
to him, he sent some of his mt"n mto Sautiago, nllt' of the Cape 
V£>rclo islands off Afril'a, to look for "a lwnl of black caltle." 1 1 (The 
riluaJ value of tlrese animals IHLI'it ha\'C' heen high, a110 Olll' Ill<!)' 

sur111ise that Columbus contemplated tlrt•m as a gil'! to the Amer­
icnn Indians. The search, hoWP\'('r, which la~tcd several days, was 
not successful.) Black clothes ulo;o wer<.' chosen by th~ West 
African and Mexican minmakers for their cerellloniak Rain \\'tlS 

stopped in bollr cultmes br llw use of flrcsticks and llrestoucs, 
sometimes by placin~ hot coal:. on the .~round to bum the 1>tuh­
bont footfall ofthe min. 

~I any other analogies of a gent>ralnature may he noted, hut let 
us confine ourselves to one on tlw sanw lt•vcl of specificity a~ the 
rainmaking rituah: the creation of f'fflgies or magical ima~es. 
oftcu of enemies. in the belief thnt to injure· or clest roy th<:> ima~e 
is to effect a like iujury or destruction upon the enemy himself. 
For thouMmds of years thi.-. was kll0\\11 to the sorc<·rers of Eropt 
ami was widely practiced in Afrit'a. Tlw ~orth Americau Indians 
employed thP same ril uul of pricking or piercing the doll. For ex­
ample, when an Ojebwar Indian desired to work c\'il on an}one, 
he made a little woodeu image of IllS en em) and ran a needle into 
its hratl and heart. or he shot an arrow into it . believing that whcr­
evt•r the Hetdle piercPd or the arrow struck tlw image. hi~ f(1e 
would at the c;ame iustant be .-.ei;C'd with a shaq) pain in tlw cor­
rPsponding part of his body If he intended to kill the person out­
right, he bumed or buried tlw imagt>, utteting cc·rtain magic 
worcl, as he did so. 

The use of a person's private castoffs- \Ueh as hair, nail~ . a rag 
of his gan ncnt or drops vf his blood- lor magic directed ugnimt 
him was also an African and American pr<tcticP. The magidm1 


A \lONG TilE QOE'fZALCOATLS Sg 

kneaded these relics into a luntp of wax, which he molded and 
dressPcl in the likeness of thf' intended victim, who was Lhen at the 
nH'rcy of hi~ tormentor. The idea was that if the inwgP was ex­
posed to llre, the person whom it represented would immediately 
fall into a buming fever; if it was stabbeo with a knife, the victim 
would fecit he pain of the wound. These practices are of great an­
tiquity in Africa. An Egyptian wizard was prosecuted in 1200 JJ.c. 
for making effigies of men and women in wax, therehy causing 
paralysis of their limbs and other grievous bodily harm.H 

Remarkable as these coincidences in image magic may seem, 
they eou lcl not be advanced as evidence sug.e;estive of contact if 
other hard evidence was not nvailable. Suc:h evidence, however, 
exjsts, and it is in the light of this that these tituals should be re­
e'<aH1ined, particularly when it can be shown that the analogies in 
African and American magic go beyond single-trait resemblances 
to major clusters m complexes of traits. 

NOTES AND REFERENCES 

l. Donald Mackenzie, Myths of Pre-Columbian America, LoH-
dou, Gresham Publishing Co., 1924, pp. 44. 57· 

Z. Ibid., p. 45· 
3. fbid ., pp. 45- 46. 
4. Idem. 
5. ~1:mest Budge, Tltc Gods of the Egyptia11s, London . Methue11 

ami Co., 1904, Vol. 1, p. 481. 
6. Mackenzie, op. cit., p. 62. 
7. Idem. 
8. Idem. 
9. Mackenzie, op. cit .• p. 63, quoting G. Elliot Smith in TheJotn·­

nal of the Manchester Egyptian a11d Orie11ta/ Society. 1916. 
10. George Vaillant, Tlw Azte~ of Mexico, Garden Ci ty, New 

York, Doubleday, 1941, p. 182. 
11. For a discussion of the pre-Columbian cross in America and 

its correspondence with tlw Egyptian use of thf' cross on the 
Nile. sec Constance !twin, Fair Cuds and Stone Faces, New 
York, St. Martin's Press. 1963, p. 166; also, Mackenzie, op. eit. . 
pp. 84, 85. "As in the Old World," lackem;ie writes, "the 


{lll Till' C \\11: BEHliH. ( OI .L \Ill\ ''-

c. ross syrnhol ",,., t'OIIIWCted \\ ith tlw god' uf th<· Jour point\ of 
till' compas11 ''Ito t'OIIIrolkd the t•l<.•nwnl\ and tht•rc•forr• willr 
tlw dol'lrilrl' ' rl'lt·rn·d to iutlw ptl'\iou' draptt·r (wiu~t·cl di'>c 
<>ymbolhrn , nwtull-) rnbolislll, l'Oior sclwrrws :rl'li •etin~ lllurn ­
rniflcd organ'> t·~dil·al ch<m~c· of rm al g .mnf'llh '>C'<JIIl'lll'<' nl 
a~t! ,, ek.j rndudrn~ thnt of thC:' Jnm aw'' of lhe world, ,dm·lr 
\H'rt' colnurt-d likt· tlu• C'drcUnill pcunl'>. Tlrt• Spani.trtl, \\t'rt' 'o 
c·ml\inn·d . lu.wc•\t'r. that tlw pn• Colnnrhian c·rm-; "il' a 
Clrristiarr ~ymllOI tlrat the} 1'\flrllirh.'d Mc·:o..ican nl\ tlrolog) fi1r 
I mt·es of St. Tlrorna'>." 

12. D. Dal~·. "1\lc\rt·an ~ lv~siah" (au nltt•mpt lo iclt•utih ()u<'Lml · 
l'Uatl \\it It ~~ Bn•nd.ul ), Populm Sric 11cc. :39· 1 ~''' · pp. 
95 105. 

ll P \ 1. H.msnn jt \II\ C/111.<;1 \r~~tmgtlu·. \mi£·111 \mnirtlll\ ln­
dq)('ndt'tH.'t'. M is~on ri , 1949. 

I I. Ba,il I kdric:k. "Qtwttal<'oall: EuropPall or lru li~t · nt•?" 111 

Hilc·). Kc·I1P;. Pt'llllington and Rand (c•ck ), Mr/11 Af'ross tlw 
Sea Au,tin. llni\'!' l''>il\ of T l'\liS Pn'''· 1971 . pp :255 ··LCi:;. 

15 . .\lphonsl' de Qu.ttreLtges. Till' Huma11 SJwcies. 1\t•\\ )ork \p­
pll'lon, rgo:;. pp 205 2o6. 

ICi. Thor Ht•)f'rdaltl "Tiw BP;ucled <:nels Speak, in Ct •oiTrC'; 
t\sl w (ed.). Tlu· Q111wl for t1111l'riCfl Nc\\ York. Prat•~t·r Pllh­
li.,ht•ts, pp. 199 238. 

17. Brigitta Wallal·c•. "So111C' Puint...ofC:olllrowrsv." ill \\ht• (eel ). 
op l'it., pp 155 ' 7+ 

It), J II. Bre:L'>Ied . \ llhtory of l~f!,!J/}1. ">ew York: Charb Scrib 
rwr\ So"'· 1905 

l!l. Eric·h \ 'Oil Dlirrikcn. Chariot of tlw Cruls.'.i. M il'lmc·l l ie ron 
(trail\.), r-\t•\\ York. Btmlam Book,, '974· 45th <:clition. p. wfi. 

20. William T. C:orldt , Tlw Med/d111' Mull of till' Anwdcrm l !ldilllt . 
Sprin~flc•ltl. Jllinoio;, C'. C. Tlrmnas 1935 p 6. 

21 llc·drick op. t'il . p z6o. 
22. Leo \\"ictwr , \(rii'O mul the /Ji \Cflt , ., y of \menca. Pluladt·l 

phia, Tmw' and Som, 1922, \'ul. 3· p. 259. 
2:3.]. llenl). 1-<w /Jmnbam, Mllnsll•r Lg ro. p . 120. St•t· ah.o 

\\'it•llcr. np. dt., \'ol. :J , p. 261 . 

2·1. lh-nt)', op. cit .. p. 102. See aJ<io Wit'IH'I'. op. dl.. \'ol. :3 p. 201. 


-
\\10,(. 111 1; l,)l L I /..\LC0.\ 11 '> 

1.). Ht•my, op. tit., p. 116 .md \\'it'ner np. dl.. \'ol :3. p. 264. 
Z11. Alc.:'\lllld<·r von \VutiH·nau, Ullt'XJU'C'/l'cl Faf't'~ in ;\ucleu/ Anwr­

ica. \(•\\ \ork. Ch)\\1l l'ubli-;lwrl>, H)75 p "'7· 
Zi. \ f <ttll ke Dc·lafos~t·, flaiii-Setl!rl!,al- \I get: Pan-;, S I .arm<.·. 1912. 

\ 'ol. .3. p. 11~ . et~ alo;u \\ renl'r, np. dt \'ul :3. p. 2h+ 

:!.'i. Sell'l, CodC'x Bor~fa, Vol. 2, p. 66. 
·'>9 D<.·lalo..,w. up cit.. p 1Ci9. 
\0. D. C. B• iuton , A Prlml'r of Motjllll 1/it•roglyphic.~. Bostou, 

Gn111 and Cn .. 1895. p 47 
.ll \\ 'u•tll'r, up. cil. . \ol. 3. p. 270. 
:\2. lhicl .. pp. 26'3, zfig. 
:3.3 \\ . II. llolures, "Art in ~hPII ol'the Antil'nt Amerkan-.," in T!te 

Se('(IIUI \111uwl ltt•port of tlu• Httn•wt of f~llmolol!,lj to the Sc<·· 
n~my of tilt' Smithw11lflll lmtituticm. 1 f.i~c>-Jhi.J 1. \\'a\hing­
ton , D.C . rH83. 

:!I. Ibid .. p. zHfi. 

:3;'5. \Vic•ttt'r. np t'il. Vol. 3. pp. 319- 321. 
Ul. Ahht" D l"rm1C·c,<.·o Sa\t'ria Cla'i~c·ru . flw lllston1 of ,\lnico. 

C )latlc•s Ct~llen ( Iran<;.), Phil,td<'lplti.l, 1804. Book 7· St•<·tion 8. 
:3i St'lt. r. op. t ·it., \'ol. 3· 
:3H. J. Spt·nc<•r Trimingha111 , A llislt117J of Islam 111 We.st t\{rir:o . 

Loudon Chlord Unh<•r-.ity Pr<.•c;c; , 1902, p. 62 . 
• 1H. Ibid. p. H:; 
10. Hirunati lmhc Kl'f!.o.\hlll ( Kato and Ilmltino, tran<; ). \e\\ 

York. l3:tnu•s and Nohlt•, 1973. p. 91. 
II. John Bnvd Thac·her. (.'/,.isloJihl'r Colulllbus, /lis U{e. Hh 

\\'mk, Ill\ Hemolm. i':t•w York. C I~ Putnam\ ~om 1903, 

\ 'ol. 2 , r :l79· 
1:2 Sit J.llll(' '> Fra7 .. N , Tlw ~Ia~<. .\11 , · in /'he Goldr n JJnugh. 

Vol. t , London, Macntlllau , 1922. 


MANDINGO TRADERS IN 
MEDIEVAL MEXICO 

\\ r obwr Ll' t hi' fi1 \loll oft wo fin·cl',, t mrlltlcm rwcl 
1/C'ftll<'''· fo 1>mdurc fltl' A:.trc l'IIIJIIre. Thi\ fu­
'11111 ten~ nc-celrrlltl'tl hy tltl' 111 rft•nlof a !>£'11t•s oft 111· 
/tttl'd i/lllfligmnts who hrouf,ltl rdth tlll'rll nnclt•llt 
~llmclctl~c Tit~• IIIIHf lllft't'l'\llllf!. tii'P tho11• u·hom 
,,,. rlll'lllliclt•s /1(11111' rltuse \\'len llt'!umE'tl 

- H:N \( '10 IH 11\J \I \ft•tlco H(fon• Cortt•· 

6 

F.-om ueross tIll' watt•r in ta>Rrby Tcnodttitlan , Itt• rould !war the 
holluw 'il'l't'<llll ul tlw t:oncht•<, and the roll of tlw tt'lnple dnartl\. 1 

Fantlcr titan those sounded I rom the s<ul('tuaril'' of his owu quar­
lt•l the\ lingt•rt·d lougt>r m•w•rtlwless. 1•ehoiug in tlw vallt•\ of 
~lt•\iro uud intlw <>ilt•ut marketplatt• ofTiutelult·o '" \'oice' 111 the 
\t'tTI't 'aile)!. uf the l'il r ccht> with till' whi,p<·r of' 1110111 ing dn·mns. 
1 h · ~hook him~t·lf anclmse fro11t the slc<'ping nutl. 

A ~oft silver dust and mist h:1cl o;(•ttled on the watt••. hut tlw '>1111 
,Itn•d it" ith ,h,trp. s\\;n strokes, o;weep111~ ell' all tlu• lloor of t he 
lnkt• until he could st't · tlw sil hotwlte of <·anoes. Pndd lc>s \\'Nl' nl­
n·ml) ~lapp1ug the" ah'r-fhhennen returnmg luun the mormng 
catch, traders uuloading tlwir nwrchandht• onto the island'" littlc 
(JII cl~l\ . 

I Ito had livt'cl for 1110re tl um u toycle in Tlatelnlco. A'i a young 
mau he hild \}Wilt lou~ hour'> crnhla.zouiug h()aHJ, li11 tlc•t• no­
hlt•s lty aflhiu~ the native duck, <.'hic·keu ami heron lt·ather~ with 
hi-. irtli knivt•,,2 'ow lw was :Ill orn('l'r oftlw ~llild. inspcctillj.! tlw 


\ I \ 'iUI"\CO 111..\J)I liS I 'll \11:011• \,\l \II \l(..(l •n 

qualil\ of f(:atiH'rwork nllert'd In tlw pultlk b~ hi'> <.w.!P. ~ l atl\ 

"'·"·' h.td JM"wcl Si.Jlct• tlw cia,, of Qu.ulmtpilztmc·. 111 " IICJ\t' 
H'i~n pot'/,trcl/ fmm tlw llot L:uul, had <'Oli1C, \Olllt' of" hom 
h.td 'I kim a-. hlat•k "' the lllwrn of ucl•lot'>. Tht·•r au i' ,\I l1.\d 
l'hu n~t>d his lift•. They had c·onu• ht•aring til(: ff'ath1•rs oltlw t{lll'l­

~alli hird . 011l' of tht• work ht• Jtud dOJlt' be-for£' tlu•it ('OIIli ll~ 

("Ould <'Oillpun· with the coat~> of Hnn-; he Iute r wro11gltt with the 
~n'('ll hlw• and red plunws of that tnaAnilkl'lll south<.·rn hiad. 
Tlu·\ ltad eorm• al-;o with tlw hidl'' of a stmngl' animal not Wt'll 

lwfon· in ~le\it'o, 1:'\"t•n 111 tilt' .. tull, of tla(' h11ntin~ llihP. the 
Oto1111. 1 TlwsC' hlack lltc•rclt.tnh from th<• llot l..:md, 'old ,idd 
eolun•d llltllltlc·s of cutlon c.loth. tht• cloaks sn riehh <hed tltC'\ 
"'t'llll'd to t'OP} the iridt•,c<•nt pllllltaW' of the birds. ~o \..triou\ i;t 
de~ign thut the radial wlu•t•l of llw ~un . feathers anti ' tylin•d 
'>hells. 1 ht• !>kins of tig<•r:-.. tlw leu rn:o. of r.thhits, 'nake'>, llslu•'> ;tnd 
hultmfli<.•s mi nJ4h•d lu tl11.' ntyrhtd of' motifs with triangles, poly­
gom, c·ro'>St·~ . squares and l'tt''iCt'll h .' Tu~l·tlwr with tlwst• ~ar­
llH'IIl\ tlwy brought i11lo the markt·tpla<.'<' ~oJdrn ear pt>ndanh. 
"\moking pipes. soJOC' with the lw.tds ol the traders t\tr\.l' tl on 

tilt• howlll, exotie '>tOnC'l> and ' " l'll\. 
Tht•\ l"illlll' at nl")t in 1\\0'i <tll<l tlwn in cl \lllall hand. TIJ<'ir ("IIIII· 

mg all raded altt•ntion , hut thh \\',1\ less bt•t·;\USl' of till• l'\tr.turcli­

narinP~S t)l their appe.n .tnct' ( forei~IH'r'>. aft<•r a ll. wert• <'\JX'<.'t('(l 
to look diflt•rent) than I Ill" t·\l raordin:uiiW'>S of t lu•i n\ ort·s. ~nnw 
of' the lll\u rics t hvy offt•rt·d in I ht.> t·twtmon 111arket pla<•t· had ht•t•n 
<:>njoy<'d olmnsl l•\dusiwly b) tlw nohlcmt•n and kings of Mt•\Jt•o, 
wlto s<.'t'IIH'd lo lww had son11• <.>arlll•r contra<:t wi th tlwn1." In the 
rd~n ol Quaquapit7uac the) ltad \llcldt>nl~ appearc·d. tht• 'P<'ar­
lu•ad of a I urger tlligratiug gronp. Out of wlmt world tl w~· ltad orig­
malh ('OIIIt' 110 011(' JmC'\\ hut lhl') tri<:klcd ill from the dHt'C'tit>ll of 
till' !Iouth and tlw <;outltcast. It Wt'lll<'d a' if c:\·cr~on<' \\('re n11 tlw 
lll0\"1' .1t th.tt till It'. All \orts of fWoplt· W('n• ~rm it,ttin~ hi\\ ani tilt' 
lak<•s to limn tlw nucleu~ of a liE'\\ 1\ lexico. 

Jk('<l\1\t' they \\er<• of 110 kllt>WII l"llt't.' Ill tnb<', their t>Ji~ill ... nh­
!\(.'llt"t•,tlll'ir hahits 110rll<ldic,tht'}'\.\ t'l(' C'011fmed ;tt IJr~t wit h ~II III (' 
daak w;uadc1iug hnuwlt of the Chkhintt•t·<,. But Chit'hhm•t• wa" 


!J4 Tli i~Y CMH. JjEFORE COLUMBU& 

often just a vague, broad term for vagrant peoples, o especially 
peoples wl aose language appeared to he mixed. These strangers 
bad, in their passage to Mexico from some settlement in the 
south, picked up Nahuatl, the li11guH li·anca of the Aztecs. bnt they 
spokt> it as a second tongue. for several of their wortb were dearly 
not of that language. 

Chichimecs. howf~ver, tlwy certainly were not. I le laad ka tow11 
some of those nomads from the Llesert plateau. He thought of 
their condition as barbatit: and wretched. Tht!)' wore loiucloths of 
palm nbcr in that time, their women stood in awe of the simple 
loom, tlaey had never Bred a single pot. Unable to scrape a living 
from the land. they gntherecl mesquite seeds and hunted rabbits.7 

These foreigrters, on the other hand, wore feathered headdresses. 
polished and brilliant earrings. cloaks a11d lc)1Twlotlas or the fhwst 
woven cotton. Small white shelLs on tlaeir ankles rattled ~oftly a$ 
they walked. The Chichimccs had never built temples or idols, 
bad no high priests. They lived in caves and donwd brush shel­
ters.~ They always ended up as misfits when they lingered in the 
town. But he had watched these black trader men from the tropi­
cal sontla. They lu:tcl entered the valley of Mexico :lrnaed ;mel ap­
prehensive, but with an air of authority. 

1t was hard to tell what they thonght and did in private as he 
peered at the walls of their houses. Winclowlc··ss. these housc . .-s 
cloaked in mystery. like thE' gardens of an inner court, Lhe lives 
withi11. Bnt the blacks had built a temple in the towaa as soon as 
they had formed a sizable capulli. In the foreconrt of this temple 
they set np the wooden statue of a wert:>wolf. who was their 
11agual. This statue fascinated him. 

'fhey called the god to whom it was built Coyotli-naual. It was 
fashioned ill the ronn of !Joth a coyote (tlte Ametican werc>wt)lf) 
and a man. ll was dressed in a coyote skin. !tnt it stood slightly 
bent like a11 old man, its coyote head covered by a human mask. 

• As lgnado lh·rnal points out, "After some litrtP thC' !llt!auin~ of the- word 
was enlarged to include .. . all the recent arril·als or those cmi~rants who led 
a nomadil' life" (Mc~·lco 13ifore Cortez, Carrlen City. ~f'W Ynrk. Do11bleday. 
1963, p. 75). 


\IA!\OI'ICO T RADERS I I'\ MEDII.\ \L .\lf: \IC 0 95 

I t~ teeth \Wf<' lon~ and pointN l, shcat lwd in gold. In 01W hand it 
caJTiecl a sl i('k. which wa~ adomcd wit II hlat'k stones, so It looked 
like a lwavil) kuohbed cluh. On this thl' ~od leaned. It s I'C'cl wert-' 
dn•sscd lik(• thos<~ of the trader,, with ~•Hall whit<· ratllt•.., on the 
ankles and s,mdab of yecotl lcan·~ on it'> paws." 

lie was not the only 01\(' of' the teatl terworkers \\ ltn \\'(\,\ ra~ri ­

natPtl by llt t•st• ~trangc·rs. The attrnc·timl of' men fran• ll•e I J nt 
Lands who prmided them wit h exqui\i t<· IJ(•w material for their 
tratle was O\'Ctwhclmin~. Jt was not long hc•forl:" the~ wc..·n• drawn 
aim to their llrllf,llfll all(llw~nn to join in their rituah. ;md fcsthi ­
lies. Even thou).{h he himself hacl never worshiped Coyotli-naual, 
ll•esc w<:re tlw 111<!11 with whom lw ev<:>n luallv did most of l1is b• •si­
lll'''· and tiH') had become hi'> good friend.;. lie had hN·n allowed 
to o;tancl on tlu.' t•dgP of tl.t• palisade a.., tlw masked nwn chanted 
and dancc·d on the day of the rc~tival. 

Only ycst<•rdny it was, :u1cl he had ~one to sleep on his mat with 
lil t• imago of hrat.iers piled \\~th resinom pine \\'ood humin~ away 
the night. A lew nativP \\Ome n. their !:1<.:<'~ luminou' and un­
ma'>ked. had danced \\~th tlw men. Tht') Wt'rc daught<••-.; of the 
ll·atlu~rworkNs who had hccn takPII to wi fc hv the blach. Thus 

' had the f:l:Ods and rituals of the native ami the lOI'l'ign. of the 
pochteca and m11m1tern. • slowly fused. 111 

Throu~h it all- the comings and goings. the •nectin~ und tl•e 
•nixing, the " 't•dding of god'i aml of wom<·11- hc had been there. 
Tlw years of the stnw gt-' rs had !lowed over him like all tlw strange 
rivc~rs Oowi 11g in that long ~·fltun of years into I lw valley of ~I c'\ i<·o. 
l k felt the change like wat<·r running ovt'r n subtcmuwan lloor as 
lw looked dc~per into the past and the IllUming. The""' wa'> si t­
ting on tilt• t•dge of the lake· now, and the sk) and tl1e slr<>am had 
merged, mirroring each oth<'r. Beyond, in the distant·<·. he could 
~<·t· llte lops of' the volcunoc•s, smoking. But ht> co11ld nu longer te ll 
whether tlw thin . chi ftin~ dust he saw m·t•r the volcano Popocate­
IWtl was lrul\ llfltive ,·olcank <;make or tlw far- flung tlcl\\cro; and 
hranche~ of a{ureig11 cloud. , . 

• A mi\l'd tr:uk·r/f'eathc•"'ork!ll' cast<> in nu•dic•ynl Tlatt'lulco, tlw 111arkl't 
,,J,md aero'~ tit<· l.1kf' f'rolll Mc•,ko-Tt>nc><:htil l.m 


I ill.' (' \1\11'. HFFOHE COI. l \IBL'S 

or all th!' strange nvers flowing in that agt-> of chall~l' and flux 
intn the valley of' ~I e:dco, that oftht• ~I nndingo was tlw st rnugesl. 
Into the hloncl,tn·am ol' how mm1\ An1Nican trilws thi~ alien 
strealll was soon to flow it is hard to tc•ll, but in Central A nll'rica at 
le<l\1 it entered that of the Otomi aud th<' Laeandon ln thl' ~outh­
t'Jil lands. tlu~ I lot Lands, from which it had traH•lt>d to the <·en­
tml valley. it had flowed into tJw A•·a,os llihe of tht· Orinoco 
(where Lhat rin•• flow:. through whnt b now Vclltmela), ti1P Ar­
gnnlos of Crilurn. and tht' Porcljis and Matn)'as of' Bra;~il. Balboa 
had seen sonw of it\ \univing f'lt>uwnts in Darien , 11mv PauaniH. 
Through the Chuanas of the Panatnanian isthmu'>, it l1ad n1oved 
in its steady 1101 til\\ ard 1>weep.11 

Jt i~ with ~le,it'o , ho,\ever, that we• nre most <.vnct•rnNI, for 
ht•rc we can 'if't' tht' eonfluencf' of tu ltures, not ju\t tht' conflu­
ence of bloods. \Vhon we compare tlw cult of the werewolf (the 
coyote of tlw pntiri(H, ) found a monK the umanteca "ith thP C'nlt of 
th{' werewolf (the h) en a of the savannnhs) found ;unonK the 
Bamhara of nwclit•val ~ I ali, we see quite dt•arly that \\l' <trl' at the 
'rry head of that ccmllnence. 

The werewoll ('lilt among the Bambum, the leatlin~ tribe: of the 
Mandlngo. was kuown as the llf111W. and the p1icsts or hl•aclllll'n of 
the cult as tlw 1/(1/1/(/·fig,l (heads or the 111lllla) or tile (11/l(/ll·llgl 
(heads of thr faith ). IL is~ simple jump f'rollllwnw-llf!.l or mtlflll·ligl 
to tmwn-teca, lor hoth tigi and tecfl nwan "•naster." "chief' or "head 
man." The n•o•phl'llH.''i tecltequi, i11 fact, pronounced rou~hly the 
snnw as the i'vlandingo tif1tigi, carry tht' S<llllt' and relalt'd mcumng<> 
thr()ugh nouns, udjc'ctives and verbs in <t number of Me~ican lan­
~uages and in Nahuatl. 12 This is hut OlH' of' m<:~ny coincidPtl<'t'S. 

In the Mexkan ritual the god of the nmunlcca is dolht'cl in Lhe 
werewotrs skin, although it wears a Jwn1a11 1nask on its lwatl. Thi.~ 
is identical wilh thr Bamhara ritual. In the \lcxicau ritual the god 
\vi(•lds <1 stick kuohl>c•d with hluck 'tones. This imitates the 'tick 
\vielded by the W<'rewolf god of tlw lln111hara, for that too is 
knobbed, though with fragments of' ~IH't'p's horns. ThP l3amhara 
ritual involves tlw feathered can.·a~s of two great birds. In Mt•xko 
n pol i~ carded on the hack of tlw god. with nunwrom f(•atht'l's of 


H7 

.1 hird introduced from the tropical ~outh b, the pv(hfcw 
tl<llltt'l\. the (pwttalli bird. In lt•\ko thl' ~ocl \\·orf' an anklt't or 
\tll:lll "hilP rattlcs. 11 Rattk•s <\Tl' u~cd in llw Dambara ritual tHll 

Jll'l tl•<' nnklc ratllf' or tlw cult dmll'<'l~ but the ).;OUrd ratth· Ia· 
'orite pnrnpht>malia of the Arrit'an magician. 

In fad, in hath MPxico and Mnli, the gourd ralilt• hc•c·onws a 
... w1 of vc•ntrilnrp•ist's durn my for tlw voic(' of the god. This ~mtrd 
r<~lllt> is tire chief instrument ofhotb lht' West Africau a11d Anl<'r­
ieall "fdi'>h-man." (nit rc~ides tlw :>()('ilkiHg divinity or de,il. Till' 
ralll<' ha' thC' \ame name in Anwric:a a-; in ~JaiL TLe .\r.tbit· mi­
ll"llcfC1h. passin~ through the we~lcrn ~udan in Aamhara <l' IIU/11-

Inrako. appear-; in the American lungungt> Guarani as mbarara 
also in the American langnug('' Arawa~ ami Tupi as mnram. Tht• 
.L'I'>oC'iatiou with ma~ntl ritual is ,do;o tlw same. Tnpi has not onl) 
tlw word nwmca (gourd rattle) but momcu·illuara (wi:tard. 
witch). Tlw refrain of the Carib divirwrs using the goqrd rHtllt' in 
othc·r c·t•rcmonies in the pn•-Columhian Carihbt>mt wa~ al~o tlw 
~atm•. "Tiw intprecation of tht> Carib~ consi~ts in a series of song~ 
all<! ehanh of which the refrain h luwre. Similarly the ~1andin~o 
e~rocs call tlteir talkin~ dC'' il 1/nre. " 11 

But now to return to the werc•wolf c·ults. The ~lf'\i<:an wc·rC'wolf 
god ic; drscrihcd by the historian Oernardiuu de Saha~un as ln\\'iug 
llw male idols ~md two fenutlc olll'S. seH'n in all. J n Mali tlw~e at· 
l'Ompnnying idolc; were symbolic of' the sewn-day week introd~tcerl 
hy lltt• Aruhs, but the Mandingo tltodillc·d this introduction hy iu­
serli ng two rest days (Monday and Thursday) to brmg it lnu.:k to 
tlwir Hvr-day week. Tltese two days arl· dramatized in th(• Nl c>.icmr 
1 itual b\ the females, who, unlikt· thr males, are not dre1.s<'d like 
the \\'('l:l'WOir.•~ A~ain, the fec;tival or the \\('rewolf god was ct'if' 
hrated in hoth cultures n\ic(' a}t'ar. lu ~lali the god i~ sm£>nred in 
blood, usually chicken blood. In ~lc~co. where human ~acrillee 
wa' ht~bitual.and on!) slightly mediated hy the huntanil) of Qud­
:takoat I. blood is provided in tlw first of the two festi\ als hy hu­
tllans.111 

Tlw <.ut-r<.•spondcncc, howE'ver. lwl\vc•t•n Mandingo nrnnu and 
~1t•\kan coyote worship doc:-. not <•nd tlwrt·. A look alllrturd rmu1 
ti1C' word Co!JOlli-llaltai. tlw \H'l'l'\\'nll' god in America. lends tt~ 


TIIFY t:A~II : BIWORE COLU~IIW~ 

into other are<l'> of correspondent·('. D. G. Brinton, in hi\ hook 
,\ 'nf!.rwli\m. dhcusses the natun• and meanin~ of twual and tht· 
lllanv derhalin•s of tlw verbal root rw, indicating tlmt thew words 
and ·thC' hod) of beliefs allaciH'cl to theTn__:-naguali-..n1 \H'r<' 

h1onght into Mexico by ford~n 111edicine men. 
"N<lhualnwans knowledge," wrott• Rriuloll , "pspedally lll)'S li<.:nl 

knowledge, the knowle!lge of tho hidden and secret things of' IIU­

lllr(' .... It i'> significant that nt•ither tl1e radicaltw nor any of its 
tlr•Jinltivc!> are found in thf' lluastcca dialect of the f\l ayan 
ton~uc. "hieh wn~ spoken about Tampico. far remm eel rrom 
other lllt'lllbcn, of that ~toe!... The infcrcnec is that in till' ~>outht·rn 
dialects it "a-. a borrowNI stem. 

" \, or in the Nalmatl languagt• although its vNy ll<lli1L' i~ dt•­
rhed from it-does the radical IW appear in its simplicity ami true 
si~nill c:anc::c. To the Nahuas, also, it lllust have heen a loan. 

"ll is true that dt> Ia Serna d<'rivos the Mexican /lauri/11. <1 sor­
C<.'rt'r, from the ,·erh llahuatflrt, to mask or disguise oncsl'lf, he­
cause u lllwalli is one who wusb or disguises l!imself under the 

fon 11 of' sonw lower animal, '"hich is his nngual. but it i~ altn~etlwr 
likd)' that 1/0llllaftia dcJivcd its lli<'UI1ing from the CU'ilOlll or the 
lllt·dil'nw lllt'n to wear masks durin~ their ceremonies. 

''Tht•refore. if the tenn twgual, and many of its aswciales and 
de1 h ali vel>, were at fl•·st borrowed from tlw Zapotec lnn~uagt• , <l 

nc·cc!.~nry cond us ion is thut along with these terms ea111e 1110:-t of 
tht' sup<'rslitions. rites and beliefs to which the) allude: which 
thu<: ht•t·aul<' grafted 011 tho gcm' rul l C' IHiency to suel1 Sllpc•rsti­

li ons l'\isling cverywhf'rl' and at all times in the human mind . 
"Along with the 1Hlll1eS of the days and thf' llierogl)l)hs whieh 

lllrtrk thclll ... were carri l'<l mm.t nf thl' doctrines or the 1\agual­
isls. nnd the na111e b) which in liJ11t' tht•) hec·ame kno\\1\ from cen­
tral ~IC\ico yuite to Nieara~ua and beyond. 

"The nl)Stcrious words h<t\<' now mdC"ecllost much of tlwir an­
ti<•nt -;igniflc<tllce .... Among tlw l...<1t·:mdons, of \laya11 sto<:k, 
who iulwbit the forests of' llle uppt•J walt'rS of the Usumal'i11ta 
Hivrr. at the present day tl1c h·riii/Wf!.tlllfe or twg11tlat is said to b,, 
applic:d to anyone 'who is entitled to rt•spcct and obedience hy age• 


~I \ NI>INCO TRADERS IN 1\lEJ)JE\'AI. ~II·.XICO 

,llld lllt'rit' but in all pus!>ibilih Itt• i<. belieH•d to possess supe rior 
and o<.·t·ult knowlcdgc."17 

It should be mentioned in this <.'Onm·<·tion that serologkal ~ur­
H')' of tlte Laeamlon Indians, tht• most scduded of ~tayn trilws. 
l'<>nductcd in the nineteen-sixties hy Dr. Allonso de Garay. Dir('C· 
llll' of thr Gerwtic Program of the Naticmal Commission for :-.Jn­
<· lrar l•:ncrgy in Mexico, indicated early and cxtt•rtsive conlut'l 
lll'twecn thr· Lacarrdons and Africans. Negroid characteristic~ 
ha\C.' bc•cn round in their blood. although they have> not hcen 
known to mL\ with outsicl<>t"i in post-Columbian tirncs. Dr. de 
Cant) ·., n•port includes. amon~ otlwr things. "a reference lo the 
'kklt· cell . a 111<llaria resLstanl mutant ~ene usualJy found only in 
tht• blood of black people."'~ 

Brinton. iu his stud) of 11ap;unlistn , has provided us with a ~crit'\ 
of llfl words in Maya and Maya dialects (like the Quiche dialect of 
1·hc Yucatan). the Znpotcc lnngua~e and the Nahuatl language to 
~how that sonw foreif,I'J1 group pa~:.ing throu~h these linguistically 
divers(.• hut geographically clo~e 1woples introduced this serie~ of 
words. Looking at the series we sec that nn is at the root of wonl'> 
111 thcs(• languages meaning my~lic.:al knowledgt-. intelligt'nce. 
prophec). sorcel} and magic. On<' e\ample from each language 
group ~hould be enough to illustratt' thi-; point. Na-al ("intelli­
gence,'' in t>.tuya). na-unl ("to proph(·~y." in Quiche), tlfl·fl (" nt t>di­
<· ine mnn,' in Zapott>c) and llfHta/-/i ("mugician,'' in Nahuatl). 

The sat no root 1111 is ut Lite' bas(' of u se ries of words with tlw 
\Hill(' meanings in thl' Mand(• l<~nguages. One part of the Sf'ric·~ 
~prin~s from the Arabie na-ba ("lo prophesy"). na-ui ("propltct"), 
tw-!Jah (" intelligent"), and appear~ in the \\'est African Peul an d 
Dyula languages as 1w-bi, , in Soso as an-na-hi and in \Volof "' 
ua-IJI-nn. Ld<.>as behind thcst• Arahic nahahwhi words, howl•ver, 
haH' fusl'd and become confust'd with idt>a5 of the natin• llf/11111 

t•ult , !>O that \\ c get na-ba iu thc l labbcs-Cara language for 
"mao;kcd men ." who are known as the na111a in ~lalinkP. In Ma­
linkl' also we get nanw-koro. which literally mPans "hyena wis<' 
11Wn," which is an exact translation of tlw Nahuatl Coyotli-nmwl. 
uwaning "coyote wise men," whr rc tlw American coyotC:' (were-


1(10 I HE' CA~H. III .FOIII'. COI.lr \fl3l' -; 

wolf of tltl' prairi<':.) i~ :.11h~titu1t·d for tlw \lm:au hyena (w<'lt'· 
\\ ulf' of I he !>:1\ .uuwh,) 1'

1 

Tlwr<.• i' mtr .1Spl'd of till' \fri(.trl ruwut ritu.al tlt.tt \\.L, uot car­
lit•d rotward ill the tllain (.'(t\OtC' ritual. hut HOIU'IIwJe" pr<''it'rwd Ill 
allntht•t ritu;.al a.-. .. <x-iatcd with a black g<KI tlv \lt •\it•.u" t·ull Ek 
dut-Rh. AtltihlltC's ofn bt>ekl'cpcq(ocllimntl in tilt' t\ laudingo llflnltt 

\\Or\hip wt•rn to ha\1' fused \\ilh ;tttributt•' oftlw ~t.uultngn traclpr, 
lltt•um·lwl' ln prutlu<.-c I Itt• c:ompl<>x 11gmc• of this 't rangt • god 
mnong th t:> :-.h·\iC'all' fi:k-dtn-ah \\ll\ n g<xl of tradt'r' m "lt.tH'liug 
ml'tdunt'" and wa.lt oftC'Ill'<lnfu\<'cl willa the co\llt<' ~od, "!tom tht· 
rllllflllln·tt wor,hiped " J k " hl.tt•k in ull his rl'ju·ewnt,ttUtll\ ;ltld 1' 

ul\o ptt'lured ,,., warlike, ,nmed with a !:met• aml \OIIIl'llllll'\ t'll 

~·•~<·d in contb.tt. Tlti'> i\ to l~t• t'\LX'dc·tl ht'<'HIISt• tlu• \l andingo 
trader had to he warlike a11d ah\<l)' on Jai, guard a~aiml 11()\lilt·. !>II\ 

pil'io111- tribe, II!> he t•:..plon·d IH'w lrndf' mutes. In fact il i'l "'a <'<lJl 
liw of naliH· tribe~ \\ilh \\hom ht• had waged wars of \t•lf dt•li·ml' 
ll111t tltt· pre-ColumbiHil Afl'ic·an was llrM S<'<'n hv lite Spnui'h i11 tlw 
~t·w \\ orld in tht> hthmu' of Omit•n (tto\\ l'all;tnl<tl .• nd on .m i\· 
land off Carla~rna, Colon thin. A pmiicularly \l'ricau ft•atun· of I hi..; 
t r.ult•r ~ocl. Ek-chu-:th wa' tlw h. ale· of uwrehautlist• lw t'<lllll'd on 
lu., head. Prof(•..,~;or Conznlo Agulnt• Beltran lt:L'> pollltt•cl o11t 111 hi\ 
l'lhnohi\ton of tlw ~c·gm in :-.tt•\i<:o. th.at thi, h,thit oft HtYill~ 
ltt'<IV~ thulg!> on the lwad (a11d ~uuug daildren a'tlidt• lhr·ltipl "<111 

tmJi,putablt> ,\f'ricrut infhu·m't' upon the \lt'xit'< lll.~ 1 

Ek-dw-ah is also often di,lillgui~lwd h) 111'i age l ie· i1- 11\11\llly 

ti•alun•d in tht• }.lcxflo;ul codit:c•, :t\ an old mall will1 a toot hit''' jaw 
nr Olll' \nlilary tooth Htl<l a dmopi11~ loWl'l lip. lie is .tlso n·lnlt•d to 
lw<' c·Hitur<.!. This is dt•tnomlratt•d h~ hb pr<'\l'I\Ct' 111 llw ( 'mk•\ 
ltoano in tlw sf'cticm on ht·t·'· • \II tht•w aspt·<:ts of Ek-l·lw-<llt 
link hi Ill unt·quivo<.·all.' \\ itlt I Itt• old l)(•(.'kf'<'ping w>d liuuu l ill 

IWIIW \\or hip amon~ tlw \latul111go. In rwmn ,,OI.,hip tilt' ~ml 
n·pr<'\l'llted ~l' au oldman. W:t\ Mmlelilllt·s pnl in a lll'ehi\i' !nwd 
'" a tahc•madl') whil1• hi' dt•\olt•., dmnk a hom·wd d11nk ;llld 
dmwnl unci howled aronud hi 111. rlw tllcdieval t\.Jtoxieattll <·rh•­
hratcd til(' fc·,tival of' Ek-<.'1111-ah (Ill tlw S:illlf' dm as lhl' holidav ur 
I lohnil, the g<>d ol' thr hl't'k<·<·Jwrs, nucl during I hi~ lrnsl l·lwy 

dJ;Illk lhn•e howls ofhom•n-d \\int• 1 


\I\ "111>"(,0 rR \I >I ns " \IEilll \'\1 \II \:IC Cl 101 

\ \ laudmgo t•lt•lllt'lll I roJil llfltllf/ \\orllhlp also ;\("COlli I It ·d rot the 
1 \ll,umlinan llmvolthishlurkgod,ullou~lhe \h•\.ieam Tltt> lung 
un~l' of l•:k-<'htt all i\ clue to the luct tltttl the idol of' til<' 11111/W, 

c .allt-d tlw KllnJ!,oln \ 1mw1 (''ht•ad of tlw lltlllw") jc; rqm•sC'ntt'cl h) 
.t ltut;L'ilie lnrd tl..tt t'l. \\ith a beak I h.tt he .tk it. t.·arrit>d Inn, ani in 
till' long IH><;L' 'I'IH' l•:k l'llu-uh tlntc, lwc<ullt'\ Hlllt>ll,!! the· \lc•\JL.tns 
' tlu lord uf tlw llll'>t' 4 

llw n·lation,hip lllll} 110w he W<'ll vt'l\ clc·arl) hl'lwt•t•n the 
rllllfllltt•ra of \ll•\ieo .md tlw rmwllfiJ!.i m nmnnfigi of' \t all Tlct· 
ww·sltip of tlw WNt•wc!lr l oltllll , or IWI!Jifil, uudc·rwc11l Vt't) ll:-w 
('h.ut~C'' indC'etl in ih It a11~plantat1m1 1'10111 ~l.tli to ~lc•\it'O \\ ht 
all tnmspla11tnlions. loeall~llllla and rnatt•1 i<tls simply n·plnt•t•d the 
oli~111al !the hwn.t hc·t',\IIW thl' emote· tht• sltck knnhlwd \\ith 
,lu·c·p's lwmc; ht ·c·,tnH • I lte ~I it'k knol,lwd '"ith !,Ind. ~ICIII<.'S, tlw 
l111~ht tropical l!irdc, of \ fnc·a lmd tltt•ir l<'.tlher; rllatdwd h\ the 
ndt plulltl'' of llw So11 th Autt'rkan qud1.ulli bird), butllw h:1sic 
<'0111piP~ of idt'll' n11d tl•eir uniqut• mgani'lation rcmaiut'd lwltind 
·" ,kl'lt'l;tl c·,idl'IIU.' of their \fril';m uri~iu Va~tiC'. ~t·twntl paral-
11·1, in ritual h<'h.l\ior ana) t'\cJhl· tndc•pt•ndt>nth in 11'11101(' t·ul­
ttlll''· lml tlwn· '' ,, t·w11plt·\ t·lu~h·r of t•lt'lllenh her(' not unl~ 
'' tllbols. iumgt.·' and ritual ac·h. butt'\ t•u li~tgui~lit• lalwlc, nml c·on­
c·c ·pt u.tl l'OII fusiou' tit at t'onlcl not haw ht•t•n rc~pt •all ·d in tlwir 
arl>it ntriii('SS by Villllt' of a Sitnilnr rt'II[>OilS(' to lh<' Salllt' phenorn­
t'll,l flw idt·nltl'ab .ut 'o 'tn~geriuy that ollt' ft•t•ls orw is lookin~ 
11110 .t rninor at \\hat both the \le\kan mad ~ l ali lllagid;mc; \\oould 
htll the slt.ulow of tlw 1\\in. tlw spirit ol'tlu· double. 

\, for the nwrdtullt c·astt· known a' till' poclllt'Cfl, ll't ""t'\illll-
1111' sonw of tlw ih•tm tlu•) hrougltt iuto ~lt·\i('O. While· lltl''l or 
most of tlwnt-\Wrc· uh' iously 111adt· hy Lltt'lll in tltei1 llt'W st•llle­
llll'llh alo11~ till' Atlantic sc•alward and i11 So111h Allll'l'it-a tlwv 
\\I'H' l'OpiL•tl from \l,llldingo protc•l\ jll''· Tlw lhtlllt'~ t·.trrit'd fiJ;. 
w.ud 111 thc•st- itt·ms d1 mon~tntte tlth 

Frmn ~ahagun .... lt't'flllllt of the flr,l fo~t·i~n mt•rthanh we· It .tm 
tltal tltc\ 'iold utatttlc.•s (t·himllfli) nnd wai,lc·lotb, (lllll\111) . .!'> I n the 
I.III)!;Ullg;. or ~1.1\11 r·hillllllli j, trauslated "'. \hlc·ld h~tc·kl·· r ." \'ni­
Jitdf'hi Ill(/ II/. n dt ·rlvaliVC' or lht• word. is lrun-;latt>tl ns "lmttk· doa k." 
\ \luch of tiH' word 111 the \lt•\.icau languages 1·stahlishc•s u rda-


102. THEY CAl\·lE BEFORE COLUMBUS 

tionsllip betwee11 buckler and dtJak. In Maya, more than Ollc idea 
is rooted in the word. ln addition to "shield" and "cloak," there is 
chim and chimll, meaning "pouch." These oddly linked ideas of 
"poncla" and ··cJo<tk" are also contained in terms found in the 
Mande languages. They have an Arabic oti~in and came into the 
Mande langua~cs through the Arab caravan trade. A11 Arabic tt>rul 

is l im/a (pi mal, .~imiil, prononnC'ecl "ehimal''), meaning "a garment 
in which one wraps oneself" ns 'Nell as "a b1-1g or pouch put t.o the 
raceme of a palm tree in 01·cler th:.tl the fmit 111ay 11ot be shaken off, 
or held nndt-' r the udder of the ewe or goat, when the udder is 
heavy with milk. "2~ 

Equally interesting is maxtli, which in the American la11guage of 
Nahuatl means ''a waistcloth to hide the nudity." This garment is 
tietl :'\round the ptivate parts of women as an intimate adomment. 
It is shown to conespu11d with Lhc Malinke word mnsili, "adorn­
mf'nt," Bambara 11wsiri. "adornme11t, to make one's toilet" and 
Bamhnra mosirili, "ornamentation, toilet." There is also the fe­
male loincloth, which in Mexico is IIO#Jut . This barely covered a 
woman's privates, blling limn the waist to the middle of the thigh. 
ft ntH)' be traeed back to 11agbo in Mande. from la~ha in Malinke 
and Dyu)a ("intimate If-male cover-cloth'') to lagrim in Arabic, 
which is a "me11strual cloth .''27 · 

The VCI)' composition of Uie word lor trader, pothteca. provides 
11s with a11 intC'resting due as to its origin. Puc:hteca is a compound 
of poclt and tec:a, Teca may Le traced to the Mnnde word tigi , as l 
have already shown. The poch in pochtecn is traceable to the pol 
in Maya JWIOIII (merchant). This finds its counte q)mi in the lan­
guage of the Soninke, another people in the medieval Mandingo 
world. Soninke gives us folom ("rich man ," ''merchant").z.~ Fray 
Toribio de Motolinia in his mcmojr~ refers to the Mexican Jnar­
ketplact> as tian-quiz-co, wbicl1 rnay have been de1ivcd from 
tnn-goz-llllio, a word 1-iJr "tradrr" in Wesl Aflica. Even today in 
Central Amelic.'l lltmquiz and llrmp,11e are used coloquially for 
"marketplace. ''211 

Sint:t' many or the trader words and trading items Wf' have lwen 
discussing have Arabic ruots, it would appear that Arabic cultural 
influence on tht:~ medieval Manclingo was pervasive and over-


\1 \'\01 'CO ITh\DEHS IN Mr.Dti<:V\ 1. \1 1-:XICO 103 

,,Jwlming. Thi., is not tlw ea\c. The hlamic inllucnce on mcdi<•,·al 
~!ali lwrcll) touched the t•omtnoll pcopl<·. EH•n the ~ing ... from 
Sundiala do\\11 to the king of til(' Allan tic <'\lx•ditiono;, Ahuh:tkat i 
tlw ~l.'cond . ~ave Islam littlc• mort' than lip o;er.'ice. Thl'rt' w<·tc of 
t'oll rs<· c•xeeption~. Kankan M usa. Abu bakari's half hrotlll'r. took a 
,.a,tlwrcl t• of sixty thousand Mamlingo aeross the deserts to Nll.'<.:<:a, 
tlw lslnt nic heartlmtd, iu 1324. But Nhtlrs adtuinistralive ami polili ­
c:J 'ltuclure owed nothing to thL• i\mbs. It was not a tltPocmcy hut 
grc'\\' out of a l(•dt>ralion of native fautilit•s. Man dingo animist lilual 
,111d tnagim-rcligiotts beliefs wt•rt• not 1\rah-lslamie. although thl' 
\l anclingo later took scrapo; of' the Koran ami transfonnC'd tlwtn to 
.. uittlwir purvosf's. Their ma~dam d~:'lntcd th<: firth chapter of the• 
Koran. tltcfatilw, as if it were anotll('rofthcir magical incanlulious . 
. \r;tb-lslamic inllnence un medieval t-.1ali. tlwrefore, was WI) pt•­
tiplwral. but its impact on trad0 and on l raders cannot h<-' <kni t•< I. 
Nl'nrly all traveling tradPI~~ i1 1 Wc·sl Afric:t became Muslims. It was 
thf' pra~malic thiug to do, since nc·arly nlllcm' ign trade w;t<; with thr 
Arabs. ll c•uce tht- 1nany Arabic words to he found in Mandingo 
trading itPms."111 

Anotlwr Arahic inllut>nce 111<1) h<' found in the coHts of arlll:. of 
nwdit',·al Sudan. l\1ost notablt- ol' th<''~' is thf' crescent on sou1c 

Sndanit' nwdieval armor. ll ~~ gencmlly rPpresented by om· np­
w;trd sign , but frequently it lws tim•<' o;;t<ws connected with it. or 
tlw L' l't'SCt·n t is repeated two or thn·e tinws. This is a characleris­
tit: Muslim emblem. It is also found in medieval MP>.ieo. Till' 
crcsccnlll<:eompaniNl at tlw bottom by three stars or c· rcsc-t • nt ~ i'l 
found on many Mexican ,Jti<·lch. 11 The Norwegian hio;torinll 
Svien-1\ lagnus Crodys has pointed onllhnt when warlords mowd 
on lo conqn<'r ancJ settle in 11('\\' laml<;, thP)' eanied tJ1eir ('O<Il'i of 
.tnm v .. ;th tlu•m. He nwintains that o;otue of the American gi~Vh' 
we re• canied bv Old \\'orld warriors as th<' heraldic emhlcms of 
tlwi r nobll' fiu~tilie~. ~2 It has been slto" n that one of tlw main 
\I andingo 11 'temw or in~ignin of distinction or nobility (I hl' ttipl<• 
crt·sct·nt) was tlw same as the ~l<'xican . t'.\C<·pt that within thc·Sl' 

l'res<"C·nl ~ tlw .\landit1go sonll't i 1111'~ illsc·rtccl pictures of ani n1al-; 
(tl1<.'ir tote n1s or IIO{!.IIIIL~ ).:>:J SilK'<' tllf• ~ l l'xican feathcrworkers dc•­
signrd coals of an~s. and wNP l1<'avily inOt~encecl. as we h;wt• 


TilEY CAI\1E UI : FORI~ COLlJMIIUS 

Sl'f'll , b) the ~J.mdingo nwrcllimts. it IS onl~ to he t>\pl'l'tr•d that 
SOJilt' nf tlwse dc·~igm woukl be <'niTit>d m·er. l•:w•n tltt• word lor 
"noble• nt nnu1 nf di'>l indicm is pn·scr\t'd 111 an id<'ulic·nl Larih 
word, "nflllfllo ";11 

l•:xtraonlinan ,IJlilll<tl sJ..ins nl~o t·uteretl ~ le\ic·u fro111 the souLh, 
skins of' aninmls unJ..now11 in tIt(! AnH·ricali. In a Idler to the Spttll­
ish So\t:l't>lgTlS \Hittcn In 1505, I..Ttowu as tlw "Ldtcm Harissillla," 
Colnmhm. nwnti011S tltt' presence of Lhl' lion !11 A111clica. •~ No 
'>ndl .111iuwl pwwled the prailies or fon''>l" uf l'itLt·l nm1h or 
south in tiiC' ag(• of'Colnlllbus, tho\1gJ1 thl'rt' IS evidence• fQr a pre­
historic An1cricau lion. It ha' tl1crdore lwe11 '>llg~t="•l<·d that he 
madc· a 11 ustakc:, t l10u~h Coln11tbus pmhahly bc•t·:n nl· n<·qnaintt>d 
with tht:> appearance of the lion dltlin~ Ids \isit to \\ht Al'tit:a in 
q8~. I 11 :lll) Ctl'<' he could not hnH• Sl'£>11 it tt'> a lh ing lwust ill frc·e 
1notion min captivity i11the t•w World. but m:w hnvt> lll'l'll lt·d to 
tlu~ rc •mar~ hy the si~ltt uf it'> ski u sotuewlwre on clbpluy. Bental 
Dim'\, who wns t.tkcn nlon~ with Cortm~ by till· M<•xicall king Mon­
lf'zuma to \t· t• the• ntar~l · lpla<·<> ofTI;\lc'luku in tha • flr'lt cptar"lc'r of 
tltt' sixtcl'ttlla l'c•ntmv, anPutions, i11 his drtailcd li ~t of lllcrclnm­
di~t· , I he -;~in!. of liom. ~· It is hard to belit'\l' that a n1a11 with 1 he 
111<'tlc.:nlous care ancl 1m·cision of Dim-. was led into t hl' o;ame mis­
ta~c . The lion\ vi,agc, ih mnn<>, its proporliom arc \l'r: clJ:-.t iaiC'­
tiw. Diaz could not lanvc· ccwfmt•d it with tlw ti~ct , its close 
couo;in. fnr lte also 111akt•o; meutiun of tiger'> 

Liom would lta\C' hcc•u mmo;ual evt•JJ i11 nwcliu,·al l\ I ali, <l StWIIII­

nah c111pirc.:. kntlWII a!> "The Btight Count!)·· bt·caus<· it laad no 
jungll·. Tlwrc wt•rc lions, howt~\·cr, to tlw suntla uJ tlae bright 
lam I-.. anu rare as lltey \\'t•re, th t>y \\'('1'(' captured in hunting raitk 
\h·dwval Afticau kin);s .md powt>rlultnen louk pride in lion skins. 
Sunmngnn1 thC' soreern. king of lhC' Sosso whost• deJ~·at b) Slln­
Jil\ta lc•cl tn the fimnclaticm of the ~I ali ••tnpin • i11 l23·f· lirwd <1 

1'011111 of lais nilw story c·nstlc with tlw skim nr 1111111)' anilitals, in­
l'llldilll! the lion 17 It is enneeh.ablc tit at o,inl't ' tlw lion \h\S uotna­

tiv<' tn tlw Ameriens in histori< • ti111c•.s und lion ski n~ \Wn• set-n in 
the ( 'ulnnthian c·ontn<:t period thC'\t' 11101\ haw hL•eu the wt•ll ­
t:urccl :.kins of' anintals Af'ticnn~ !tad ht lnlPd down in thC'ir originul 
hot~H•IanJ., und tl'ilnsported either inlht' \l andiugo (131o-13td 


\I \;\l>I~<.O 1H \ nr•. l\"1 I ' 1\ti.I)JI, .. \ \I. MEXICO 

!II <longha) tdrcn I lh2- l-t92) mntact rwriod Tht•\C' \k111\ C'OIIId 
bl' p1c·•wrwd for ~t'lll'ratiom. I ion ..,kim of creal ti tu.tl '<tint' 111 

\lnt.tlt.t\t lll'c•n pa,wd dowutlll' lmc ol \Inc .m duc·J, ,llld king' 
\\'e haw hc·t.•n C'ttiiC'l' ll l raling in thi-; diO(>ll' t on thl' c•dcll'ntc• ol 

\f .uHiill )!;u hmlcr, itt \lcxk·o. hut tt \\ould he wrotlg to \uppmc· 
thattlw ~ l andingo 't'lll<·d on!~ tht•rc .. illld tllat1l is cwh ill \lt.•\icu 
th.tt tlw1r inf111l'l1t't tna) lw d t' llll)llstl.tlnl. 

It sc•c•tm that tltt• lalldfHII.~ oftiH' 1311) and I a I l e~pc ·ditiom Wl ' l t . 

111 lht• l\t hut\1\ of Dattl'll h to\\ Patt:IIIM .Uld tltt• nortluw.t<'nt t'Cil 

tu·r ol ",outh \m<•m·a t\ \,lllgwud of tit (' p.ul\ cc·rtainl) c·llt<'n d 
\l e\i<:o. Inti \dlletnc•nt 111 \It \l<·o C'\h'tHit•d ,(m, h uwt tlw f' ll\11 

ntg dt•c .ule. • Heporh of fnn·ign g• oup!. lliekhng in.lo \lt!\tto Ot'l'll t 
.til Ll11nllglt tlw first cptartt•J oflht• lintrlt•t•nth c·c•ntlu) , \\hic·h qw11 
h rcndt•d ( t:J251 with tlw "'~('IHiofa h,tltlt•IH l\\('c•n ,tn t'· ll~k· awl 
•• \f'rp <'ll l ,mel tit<• l'hokv of' tlw 'ite of tht h.tttlc "' tltc• plat•t• lo 

build \k\it'o Tcmx.:lrlltlnn. ·" Atnnng tltt''c' lorc·i~n tllih'Talo '' 
!.(roup~ i~ out• wllicl1 is n•porlt!d to hm<· bwugltt agri('ult11r~ aud 
pnttt>" to a lullltt·r . u1d-~atlwn r trilx.· ul tlw Chieltillll't'\ .md to 
h:l\f' llt'lpPd ill tlw design and t·n·cliou or till' Al'\t '\\induwk·~ ... . 
lumst'' on I ~ •k<· Tewoco arouml 1327. 1 Tt'\<'ot·o wa\ tlw ..,lmi tug 
plact' for tlw iulaud journt'\ to tlw llot l .;tnck Thew inumgmnto; 
\\ t•rc knm\n 'l" .. Tir11'< \\I to He tunwcl ' aud wen• l'rt·dih d \\ilh 

lute gold and -.ilwrwmk uud "1tlr ';mdt•flt kuowledg ... " The·~ Ill: I\ 

I rave rt•plat('(l a (.'(llll(l:lllV of hhH.'koi wlto s<'ltl<·d Iolii " 'I'll or nrtet•ll 

H'<US l'.ttlit.•t ( 1310? 13 t t r) i ll \J t•\it'O and t)u•n ahntpll) ll'ft in .t 
\at ll allt'lllpt In ret urn to their native home. 

Tht' ~lamhngo blal'b pmt'lit·c·d \t>lt lt"cl <lgllt:ultnn·, ;urd tin•\ 
IIIllS! LIH•r<•f(m: hm.r• ltad fht ·d wtt lc·utt•nt.<: in Soutlr und Ct.•ltlrul 
\mem·a Buttlwit t r.tcler.,, b~ tlu• \t't: nat lilt ' of tlu <x.'< II(Mlion 

\\r• re JHIIlladi<' C\t'J onlltt• mmc• P:L'is in~ tltrou~h un l,tllllli.tr and 
\D111C' l111t l'S lto,tile It 1 ritor\ . tht ) huilt h mpot•ll' h.l\t''> fiu tlll'll 
dcf'ew<t• ~<litH' ol'tltt•sc• hat-(IS, built 0 11 t' ll'val<•d ll111111HI<;, \tron~h 
,, .. ,emhlt · \\,'I \lrk.m 'tc~<:k.u lc •\ .\ l'Olllp.tri'\otl ol tlu P(•11l 

Tlw t1.ult•1\ lnun hl.i('k" Ult·un•tth 111 l>atH·u .111d northt.l\h'lll ~oullt 
\rneJil'il l"ol llll' 11nrth to ~h·:<it~l mm·lt hllrr ( 11117 1 f2!')). l lll'w \\l'rt' clt· 

'''l'nd.mh uf lho lonr1t t·ttth-nnlflf\ tlrllttl~rlltl\ 


tofi 1111 \ C.\\IE OEFOI\1 C:OI.l \1B Ul-. 

African ~tockadt' hont F. ~1oort'\ 'J'mrd~ i11lo the lnlrmd Pm·ts of 
/\_[rica with Lc M0)1W's drawing of a Florida stockade mnclc· in the 
mid-sixteenth C'l'Hlll t) ' (rt.'producecl in De 1·3ry's J)e Cu11111ulf!is et 
lnmlonrm H.itilm<> \'lrt!,inia) is most sttiking. Both arc circular, 
built of heavy upri~ht posts, huve ,\11 ick•ntieal gatt' t'lltmnee and 
contain ro''" of drcular huts, and within both lhc 'itotkadC'~ are 
two l'ields.4" It ,., illtport:mt to point ou t in this coHtwction that tlw 
Pt' llls wen· part of tl11• complt>x ol' peoples within tlw lltt>dil•val 
Mamlingo etnpir(•, nnd that tlwir prcM' IICe in prt>-Columbian 
America has lwl'n t"mlhcr cstablisltl•d h} Julc:. Cauvel's discm·t'l) 
of an ama7in~ tllllllher of animalnnmcs shared bdwt·en them and 
the Guarani, un J\nlt'ril·nn tribe. 11 

There were ~C\ t>ral hase:. frotH" hich the African trad<'r.., o;prc·acl 
in the two Anwt ica': from tlte Carihlwnn in thf> Songlwy JWriod 
(c·i rca qG2- 1492); frmu aortltl'astcrn South A 1 n<•rica in tho 
M<mdingo pc·nod ( 1:31o onward) iulo Peru; nnd l'ro111 a hHSC' in 
Darien ntO\'ing along roads mark('(l by the pn'st·nct• of burial 
mounch into and hc\ond ~lc'<ico. as far north as Canada.,., 

T ltc' st' butial llllltlt1Cis provide ftuther wih1esscs to tltt'ir pres­
ence and the lim"' of their dh1wrsal. \\'ithin tltem. ,unong the 
usual natiw itf'lll!'t, art' to be found pipl'S with We~t Afril'an lwads 
and totems (Sl'l' Chapter 1 1 ). otl1er Negroid flgurim·s and gad­
lt'rtls and hint> and whitf' shells. Tlwse slwlls haH' ht'<' ll f(>ttnd in 
such qHanlil) ,111d "o sele<·tivdy "stored" (akin in typology to a 
coin collection) us to suggest , .t'l') ~lrongly that the) "ea• ll'>t.'d as 
mom·y, a practit·t• fmniliar to \\t·~t African<. bnt alit•Jt to the prt'­
CoiLunbian American. for whom shdlo; had 'imply a ritual and or­
naml-'ntaL 1101 a monetmy vahw . .., 

NOTI~S AND H I•: Fto:HE~CES 

1. j<ll'<ptt''> Somt<•llt•. The Dully L~{C' rif tlu· A:.ten. trout.., , P:ltril'k 
O ' Brian . l .ondon , \\ eidenfc>lcl and ''dtolson. 1961. p. 162. 

2. Bt>ma1Tiino ell' Saha~lll. f-li.\loirr· 1!/llt' rafr' dt'\ cl!ow's dr Ia 
Noru.:ella- l•:sJI"t!.'~~'· P~uis. C. ~l a-.<;un. 188o, Bk. 1, Chap~. 18. 
19, P· sli7JT. Sl'(.' nlso Leo Wil'lll'r, Ni-lca alld the J)[snovl'r!J of 
t\mcrita , Philadt'lph ia. tunes and Sons, 1922,Vol. 3. p. 2·15· 

:). Sahaguu, up. <:it. , Hook g, p. 547IT. places the c·un1ing of Lite 


\Ji\NI>INGO T""\OERS lN !>U: DII•,\ 't\l, \tEXICO lt17 

J10chtccn to ~le\it:o in tlw rt-'ign of QuaquapitzmK· This io; '"' 
ohs<:ure l..ing, ctliU the preci!IC' )C'<lr'l of hi\ reign arc not ~iwn, 
but we· can safel) aJ>sume (as dm·~ Wiener) that tlw c\cnl oc­
cmrC"d in the flrsl quarlc·r of the fll"tecnlh century. j ,lC.'liiiC'S 

So• i'tellt' also agrees with 1 hb dutt' for tht· nppearallc~;> of trup­
icultradcrs in Thttelulco (then Xlltl'lulco). I lc plac.:t•s the ('0111 -

ill~ of the pod1tcca in 1~07, the year the king Tlacntcoll 
hq~ins hi!. reign. The evidcucl" pH•sc•nted for the identification 
of Mllll l ' of these tradNs from tlte llot L;mds with \V(·~t 

i\ fri('an blacks is of a ritunl. linguistic, '>erological. arlifactual 
and oral-historical natun.·. 

I. Scmo;tellf', op. cit.. p. 27 
.'5. Ibid., pp. 132. 133. 
fi. ~ l i<'hat'l Coc, Mexicu, ' cw York. Praeger Puhlisltc>rs, 1962, 

pp. t6r:;, t66. 
7. Ibid. , p. 13:3. 
•">. ldPnl. Also, S('C Ignacio l3C'rnal. Mexico Before Cortez: Art, 

lfistory. Legend, tran ... Willis Ournstoue, Garden City. Nrw 
York, Doubleday, t963. pp. 75 8. 8g. 

!-J. \\ 'ic:>nc·r. op. cit .. Vol. :3. p. 242. 

I 0. ~ah.1gnn, up. cit., pp. 587IT. Set• also Wi<.'llt'r. up. cit. Vol. 3. p. 
245. Sahagun writes, "The quartC'rs of the amanleca nml 
pod1teea were eonfused and the same happt>11ed to their 
god~ ... 

II. ll arold Lawrence, ''AI'riean 1£\plorf'rs in the New World," Tlw 
Crisis, :2.5. Jmw-July tgfh. I f<>lita~t' Program Rt~p!inl, p. H. 

12. \Vit•ner, op. cit., Vol. 3. pp. 228, zzg. 
1:3. Ibid .. p. 242. 

L·l. lhid .. p. 193. 
15. !hid .. p. 251 (re: rest day ... ~londny'l aud ThursdH) S). 242 (rc•: 

tllC' two female idols). 
16. Tlw American sacrillc(' of human blood in thi~ cPrcmon\ was 

later modified and brought in line with the Afticau surr;>~att· 
«al'rifice, which never involved humuus as sacrificial '~dims. 
QuelzHicoatl himself (that is, Ollt' of his human repr<'Sf'nla­
tions} is reported to haw broken with the aucit'nt An•t•riC'HII 
traditions and introduced smrogatc .. acriflces in pla<'l' of 


'1111' C."ll BEfUIIL C Ol .t \IU\!, 

h111nan s:l('rifl<:t•. Rt'l'<'llt <''ploratiou' 111 the \tt<.'n'd \H•II .tt 
Cluchcn. \\ht•n• a purt• m<udt•u i' 'uppml·tl to ha\C' been 'ill'· 
rilk·ed t .tl'h war. lm\t' hmught to li~ht lumdu•ds ol small 
woodPn IIKu res C'OH'n •d with htl<'X. Sonw ~ I exit an archa<'olo· 
ghh thi11~ th.11 thc,t· dolls wen- ~:u:rifiu·d '' 111holkalh 111 
pl.tt't' ol tlt·~h -.wd-hluoc l mmdcm. 1• or tIll' latte• r<'lt•rcn(.'<.' to 
til(' latex dolls. !>L'C I wm• Nicholson, T/w \ /11 .\lt·\·ico. Gard(•ll 
('it\ , "J l'\\ \ nrk, nou hil·da), I H66. p. 24 

17 0 C. Bduton \ 'agunli.w1 Philadelphia \fal·( 'alia ;Hid Co. 
18~)4. p. 5Ci. 

16. A lc•\andt •r von \ \ 'ulht•uau, Ullt'XJU't'INI Fal't's ;, \ncit•fll •\lil t' I· 

lea :\c\\ \ ork ( 10\\11 P11bh,hN1>, 1975. p :r . 
19. \\ it•ner, op. cit., \ 'ol. :3. p. 250. 

20. thid., pp. :t:;S. 259. 
21. Cnuzalo \~uitw 13elt ntll. "J.n Eth nol1i~l01ta ) <'I E!'>t uclio ell' I 

;'l.q~ro en \le\lt'o 111 ~ol11t\ (t>d ). \cculturnticlll i11tlw \ nu r­
im~. Nc·v. York. CoopPr Squnn~ Publications, 19fi7. pp. l 61 
1C>'l l•'or this n:li.·rcllt't' J am imlC'btt•d to \b. llanit>t L('h­
JIIallrt , \\ ho t raml.tted Bl·ltr.m\ artidt• ror 111) pc"onal tl\l'. 

22. P. St·hellu,, " Heprest•~t t nlion nf Ot•iti<•s ol' tlw Maya ~dann 
s<:npts:· l'aJII'f"l oftht f't•rlbt.xly MIIWIIIII cif.\uu rktm t\rcllul'­
ology a111l f<.ll111ology. ll anard Uni\C•rc;il\ . \'ol. 4 \o. l p :H · 

2:1. Sl•lt•r, Cmll'x Borgia, \"ol. 1 , p. :322. 

2LI. Wi<HWr, op. dl., Vnl. a. P· 259· 
2.!) I hul. p. 2:3n. 
26. Ibid., p. 2:31. 
27. Ibid .• p. 2:1+ 
2~ lhul. , pp. 229. 230. 

2~) . \\ it'IWr. op. dt . \ 'ol. 2 p. u:l. 
:30. \\ it'llc'r. op. cit.. \'ol. 3. pp. 3(;4 :365. II ,,J.Cll tid llC' poi ntC'd out 

illt'OIIIlt'tl ion "ith tlw i\ rahit• \\ord' lor garmcub 111 ~ hUidingn 
that appt•;u in nwclic'\,11 ~lc·\t<.'o that thl' M andutKO did not 
dm1t~t· tlu•lr modt• or drc•ss to "'iltht• •\ rabs. Thl· ~ l andin~o 
tmdt•rs simpl) g<l\l' \r.1bic llclllll'~ to tht• ~ilrlll('lll\ thl') ~olcl 
and WO!l'. \ ' \\'it•ner puts il. "Tht•\ did not adopt tlw Ambit· 
hahilimellh [but) them• that tltev wol(• bore ll<tllH'S dt>Jivt'd 
f'rolll the Arabic " 


I(~) 

11 Jhid. p 237 
:3:?.. < \111\ Cordon , Before Colrtmhll\ Nt'\\ York, Cro" 11 Puhlhh-

1 ''· 197 1. pp. 92. H3· 
:3:3, \\'ictwr. op. l'it., Vol. 3 , p. 231:>. 
:31. I hid .. p. 36g 
:1.1. Jnlut Boyd Thacher. Cltt1sto1J/wr Cv/umb11s: lli.~ Llfi·. Ills 

Work. Il ls R<tllllill<;, New Yurk. C:. P. Putnam ·., Sons, tyo3 \(II. 
2, p. 0~)4· 

;3() \llwtl !dell (t'd and tran' ), 'flw llenwl LJin:: C'hn111icle'i. Car· 
cl<·n C it). :\t>w York, Donhll•d,t). '957· p. 160. 

:1i 1>. T. Nianc. Stmdiata · , \ 11 F:plr of Old \lull. tram fro111 tlu· 
\Iandt• h) G D. Pwkl'll l .oudo11 Lon~man~. 1965 

'l l.) Scllt\h•llc>, op. cit., pp. :z. :1 
.3Y. Bl·rnul. op. ctl. , p. '>7. 
·10. \Vic·HN, np. tit., Vol. 2. St·<· l·umparaliw plates bctwr·t•n P•I~<'S 

176 aml 177. 
·II . Cu~to11 l•:dnuard JIIIC's Cauvt'l. Lc·s Ul'rbi:re.~ Pll t\1/l(fdc/ttl ', 

,\ lgl·r J Brill).(an, 1930, pp. 132 t:l3· 
12 \\'il'llt'r, op. c:it. , Vol. 3. p. 3Ci5. 
11. \\ 'it•twr op. c..·tt., \'ol. 2 pp 249 270; \ 'ol 3. pp. 230 239 2 •s· 

259. Thl' ca,t• lor cet lain \\ t''l A fric·an function:-. and 'ulut•:-. of 
'llt'lls .~ ,, prc-Col11mhian iulluelll'l' on \mcticans is prt•scntt·d 
ll\ L..c•o \\'i t>1wr. Tins, lumt~vt't, i'i t•ousidcrabh O\ crstall•d . 
\\1hik -.h<·ll' lc)tllld in tlw h111ial mound., \\ilh otl;t•r \lamlin~u 
artifnct1> indkate tlw usc of \hell!-. as lllolll')', thb uw was \t' t) 
rPslri<:tcd aJlCI may have applied to u minor entegmy of L'\ ­

<.·lmngc•. fi't!w native Antt·t icnm. uwcl cn\\'T)' ,).ell, a' 11111111 '~ 
1111UI post-Coltnnbinu lillll'S, wlwu in sntne casc•s such IISC' Wll'> 

intmdlll'l"<l into America tluougll tit<' sla\t• lrade. The" \,llllt' It' 
latlonship pr<·!it'lVcd bctw<•t•nllll' "dnrk' (blut· and P'"VIc) aucl 
tlw '\, ltitc" 'ht·Us anclllw nulnl'' Kt\ell to souw of tltl''" utdi· 
c..•, tl c..· 011 imported eultu rnl iuflut'llC '<' . Among ~tarlling ldt'ntitlt'' 
ill tht' appearance of shell' clllt' ma~ lllclltion a v,uiet~ ul'"oliw" 
slwll folllld ill tht~ intt•rior part or till' Congo and ill ~OIIH.' l'M':I­

vations in ,\h•,ico. For rcfcrt•nct· to tlw latter contpati:-.on I "'" 
inclcl>lc'd to an nnpuhlislwd mo•wgmph 011 slwll t·ultun· b) D1 . 

Juuc Safl·r of tltf' Auu>rican \1 11St'lllll of Natural llistory. 


BLACK AFRICA 
AND EGYPT 

\\'lwt rca' IIIM I 1 /wrartcri\1/t· In the l"nlynrnflt · 
ntlllll'l' of l :f!.IJ71f I.\ rlur fo infercotii'IW tvltlt the in ­
terior 11j t\{rica a11d t lte Immediate iufluenct of 
thtlt permanertt 1\t' /!,nJ 1'/t•mrut u•hlrh had br•o•n 
pn•st•ll/ in th" JWJiulntioll ~~f soutltt'rrt EJ.!.IJJJI _(rmu 
the rt·molnl limn to o11r rlay 

- liM\ DALL,· \1.\C I VEH , Ancle11t !laces of tiH' The/1{/id 

f./!,IJJ>I rca' then cC'irer \til/more than tlw gitTr 

\nclr111 EJ.!.!Il' ' teas cssclll/ally 1111 Ajl'lcrlll ('oloni­
:::ation 

- BA SIL DA\ IO:,ON , The t\fl'icart Past 

7 

I f you could ~land on the !.tlll111lil of the Creal P\•nunid of Khu fu 
nl C;iN•h, looking wuth, )Oil would feel )-Oltr spirit walking do\\ n a 
s tJ'('t'l that look you back to the beginnings nf rnan :c; longest d\i­
lizalion. A~ far a!> \Oll could see on the ~out ltem horizon would lie 
tlw l'Ouical t<·uts ·or the gods, pitched rrpon till' l'artlt for more· 
titan :o.i'\l) ruilcs. pyru111id after p) ramul ro\\ after ro" of ro)al 
lomhs. sh; , c·rap<'rs of sheer stone, the hlnl'ks of which , if laid c·nd 
to end, would eire It• the lwlly of thl' world . Yon C'ould de~i<:end and 
walk rrnannounced into this city of th<' dr·acl. for the doors of the 
ton1hs are standin~ open. 

\\ llc•n Count \'olney stood under till' shadow of tl1c· ~rt'at 
Splti nx in r 783 ami looked at thes<' man-made mountains stretch-

j 


UI . \CI\ \foHICA 1\l\D ECYP'l 1 I I 

111~ .t<·ross the wc·stent d<>sc·rl. Itt• wa' startled <md confuo;t•tl. li t· 
ltad \\<ll~t'd aeros~ tlte low Oat ccmntrv. dotted \\1th \ illage., of 
ntud-hritk ltut~ . where stood the• 1.1!1 da.tc pahns. The floor or tlw 
la11d wao; n \idd green, and through tht' J41"eC'n ran an intri<:ate nt'l­
wor k of 1rrigation canals. Browu and hlaek-~~imtNlml'n of , Jt·n­
dt·r huild and clark hair, mostly Negroid, '"having a broad and flat 
no~t·, vt·ty shmt. a large fluttcned mouth .... thick lips.''' werv 
st·t·n along UH.' banks nf the C":mab, swaying up and dmvn a'> tllt'y 
rlr; tlunicall) lift~;tl irrigation hnckC't<. attached to what looked lik(' 
.1 wt•JI.,\\C'Cp. These men wen• nnliw Eg)pticms, with "kitH unci 
feature'S likt· many of tht- '>law•' of tilt' frt•twlt elllpir<'. I low l'OIIId 
things ltm c been turned so upsidl' do" n? I low could hislol) haw 
hP<•n so violcnlly rever~ed"r' 

A struugC' guilt troubled Cm1111 Volnt•y. It was so nat11ml to think 
of bluc·ks us "hewers or wood and drawers or water." \ Vlwn did this 
curse hcgi n'? " llow we arc· astonishc•d," he later wrote, "wlwn wr 
n'llcct that to the racf' of Nq,~ro<'~. at pre•wnt om slaws, <tlltltllc 
objc•c•(.; or our COn tempt, WC' OWt' Oltf artS. SciC' IIC'C'S ... ," 2 

Fiftct'n y<"ar" later an c·~peclition ttnder Napoleon man:IH'd into 
Eg_n>t. The· sdentists of that cxpC'dition were equally astonished 
and impressed. From \\httt tltt.') sa" tlte~ concludecl, a' tlw 
Cn•pk-, had doue a thousand )t'ar' bt'fore. that Eg)1Jtian chiliza­
lion owed its inspiration to a black rat·t.·.' 

This rediscovery hy EmOJW<IIlS or nneiettt Egypt, and tlw cli~­
closm('s or a powerful I egro-Afri can t'll'lllt'Ot in the al\('('Slty of a 
civilizntion to which Europe owed so much, came as an c•tr1bM­
ra-;sntc•ttl. It came also at n tnmt !twpportunc Ume. 1l tltreniPIIf'd 
tu t'xplode a myth of innate black inl'crimity that wa~ 11C'Ces'\at) to 
tlw )><'a<.·c· of the Chtisthm comt:i<•nct• in a Enropf' that wns tlwn 
pro!.pt•rin~ from the massive t.'\ploitalion of hluck slaw~. Aftitn 
''a' hr·ing :.~stematicall) depop11latt'd. lt ~ cmpirt>:. h.td di,in!t'­
~tal<'d. lb history had bc<•n hurit.•d. It:. 11111\'t'ntcnt in !>tt.·p "itlt 
othC'r world civili7.atiuns had hecn ahruptl :. haltf'd Onl) it~ ntosl 
haC'kward and inaccessible c>lemcnts wl.'rc left virluallv tllttou<:hed 
to Jwar f(Lise witness in }all'!' till) t'S lo lilt' st:u le and t:~mpJexit~ of 
it~ evolution 


II:.! 11 11 , \ ( \\II 011 0111 COl l-\11\l., 

rll<' Clui\lHlll t·onst•ic• fl<:t' of ~laH' tr.tdin)!; Elllopt· ltnd hPt'll H!>­

'lltl~t·d fo1 a whilt· ~~~ a tmth "laich d"''' th impn.ttiou notlwm 
t lw C hri,ti.ut B•l•lt•, as 'uuw theolo~l.ltl' of tlw cl.l\ thC'n I huu~ht 
lfo1 tlw 13il•lt• ru.1k1·s 1111 di,tiuction' h<'L\\1'1'11 hi.Kk and \\ln!P). 
hut !tom .t 'l'" arbitnu"\ lnlc·rprC'Iation ol ,, luhlical '>lor;. tht, 
stnr;, of llau1, \\hi<:h nppt•art•d in tlu Talmud ., mllt>t·liouol Jr'\\­
lsh tll,tllr.tdiiHIII' Ill till' 'i\th C'\.'ntun \ 11 \t,ullnl! out'"·'" 111-
tH>C'IIOll'i lit tit• <\ttl't:dol<' (Noah curst'!> ,, \Oil of I l.llll, tnakinl! lti11t 
.tnd hi, pwl!t'll\ a sen anl of st>n.mt..." lor lnokn•t.: at h1111 111 It is 
nakt ·diH'") 11 gn '\~ to !It '('Oilll' n mmt p('lll il'ioll' r .td.tl Ill\ th It 
Ita, aflc·ch:d 1u .ul, .JI lt"touc•\ nl -\fill 1 .llld -\It it llt\lnt tltt l""t 
l\\o lt undlt'tl \ t•a rs. 

Ti ll' t•urw ,;f'tht• \Oil of l imn 1t "·'''aid \\',t\ !Itt• c·nrst• ul hl.ll'k­
ltt'" Tltc dt'S('l'lldanh ol tht· \Oil of I"""· cll'lOI'IIIIIg tolhl\ illtl'l'­
prdution nrtlte \ (Ill"\, \\1'1"1' tht \ J'ric.lll' .md tht· 1·.~\pli.lll\ wltn 
at tiH' tirw• tiH· lll)lh be~auto drculntt·, h.H I f.tlll'n frotntlt~•>r p111-
nadc• of powt•r). Wl1en IH>wc•vt•r, tlw l\apolt·nntt' c'\[W<Irtion un 
t'tl\t'll'd tl11 spk11dor' nl .111t:it·nt ' '·K'Pll.lll ci\ 1l1t.ttio11 .t Ill'\\' 
\1'1'\IIHI ofhi,!lm \\,\' UJ~t·nth n·qul tc•d Tlw tm!h nl bl.tt·knt'" •" 
.H·urw had had. III •·d. l im\ ('OIIld a hluck nnd an·lu ... t•clt.t<'<' huH· 
inspi rl'd 01 t·ontrihuted ~n·al l) to tilt' dewlupllll'llt nf' n prt· 
L· ttropc·au t'l\ !IJ!.tltunJ 

An iugenioll\ Ill'\\ \l:'r,ion WH\ not long iu tlu· 111.1kin~ . Polilit.tl 
tlt't'l'''il\.t lwua' 1111\\, 1' tlw lllllt lte• o l'l li.'>ttllll.ll 111\l'ntiolt. Cht•' 
t ian t hc:ologiHil\ hr~aJt to ~ ~~~l'lil that oalt lwei t'llf" ·cl on h 
( m.t;JII out \1111 "' £la111 .wd tltat tlu 1rlotl tltt 1'111\l' Iii\ ouh 1111 

h io; pnt!!:t>n~ . tlw lrl;wk l.ttt'. Anotht•l so11 111 l l.1n1 \lizrnllll. 11.1(1 
not lwt'n t·~trst'tl. Front him is~twd tlu· m.n,c·lou' l ·.~vtian-. tlw 
< l l'alm' of !Itt• gn·att>st ul' t•nrl) c·i\ilitalttm<. 1 r!tt ( llli11tHtll cn11 

\t'l<'llt'C' C.'011ld -.1< t•p l)(>ac·dulh ugain <' 111.1111' sum .tfLPI til tlw 
hl.t<'h hrandt "t'll' on I) ~dl111~ "h.tl " •• ., tl~t•n lt'llihlc· dc•,lln) 
Ull cl du('. Tltc• \;(Ill\ or l lzraim \V('II' till' ( :allt'tl\l)id ('111\P-fn·c· 

lu.md1 of till' ll. tlllllf's .ttC'Onllllg tu IItts Ill'\\ H lsiiHt. \\ ith tlw 
c·n·atlllll oi'IIH'\1' L\\O lcgt•nd.ll) hr.ul('ltc·'- ''"·nile· nttd .uttll"\1'11 

~eg111id br.IIH It .nul <l\.Ot'tc·d .mel hlt·"c·d ( ,lllt.t\lllll hnllll h - 1111' 

prohl<'lll of' thP llamitk <•nrsP wn~ lli'Htlv soh ed F ro111 t l tt·n on , 


Ill \( 1\ \I RIC\ \Nt> I.(,YI''I 11!3 

lll'•lon;m'\ ami ;tnlhropoi<I).!,J\Is would talk ol llanuti t• t:nltnn· 
)11111~1" Ill \lllt ·,t llll'•lllilll! \\IIIII \ !.til\ gt.llldfatlu 1\ llllll:hiug 
J.., ·lfli \ IIH·on~lll:tl \\otd fm I~!.O[>I . Iitct<tlh "' tlu· blat·~ l,ntd' 'I \\itll 
llu ttl.l~it ,ll \\.nul ul O\ Jlii.Jliun 

Bl'hind Ill(' \,111 nl tl11 dc•rg), to •~''i 't alltl t·onsolulate thi' \f't · 

,.,., ro"' up .1 \t'lt'lllilic 1 ... t.tbli,hllll'lll that tned to prml' that 
'' gro- \lncau' l1ad nothiu~ ,,h.tlt'H't to do \dth lht· t'\ollltion 
.11111 <ll'n lop1111'11l nl F).O-pltau dnlization Skc·IPtal materiallro111 
1·.1!,\ pt \hl' \t'lt t t 1\ t·h ~alht n ·d .tml ,elt·< II\ <>h IIH'i"l'lll C'd am I da' 
,j lit ·d Tht A llll'rit'.lll .lllatmutsl S.tllliJt•l \lorton - tl w S Itt><:~ It·\ ol 
rl11 nuwlt·t·nth t•t•utun 11\111\!; ll\I'Hdowwntallt• crilc>•i.t !l.tllt rl'd 
and dt•lil{hted hi" Nc·wophohit·lic,lt•net'\ In clr11mllstrating to tlwir 
' 111\l"atllullthat tht• l•.g\pliau' "''~~'a< .ntt.J.\nid rat·t and uuligf• 
Jlous to lilt' Nil•• \allt•v:' Tltt:-. fit~~ ling llatly contradietl'd till' t•htilll 
nl" tile hhtori.tn l lt·•odotta o; til.tt tlu E!!;\pliall' l'Otnp.m·d l (l tlw 
(:reeks and olltt•r t•:•• • opcun ( :nm·:~soick W<.'rt' liH·llw 1110!>1 pari "a 

hhwk-skinned .tnd "1111h I .ai n•d" peuplt · .'' 
Th(• nndinJ.!S or ~lorton 1111\'1' lwt'11 sllll\\"11 tolw lnbw. E\lt'll'ih ,. 

,kt·lt"'t.d ~111'\t"\' of tlw :Uilll nl 1:~\plilln~ both IH'fon· .md dtuill~ 
tlw th n.tslit•o, ,Jacl\\ tlu•m to bt> oltou~l1h thl' s;unt' t•td:J l'lllllpo­

"tion '"the hl.at·ks ol.1111111lc•m ( anbllt'all island. willa a pn•dolll 
ua.mth ,,.~rottl h.J\t' iUHI lt.tn•s ol \sialic ami Caut·a,oitl 

.ultlli\l\111'' ' ' J3a,il J)a,idsott lw, pointed out iu Aflica i11 1/i\­
ltii~J. it no\\""' 11" I'' tll't'll~ cll·.u that tl.e \a,tumjorilyuf pn·d\ 
ll·l'lit· E~pti.ul' \\t'H' of t·mtlilll'lll.tl \ftican \lock. and t'\1'11 ol 
~t·ntral \\l'Sl -, th.u 111 111i~i11' .. - Tlu M. pt oplt· l.tter •niwd \\1th 

\,i,am ,autl C.nllt'iNilll., nll~lillllll! llllo the Hurt II ol Eg_\ pl '1'111' 
'•It· "·'' tht llll'l"llll'' pl.tu of t.u·t '·hut the 'l'gro- \l'm·.m cit 
nwnt both bl'lnw aiiCI dtnJn~ wwt,tl nl the d~ nastit•' \\a'i a dottu 
llollll r.H.I,tl ( 11'11\t'lll 

\II (hlord [llllfi·ssm uf ;JII.IIOill\, Artlllll rhoni~UII, awl an E).Ol1 
tulu~ht ul tlw ,,tllll' 1111iv ·r,ll\ D,t, 1d Handall- \ l.tch t•r t·arrwd 0111 
tlw 111ml t'\lt'l"i'c' !-.111'\.l')' uf <lllcwnt 1·.~~1'1ian ~k(•ll'l al nlat<'nal 
t'\"t•r nmdl'. Till'\ rc·pwtcd ill 19(J~ that l'rom tilt' PHI h pr('ch II<L'>Iit· 

penod to tlu• t•d"tlt D\IHl.'>l,, Z4 pc·n·c·nl ollltt' llHiles .tncli~)-5 pt'r 
t'l'lll of' t i ll' l't•Jnalt·~ wt•n• pme Nc•l.!ro 1\t'l\\l't'lt tlw Si\th .111d thc• 


tq 1111' I \\H: IUIOHI tOt.\ \Jill'-

l~igbteeut h D~ t\;1\lll''i .thou! 20 p1•n·c ·11! of the tnalt·o; .utd 15 pcr­
ct·nt oftht· fetu.th·' \\I'll' putt• '\t'~JO \11 1'\t'll l.u·get pc·t"l't'ltl.tgC' 
Wl'l'c • "in It •rmrdial!•'\" with '' •grnid pln·,iml C'hHra<.·tc• rbl ic'c;. ~ 

1\111 tlu dl'lt<otl \ nl tlu· '\t•gro- \II k.tll 1.11 1.11 Jlii'~C'nt·c • 111 pwc h-
11a\llt' and d~ll:t'>tie l•:j..,'\pt h an l'lltpt' ,1,&11\lil' in it,Pif. \\hat 
'hnuld 1110\l <:OIIl't ntll\ i\ tlw t·ontnluriHIII of hl.t< k \lm Ill\ lotht· 
hirlh of E).{\1Jllant·i\ ilitalion, their parlil'IJlillioll in tlw ~towlh .111d 
dt•\c•lop~twnt ol tllitl U\llizalton. and the t '\t'lllll.tlt·uu·,~t ·m·t• lo­
""nltlll' c·lose of tht' d)uastw-; ofu hhl('k poW('I tilt' Nttlll!lll'\­
frotn n lnutl o;outlt of tltc• Nc•groid and llllllatto l·:~vtiatts. '" tlw 
\lliiiC'I' of hoth 'Pi1it11al .uul politit'.tl ullllturil\ i11 tlw I·:K\pltan 
\\mlcl eluting tlw \lgttilll';lllt \.)OO-]OU 11.1 \c•\\ \\urld Old \\'mid 

n111t.td pt•nod 
Bl.tek \friC'a\ iulltH'III'«' upon the gi'I\P'>i' ol Et.,'\ ptian ,.,, ilitatton 

\\Wi prolnund \\'l1al t.llllf' np to Egypt fr0111 'outlt .111d \\c-.t oltlte 
Nile• wns st•miu:d. l11 till' c•nrl)' fonltaliv<.• ct•nturit·~ tlw l.ialwnt did 
nul dtddc • tl.l' •\fnt'HII t·ontilll'nt "Fa1 f'roiiii WIIlg a nalltl;llltarrit•r 
IH'I\H•<.•n tlte pc·oplc•s ol \Vt:':-.1 Afli<'il und Nortlt \l'rll'a Ba'>il 
1),,, td-.on h,,, pouttl'd 11111 "lht• old ~ala.u.t jcuned llwsP p•·oplt·' to 
~l'llu•r All could 'haw 111 tlw same' ltbt, aud dtst·m <'Ill''· \1 anv 
h<t\I'IJPn. Jllllntl'\t'd tlllollglt 1ft<' l!;l'lt'll ).th.tra ill \t•\\ '-.lotu• \gt• 
tintt•s. The·) used hoN•s and l':trl:. tlml h<l\c ' ht•eJt futtnd ulon~ two 
main I raib l>el\H •c•n N orlh aud Wc•,,t \ldc·u lit'\\' idc•,t, Wt •n• 
la·ing takt •ll bat·~ .nul fmth h) tltt•,t• old I rawllc•r, "c• .,(J,tll 
makt•littlt.' st•mt• ol 1\l'rwan bi .. tory unlc•" '" lmw tl11' pit·lttrt• l'OII· 

'l<tnth m mind. tl11' Jlll'llllt' of thegn ,,t r(·~tons learning fronl«".ttlt 
otlu•r. lC'at'hing t•;u·h otlwr. tmdin,g \\itlt •·,teh olllt'r th11111~h the 
(.'('lllllrit''>." 

Iiiii iu this (' llllll rul giw-aud-takc. \dtnl did tltc bla<·k t\l'riean 
mtl\idL• of F~111 n·.tlh ~,·e tltut W<l' 'u c·t 111 1.tl tu tlu• t'cuuulntioliS 
of Eg)plinnt·hi lmttion? 

Hc•tt•nt ,m:ltac nltJ!!;l(·,tl \lu<he' intlw '\.1ltu.1 ami tlu• \1ul.1n lt.t'• 
,)um 11 thaltllllth oltiH' art 01\t' flnd<o in tlw l11111h~ ol tlll' pharuolt,, 
1110111\ of tl11• bini .utd .uJimal ddtit·' till' .u11wnt E~VIl·m' \\ot­

'h' pl'd 1\111 I t lte ('II\( IIIII und I edtlllC 1111 ' ol ' It Ill tllllti llc;tl ion ihc•l r mi~­
iual1'd amnn~ 1\Jt·~ro- f'rictms :.oullt '"'d "'''l oftlw 1\iilc•. 

It Ita'> al\\,1~' }lt't'll ''""nu•d that lllllltlllllflcatioll ori~111,1tl'd ill 


Ill \1 t.; \IIIII \ \'Ill (,H"l 

F~ pt Tlu•n• '' 1'\ id1•ttt t' 1•1 ,II! I\\ I hut il \\ll' pradit'cd t lu •rt• a' l':lrh 
,1, till' SIJl'tlllcllhrt.\'1\ un 1 ~uuul\t '""' J l Qllll,·llluulld .1t 

S.lljf!al·l \1'\('l.d 1011111\ or tin' dult• Ill \\lllcli till' hodll'\ ltad lwen 
1 ,I 1r 1h I b.ul<ltl.!t•l tit luub' J,. 111.., \H IPl'r«<"''P·" tit 1, I rum 

tlu ht•)_{tuning olllll' Fmu1h I>Yllll\1\ l2~)CI<> -27!)0 IU .1 then·" tlw 
t 1 1 pte '"" 1! llt It ph• 11' 1111 tlu 1 ul ( "l,cc I" the lnuld1 1 ul th 
gt~ •.tl p\1.1111itl .11 Cw·h), 1\llldt 'till Wllhllll\ P•" keh ol \\ltt~l pn•· 

u1u.thl) ,,,.,,. tlw 'Ni'l 1 >II 'L'r\l:tl iu .1 chlutf ulu.wruu .. 1 du·nn· 
, 1l 1"1 tl 111 l'llth.tltntu~ . \\ ltkh '' ptuol th.ll till' hud) h.td he<' II 
1 lllktluu•cl thuu~lt tlu• 11111111111\ \\ '' 111•! iu tht• hnnh.11 Tlw11 j, <Ill 

I ~\ptt.llt 11111111111~ un cl"pl.t) m tlu \ht\tllllt olthe 1\u\ 1l ( ollt·~, 
of ~lll\!t 'OIIS in l.omlcm tltat d.1tc·' b;wk tn tl1e Filth lhuast\ 
•;:;o J PS tu • ).u 

Unl ~oin~ hat·k In ('I'll tlllt ·s t•arlit•r than tlu• eadit•Sl or thew 
I ~\Vll.lll lllllllllllil'' '' 1 n 11 ul llllclllt tho nx l.,, hill, nf tlu l't•t 

tall tlw hndv of a Nt•gruld l·ltild , 11111111111il'h·d , llext•tl nnd lnllit•cl 
l11 m·all. tilt' clul flucu olllw l~mlll\ .,Jwltc·r. · the hml\ "·'' <..lrt' 

l11ll\' pu''t'tVc•d ( Itt tlw. t':l'>t' lw drvlllg) IH'fon• hurial. rlw dil.co\ 
' 11 r It th 111 udt.ll ulu,_;,t l \fun d.uu1' .\d. lit• of ·3 c;oo 11 t fur 
Itt' flud, ;utd lht• t.ulmn 1 ~ d;lll'~ h.wk lti111 up. Tht ~Pl'd.lllllaJ 
tlu11~ 1l (1111 tlt.tl d.ttt• " tlmt 11 mtk('\ till' fl'l.l.tll lllllllllll\ oldc 1 

tlt.111 till' nldc •,t kno\\ 11 l:h"Pli.m lllllllllllll''>, 'l'hl'n' i-; f)lll' llnu~ 
ntnrt• Ou tl11 • \\,&11 nf tic• rlK·k 'lwltc•1 in \\hklt till' c·hild ".,,, 
lnuil'd "unc Ollt ' lt.ul p.uult•cl ,, lllllllllll} ll~urt bunml 111 111.111\ 

l luth' ,llul tic·d "ith h.uul" llti" I\ tltt· \\,1~ till' dead were• n·pn· 
wntt•cl 111 E~pt 111 l,lll' l hllll' ' \111l )t>l Or \lun hdit'''' tlu 
p.unl111)4 11\<1) cl,ltt• t'WII ftt~lht•t hal·k titan tlw t•hild' but uti An 
ntlll't hlo•\ tu the t:rovta.1n tmrtgc·, to lwr tqllll.tltnu t' P'' lllll r 
undl'd.tkc•r 1 

l lu ltnphc tllllll'" tlu 1•ol•c·\o ul'"''" bnntl pr l('lin' \lt11n· 

nnllcalllltl 111 d\ 1111\llt' l•,hi'\PI wa' part of .t cnutplcx h11d) ollttthll 
tllrll" Jwl Jlu tlllll'ptul tJu• k111g II\ di\Jlll ol\ .1 ~Uti ill pt'J''irlll 

. 1111011~ 1111'11 , Ia\ ul till' ltxll of (()~.tlllllll11lll ilw.ltiOII , rite llilllll' ll 

lu lnrm of tl11' dt\1111 l..hti,!,hip funml Ill Ft!\pt t.ttllt' 11111 frout 

''~"'· "' ""' limuc•d> suppost·tl, but ltnnt till' lu·.nt ul \fm:., 
FR' p11.111 itl1 ·" uf kllt\!,'hlp ·• Bolnutnoll ami ( urtlll ltuw poltttc·d 

uut clc \l'lopt•clut ~ ~~pllhc•ll.uul \\Ill' dt.'\l'loped on ,m \lm.\111 


llh Ill~) I \\11 UI.I'OIII t OJ l \IBl.,.., 

cultoml lmsc. TlH• !dt•as nhottl tl11• nalnl\ ' of tlw d<•ad Wt'l't' I'\ 

pa '>Wd 111 tlw 1\ ra111tcl'> \\lndtulc il'> dc·\1 lopc•d \\illt ,un.vtug 1<1 

pidtl\ om•t• the•\ 'tmlc•d) and tlw lorrm ol lht• \latt' that t-'lllt'l ~t·d 
arc• ~i~nilh-anth tliltt•rt'nl lrwn 'ii111ilar ultw• ami pt.tt'llt'L'5t louml 
in A!>i:l Miuor. Diviut' kin~~hip c;cc·ms tnlla\'{' lwt•u nu Al'ri t'UII in· 
wntiou lor tltl' \l'm.ut lurm dillt•t-. radu ,,11, from tlu otltcr \hi 
l,~uma l.tl<•r. il <·ould he found i11 l gauda in tlw Bc•nuC' \all(·\, 
a1mtg tlw C.:uitll'.t t'IHI\l and tlm\11 tulo Hhoclt'c,i.t 11 

Protoi\[WS nl ~Oillt' oflht· hird anclaninwl dt·tlic•:-. of' tlw t•:h'"P 
lium haw bet•u lt\tt·c·d b.w~ to lltt• dt'\l'Jt me~ .u I uf 't'!.!rn 
AfriC'.ut\ 111 thl' T,t,.,ilt ~lcmnlaim. 1<:\C•n tlw C't'tt'IIIOtll,tl ('O~lllnl<'~ 
or the pharaoh ... hlm,omt>d out ol' ~allollal sl\ ,.,, dt ... playt·d b~ 
soniC' llj.(nres 1111 tlww roeb .. \tlllm>pologbt l l l'll' i Lhott· has 
bmugltt tltis Saharan nrt to tht• world~ ulh•utunl tltc• l)('autifulh 
dr.l\\ 11 lu rd!> <llld lwn lC'rs. hml-lwaded 14oddc·-.,c ~. tlw lumlt•t-. 
drt'sscd i11 ani uu1l lwads aud tuils. "Pc•ople of' 1\<·groitl l~pt:." 
t•laitll'> l.ltote. "t•n• p.uutiug nwn and \\ utllt'll \\llh ,, bt>aut ilul 
and Wll\tll\e n•alis111 lll'fon• ;1000 1\.C.. and \\'C'l't' ;unoiiL' tilt' ori~i 

nahm. olnahtr.lll\lt<·lntuMII portr.titun· 
Pollt'l! i1> now know11 to lmvt> hce11 tlladc· '"' J,JatJ, Al'ritans ~~~ 

earh a., 7noo n < in .1 f'lo;hing hunt i n~ contuHnul\ llt'.ll "'•arltllllll 

Tlw peoplt• of th" t'Oill llllllllt\ 'fln•d" pottc•f) and nunlll'd 11 \\ tlh 
a Nllhh -.pine to gl\ t' it a lmskl't t'llt•t l. Till' uldt·\l 1\ Ill\ llgmiJW\ 

fonnd i11 ,uu:ic:nl E).{' pl \\'C' I'!' sculpted h) the l~aduri ,, Nq~nucl 
rat·c· of' tlw Eg_\ pti.Ul'- 11

' Auollu.'r lonn of .trt lnnnd .unon~-: tlw 
Eg)pllall\ wlut'lt t'Htii!'IIP lnHII tlw Sudan .md pomt<. to .1 domt''>· 
ticut ion ol t•att lc· "' l'arly a~ 4500 11.<. • I 1\ I •lack A I m·am, an· I hl' 
ruck paiut in~soft·;ttllc with lllltic'all'h h,,,tc·d luHu,, Tlw l~mt•t f ul 

~hapes of' thc•se lwrt t'> n·appc·ur in thP tt• tnplt· and l111nh paiulint::s 
of d~ 11<1..,1 t<.· Eh" pt 

Dbcmc•nt>s olthis nat•ll'<' tlt'l' of tltl' gn·att•st o;tgtl10l·attc·e. Tlw\ 
ght· Lit~· lit· to t l lt' l l ~unl tic h~ J lOI IH·\i!>. wl1h lt lll<tdt· daiul\, ... ullll(' 
lit'\t'd b~ nlilll~ 111\lonull~ of Altiea. tltat pa,loral \('II' Jt l'C' (llw s~i ll s 
of t·attlt· tt'<lrin~) t·.mu into \ hic.L tltrnll \~lt C.~ttt'ol\nitl llatllil•·' 
Thuc; C. ( :. Selij4ti1,1J1, lltt• 1110:-l higntc ·d .uultnflut·nlial lhiti!tlt t '\· 

potu•nt uf' this radal tlwmy \ lillt•d in .t hun~ ori~irt;tlh publi\lwd 
m •H:so aud rt'pnntetl '''thou! tha11gt' a-. l.ttc• <L' l f)h6.thal tlw Ill· 


111 \(._ FntC \ \'Tlf•t:'\1'1 ,, ., 

, umi n~ lfatnilt•' '' t'll' /ltl'loml FmUJ11'flll~ ;trrh ill\! ".tH' afl,., 
\\,t\l'- t(llit·~•·t mttPcl tlt.ut the dm* ngttctt!ftllfll \t ;!,rot' 1 (1!.11 

~~'' addc•d) . 
Tlu· t•,trlit•'l .tgrit·ultm.tl wttl,•uwnl iu tlw '\t grn "mlau lh<tl nf 

tlw l•'a\'l lllt l 1\hO\\S tltat pastoral :tnd a~ricnlt11ral :.C'ic•nce I'Xistt•d 
,u(, h~ ' ICit B nh'h ardHtt ·ulogi\1 \ . J \rkt•ll t'\C<l\ akd I\\ o -;ill'~ 
alnn\{ tltt• Ndt· . otw llf'at' Khiltlotnn, ~oullt ol F.~\pl . wlu· •e till' 
'\it~ ' Pith. ,ntcl Oil( in tlw ra~lllll .lH ·' lu lht F . t\ 11111 <;.ill· tht• lt 
w;t<> <.·h•11r evldL11ltc· tltat pt•oplt• wert' gmwilt~ g;raitt nncltllitldill/4 
c tttlt• "' 1~a1 l\ as ..J5UO R.< whilt in tlu Kh:u 1011111 'itt• tlw hl:lC'h 
\\ t'tV <·ulttvating t•rop!:t and makit1~ poft('0·''' Arkt'll found sonw 
thin!! t•n•umort' intt•re ... tiu~. 'nnwthilt\{ tb;tl t·cmnt't·h•d tlt t''l' t\\o 
'ot l es to 1111 Arllcan \OIIr<.'i' "''!~l of tltt • \Jtlt•. dr •q> in tlw ~almra. 111 

hnLh 'it"' \\'t'rt t•on,idt·t.thlc qunntilit•\ of •\1Ha7u11 !)tout• head' 
111inulim· fl'ftl.,pat ) I rom thP l·;~lte• ~( c u&nltttns, nnrth of libel\1 

' 111 tlw Snhaml Itt tlt t' Kl111rtout11 ~ilc· wa~ fm111d dotlC'd wavv-lillt' 
putl<'l) ulenltt·al \\ith pollt ry in the Tilwtsi an·.t. \\ h ;tl thi' inch· 
t·.ttcs is that Tibet\! wa~ u clhpt•rsal arca of' eullma.l inllnenc·c·~ 

n1m1n~ np tilt' '\1lt front lite S,tltar.t .md tltat wltt•n that dt•St' ll 

ottcc ll l'erlilt• pluiu, Pml•·d il~ wt'l plwse and br~u11 to dry up, 
!JI.tcJ.. \frit.',\1" <,(;ttl('l} IIIIJ\ing IIOI'th .tntl t •tiSI, fi1JIU\'.III,l?; tJw 
~ltrinki ng trilmturit·s oJ till' :-.Jilr• until Lbt•y tl'H<·Iwcl tlu• flood" 
plain 1 till ll'h\ t•ulnui/ill~ 1':1.(\ pt 

I~H ' I)' Ill'\ ' arclttwnlo~it 'HI lind \CCn" to lw pus! nnK tiH' a~ri<:ul 
lnral hwaktluou~ltm \l'm\t Jwtlu' r wtd furtltc•r hulk in l1111P. and 
lite utlluent•t• of tlti~ hH·aktltrough uu tltt• tUltH' IIl [·.~~ ptittl" 
.. tumid nol lw undt•r<~o;ti tHalt>d 'int·e tlw \!l'l'al and c·arlv t'ivili/a· 
liom \\t•n• huilt onl~ aftt•r ma11kind h.1d re;tdtcd tlu sclllt•d a~11 
t·ulltn ul ~~H~t· . It Ita' alwu\ s het•n l\SSIInH·d I hat Af'liC'nns w1·re lah · 
111 tlu d:t) 111llt i' ''''IM't't tucl \iun• t..ltt \ sian ;t~l'llltural t·omplt \ 
was HIIWng the t•arliest tlt l~ agricultuwl «l'i1•nce of Ecypt wn~ 
I hou~ltt tu lw hu'~t·h· A'illlll Ill on\!in. 

Tht· Amt•dc•tm nnthropologist Cew~c · Pt•lt•r Murdut·k It<~ n• 
tltto;.,ilwd tlw ~re tl .t~ritultuml <'C>mplt ·\t'' in till' <lllncul ''orld 
tltc> ~outh Wt·~l Asiatl contplex (CuttC'a~oicl ), tltC' ~onth Ea~>l A:-.imt 
nHnplt•\ \l ongoloicl , tlu \Juhllt• \uw1icau ('Omplc•\ ( \mcrk.ut 
Indian ) and tilt' ~ndnnk t•otuplt•\ ( \\1•st \frit·ml ). Tlw Sndanif' 


' fIll ) C.\\11 Bl I 0111 C 01 l, \11\l \ 

t•mnplt•\ \\il.., c·nmpletc•l) 1guoH•d unt1l n•ct·uth H11~\i11n hot<.Ull'>l 
\ avilm who li\11 ·d .til plant" iu til<' tltn·c· I IIlii· \frit•aJI to111ple\1 ''· 
llt'\'l'l' 'isitt•d Blm·k Af'lita. llt•uc·t·, lw and otlwn llllldt• ~enous 
lllisdn-;o,j lleatiOII'i 1'\(X'C'iall) With 1'1 ~ani to imli).!I'IIOII\ \ frk.tll 
t•rops tltnt h.td ll,t\l'led to I mila and w< r<' thun~l.t to h,l\l' on~i­
uatecl in A"'' \lurclod,, b\ u~t· ult!t O\!l.tphit.tl.llld lin~ul\hc· dt~­
tlihutinn ul pLmt... a11d pl.mt lhllll<''· '" wdl.ts H'<t'lll .tglll'UJtmal 
!Incl..., l111s h<·c·n ablt· to pn•parc nl'l,t~~ilkatHillul pl.lnt'\ lu•lou~111g 
In the "iudank c.·wnple:~. I lt·lnt' '"0\\11 that till' ~J.uule IH'opll· of 
West t\ !'rita Nc•ntt•d 11 t '('lll<-'r nl plant do11H'~licatitlll arou11d tilt' 
hP.Uh\;tlel'' of tlw 11\Cr 1'\i~er t•irt•n 4!)00 Ll c Ill- "·" .ti\CI !.hm\11 
that wllilc EK_\pt ga\(· nothing 111 till' \\a~ nl pl.mh In Bl;wk \fri<:a, 
hlack \frit".l ll\ c·o111t ihntrtl the> holt It• ~cnml thl \\,th ruu lo11 tlw 
tuma1i11d fruit and t•uJtivniC'<l t·otlcm (GossyJlilllll llltlmetwn) to 
1•:!:-~Vt. .z 

Mmdock:., dain1 that t·rops •••ov<•d no1·1l1 :nHlt·n\1 :tl'ros:. til!' 
fricau colllint•nt l'ru111 thi\ cenh·r of plant douJC•,Iit·alinJI in tlw 

\\'est em ud;tn h honw out b~ :t 'ittuh ol :\ nhu111 aglil·nltw1•. 
1\ubia tJw hlaek 'tate 011 the so11LIH'n1 bmnubnt·' ol F~11t 111 
'Pitt< uf its lou~ p.t,,aKe 1111cler tiH' ch lla'>hC I··K'Vlt,lll\ I,,,, littl<' in 
tht~ wu~ of <:rop!-t that it owt~S to ~~~pt Its ha,ie l'lt'Jl' \\I'll' "Su­
cl.tnit" iu 01i~in. I I '''!'IllS whah•wr tlw ll'<l'>UII that" hl'll'.t.., \\'e,r 

Af•ica11 crops trnvc·l<"d up the ill• nnd took mol iu 1·:~ pi and its 
c ulnnialnulpo,t<. Ej{\1Jh,m crup' ar c• not to hl· <.tl'll 111 ,;,,., we\ I 
and south or tlw '1k. Inoue uftht· fln·l•olt·'i 11ftlll' •~oo 11 c. s!'t 
tlt•nwnt ll('ill 1\.l~;utlllllll . t'\C'<l\,ttc•d h, \rkl·ll tlu c ltarrc·d frag 
ment of anoil-pal111 I mit. nn imli~t'IIOII\ \\ 'c•'l Alm·au plant, wa .. 
filltnd locat('d far 11111 th ami t'a't nf it' ungiu;~l hnnw (tlw 1~ricnl 
tllrnlco•np!c•\ of IIH• 'IILa·lf•nr Mnnd<• ') 1110\'ing i11 n11 l ·~ro111iun di ­
n·dion. ~o <"OiliJMntblt• llnd indkatmg t hl• 'outlm ml 01 
\\t·stw,ml lllll\t•nu·nt of an indi~t'lltlll'\ I· ~'\pli;lll pl.u•lt'\ist-.. 

(' \\'1iglt->) 1\ t·rillt 1tl of\pc·dflt' poinl\ in tlu \lunlnd; thnis h111 
t·cmclucl,•c; nom tlwll'ss tlrnt pl.lllt donwstJL,liHIII 11111\l lwu oc· 
t•urrt•cl Vt'l'\ c•urlv ill Aftica. fl f' ttr~tl< ~ tlwt the· exislt•nct• nl "wid,• 
lll'tworks ,;r 1.111)-.~tagc •\ whk·h an· on I) n nJotl'l\ rl'latt·d,' litH' pot 
lt•tv dntiug h:wk to 5000 H.C'. in l •:a~t Africa nud liwstm·k iu tlw 
l'•t~tern Suda11 111 •• ouo B.< .tllf''-t to .111 t qually t><trl) l'lllt'f~l'llt'l' of' 


~· U HI< \ANI> I'C.H'I lly 

l11od pllldtwt·rs i11 -.ub ~.tl1nmn i\fn(·a:' Hola11d Pwten'' preM•nts. 
,l'> 1'\ idt'llt'l' ol .li lt Will \ftiC"III agm ufhtH' lltt• f.tt:t tJ..tt fwJtil ;~ 
l'Oitl~· .IS taoo H.l. haclllll})Oitl•d H lllltllfWt of illdigt'lltlll\ ,\fllt'HO 

nup' n Hotani~l Ed!!;ll \ntlc•r,on. np ... rahtl\! ~~~ \\llulh d ill(·n·nt 

nwtlmtb ·""''"'"~ dlllt•n•ut t'\idt•lll't' atiiH'~ al wughl) tlw \;HIIC 

('CIIH'Iminn as \1tuduc·k Ill' agn·t''> that tlwrt wa., ,, wp;IJ, ttt• 

\I 111 ill I ur id11 of .tgrkullllrP '" tlltlllltlw lw.tdw.ttn-. of tlu· '\t~t 1 !' 

'l'lu· iuw~li~ations of' nek·roi\ and \'uul'n•v proviclt' all·haf'olog­
ll al \II)>PUJ I fm title; It\ potht'\1~ oLut t-<U h IIHh•pt ·~tdt•nt n'Hkt ul 
a~t it·~tltutnl dutlll'~ti<'ation In West i\l'rku . Amtllt)! tlw nllnwrnus 
.m h.woln"tt.tl lll;llt>ll.th that the\ lt.l\ P 'tudic·tl I rout \\ t>\l .111d 

Cc•ntral ;\I lien. thc•v id(•nlilv thf'. To~tmhit•n ol <:uillt•a a11d the 
Par.t Tomnhit·u ul . llu nei~hhmiH~ '-,ud.m .L, ll tt ll'lll.lhl' nf 

c·arlv, siu 'I >IC' tt~m·Hlt malists. ' Ku rl Sclnvt ·rin ~ugge~b Llwl tl1c 
Tuumbit•u t·ttltlltt' bq~a11 somc•\dll'rt' dtN to :;uoo 11 c ·" Hi!diu­
l'<triHm dale•~> fill theM• 'ilt'~ ll:t\t:' nol )t't bt•t•ll olttaint•tl. but Pro­
r, ... ,<ll' Da\it'\ '"" pto\lclt•tlJ.tdtot;ubun d.th·c;1iu lateJ \ilt>S ill tltt• 
:'\t~t'l 1tn •n wltJt•h, wlult• not .1~ t•arh ::t'i tlw 1\rkl'll dnh·~> 111 the 
!:>11~lau, sltO\\ lhut tlw l!<'ll<'ntl l'OII'l';ISUS .1111011~ theSt• hntanhts 
.tn.·h.wolo.~i,ts .llld anlltropuln~ish Ita!\ " has" 111 fat·t f01 the 
Tt'l l<•re Nt•olilhl<' (a lalt•t a~rl<·ttltuwl ph;~w in tlw ie,er) he ~ivt'S 
.t datt ul 5140 II.< ph" or utili II' 1 iO ~t·ar-. ' 

,,, I haw indk·ated ht·li>n· the drvin~ itp of' tiH• s.~lant pu~ lwd 
hlad •. \ln< .. \11~ llurtlt\\,tr<l llfl fro111 the c·t•ntral '-,;,~lill , t .oul the 
Sudn11 toward tlu• Nilt' floodplain . This tl1c•v ltl'l'Hpi<•tl in lilirly 
d""''' cww,•nlt.ttiutt' '" tlu pn·thll't'ltl<: pt nod It 1\ tltl\ uorth,·m 
mi).(nttion oftht•bluck i\llic;11t into tltc· basin oftlw Ndt• tlmt 111:ttle 
llu l.111d ul' t hl'lll I Et_'\ pt .. , ''' ntt.llh au \l'ric;ut t·olclllit~tliuu · " 

Th11~ tlw hhwb in tiH' pn•<h ua>~lw petiod, hugging till' ha11b ol 
the '\ ilt• wen· rt•spnmibl< · fur llt.tjor .t~licult ura.l I IIIlO\ ,, t ioth 
almt~ tlt.tt <tlll'tt II( m t't. Tlw hlad..-. dolllliHllt:'d ,, la11d from the 
t\\t•nty-uintl. pm.tlleluorth lu tJw lt•utJ, p:uaUt•l \Outh (..,ce Plnte 
19) ~~~ l'irl'.t 340u fl.f. litis l.tml \\H\ tltt' nlcl Fthinpiau t 111pm• 111 
tlw north f'rolll ·thow llw twt•nly uinth pumllt•l to tlw \lt-ditl•r­
wllt·an. tltt'rt' "·'' 1 ,ltcc· oflund. out fntlltltof l.n\\ eJ l.~'Jll 111to 
\\ hkh t\'\iliiiS illld a 'JIIinklt• or Cunea~i : llllo ll'it·l<led TileS(' ltw­
C'I~III'N \\ t~c·d" u<; "tlh hl.wl.. \( r u Ill\ 1111111 tltt \l'ric·ans \\em :t 


l'lll 1111 \ ( \\II" lll I'OIU I 01 I \IUL'\ 

clc•t·hhc· \ldun mc·r thc•m C'in:a:JtOO 111 uncle•• tlw \111<:111 kin~ 
\hue' Jt h fmtullw. poiut that•c·.tl E~\plio.ut hl\tor~ h<'e;iu' hl'­
l '<ll l'-t' it wus tltc•ll thattltc Afrit:ar•l<•••~jtllltt'd tlw two ln11d'i, lJazil 
with 1\:t•l-lll'hil l 'wklwb \\'a\ tlw old t.l.lt'h c·apital l II ,., at tim 
pmnl too thai tilt• ''"'~eel d1sc' mold ell'\ I lopl'cl a' a poht•t·al 'i\ lll ­

l•ol 'l~mh 111g till' lltllltt·almn ol tlu t\\o l.md' \lc•tu'\ l.ud the 
lonuclatiOW. ol .1 t'll\ wh1d1 \\<1!> to lu·c·wm till' c.1p1t.1l ol the 
Fg,pti.m l.;in~., for tlnc •c• thousand war~. nauwd aftt-· r hnu • 

Durin~ om of till' lon~c"t n·•gm i11 lu,lor~ \kill''> hmn~ht 
aiH>lll thv kind or ~tahilit~ Lltatnol on I~ prm idc·d a \Oild folluda­

t II Ill lor a rn· ... t th "·'''' hut also Llw ( 't'Ulllllllll' aile! \Cit'l.tlc·nlll" (lOll') 

nN•t•ssar\ lor .1 lar llllllt' wuflm11 t'\(XIII,iou m reh~i1111 tilt' at to; 
and ( 'ntfh .uul I Ill' tll.ttht matJ(\tl Stll'll<l ' · Ilc 1 t' ton " wlu·re 
\lc•,opotanua Pall'~llllt' and Crc•t•c·c•, nltltonglt not ,,, ad\.lllt'l'd. 
IIIII\ h::~n· 1n.ulc < ultur.d c·cHitrilmli<lll'i to tht \fric· •n' .lllcl rl'­
cd\'C'd lllllt'lt f'totnlltt·nl in r('(urn."·12 

Thl· 11111lleahou ol the lund~ led tu tlw llll'\111\! ol '"'Ill' and 
\hic;uh 111 tlw 11orth. '!'he Afrienn 'etipt languagt'. till' eh.tnwter 
ol t lit' ro\.tl d) 11 L\llt ., lwcantt• .1 <.11111pO\IIt• of \I tit 111 .mel \ ,jau 
dt'llll nh lnotltt•t \\Ill<". l..tl\\CI E~pt (the· north ) bl'C o\lllt ' pll\\i­
t•alh and eultm.dh .1 mulatto" lo:S{\ pi \'ian' lll<llllt·d \ IJ ic·an 
prim.esM•s and tltt· 111h'gmtion oftlw two pc•ttplt•s pwtc•c·dt•d .tp.lt'c. 

llt•url'. the l"llll't~t·m·t· of pl•araoh~ \\it!. both 1\c·groid and \,ia11 
pi I\ 'it'al eltamclt·t i\llt'' ~onw of tlw m~al p011r.uto, .llld '>('ttlpture\ 
an· ltighl~ 'tvlilt ·d "itlt tlw ltcad~c·.tr, tlw fidsc lward, d<. . nftl'n 
oh'>t'ltnug Lht' t.tttal dt·tLul. rt " olh·n 111 <t '~at'\ In lou!- at otltt·r 
rtl\al repn•o;eut.tlton'l of the sante JH'tiod to fn lh appn·t·tah· this. 
Hut <.'011\t'llliOII.LI )u,torit·~ lta\1' tgnorc·d tl11• \fri<. .u1 hq~1111tin~' the 
Af'1it·a11 political (11 1cl :uhninistrnliw strucl tllc ', tJI!' uniqllt• Al'rimn 
fi.m11 of'tlu· cU\iJit• kiug c·onct•pl. tl11 \lnc ,m agrilldtw,,lmnttillll­
tiou on thl· \.tit• , the \lncan stit•ttcc•olnt,tlht•tlJalt<.' and llllllllllllfl­
C'allon-•JI tlw 1 It llltllh th.tt l.ud thl J,,,,J .. lot thl 111\l four 
cl~ llil\tk<\, I ht·) 111akL• no tnc•nlton of till' L~tl that till' Sphim \\,l, a 

• ,\ l t• nt·~ built \\h,al wa~ kuownlilt•u ," 'Tht· \\hill' \\'otll '" l.th•r ~IIU\\11 ~~~ 
\lr · mplai~ 


..... 

Ill \C 1.: \I HIC \ \'1) I (,\1•1 ~~I 

1,.ut1.1il 'lal111· nf 1iu· l>l.ll'k Pla,u aoh "h afrt• (ai\o calll'd C'•·piu .. u) 
1\111 lilallltl '" olb .. luf tllti t I''' Ill! tl \.',,,lit dllllllo! iu n '"" 
of till' \1111'0111 1\laufu (St•c·und f)\lla\1\ :1.5~)0 25fl .. II ( I IIIII 111.11 

1 • " ~~~'Hill' t ulb ul \eth .Uld \1111111 '' 1 \Itt( m 
I he·\ lt)p.l" ull the \-q~ru Alltt·;ul ttwu·,., 111 tlw '" '""Itt·~ or 

thwlll 1 tlu 111 wttlllol,ank• I t l.t,\llll tltllll' Ia\ i 11~ 1 mplt.t'l' IIIII) 1111 

tl11 •hi:Utt•lt•rttt'llh, lht• 1111'11 \\Ito C'o\1111' tnitlllll tiu • rtnrth ;1\ ' It'll( · 

tl\\tlllll~ lllllllotd\ l'ltP\ ( n•dtt .1Jiliu l!l'lllll\ of lht d~ll;l\lk Jli'· 
1111d to tl11"' mltltratw,, nt l tt•111t1" of .111 Alnc·.u• 'ultut.d 
1 ltllltllc· .111tl t'H'II phnic·,1i It' '·l'' \\ l um the hl.wh .111' 1111'11 

l111111'd .11 ,all , tht'\ .m· l'llltfllll'd lu rlu •"'' 1ll\- l ~11tlt I h u,t,l\ , 

'""''II'' c.&lh•d 'Till' Etltinpi.u• I>)IHI'h" Jo:\l•n .lltat "' \\·,, '>h.;ll 
'"II\\ Ill IJilr 111'.\.l l h.tph•t, h l h 'I II Ill ""P"'' llllltl ft'l'l uti\ IIIII 

"lu·n it wa' not t outailtl'd "itltin :1 fonlnnh· it "'•'' c:J,, .... du·d 111 

uda ,, '•" " lo 11 udt•a 11 11\\tt~tuhc 1111 uui 1111\\tJtllt~ ul '<'n "" 
l'llllstd!•ntlioll I .alu·ls likP fH'IIod of de<:lit l<'' an· l'lapfl! 'd CH ilo 

tltt•" p••nncl' ln'u1ptiw" .111 clc f.tn d 'l '~ln-.\ftlt'.lll lu .uJ, ·"'' 
loppt·d off , no~es lilt' dmc•lc•d down, pltotn"'l;tph, ,tn• t;lkc•n I Hull 

'"''I' ultng .111\!lt ••r tinolll!h 1111'1' trllll~ hikr. llllllll uc.Jatnu ' 
ltll'ollll to C llllfll\1' ollt' jlol'lt'cfll\1' 1' till' :tl'di,U ologa.tl ,ut<J dO('II• 
nttllltr) a·\ult·m··· Out• emrh'' IIJ'lcllt till' sc·erw of lthtol) ,t\ 

tium~J. ,1 \\IIIII'~' to ,\111.1\\iH' l'llltlll.tl ~l' IIIICHle till Jli 'IJlt lntllll.'> 
ol' \duc·h lt.l\1' 111'\t'lllll•il''i\ h•lt lt•llt dt• C'illc'\ ill till' ~I·IW\olld , 

\\lll'll .1 "'ltlt•rr.llwan 1 11rn nt .m 1 ll·l'lnc llltlls. g,J\,111111'\ 'till 
tht· '>111'\'h ing \kt•ll'lcam 1111tl ~('taipt•tn•s. 

\ i.u~t·h II II \I'd north \l rn h1.111 11111l.tltoL' awl.tl.lr~l h hi u·~ 
\Ottl ll ( 1\Je~ro 1\l'rkan) \IIIII\ IIJI till' I,IC'it\1 pit'lurt· or E.~'lll, f'tlllll 
oiJHnl( )1)()0 h( dU\\Hlullct Jltll>tijll\( hdutt lht Jml}l 11ft itll\l 

l11 ,dllll'r pc•riodo; ol uph•··''"l " lwn tl11• 11111th '"'" llut•.t lt •rwd h, 
c !.au cor t lu Ill\ ,I \Inn nl I on 1 •m r' I >!,' 111 '' L' tt 'l' ll• cl 11111 n 
llllill'd h) pmH·rluln1cn frllllllltt• hi.ac k "mtlt \\111'1111 ll·llrlllo .Ill · 

uda\ tlwin~llrt l.ttll r\• 1r'C1I l'c·p• II .uuh\ "dhlcl('(l illlolt·lld.ai 
h.tlllll11 . ., d111111~ \\ h,tt '' kilo\\ 11 ,,., tiw I n·,t lntt•lltH'c lhth• Pc•IHid 

:z:znu >!U")Il 1 .I I 1 '"i11.111 \lllllhtllll I ~l c ntll lu1lc•p I JC'II Il llc•ci 
J •,h~Jll 1 \\ill'lllll 1770 II(. tltt IICHtJt \\,l.'> 111\, t<ft'd ,lfldt(IIIIJIII'I • '" 

h\ tlu I 1\ k'o' a11 \ ~iatic· pt•oplt· till' hbt·k 'oulh rc·mailwd o;troiiJ.t 
,uul took IIIIo ih ,IJ Ill'> the llt'l lll~ 11111itlh11' lao111 tlu nmllt lrollt\· 


122 THE\ Ct\ME BEFOHE COI .UMBUS 

rming a utw stream of Nr~ro-Af1i<.:an blood into th{' mi\C'cl pool of 
tlu' northem F.gyplians.1·' WhC'n in the Twenty-Fifth Dynasty 
(Soo-6:;4 R.c. ) the Jhsyrians, tlw powcrof\\'cstcnt Asia, had made 
\w;sah til the nort hem Eg)vtian kings, it was the hlack kin~s of the 
so1rth who rcunilled Egypt under their nil<: once again t111tl held 
the As~~ rinns al ha}' for nearly a <·entury. usherinK 111 a rt>naissancc. 
nul a d<•c:linc. oflhc E~pliun culture and !>piril. 

It is in1portant to ulllkrstand thal n1Ddern Eh')Pt all(llllnclern 
F.g)11lian~ are not the clirt'Ct ~uccef>sors of lhf')ll' a11dcnt people'>. 
With lire fall ol lt:gyptian <:i\'iliznlion in the last phase of the pre­
Christian era and the massive Arab movement inlnthe north, tlw 
sack of 1\le\a11dria and the founding of Cairo, JIOrthern Egypt 
and indeed all norther11 1\flicn changed in its physica l a11d cul­
tural appearance. It is to the last great pha~(· of Egyptian history 
lwforc this radical chanKe hegins that we shall now turn onr at­
l1·nlicll1. 

"'OTES AND RT:FEilli:'\CI~S 

I. For tht • Jest·1iption of this physical typt' seen in Egypt in the 
Napoleonic em, ~eC' Baron \ : Dcnon. Trau•l.' in L'pper nucl 
Lower Egypt. 1803. For tl1is rcferellCt' see l lt'rhert J. l•'oslPr, 
"Tht• Ethnidty of thr Ancient Egyptians." jollrnnl of Black 
Studies. 5· ~o. z . 1974, p. 177. 

2. E. Sanders, "The l lmnitic I lypothesis," joumul of 1\.fricl/11 
lfis/ory, 10, 'o. 4, tgGg, p. 525. 

:3. Fo~t<.•r, loe. dl. 
·1. Sandc·rs. op. cit.. pp. 526-527 . 
. 5. Fo:-.il'r. op. <:it.. p. tgo. 
6. G. Hawlinson (<>d.). The HistonJ o,{ llemt!otus. London. ,\-fur­

ray. 1/;75· 
7. Basil Da\icbon. Afncn ill 1/htory. 1t>w 'wrk. 1 lacmillan . 

tg6g, pp. 21 - 22. 

8. David Randali-Maclwr and Arthur Thomsu11 , , tucielll Hnces 
of lite Thebaid, Lonclou, 1905. For thi-; referenct> see Foster, 
op. dt., p. 183. 

tl. Basil Davidson. Histm~tof\\'e~f t~fii('(J to lhl' Ninetee11th Cen­
trll~f· Garden City. ;"\ cw York, Doublt•da) , 1966. p. 7· 


Ill J. 1: <.>rui>C'II Ercm at ion' at )mftJm"ft ( J912 - HJ14 ) Loudon , 
tl)L4 pp. 11 , 19. zH 32. 

II (. -\ I<C'i,m•r 13111/l'litr t~/lhr· "'"'""' ,~{finr \lis Bmtmr 26 
\o '57· tg2'i 

12 \\'. H Dawsou. Eg!JJIIirm Mrlllllllk\ , l.ondon . 1921 pp. 7 1 75· 
~r·t· al-;o A. Lucas, \IIC'it'/11 1-.gyJ>fitm Malertllls amllmltl\lrlc\, 
l .ondort, Edward Arnold and Co .. 192fi. 

l.l. Oli .. i,r \'lahm. \fdt·m• Ht·glnnlttlf.\, \lpw York \ iki1t,g Pn·" 
lt)fi7 . p. 44· 

1 I P ml Bnltannnu ,\Jld Plul1p C mtm. \friro alit! . \ji Wflll\ (u·­

""''d t•ditinll), \lc" 'ork. ahnai1Ji.,lorv Prt'"'· 197 ' · p. S7. 
13 Ua.,il l);n id'ull. flw / .tl\1 Citlt ' of \{rim \ c\\' Ym k l illlt•, 

lhow11 , 1959. p. sS. 
16 \ 'l:tho<, op dt . pp . ..Jl , 42 
li. St•t•lltr• rt•pmduciHIIt of··<·attlc· ''ith ,,,;,ted horm" in u Ta~'ili 

tock painli11~ mmpnrcd wit It thul in an l·:~vptian lt'lllpk• mrv­
in~, !hid., pp. 44 45 

I\. C C. ~<·li~tnmt . Hm·c•y of \fiitn. N<>w York. o,t'ord lluiwr:-.ilv 

Ptl'" 1930, p g6. 
H> 1\ J \rkell \ HhlmlJ of tlw Swlall' From tltr• Et~~llesl f'IIII('S 

to 1 C.,21 Loud(ln. rl w \tltlom l'n•" l~)55 · pp. 29 ,3+ 
:?.0 ldt.'lll. 
:?.I Jo'o,lt'l op C'il. , p 1 ';() 

:22, C. P. Murdock. t\f/im: /(<; Jll'oplt•.\ rmtl Their Cult 11 rC' Jli,lon;. 
\Jt•" 'ork. ~I('Gntw- Ji ill , 1959. pp. C>4 70. 

2:3, Jt'or tins relrJ<'nCl' st•t• Vlnho:;, op. l"il., p. 57· 
2 I For t Itt> \\'ti~ley rl'l(•n'm't · 'it'<' 1\ad Schwerin " \Vi nd;:; i\('1 U\l> 

I Itt' Atlantic. Possihlt• Allll'<lll Oli~"" fiu· Sntlll' Pn· C ohunltian 
~l'" \\'orld Cultigt•m," \lt'\OfiiiU'tiCflll Sltulil'.\. No. (} Llni\l'r­
'il) \ln-.eu 111 Soutlwm 111111<>1' l 111\l' r-.tl). 1970. pp 2. 15 

:1'5 Holaucl Porlt>res. Jmmwl of . \{licn11 1/hltwtj. 3 1n6z pp 
' 95 2 10 . 

2(), Ed~ar A tldt'r~on, Th(' E\(>lul11u1 ol DonJC•o;ticatiou," ill Sol 
I a.\ (l'd .). I l'tJllllioll njit,. /)(Ill( ill, l 'hiea~o. l niH·r .. it~ or 
Ch it.·u~o Pn·ss, t ~)f-)o, Vol. 2 , pp. fi7- H•I· 

:?.7. H. Dl·k·roi\ .md 1\ V;\Hfn·y. L' \IIIIII)JJmlo~it·. ·W· •94u, pp. 
2Ci5 ;p2. 


124 TH~Y rAMF 13EFOHE COLUMOUS 

28. Schwerin, op. cit., p. 15. 
29. 0 . Dmies, West Africa Blforr> the J~r1mpea11s. Archaeology 

o11d PrehistorrJ, London, Mel huen , 19f>7. p. 225. For this ref­
erence. sc.•e Schwerin, op. cit. 

:30. Basil Da\id~on , The Ajrlca11 Past, '\c•w York. Grosset and 
Dnnlap. 1967, p. 43· 

31. Donald Mm:kenzic>, Myths of Pre-Columbiall America, Lon­
don, Gresham Puhli~hing Co .. 1924, p. ()z. Abo see Chapt('r 5 
of this \Oiume. 

32. Chancellor Williallls, The Dr>stmcllon of Hlack Civillzatioll, 
Chicago, Third World Press, 1974. p. fi7. 

33. Ibid., p. 73· 
34. jnn1cs llcnry Brcasu·d, A 1/istory of Egypt. New York, 

Charles Scribtwr's Sons, 1916, p. 151. 
35. John Hope F'ranklin, From Slavery to Freedom, 1ew York, 

Vintage Books .. 1969. pp. 7- 8. 


8 

THE BLACK KINGS OF THE 
TWENTY-FIFTH DYNASTY 

As IIIII' l!,lllhers C(!gs that lwtJe hc<'ll aln111donetl 
in fright lwre I l!,lltlwrNlthe tt•lwlr l'llr·t/,_ 

- SEl'\1'\A\. lii!RJ B, nu: 'I'>~YRI .\N 1-:J.._C: 

And then he {SI'IIIItlchcrib / heart! \O!f of 
firlwkalt , king of Etftfor1ln . Behold. lw Is comr 0111 

to fighlaf!,Oillsf thee. 

- BOOK II , 1\J:IIGS. C.ll \Pl I'H 19. \ ' EHSt; U 

At the far Pnd of tllt' Dongola Heach, as the Nile lwnds and 
swings upward, streamin~ north toward the Fourth Cataract. il 
flows through the province of ~apata, whP1'e, in tlw towns of 
Kurru and of uri. lit• !Itt· ancicul gr;l\I."S of kings. 

These arc· the graves of tlte lorgotlen kings of Kush. the Black 
VaJballa Lhrougl1 whosC' ~host ly fields may still b<· ht' nnl the di~­
tant din of wars, the dash of Nubian a11d Libyan, of Nubian and 
ASS)1ian, over the ailing bod) of Eg)lll. llere lay, in their trap­
pings of ~ii\'C•r and brome, the nH•nHnified lt orst·~ ol' Piankhy. 
Shabaka. Shabataka and Taharka (or Tir-ha-kah). lien: lay th(' 
black princc·s of the 1\vc•nty-Fi l'th D) nasty, who. from t'irta 751 to 
654 R.C. , thrl'w their shadow aero~o; tlw length and hrc>adth of tlw 
t..:gyvtian enlpire, frorn the shores of tlw ~feditt•rralH'an to Lhe 
horders of' n10dPm Ethiopia, almost n quarter of tlw A l'rican con­
tinent. TllC'y were amon~ the last of the great sun kings of' the an­
dent world. 

Tht•st• king:. for111ed tlw last ba~liou of Eg)ptian dvilization 


1111.\ t' \\II UEI OHI ( 01 I \IBt " 

against the ad\anc·t• oftlw alien Blaek 11hian troop' of 1-..tl\h not 
unl) brought <horknu 1[1, a Lib~.lll kin~ of ppc•r E).,') pt . to hh 
k ners lmt crn.,lwd lit<.· reh<•llion of llw Ill' It)' kings of E,gypl llndt·r 
Tnfnak. mtd. 'l'itiug powc•r mer both l .owc•J .111d llppt'J 1 ·:~ pt 
lt">CIIt•d tt lmm '·"'ala~c to tht· Ass\ rian~. lloldirtg thut great 
power at ha\ for llt•arly n centun until the·' \\t'rt.' t'H ntu.tlh out 
da'>St'd hy tltt: IH'a\lt'r cmwc·ntJ.Ihon of imn "vnpout;.· in tltt• A'­
wrian fcuc·e~ 

For om· hnc·f' t:t·ntmy lht')" re~tort·d l•:g)pl to hC'r lnrrnt•r glory, 
r't•rrovatt·cl hN IC'111plc•, and ga\'1' rww Ill(· and ntoralnuthority to 
till' \lilt god \rnu11 Ha.• "ho hut! be<.·omt• :n that t11nc· till' ('hil'f 
god antong !loth 1\J 11 hiauc; and F:(\ plhtm. 

In tlw tO\\Il'l of 1-..nrnr .md '\uti lit- tlw gra\1'~ ol tht'!>l' ,IJlC'icnl 
kings. At the li>ot ol' tlw Prm• ~1ourllniu, Jebel Barl,,d, in tlw Tenr­
plc· of Amon, In) IIIHII) of their \\t'apo"' and jc•\\'L'I' \liltne•'> ami 
stt·lnc. Their grave'\, I hough phllldt'rccl: thci r rnu tum il''>. I hough 
\tolt•IJ; thcir 'tt•lac· though pnrlillll) dt ·fact•tl ~iw proof uorw­
thdess of tlwir true• HIICP~try and origin. \\ 'h\ tlwn an· tiiC'\ nol 
rq>re\CIItcd ,,, hl.tt·~ or. e\e'll ,dwn \n t•uncech•cl u·lc·~att'd lo .1 

footnote• ill tlw t'OIIWIItionnl hbteiJ ic•s ol the .mdenl '' utlci 'J 
\\'t> have S<'<'ll tlw atteutpts to dl'll)' Black -\fric:a\ uuttnhution 

In the rbe of t"h ilit<tlion in anc:icnt Egypt . Tt was dil llt·ult for Eu­
ropt>ans, during the c.•m of' the Afrit'un\ etl\ht\'(•nwttl. "he·u Lite.• 
Ill} th ol hi~ fUtrdant<·nt.tl infi,rioril) m:uiL•Ius '>llhjll~atron l'il'ie•r to 
c·aarv on the Clari.,ti.lllc.'Ono;dcnc.•t.• to aduut that he OtiC'<' \(nod on 
tlw upp<'r hrar witt'' ill tiH• tree of "wid t'l\ ilil<ttlflll But t II(' 'll'ed~ 
Bluck Africa plunll-cl whil'h crms polli11ated "tl h thmt• ol the 
rlliwd ~h·ditt •JI,nw:ua m<.:t'l> nwC'Iing 011 tlw i\tle. llo\\c.'tl'd into 
lltal lrt'l' nndc·r whost' bmll(:lws. uml ft·Pditt~ on whost· fruit. 
C:rL't'cc.· Home .111d Bnt.tin later gr< " · 

\sill tlw ht'~inni11g. so in the last gn•al pltnw of tlw f-:1{,\ptian 
"wid tlw blat~ \l'rit.m gui11cd ·'""t'tHI.utc~ . l'n ~E't h11n 111 thl\ 

Thf'tultol \uum\\.1\,tc·ultofhlmk \Itt< IIIUrt)!.llt . It laltt lcr\l·d 11tlh 
the• wurslilp ol H.t, n hircl-ltC'nckd E){'ptr.ut ~1111 god. (Se•c• C:hillll 'l'llor 
Willi,\rn, , 'T'Iw n, ,/nwtltm of /Jiur/.. ( 'lrl/i·nthl/1 Clue:;~(' l'lurd \\orld 

Prt·"· 19i4 pp 7:l 7 I I 


1111 IlL.~< t. KI:-.c;-. 01' 1111 ; f\\ I '1 \' I IJ'TIIll\ \\\I\ 

li~hl as u powt·r ill liw dawn wtd in lht• sttlll\t-trJI andc•11t I•:J..'\ jll 
\'''' .lll.ttlwnw tu the 1ulmg pr<judic •• , of illlperi.tl <>t·hnl.u"> Tint~ 
Hc·i~ner nne! Brtti(SC'h- lkv. Drioton, Vnucllt•l' and Mon•l t l o tlll'll­
ltoll jll\l a It'\\ iiiiU C'\t·n mort• rct:t•uth \rk(•ll,uul \111!11111 't'l' h 

to hvpnss th(' blnekness of tlt~ •st• kntgs. -
Dt Bntt~'idt UP\, in hie; b()()k \ /llt>lflll/ of I J!YI'' ( rult r llu 

Plumwhv. puhlislwd tteurly a hundn·cl yc1ur~ ago, advanced tltc• 
tlwur\ tltatlht· kittgc; u( the Black I uuJ, uf '\ulua ullll l\u.,h \\ Ito 
row tu ptl\\l'r in the t•lghtlt aud St'H'IIlh c.·c·nlttttl'S 1\,c .• wen· uot 
realh hl.ttk .tt all hut c.•amt• '''"" oul~idC' to f.!i\1' lc·;tdt•r,ltip and 
gutc.htntt•ln tiii'M' impl•rleetly dt•wluped j)('oplt• "1 lit- d.tinwd 
u1d lntf'r I)Jiolun und \':mdit·r suppurtc·d tlw c:lailll thai lltf' 
fO)lll fimul) oll\tl'h \\l'tt• clt•sc·t·ndt•cl from a cerl lin luglt pnt•\1 uf 
rllt'l~t•s. f lirltor.~ Thi~ llithnr {nlsu 'IWIIPd lledltnr) had hcr•n the 
founder nf the 1\\c'rth l"i~t 1>\lta'l\ lle lt,ul !IC'ttt•cltlw E~ pll.m 
tlnonP in 9-'5 n.c· and 111ad<• himst•lf' tlw l•'irsl l'I'Oplwl of Anton, 
In ti lib \lll'C.'f'SSCH'> ,ul<>r 150 \('ar' ur rult· wen· 1'\'CillllaU~ Cl\1 r­
thl'()WO and fon.'t'CI to Ike Erorpt sottwlinw uro11 rtcl8oo H.c. 

It \\as .mnmd tit is Lillll' lhat n gr<•nl rtaliortal P•l''iuu "•'' shu Ill{!, 

in Nnbia. 1'\uhia, iu "ln<·h "'"' hnsl'd the> ktngdoru of 1\ush, wlti<:lt 
.va, Iuter lo e-.vam I nud t>mlu.tc.·t' tlu \\holt· E~-plian world had 
.lln•ud)' lwgnn ln fl•elltt·r nali\1' stn•ngtl1, to asst•tllter llaliollalul­
dt•pt•nclt•tK'f' F.J.." ptinniJ.t•cl thuuglt ,lu· Wit\ in IIIIIIIV rt''Jl''l'h ftum 
lon~ colnnit.\tion, slu· ltacl g;\illl'tl sPlf-wl\'enlllwnt tl111iug thP 
troubled JWriod tltrouglt whkh E)!\ pl ''"~ pn,o;ing.' Y£>1 tlw<;e 
w·ltola~ \\Cutld h.tn• '" heli1·H tltat ut tlw crrsl of thi' spinl uf 
wlf'·priclt· u11d tiHUomd umbiUou. tlw blaek NubilliiS- <'tHlitc•d at 
that lime• ,.,.; th ltll\lllg tlw llllt'\l tmlilla in \lrka without'' lllllr­
'nlll of pmlt•st. with not lhl' slightc·sl show of rc•slstantc·. allmwd 
tftt nt>Clll\! pm•\h of lin hntl\t ol lli rl\111 lilt 11 \\ ho Jl.ttl Jo\l ,ul 
powN and pn·~li~e. ilnpotc•nt, dc•fc•Htt!tl JC•fugt·c·s, to c·stal,li~J, n 
Itt'\\ dmuiu.tlinll uw1 tlwm Bnt~\t•h-Hc•' ,,., ,.,,1., Lht tacial nlli­
lndt· ht•hiud Lith absurd suggt•stion when lw l>JW•tk!l of Nuhia uttd 
Etlunpia '" pl:ct'l'' "whc•rc tit£' ntilld' uf <Ill il!lpt·llc·c:th dt·vt~lopt•d 
pt•ople 11111~1 neL·ds show tht·msc·lw~ plinhlt• and '"htni,sh·t· to a 
dontillant priec;t t';l-;Lc• " 1 

lite· o11l} tiHI'Jid of c·,ident•t for till' tltt·ul) ptl''t ult·d hy tltt se 


' I 1-1 EY C,\ \1 I~ BF:FOHF. COU \1 BUS 

historians WU$ the fact that Piunkh)-. tht> flr\t illlptn tant kin~ or tlw 
Twc•nty-Fiftl1 Dynast). had adopt<'d a nanw which \\<l'i the same as 
that 11sed IJy a son and successrlr of Hirhor. Pianklly is Eh')~>thtn 
lor "the lhing one," and considerin~ tlw 1111111lH•r of l<:g_) plia11 
customs. names and rC'Iigious rituals su" h ing among tlwir ex­
colonials, it was lli msy evidence ind!:'ed . J•;,e;wations in 19 1 H h) 
C. A. Heisner. which led to the discover} of the ~ra\t'S of the k1ngs, 
put an end to this h~1>othcsis.~ The C\idenll' of the ~ran•s lllilde it 
clear Ll.at the kings or Ku~h could not haw been native.· E~yplians. 

But Hci'lll<'r then advanced a nrw ancll•qually mi,leacling t lwory. 
Af"tc·r a cursory examn1<1tion of' 'itone a no\\ headc; "hieh he f(Hnld 
in SP\'<::'ntl or the gnt\C..'\ at Kurrn . he dt>l'ided that ~ome with rc­
ce~~ed bases were o! Libyan typt~. With this precon<·t·h·cd notion 
of' a Libyan link he was led into the mbrf>adio~ of " word on the 
stele or Que!' II Tahir) ( Ollie' of Pinnkh) \ IJIIt'ens) a ... f'l'mclw. This 
word means "Southern Libym 1s,'' and lw then~fon· tho11ght she 
wa-; "great chieftai11css of' the Tenwhu." On this '>lcndt"r c·,·idt•Hce 
he t•ondud('cll hat '\' hil<' the Northem Lihy<uls "c'n' ente1111g the 
Delta or soo11 niter, the sontlwrn LiLyan~ . llw TC'IIlt'huw. push(>d 
into the Nile valley.''11 Heisner tlwn began to invent ,, I .i byan chief 
who ~ettled at Kurru ,tnd whose famil). uecordinJ..: to him. "ob­
tained the do111ination of Ethiopia." A. J. Ark<·ll in , \ 1/tslm?t<!fthe 
Sudnn clisnlisses this in one st•ntence. which \\':l\ nil it realh· 
needed: the t'\ idl'nce for this. he declar('s, is .. nom·\htent:·· The 
theory. however, gained ground for man) ) t •ar~. and in ~t·n·ral his­
tori(•s of Egypt. such ns Alexandre· Moret's The Nile fill(/ E~yptilm 
Cirlli::aticJII , the king~ or Kush are repre~enled :1\ Libran!>. Lll­
though placed in the tnnfus:ing t•alegory .. L•:t hiop1an Oynasl} ... , 

J say confming. for the• word ''Ethiopian" was used in a Vf' IY gt•n­
eral wa~· in ancient times. '"Ethiops." litl:rally "burnt f ~lt't'," was a 
broad <:atchall word lor dark pt'Ople!>. That" as why P<'tt'r \I art, r re­
((3JTt'd to the mysteJion'> blacks Bulboaca11u' npon in tl1e lstlnuusof 
Darien <l$ l~lhiopiam. ll is also eonfusing if'wf' think of'"Ethiopian" 
as llll exclnsiw referent to the people or lllOdern t\kssinia. The 
Ethiopian Dyna~ty, a lalwl given hy lht> E).() ptian hbtorian ~lam·Lho 
to the "blal'k pmver" 1wriod of ~~~ pt. is n•allv the dywl.~ty founded 
by tht• kings of Kush, with its ha.,t' at '\ap,tta in , uhi;~ 


' I IlL: OLACK KINGS OF 111F. TWFI'\'1 Y· l'll · Ill D\ 1\ASTY 129 

Tltc old no lion that the anct>-.tor<. nf the Kushite ro~ al fa mil} 
\\t·n· Llh)<tn~ has been abandoned. ~lo!-lmodem authoritip~ now 
,tgn·<· that thf'~ were of native Nubian origin. TllC' ''a) the) were 
buried is one of several clue-; to their nali\c roots. The bm ial prac-
1 ices an· 1101 only non-l~gyptian but also very different from any­
tiri ng f(autd among the Lihyans. In ~pit•· of the Eg;1)lian cultural 
inllnenee (and the graves of tht• kin~s ~ive clear evidenL·c· nl' this) 
the manner or tlw royal hnrial i-. di~tinctivc. The black lJngs an• 
huriPd 011 heels rather than in coffim. "A eoffin bench i-; c:on­
'tnrded "ith niches cut out nl'ar itc, c·omero, for the legs of tlw fu­
m·rw) lwd. the frame of\\hich n• ... ted on the bench ln onc• of tlw 
IJIIN'n\ lomhs two bronze lrl·d - lt>~\ wt're found still in plat·e." TJri, 
I) pc ofhurial wa<; pral'til•ed h., tlw \Jnhian~ a thousand yc·ar'i ear­
lier. "While• the furnishing and icono~raphy or thC' royal tombs in 
nwst respects follow the slanclnrd Eg)1)lian practice of tlw pc>­
riod ... they ltl1e kings of Kush] were relul'tant to abandon their 
aneestrallc>nll of btnial."H 

What is even more intPresling is thnt we flnd dose by the royal 
hurinl' thl' ~nwc•s of people who worked under tht> black kings­
priPsts. arlists. craftsmen. o;erihc•'>, ~orne of whom wert• E!,Op­
tian buried in the Egyptian fashion. bodies in coll1m without 
hNls. Thc>c;e graves of ~Jvicalh E!{' plimr !\tylt· belo11gNI to pl'oplc 
of lmwr o,talu~ than the king~. Th<' pits where these bodies lie are 
111UCh narrower and very poorlr furui~hed.''1 Another different'(' 
betwc·cn C:gyptian burial and thut of I he black kings of Kush 
.... hould lw notecl. The mound form of superstructure which occu rs 
i11 the royal graves at Kurru had been characteristic of Lower 
Nubia sinct> 2000 u.c. 11 

Tlris c' ide nee has com inc·f'd Prufc.,sors Arkell ami Shinn it>, as 
indeed it would comincc anyorw "ho ha' had to e:\amine it, that 
the c·hieftains of Kush were nati'c But hming come ~lC'p -h, -~ lt•p 
tltrouKit euch archaeological adnulct• to an admission that na­
tivt•s. not foreigners . provided tlw powt•r behind thl' kingdOJn or 
Kush. we lind that the question dramatically shifts fron1 what is 
the nwial origin of the kings of Ku~h to what is the racial origin of' 
the natives of Kush . "This.'' Sa)'S Arkc•ll , contracucling his earlic>r 
duril) und ce1 tninty on othc·r rC'lated matters. is ''wrapped in oh-


TilEY C,\\11·: BEFOJU; COLUMBUS 

scurity."1
' lfis pupil and protege. P. L. Shinnic, is Nttmlly can­

linus. "The result<; o;hould be trt•ated with n·~enc. " he d<·elare~ . 

Wht:ll fat·ed \\if~~ the llndiugs of l'\C'ilYtliOI'S at I\.,U;tl11)~ that 
clearly indicated thul the 0\'(•twhdming majoril\ of' skelt>ton~ in 
the Nuhiau an.•o during this pt•riocl wt•re A<'~roid. 1 \\'e <IH' wit­
ucssing u~ain the S<llltt• Negrophohia that anlictPd so muny En­
ropealJ o;cholars during the lwyda~ of thl' lhunitk h~1mthPo;io; 
That mytl1 has now hl'cn hludgemwd to dPath. hnt its mntilall'd 
~ltost sli II lin~c l''i , partk·ularl} with i 11 the um·on~dom raciul re­
ll<">: oi Btitish sdwlar!>. 

When the Nu hians Wl're pa)~ng tri1111tt• ami bearing gift~ tu tlw 
pharaoh'>. there was no douhl whatc>VN as 1t1 thPir radal llll'ntit} . 
Their blac-kness was not ''wrapped in obscurity." Tlwre h a rqm·­
st•ntation o!'Nt•gro- 'nhian princes in au E~ ptian wall painting in 
the tomb of llu) al Thc·bes. 11 This painting hal'\ hv<·n well circu 
lated. lt appear:-. in countless histories of Eg) pt and l>We!' ih pop­
ularity to the fnct that it tlatters the ~encrall) <K'l'eptt>d nolion of 
tlw black as colonial or vassal. l..itllt-> or no II'(' is m:tdt· of' t'([Ua.lly 
"instruc·tive" paiutin~s of am.·icnt Eg) pt i11 which the Caut·a,oid or 
A~iatic llgure il- depkt<·d as hnund captin• aud sla\l'. Thl' Nubian 
princes are set•u in the pa]nting silting in m.-dnl\\n chariot!>, 
-;haded h) parasol~. Both the) and their allt>ndanh are predomi­
nantly 1'\cgroid. 'v\'l1)' then should skdetnl s1nveys. whid t show 
tlte nati\'('\ of this area to be pretlominnntl~ 1\!egroicl. he "tn•ated 
\\ith r<.>sel\e"? J fas tht' Nubian beconw " fai11tly negroid' ( to use 
Sltinnie's shamefaced phrasc)11l as he leaw' tlw role of ''as~al bl'­
hind him and aAAressl\C'I~ assutne~ the doubh· no" 11 of E~')-pt? 

Both Arkell and Shinnie seck lo deny H1e "JC!gro-nL·ss oftlw Nu­
bian king Tal1arka. Arkdl sap that " it i~ mm.t intprobahle that 
Taharka \\'tl~ a negro though h<' 111ay ha,·e bacl ~ou1e negroid hlood 
in his wins:•l fi Fmtunatcly. we do not haw to dept·nd on tltese 
gentlemt•n for proof on the pomt. \\ e can go to the retorct~ of 
Taharkn's t•nemit·s themselves, the As!>) rians. his eontt·mponlJies. 
who 011 several occasion~ hoth in tinll''> of troubled peace and on 
tlw brutnl fleld of war met him ancllJic; pred<'C:f'Ssors lilce-tu-facl:'. 
They Jell a \'ivid portrait ofTaharl.a. \\l1o haunted their ~ll't'p il\ 

they had haunted tlw slt·t>p o!'tllt' ~~ ptiau' (()!' gcut'ration'>. They 


131 

I lid hi\ pr<·dL'('(' ...... or Shahaka. lnntlwr or Piankhv. when tltl'll' Hlll­
h .• ~::..l(lors Cllllt' to hold pcacp talks lll't\\ et' n hm{ and tlw hs) rian 
knt).t, 'wnnadwrih Impn.>S~JOII\ of '-ilu1baka's elm svallta\l' hN·n 
fnnnd .,idl' b, ~td<' wilh that of I.Jc•nnachc•rih ill tiw nl\al an·hiH·S 
or 1\.ll}lllljik 'at inf'\Ch.17 The: S:t\\ Tahnrka for th~ first tilllt' 
"lwn, cirta 701 R,C., lw appPurNI ;IS <1 yo11ng 111an on tht• lmttlc ­
l"h·lcl ncar ]!'nJsalcnt. conlillg to tltt' aid of llezdJah ul Judah. 
Talt:u ka\ appearance on the> fil'ld nf battle is m£>ntioned 111 tlw 
llt·brt•\\ chronicles of tl1at pt•riod. 1' 

II<' wa'> not yet lJng. hut hv had Ill'<.' II \t'Ot out to head tiH' \ u­
luan <.·ontn1~ent oftlw allit'tl \uhian- F~1)lian ann> in prcli.•H·nce 
to hi' c•ldl· r hut weaker b10tlwrs rlw .\ so,, n.tns clashed \\ith hi111 
<t~ain in tilt' Delta in 673 U.<. . \\ll('n lw repnls1•d the forc-e'' of tlteir 
kin~ Eshorhacldon , 1'1 and at ~ IPillphb in 671 L~.c. wlwn P,.,harhad­
don drnvt' him 'outh.241 Tiwy l':t<'<'d him finally in 6()6 n.c. wh0n he 
n·w·o111wd his l(n·t•t•s, rcoccupiNI llppPr I ~K)1lt ancllor<.'ed Es­
ltarlmddou\ \011 , Ashur-hani -pal, to IIHII't'h on hint Ol1('t' ntnr<•. 
T.1harka "'"' muted and rC'lrealC'cl fi1rtl1C'r o;outh but lllallltaincd 
('Olllrol of'Uppt•r f:g)1)t and Nuhmuutii66:J o.c .• wlsen. mtlw ht\l 
' Par oflu, hli.·. he lw~jan to 'hare hi' tlm>w with a neph<-'\\. Tanu­
t.mwn 1 

1\.iu~' lih• Taharka would appl'<U in tl w \ 'all of their forl'C'' · nd~ 
111~ on "" 1/"t eltariots. He· m.ult' a 'lwctacular ~i~ht. IIi' hur,t•s 
\\t•n• bJilliillltl~ vaparisom·d. Till: '\lubian kin)4S of Kush mad<' a 
fetish out of hor~<:'S : Tht')' were: burit'd alongside the roral l'alllili<·\ 
t ' \ r·n as thc> £>arlin f':g)11lian pJntranl•~ I tad bu tied I ht>ir f:l\·orill' 
hasl'l!fi do~\. ~2 To Sl'e the bluck !dug Talutrka gallopiug :t('ro~s !Itt• 
hattlt·llt•Jd..; or Jerusalem at l'unh 111 lhl' Delta, aml1n tlw sacrl'tl 
t'lh or Tlwht''· "<I!) m•,·er to fnr~t·l him. I'll(' people of J mlah ~aw 
him and tonk I wart when lkztkJUh \\ "' \\awrin~ iu his nlind ""to 
"lwtiH'r lu ,hould -.ubmil to tlw h.,~ nan Sennacherih 01 lt·nll 011 

E~pl fw ~upport. The \\~}Ti.tm h;l\(' illtmort;.tlized hi111 Es­
harltaddoll l,ad a portrait ol' him <.:ilrwd upon a ~tclt· al Sinjidi. '' 
wlticl. <.'l(•arl; rcprco;ents I tim a~ l\c•groid. Arkdl sa:·s that tlwy d<·­
pidC'd hilu thus to ~how tlt(•ir "orit•Htal t'Oilft•mpt,"21 f(u·gcllill~ 
tltat this would ha\e bcc11 an HIJaC'Iaronislie palholog: in thul pt·-
1 iocl. J. II RrC'asled, in his 1/i~toryo( J·:gt!IJ/ points out: "J I<'"''"' 


TilEY CMIE BEFORl~ CU I.l' l\tlll S 

the son of a N11hian wonmn and his f(!atun·.o;, as prcst·rvcd in COli· 

l<•mporary sculptures, show Jmmi,takaltlt• negmid charactf'Ji,. 
tics:·~~ 

An out line of events ln the e<l'>h •rn Mcditernuwan cl11ring til(' 
reign of the~e black kings h of ~real \ignill<:ann• in tlw matter we· 
are examining. It may help to illuJTiinatc tlw stall' of the ti 111e and 
n•yealto 11s the naturt• of the pres~urt>s a' w( 11 as t·apacitit·~ within 
tlw ~uhian-l<:~yptian world which led to tlw embarkation of a 
ship or ships down the Meditrrmnl'an toward North Af1i<:ll cir<·a 
8oo-67 L R.c.-a ~hip or ships ('Hrf)ing ?\ uhian troop' in com­
mand, one or two Phoenil'ian navigators or nwrchantmt•n, and a 
crew or crallsntC'll am] pE'a~ants of both ~egroid and mi\ccl 
l!:g)VIian ant·eslty, including a few women. The motiH·s for this 
journey, which never got to the place intc•nded hut ll•ft indio;­
putahlc· trace~ at its point of destination, will become ol,, ions a~ a 
histOiicnl ou t lint> or tlw pctiod unlokls. 

N uhia had been ntming toward her imlcpe11dPnce ~ince the 
tenth ccntut) LI.C., hut itwus not until sometime IH'twee118oo and 
750 B.C'. when. takin~ achautagc of tlu:- schi~m<> within Egypt. a 
royal house loundl·tl at Napatn thrt•w up a king who ti•lt slron~ 
t'nough to e.\tl'nd his powc•r over the snuth of Eg~1Jl (that is. 
Upper Egypt) Thi~ wa~ Kashta.21' lie pmhcd tllC' Lth).ll1 ki11~ 
Osorkou III o11t of tlw south. a11d 111<1de lti tnself mastt'r of the gold 
mines and till' N11hian militiu. 

Piankhy ( 75 1-716 B.c.. ), tlw son of Kashta, pul>ltt•d fart hc·r north 
into E~ypt. t•:gypt itt his reigu bceame a shuttlc•c(J(·k between tltt• 
Assyrian J.:ings of wcstem t\<;ia and the l1lack kings or ~nbi.1. 
l..ow('f Ebrypt (north) was not occupied by AsS)'l·ian forces. but its 
king~ paid tribute to the A\syrians ami .tetccl as their \'assals. 
Upper Egypt (:.outh) was solidlywithi n tlw black sphere of power. 
Middle Eg}1Jt, like a kiod of no-man's-lancl. \'m.:illaled between 
hoth powers, now phl) ing to tht> A~s~ rian,, now tu the black~. as 
power sit iftf'd. 27 

Th<.• As'>yriam were Like a ~reat dt>qwning shadow upon tit<.' 
horizon oftJw ~ I iddle' Ea~t. They Wl'rt' the I Inns 01 Hillers oftbnt 
era. They had invad(•d Iraq . I ran. the llittitc count f) and Syria. 
The As,~'lian king Sargon marched into ~amaria and tran,portL•d 


DESCili'I'CION .DE LAS YNDTA.f 

I PA Ci fiC 

1'1 \II I rlw J'orrle\11/m lirw Drown ul thr n·qul·'l of Kiuv; Don Juan of Portu· 
~.11 111 June· I~!:J 1 hefort• tlw Europl'.lll "Ji,l'<l\('r~•· of ~cmtl1 ,\merit-a. em tlw 
''"'n~th •>f tnfurnMtion gleam'd ftolll \!ntan llhlliuer-, in Cuiucu. Thr lnu· h 
:37.'l lt".t)oitii•S " "' ' of tltc Cape \"crdc blnttch (<tbout 1,1180 rnib, using \ 'c,put-l'i\ 
II IPII\IIIl' llll't tl of a league) o.ncl WtL~ lutt• SN'Il to ind111lc roughly 200 1niles uf 

llrttl.fl. 


a b (• 

f ~ h 
l'l -\II 2 \,!!.,mid /um/1 Ill Jlll C/1111/illll Mcri1 11 (.t l. k 1 (l'l lruut t l.ttilt o (It) 
f'r111n Tahu,<·n, (cl} I ~tun< ' Iii lfl.l'; (I ) fmut (.ul'nno (g) .tud (h) fwnttlll' <~·ntr.tl 
pl.th·.m nl \ll•\11'11 


h 
1'1 \II :l .\frtcnn u cml• 11 111 I"'.( tJrmJ)/mr \lnlr.• Cornp.1n· 11 IIICicl" 111 

'\ag•·n.m \IUJII<III 111th b) '\c ~road lc•lhltu.ll,\11 lwad (Cia\\ll period) lll',ll111~ 
In ,,tl~c·allai~·f .uad earring~. d l'n < 'l '"'c lw,ul from P.Kilk '"·"' uf El \.tl 
,,ulm cl Sl.ltnl bl.t<·~ 1\0IIhlll lruna \c 1.t f'rut Cl.l\,il' pt'M<KI Cwnp.art• c•l 
\Jl'~ruicl '"n d.mcer from \'cor,, Cn11 (Chi\Md with (I) Negro ";~1)1inu lwad of 
<.,lawc·n I t\. flt()llal·r uf1'utanklt.tuu•n 

l' 

cl 


PI \"II:. 4.t ~egnr.\lolll!,tllald mlxlrm;w In Jlrt'·Calumhlan .\lexica. Ot>.td man 
lrmn Vc.>ra Cnv 'loll' huir, go;itce lx·;uu .md mouth Ch1~'ic pl'riod 

Pl.ATF 4h \'era Crut. ht•<td , ~howin)!; a Negmlcl ~train. Cla~sic period 


PL.\'1 L 5 .\landl11go head lllfilllrtl't'tllh-cclllllrlj Mexicu. Made by the Mhtl·l·~. 
fmm O,t\Hra Josue Sae111 collt>ction \ lt•\il'O Cit). 


c 
P1 ,1'11: 6 Upp<·r ruw: Nr•gmld lw11ds fl'll/1 rit'lc/ w·or1ficatlml. (;1) Vera Cnrt.. 
Cla"l(' JWriod IIJotr lwatldH•ss (ul 11tlltMwd head tlll upper ri~ht belon~~ to t'OI­
IPdioll of prt>-Columbian ml ;tl Tulaaw llm\'ersity in 'lt'W OriNn\. Bottom 1"0\1: 

(c) ,\ q!,mul head \\'nn,hipt•d b) At.lt•t·' .1s repn·~eutatiou of their ~od Tt•z­
t•utliptK:a uecm11<· it had tlw rl~ht c11n•mnrlial l·o lor. (d) Ne{.!.mld mask ofO/m('c' 
Jlt•dvd 


-

Pt •. \ 11. i Onn•ndants of black goii'IIJCII ~ of f:Cruulor: Zambo chicftaiu~ from 
E~uwruld.1s On pn:~ent-day En1.1Uor) who 1hitt'd Quito in 1500. Tht>) art 
~ho\1 n lwn• iu Spanish drcs~ und lndiau unuun£>nts hut were descendaub of u 
group of 17 shipwrl•ckcd Africans 1~ho J(ain,•d political control of an Plllirl• 
provlnc·t• of Et' lllldor in short orde1 (sec Chnptvr 2). 


0 E S E. R. T 

• TitqhAZII 
<.lalt mllttJ 1 

Pt. \lT R Mcdlrt ol ,\/ali nt the time of Almbakarl thr Scc(lml H tlw.u-ft·d the 
lluly Homan Etnp1re. · 

PL \1 r !-) t\bulmkari tlw St·roml (Artist's impre~"on l. 


l 

P~O::IFI.: 

1Jc:"£ •\N 

Pt.ATI: 10 Wol"ldu ldr tdtu/.<, 11nd Ctlrn?lll\, l'lllfiiUI~I:inJ!, ,\tlalllh clrlf/ mutr.~ 

[111111 t\frlca f<J ,\uwrlca. 


Pt \It-: II 1.11'1 \frtnm tnullng ~hi/' \ ~hlp of ~n·.•t ruth• pill\. 11 ,.ult·J tht ln­
dt.ul Otoe.u• l>f•l\\t·t•u \lrk.t ,uttl Cltin,l. liPid togt•tlwr nut h) n.uJ, hut hy JMIIll· 
m • ..r l.~.~t.ill}t\, tltt•w \hip\ t"IIHicllw ll\ hu~t· ll~ 70 ton~ Tlu· lllll' \hU\\11 hl'tt' is 
fru111 .1 mcKh•l in thl' Fort J• "" 11111"'1110 111 \lnlllh.l-..1 Th. '"' llnla 11 m~,Jnppt><l 
:u1 Pk·phanl to Chht.t 111 tlw thirlt't·uth <.<t>nlury. 

l' t -\I I 13 , \frtcnnlllllnTI'IIrlol' (At1i\t's impr"~iun). T}lll' t~IIKl.tl tumunlt'lt•d 
ont lu· Ganthlt h) l'nr1UI/:IIl''l' t•,plmt·r Ahi't' d.l c.ul.tltlO\tU In l.J'i..') '>imil.u hcl.lt 
\\ith IS.m.m eft'\\ dt·\'t'lop<11 on the OriJltl(•u II) ~uuth \mc·tican Indian' drca 

12() 'o. Ou this tht·~ '<Wt·d from \ t·fll'ZIH'Ia to Pnt•rtu Hi111 in om· tl.l\' \ \N.tge 
~Jl<1'11 was~ knob un hour in .. tonn fll•e "C"'IIII\. Tlu~o '(lt'c:tl ,,,.~ ~u,t.un.lblt· lli)(ht 
.utd d.\), 'hill' u.tr\lllc·fl \\OJ~t"tl ill ,ftlfh, 2 1n·\tlnK :21 nl\\ing. ;>\utc \\,tlt•l")lfll<lf 

·'" ulng litr pru\ i'il)tl\ (Sn• Dt·~rnund \' Nit-laulwn Pte<.-ohuuhiau '>t·.tliuin~ Ca­
('l.lllllltie.s in tlw Lc.·s,t•r Autillt•\.- .\nll~11a \nl11u:olo,:t.-al ~•dtiiJ Jnh lUi~ I 


l 't \II 12 lie !f :rrltiM§ 1\ • l, l"'tlt/Jy .\frlrnu / lliQtlll<ll \fm 111 hc1:1lt1ttll frnm 
l .tt~P ('!tad luult tilt- JIIIP)' "' hu.tl.tlou~ tlu• p.tlh•tllolthc• .1111 u•ut E~VIim•'· It 
lcll ~ .. rtlt \In ollll 1116'1 uullo.ulc'll 1\ t •• r "' ll.ul ~wlns llucldt•t, , .... ~ •• I .nh 1111 

tltt 1!11 , J'lll\llt•' lft.tl Ill ,(IIIII Ill clrllt 1011111<!\ Ill Mttft ol JH~;I 11\111).! \ltli."iiiCI• 

\1111'111 .1 I lllll'llh \\ ,, .. it•,t\ihlt'. 


PL.\1 r 11 (a l 8oat cmlwntl of Semitic flf!.uro· (tollltl \ll'h 111 Cn~t~pcc/1(· t .mnpilll' 
\\llh (b) Plwcmiril/11 \lliJH iu/atr dy11mtlt f l!.'jJIIillll pertnd 


h 


(' 

Pt \' II. 1.'5 Mandl11go ell?lll<'lll~ 111 .llr\lcx• (a) Cro~~ motif iu loop·l'ndecl ~.uhal 
iu Af'ri<'a. (h) ltlcnlical Ul'~igu iu Me\k•o. Cros~ mntifin loop-t-ndt>d ~adwa l. (l') 
1\lt' \k-iul ~hidcls with triple t:r<>scPnt. (cl) ' f ftr crl'~t'onl motif in Arahk-Mnwlingo 
blnzo1HY 

cl 


l 

.))A).{OMEY 
C - w. AFP.ICA 

a.n .. • 11"• 
"""~ ~ ~·~,..- . 
l ftb~• • L "''- (.,,,,_ 

A~HArmr -

l't \II" l i /Jt•ordt'tl 1\rgmld rt'tlmh n•rv lu 1111 t/;,, ,t/ .\lr\lm Fnun tlw \11\lt't' 
Cnclt·\ Dort·nbe~ lmn1t·•·nlh ('t·nlun ) utt' h, 111k lip\. nmr\ uf tlt1 ,,. fllr· 
t'IJ.(IIt'r~. 1\ho urt> n·pH'\t·nh'd \lith hlack 1ki11\ \\'lui•· pictun,tf n-prt'\t'nl,tliun~ 
lu'l ,. urt• not tl\ pltnlu~raphlt·ully n•nlislk ''' \UIIW ol tht• lt•lt.H:ottu pClrl ml t 11 rt•s, 
.eli1·n ,u1d dillincliH• ff'alurt'\ .trt• c•ruphruiJt•.l 


\I•· :•·t l·•l4"li 'I, ,, ••• ALt, ""':•l • .:,i t C'.cM1"" Tt0 Nt\ 1 • .-
lhr • d•• '' ;1· •:tdl 1•111 tl- • '1 '"" .. "11 ~tot••• , ftt• Ut' f l•t•1•rrnJ. 

b 

1' 1 \Tt.:: I 'i Bind; I!,Od\ It I m('(/leral ,1/e:rico. (a ) TlaP tnuk·r god. Ek-dtu-ah \ I an) 
lnJiam of Cc·ntml and South Ant l!tica <Jnd ~ll'xit·o j01nney :UIIHiallv P\ f.' ll totla) 
to what i\ 1-hatl \ 't•nill of tlw ~ luwum of tin' \ lnl'm·.m lndranlolwls a \hntlt' 
or ~ l ect•a" i1; an obscure Gualt'HHllan \illage. Then• tftt,~ wor.~hip "tlw Black 
Christ," \\hfnlt tht•) n·fer to in pti\ ilte n-; Ek-l'hu-ah god of Jnt•rdtanl\ hm· 
b,mclrnen and lra\·elr·n. (hl The god ofjP\\ek•" \ au,tlpilli. \.oiJ J>Pclor.<l of Nt· · 
g•oicl !(ntl in tlw 1'\utional M11~t'lllll ~k~it1J ( 'i tv. 


.............................. ~~~------.. 

... 

C H E M 
( ~OII.THEF!."l tTHIOPI"l 

II"'Ut EG'PT AF1tR JkX>lH' 

NAp.ct.t . 
'"·" :\.'Oik ' wr•tAitfwh 

PLATE W A"cie111 Egypt and NuiJio ~lum lng principal cllles (1/IC{ lh <' Mack 
powt'l t·rnlr~ 111 ral'in11s pmiod~. 


PLA' I ~.,; 20 'l'hf' blaf'k 
Pharaoh Taharka. 
' 1\~·t>nty-Fifth Dyua,ty. 


Tuia 

T~otilrun(~ll ,. ~ 
Tt.llilf~ u nnothtrtlan 

r.\ftl((/luly) 

+ 

N 

PJ.A'J t; 21 Gulf of Mexlcn indlmtiug llrr OltiiCC' lrcm1/mul. Nott· tt'lltt•rs of 1 ... 1 
\'t•nta. Trt•\ 'Z;~potcs and San LorC'nm, 11 hf'r"C c"Oiossal NPgroid !wads WPr!' 

found 

Pr ATI. 22 Plwenlcirm-lookilllf. lltt•rchmrl rfiJllaln . Found t•n­
).,'l"UVt•d on a ~tcle hesidt• Nrgrnid ~lmw head~ nl I ~i \'en tn (FJOO 
700 n.c .) 


P1 1\11 2.'3 Nt·groid "dnn:::antes» a/ Monlr All11f11. Thl•w were descendanh uJ lilt· 
Nuhinn-Oinw<· ndrrs. Some are d(•ph•tc<llu•rf' ~lttin and c;cstmted in u l"f'\'Oit b1 
ntlliw~ uf Monte Alb~n. (•irca ~00 o.c. 


11 

PLATE 24 Negroid S/ 0 11 (.' 

head fmm Vero C nu .. 
Classk period. ln Amt>rl­
can Museum of atural 
llislory. 1'\ew York. 

PI,ATI" 2.') Nrgrold maglrfflll fll Copau, Tlmi<ll4ras. (a) frontal view. (b) Siclt• 
vit>w. 

h 


1'1 \ I E 2h \ (woltllmrJiwfdiul!. "1' prt'·('ofwllhttm nltlll' 111/h lmJihy hmd.~ 
Co\ltl Rlttl 

1'1.,\'11 ' 27 C 'ort ltMn· (II ) 1/mtl of 1\11/1(1 l'lllt•f (ro111 t\fiicn \\l th (h) 0/nwl' 
.\'q!,rold \I Om /,, wrl ( /.11 \ 1 llltl / ! 

b 


b 

d 

r 
1'1 \11 ''- v, "''ld \111111' hrml\ Ill tlu• Ol11wt lwurll111ul (nl 'l'1t'~ i'.tpott·~ I 
hi \.m I ~m·U/11 I d S.lll Lur• 11/fl 1\ ,, 'i.lll I A In 11/U \ I t I rrl'\ z tJl<lll"\ I I 

(I) La \'1' 11 ta I. 


PLAT.,; 29 Black rvttl'l'im· dy11mts In tmclent Mexico. (a) Olmcc egroid stonP 
lwad (Sau l..c.lrt'\IWO V). (h) Olnwc Negroid stone l ~ead (San LorC>nzo LV). 

Pt.A'I 1~ 30 0/mec Negt11ld sttlne hmd (1i·es Zapotes II), 


II 

b 

l'LATE 31 Compare (a) IIMd nfNuiJn rhieffmm Krnya with (b) 0/111Cc Negroid 
Ylone head ('lh's Zapotes F). 


PLAH; 32 (tl) 1/umrm-hl'arlrd rojjl11 frvm 
Cosio Rica. Nl').(roid lwacl with phnllus lw­
hi'(:Cn stylL~ed fnot rP~I\. Comparr with (b) 
H11morr -lwadrd cnj]l11 frvm Arg/11, 111 Nubin. 
Both urf' tcrru colla Thr phallus In thr Anwr­
it'an modt'l i~ prohubly nl~ou orr lnflucnn•. St"t' 
phull it' cults in I~J.OVI und A rncrlt'u as dl' ­
pit'tt'rlin PlutP :3.'3. 


a 

l't.A1'E 33 Phallic cults Ill F.eypl a11d Mexico. (u) Phallic procession in Ml'Xil'an 
Codex Borbonicus holding ru1iflthtl phaliJ. (h) Olnwc painting of phallic Ogure 
from Oxtotitlan with light arm upraised. (t') Egyptian god Min from Medinct 
llabu holding phaJlu~ and raising right hand. (d) ~lt•xic;m term-t'Oitn flgurP ''ith 
man holding phallus in tht.> manner of the EK'1>thm god ~l in. 

c d 

b 


b 

1'1 "11' J6 Leypt1a11 f.mb 111 
\lrxin1 Tht> c:.KJ .Akt•n lu 
I )t'-ph.\n l ndl!r>\orld tr\t u 
wrpenl \\llhoul eye~. lltl'e 01 
(',IT\ tl f1Uil·Ur11('111all'l l ophfcJ. 
1110 (j.ur;vblwv) S\\olllows o 
doublt•· ropo. Ofnlco Sl'lllpturn 
In Mmt·um of Jalapa dt•pid' 
lt•ahm•lt•\\ sNpenl sqnollitt)t 
ttlld rn tlng thP clouhlc-ropo. 

PI A II 3.') I.J!.!J/11/tlll gt>d\ Ill .\11'\1('(1. 

flw C:t><l ~oknr (a) \\'ingt·d l.(od \l,uld· 
1111.!, Pll lht h.tck of lioublt· t·nck-tl wr· 
p<•ttt In 1·:~111ian pnpynH IMlntlnJ.t of 
thc· l 'udt•Jworld Compare· with (h) )(Od 
.11 ' '·'P·' in ~ff'\.it ·cl In till' f<:K)vtl.m 
pumtlng thr ~odstn'tche~ out hi~ hnnd~ 
to holdup hi\ whlj.(). In Mt•\irt> Jw dot'\ 
tlll' ,,lllll' lit• also sh111l6 ''" thc;o b.11k pf 
tht· Mmc· 1\pe of donhle-endt•d ~~·qwnt 
alii I \\('.ll"i" roreigll heanl 


-

=-=------·--

I:'LA'I't : 37 0]11'111/lg the Mor~th CN'I'IIWIIY /11 ,\let/co rwrl T~gypt. Compt~n· (n) 
E~vt11m pap) nt\ paintiug from tlw Hook of tlu· Drad dt•pidin~ tllr Opening the 
~Iouth Ceremon) witJ1 (h) wall painting In Cll\f' ;~t Ju,tlahuaca, '~ith gignntic fig­
ure \Wating lion skin. lie holds two ceremonial objects. ~ilnilar to till• Egyptian, 
belorl' the k'llPI' Iiul.( man Both prlE>\l~ weankins orlwu~t~ "how tails h;~u~t lw­
twe<•n their le~' · and bntlt profTer 11 ~nake-lwaded tn\tnunent to the lmel'linl{ 
heankd man. 

l't.ATJ; :J.'l Cloy dog 111 MP.tlm11 tomb on 
rhmiof 1t lu•d.s The Mt·,ic.m lit\ Pr u~ed the 
\\hf'<'l for pad. tJ,m\llUrt , sinrt• he lackPd the 
horse and other 'uituhlr ani111;~k The wheel 
turns up. llo" ew•r ill a curious associntion 
''ith tht> tlog. 'ionw ,cholar.. ~a) 1 he~ .trl' IO)'!> 
(l'kkholm), hut thP) arc reall) fuucmry ofTrr­
ln)(s. E.:optiuns rrnunmil1ed dog.~ . Nubluns 
pr•'st"r\l'd thrill onl\ srrnholieall) (Jun•·rary 
l;thk·s depir·tmg tlw dogl but buried hur..t•s 
lmtead, ur \Oifielintc·~ their fn, rnilL' c·hariots 
on "het>l,, I){'L~au~e of their dt•,otion to the 
milital) llnr\l'. Dog .1110 chariot tllm ht·<.·anw 
ht\c•d, '' rnholicall} in :\ubi.l but in enore 
<'OIIt'l'f'll' tr•rn1s in ~h·\lco. 


s ..... t~. 
Ar-~•ric• 
.2.~ Ate anl\t 
o,.~ .. -v 
TL• , •. , i ~t·• 
~ .... ..t IS'" 

1'1. \TJ J9 Thr Pili Rc~ mnp. Dr.l\\ll iu 1513 from earlier map' found 111 tlw Li 
hr lTV ul \IP\Jlndria h\ the Turki~h .1Clllllral Ptri Rc1s. II dPpich fair I) .ll'<'llr.tk l.tt· 
itmlm.1l Jnd longitudu1al rcl.tt1onships Ol'IWi'l'll the •\ tlantk coa.,tlinl.', ol \ fnt·•t 
<tnd ~outlt Allll'ril':t. Rradfng of lougttuclt• w1t' onl) nchir\l.'d hy Enropt>,tn\ iu 
tlal' t•i!!:htet'nth Ct"ntmy. 


~ 

PI -\Tr ·10 ,\egmld heaclsnn prc-Cc,frunhlnll portrait I)('Ssels (<1) Pmt-da,~it Nt• 
~rold lwad on portrall ' 'eSSl·l in O<~'·'c·u "ilh ~tlrn1p handle (Ml-.tce) <bl N(·~roid 
head nn pOl tmil vessel, also fro111 0 ;1\tWa (/-tlpotec). (c) A Cla.-.sll: Moehil'<l f'\p­
groitl porlmil \esse! from Pcl'll ci rc·.1 \ .D. HOO (Amb-African mnlal't l><' li<xl. H'l' 
Chnplt>~ 12). 

h 


Till': BI./\Cio.. lo..I~G S or Till' 1 wrN f'Y I'll> I H DYNAS1 Y 

the Jew!> ill chains from Isra<:>l to It .lq. ·~ Th(' worl<l was at war. The 
-.iatic~ \\NC mO\ing tlwir iron-powen:d anl1) into the lediter­

ranean allCI Africa. But the t\s~\ lians !tad bitten ofT more than 
they could clll'w. While tht>) ltHtl madt· vusc;als of man~ of tlw lta­

tiw· E~~plinn kings of tlte north. they had to be conteut with 
nwrely sc•<·kilig tribnte . They wc·n· tou Lied up ltolding their 
gro11nd clsc•wlten• to tJC<.:np) and consolidate their hold on Lower 
Egypt (tlw northcm prmince~). 

Scn.,ing tl11• A-;'>~1ian wcaktl('S\, a local pett) king. Tafnak. 
prinet' of Snis. a disttid in tlte 1101 tit . rebelled aud ~tarted to takC' 
control of LowN Egypt. forcing alle~hnwe from the other petty 
ldng ... But Tafnak ditl not ~top at nsntvin~ ,\ SS) rian pO\wr. l le rc­
vcr~ed thc• gaith of Piankh) aud mndt• the kings who paid tlw 
black king trihute "'dogs at his li.·c·t." 'liJ II was at this point that 
the battl<·s which were to lt>ad to tlw total conquest of E~ypt hy 
the hlm:ks bq~un. 1 aval engagc~Jncnts wen' fought on the Nil<>, 
si<'g<'l> " 'c re laid to r<:gyptian eil it·~ . Taf'nak was pushed back and 
back aud hnek. his vassals -.nbmiltiny; one hy one, until Piankhy. 
like> the great pharaohs before hi111 . donned the donhle S<' t1wnl­
cruwn of Upper and l .o\\·c>r Ero'))t. ~· In the last great lmlllt> 
of the campaign, ,tt the siege of ~ktnphi~. tlw black kin~ mar­
shaled <' \<.>1) kind of watc>rcraJt barg<·~. p:L~scngcr ships, cargo 
vC'ssels -min~ I he yardarrm a~ l>riclgl·~ <llld ladders to scale the! 
walk Tnfnak wu-; forced to rctr<.•nt to an i~laml within the north­
ernn Jml n·nthcs of tht> Nile. 11 

Balllt•s in tht•Jnselvc:; IIIH)' bc> qnih• tneaninglcss, '~ctorics 
cpheJIIl'ral and hollow. But sonwllclng had begun to happen lwrc: 
that guw n·lativc stability. in -.pitt• or tlw fighting that was still to 
follow, to the blat"k d)·na~t)· that wa\ c>tnC'J"ging. Piankhy. likt• his 
futhc·r,<.•<; tnbli!>hc>d un-.\\ erving oh<•die ll('t' to his command h\ both 
• ubi,tll\ aliCI native E~1Jtian,s through his fanatic de,·otion .lO 1 he 
god Amon-Hn at Thebes. li t• hapt in·d his vast army in tile· ri\ ct 
before pm{'t>t•ding into battle. In a titnc• of chaos and disordt•r, 
wlll'n Egypt wa!l indeed "lih· a bruist•d reed," the kings of Kush 
introdntr•d or rcinfcJrcf'd till' prut'lil'<' of direct clivLne intervention 
into tht' afl'airs of state. tun1ing Anton-1\a into a n onu.:lt> ~o that 
thl'ir ordt"rs seemed to l'onw strai~hl f'10111 thC' mouth uf ( :od 


134 THEY CA;\'IE DEFOUE COLUMDUS 

Lhereby establishing divine sanclion -for their dynasty. "The stah te 
[of A 111011] was jointed. a priest being especially appointed to work 
it. and in the sanctuaries hiding places were arranged in the thick­
ness of tlte wall, from which an ofllciant sJ..i lfully causetl the onw­
ular voice of the god to be laeard. "12 

The black kings inspirecl a renaissance of the clnssical Egyptian 
spirit. Thf!y renovated the tcll)ples. They restored royal mumtni­
flcntion and pyramid builcUng. which had lapsed for generations:~1 

though they built only 011e kind of pyramid, the tn111cated step­
pyramid. They eve11 restored the concept of "solar blood." 
Whereas Egyptian pharaohs had abandol1ed this custom and had 
begun marryi11g Mitanni<m wives from Hither Asia, the Nnbians 
reinstituted royal incest to preserve the Une of the sons of the sun 
gocJ.:l-1 Nubia behaved in some ways toward Egypt as Amctica to­
ward Britain, finding hcrsell'. two hundred years after inclepen­
d.encl", the dll)'S<tlis of an (•napire in her own right. powerful and 
free, yet striving, however awkwardly. sometinaes wi tlt a na'ive 
idealism. to eushrine l\lld preserve the traditions she has inherited 
and which, through military might, she alone is eq11ipped to de­
fend all() protect, becoming, iu effect, a keeper and conscience of 
lwr former lord. 

Nubia, through Piankhy. and after him Miamutn Nut (wlto 
fought with Taf11ak's son, Bocchoris). ami after him Shabaka (who 
humeri Bocdwris alive), and after bim Shebitku, who passeu over 
all his brothers (or the strongest. 1'<aharka (who had already 
proven hi'> courage in the "an of the allied Nubian-Egyptian 
forces in Jcrusalem)-all these men fought in an Llnseltled time in 
a clivided world to weld E~1.>l once more into a unit)' by vi1tue of 
a unifying religious faith. Tht-'Y were all distinguished, in spite of 
their warlike reigns, by the zen I and piety of men who honestly be­
lieve they are agents of a spilitual power. The cloHblc-serpcnl 
motif dominated the dream life or these kings. and Sllch dreams 
an· described i11 the stelae of King Nut and King Tnnutamon, • a 
son of Shcbitku, Taharka's elder brother, and Qalhata, Taharka's 
sister. 15 These dreams gavt' them a single-minded intensity. a 

• Also known tutd spelled as Tanwctumani. 


TilL BLACK Kl'ICS OF TilE 'I \\'l•.r\ 1\ FWI'II OYN,-\ST)' 

scm•<' of mio;-.iou, of destiny. Thu, lhd their followers Oght :b fa­
natically. pursue their enen•u•s a-. rdl'ntle~sh . 1..-ill with a-. gn•at a 
~enst• of puritan sanctil) <L'> did the Chri!>lians and Muslim~> iu thc> 
I at ('I' c.•rn-. of their holy wars. No 1wtty l'.gyptia{1 l..iug like Tafnak or 
Bocchoris c:onlcl arrogate to hi •••~el I' tlw "divine" titles which thcs<' 
bla<'k kin~s, throngh ll1eir pio11s dcdil.'ation to Amon, com•nmHI<·d 
ami 11\Sillllt'd . All factions fell , tlwrelorc, before the holy 111arch. 
City after l'ily bowed dO\Vll in fear :tncllrt'lllhling before the lll<''i · 

seng<·rs of' Amon, until from tlw northernmost ht>ad of th<' 
~ lcdih'rnuwan down to that soullwm juncture of tlw ile when' 
she !>plit~. branching wide her "whit('" and "blue"legs. the boclv of 
the Erovtian f'Jnpire submitted to tllC' kings of Kush. 

Tlw AS!>) rian~ continut"d lo thrt"alen b:g)1Jt. The~ saw tlw 
nOJihC'l'll provinces fall into the haud-. or Kush , but f'V{'ll whilu the 
bnlt l<>s raged they seemcclunublt• to take advantage of E!{Ypf~ in­
tC'rnal t•plwaval and attack llC'r. They ton were embroiled on llHlll) 

fronh and dared not overreach thc>IIISt'lves, preferring to collsoli­
datc lht'ir pow<·r in westem A-.iu before~ 1isking anotlu:•r nnkcd 
confrontation with sue!. a powcrl'ul ad\'C·rsal). 

~lany )Cars passed bdore tilt' iue\'itahle happened. Tht" hlacks 
in~litutcd a policy of "clPtentc" with \s~)Tia. King Shabal-n, Pi­
ankhy's brother, came to suml' nndt•rstanding with tJlt' As-.yrian 
king, S<'llll!lcherib. Like Ameril'a and Russia, each dt'cided to oh­
sPrvc•, or pretend to observe. tltc otlwr's milit:uy and political flc>f, 
or splwrc of intlnPHce. Like the Jllo<krn great powers they also 
tried to avt'lt the inevitable clash as l on~ as possible wbik· eon­
spiring st>eretly to undermint' Llw otlwr through ils "satellilC'!>" and 
ocet\Siouall) llghtin~ "liluited wars" nnt on their own ground but 
011 '\atellite'' battlefields. Jlenc<>, Taharku's appearance on hc>half 
of J ll>tekiah at Jen•salem. I low the batlle for the little slat<' of 
Judah might hme ended. had il not ht'('ll for the myst<·tiou' C'pi­
dcmic.· I hal brok(' out mnong tlw A \syrianc;, no one can teii.Jj' The 
As~)Tians were not to meet tlw hln<'ks face-to-face m!;ain on tlw 
Oclcl or hattlt• for thirty >"!'ars. Thus th<.'ir t'Oid war lusted fOIIghly 
as long as ours has so hu. 

But Taharka was not idle ill tho!>C' )'<'Ors. Ile left Upper l~g)pl 
(till' soutlwrn lands) in ektrgt' of a hhwk Sudruwse high pli<'~l . 


'I HE,. (; \ \11>: BEFOHE COLU\IBUS 

Mcnlue rnhat. Tlt<•n Taharka cam(' up north to Tani.; in t lw Delta 
and c~stablishecl his palace in Lower b:ro'pt, where lw coulu be in 
tlae swim of things. sensitive to all that was happtming in the 
Mediterranean and wt:-stern Asit1.17 l lt> became king in 688 B.C., 

and while playin~ the policy of d6tcntc conspired with the 
Phocnieinns in ~\'rt' and Sidon a~ainsl lhc common f' ll t' lll)'. the 
Ass) riam. The Phot•nicians at tlaat lime were vassals of Ass)'lia. 
Tht•y were a dt>fc•atc::d b11t rebclliou.; people, pari ng tribute to 
tltcir masters but quietly plotting revenge. So dangerous was the 
conspiracy they hatcha·cl with Taltarka that when allasl it wa" dis­
covered. the A.s~yliano; unleashecl llmssivc aHCl brutal rt'lnliutiou 
against both Ph!JI'nieia and ~h'!1Jl. The Phoenician king of 
Sidon was executC'd." An insurrection in Tyre, whith broke ont 
soon after, was :.m agt>l) put clown? ' Tlw cold war betwe>en Egy1Jl 
and Assyria cantl' lo an end. Eshnrhadclon, tho son of Sen­
nache rib. marched into Egypt and lll<'t Taharka's anny at Mem­
phis in 671 R.C.411 

The relationship h<· twecn the blacks and the Phoenicians. and 
their common intt'rcsls in the face of the Assyrians, is un impor­
t<111l factor in this p<'riod. lt may lwlp lo ex1)lain hO\v n Mediter­
nuwan tlgure with flowi ng beard ami turned-up shoes appears in 
association \\ilh tlw Nc·groid Ogures in ancient Mexico and how 
c.:crlain elenll'll!~ of' Phoenician mtif~wts (such as a model of the 
Phof'llician god lc lkart) han! bet·n unearthed in Ame rica in ar­
chaeological colltexts related to the African-Egyptian presence. 

Egypt had bt.>cn trading willa thl• Phoenicians for <:<'I ll uries. 
Tlwse people had oucc been nomads of the dese1t hut had C\'en­
tllally settled on islands in the Medit<•rmn<'UJJ. The)' wc>re, how­
ever. a people with nomadic urge~ and soon made of tilt, sea what 
they l1ad once made ol' the desert, a OciJ for their rcstl<·ss wan­
dcJings. They wNt' ('\trenady po01 in metal-; and so depended for 
thC\l' on their maritime tradc.l{oing to I latus. a Hittitt> \('aport. or 
to <111 island later t•allt•d C\ pruo; for copper. to the Ibcriiu1 penin­
~nla lor silver, aJ...o to Eg)1Jt fc1r tlw sauw and Nubian gold dust, 
and us far as Conawall in the British Isles, right out into tlw North 
Atlantic. tor their lin. Although their boats were SJllallt>r thaTI 
thmc of the Eg)vtaalt ~ (\evenly feel loug was the aventi{C), they 


TllE DL"CK KING<; Of TIIF. 'I \\'EN'I' FWrtl DYNASTY 

wen' cxtrC'mely llHUH:'ttwmble and equippc·cl with both oar and 
sail. From their nntiw i-.laml-. tlw'r earriPd linen cloth a11d wool, 
J1ne j<>wclry, ecdur frwn whi<:h ~o;ne Egyptian ship~ were made. 
perf11me and spices; and from thcir 111ajor scaportl>, Tyre, Sidon 
and 13yblos, things that wcr<· rart• and treasured in t hf' ancient 
world- a p11111k• dyP, whidt canw to be• hown a~ 1)'tiHll P\lll'lt> 
and was r<•sr•tvcd as the col(Jr of rovalt\ in tllC' ~lccUtr~rraneall , t•x­
quisite gla,c; front Sidon, papyr11s ·rro,·H Byhlm, which tltt' E!-,')'P­
tian-; ust>d to writt• their wry first books. Yr•t compared to the 
Eg)plinns, the PhoPnicians wen' semi-illiterates and have left 
very few writ ten records. Some M'holar-; ha\1' dai Jlled it was not 
so nt11ch a matt<·r of their literacy as a relndan<.'<' to pnt things 
down, a sctTf'th t'nPss 11hout tlll'ir markct~. ~caroutC'.!> amltt<l\ iga­
tional scient·e. The) w<•rc always afraid of losing tiH"ir advanta,t;c 
at sea for this was their ou l) slren~th. In o,pit<· oftl1eir r<•stleo;~ t·n­
ergy and t•ntcrprise they wert> a Vf'l)' vt tlnemblP pl·ople. They Ia~' 
within the \'alter of the giants and br·<"<llllt:' the \<L'>sals ()I' many 
powers (E~yptians. Assyrian.~. PPrsians, etc ... 11 

But lhf' F.~yptians. I {erodotus tells us. e\'cn whL' II the~ madf' 
subjPCls of the Phoenicians. did not .still<· tlwir maritinw tradP. It 
was as vital to i':!:{'Vt as it was to tlwm. Tlu· more• rklws tltL'~ 
amassed from tlli~ trudt· thf' 1110re lrihntt• the~· t'tllllcl pay lu 
ltg)1ll.4

! The practical wisdom or this "laissc/ lilirP ' polk) lo\\'ard 
the Phoe11icimts npp<•alcd to the Assyrians alsc,. And .snit W<L<~ tlmt 
the) ~ave military prol<'ction to tlw PhoPnician c:an\\'all'l on land, 
while allowing th<•tn ln lllOVC' freely al S<'a,

41 from onC' <•nd of l ht• 
Mediterranean to tlw othe1 , ,dthough tiH') \\t•re a subject me<•. i\ 
lot uf Egyptian trade wa!i c:arriC'd 011 in Pllocnidun ships. The 
Pho<'nician.., wen•, althou~h merchants in tll<'ir own light, oftc·n 
111ercc·nary seamen or tlw F.)-011lians. (As lute as C'irca Goo IH .. 
when Ass) rian power had ",1ned and tlw Pho<•niclnns Wt'l'e on<-·(~ 
more undrr tlw ltf'e l of tlw Egyplia11s, Ute Pharuoh echo f I 
hired thellllO cirele Altica h~ !.hip.) fn tht• er.\ or uhian dmnitnt­
tion of E!(\ pt. vast snpplie.., of copper ;wd tin wen· required to 
provide bronze weaponn for the ar111ics. Phor·nki.tns, as poo1 in 
metals a~ Egypt. tnadl' fortntH'S out oft IIC' maritime· metal t radc•} 1 

Tht>rc was som<'thing C'\t'n mort· imp01tant and urgt•nl al>o11t 


Tllln CA \ IE BEFORE COI,I.J \IHUS 

the search for uwtal -.upplies in this pt•tiod. The Bronze A'j!p was 
coming to an eud. Tltc Age of Iron had been usltcrcd i11 swiftly 
and tenibly by the marc·lt of tht> Assyrians, whose armies owed 
t ltt•i r superiorily to a !tt'uvier coneC'nlrulion of iron W<'apomy. The 
black:. of Kush had learned of Lhc process of iron smelting. but 
Ero pl was poor in iron. Tal!Urka is credited in tlae hislOI)' of the 
Sudan \vith having introduc<·d tltt' ironworks in 1\'ubia at a place 
called M eroe, hul this wa~ after his rc•tn·at from Egypt. The sight!:~ 
nl' the blacks, in this period of tlwir asccudancy, lay in the north. 
wl terl~ they cou ld realize their dr<'ants ofdontinaliug F.g)1'l, not in 
the south, tltt>i r houtelauc.l, until 1 heir armies wen · irrt>vocably 
pushed back by thl' A~~yrians. Tlte discovery of iron, therpfore, in 
their own hl'artland, and in <:on,itl<•rahlf' quantity, did not come 
until around 6so n.c .. when it wa' loo late to make any rt•al clif­
fercnct' in the mililtll)' struggles. 15 

The tcclmiCJIII'S of iron smelting w1•re not the monopoly of the 
Assylians. T hcsl' ted111iques had been developed among the Hit­
tites1r' before thei r conquest by tl w M.syrians, and mar have clif­
fused to Eg)Vt and ubia through II itlite refugees flc<'ing their 
ba~cs in tlw ~I C'ditcrraneaJt as ti\C' gr(•at an nics of the alien over­
powered them. Th<' ll itliles Oed abo to Phoenicia. Tlwy became 
a dispersed peopk·. settling in tiny pockets in Egypt, Phoenicia 
aml elscwhcr(•, intermarrying with, and becoming iucorporatcd 
into, the culturC' uf their neighbor~. ~· 

Thus we have a picture of the culture complex of this period 
and tlu" pressur<'~ which made it necessary for Taharka to intrigue 
with the Phoenicians under the noses of the A.'iS) rians. It is during 
this period that \W lind at La \ 'enta i11 the Gulf of Mexico a com­
plex of figmes that wc·n' assoc-iated in the Nubitin-ILgyptian­
;.. leditenunean milieu of that ]Wriod - four massive Negroid 
'>lone heads i11 Ecyptian-t)p<' he! mc ts and a Mt>tli tcrrauc.>UJJ-l)'pt' 
llgnre ~tanding beside tlwnr, earn•d out ou a stele, \\itlt a !lowing 
heard. Semitic no\(' aud turned-up shoes (Phoenician merchant 
t•uptain?).4

\ Abo, Wl' find overw lwlming evidence or African­
Egyptjan culturnl f<·atures , some of which had lapsed in Egypt for 
cr'nturies but enjoyed a revival in the Nubian period, fL'alur~s 
which had a lon~ amlmmple, t>volution itt the Medilernmea11 but 


Til£ BL.\CK KlNGS OJ 1'111" T\\'E'\T'I-1'11 Ill D''IASTY 

set'lll to have en1er~(·d full-horn with IJO archaeological layer of 
antccc·dents in th<' A uwlican world. We are later to find bits and 
picC{'S dispersing l'rC!In I his initial point ol' contact-a mod1•l of the 
Phoenician god ~ ~ t>l~n1 t in Hio Balsas."' 1t>xieo, identification of 
Ilillilt> glyphs on obsidian discs or "c·oius" h) ~ l r.). Verrill in the 
'tate· of U tal .. ~ I3ut .tlso, in the mo-;t remarkable of combinations 
nud in one .)ing)p placP, a numlwr of n·liefs of ?\egroid "dance·~" 
~ich· hy side with n•lit•l's in "A<>S)'l;an st) ll•" (whicl• styiP was intro­
cllll'l'cl among tllC' N ul>ian/ Eh')'Plian modc>l~ of gods at Thebes by 
'Taluukn'!i black dc·puty in the south. McnttH·m-hat"),~' a rC'pre­
S(•ntation of the god Ha ill its bird a~pcd ami a scu lpture ol' tlae 
Esovtian Sphin\ Tltt•sc· wrre found in a single spot at ~lonte 
Alh:ln in the flr,t phase of that civilitalion. "llich C'volvt•d from 
th t" last phase of tlw Olmec world. What all appare11tly incongru­
otls c:ombiualio11 of c·lemenb-• egro-Nubi<m, Eg)1)Uan, Assyr­
ian! \V(~ can SN' quite clearly from our outline of' hi-;tory how 
natlll'nl to that period was such a c:ultu ral fusion, hut it lrd Egan 
Kisch, a Germanjomnalist, to cry ont in rhrtoricaJ cle!>pair: 

" Is there any other '>pot on earth so completely enwr.lppcd in 
darkue ... ll, so mute in th<> face of all om CJliC'~Iions? ... What tlibc, 
what rnce once dwl'lt at thC' foot of Monte· Alban? Who "<·re the 
hnilclcrs, who the an:hileels of thew pagan tPmplcs? What were 
til<' tools ol' the stolll'lllasons made of'? I low to explai 11 why several 
of the ltnl ligures W('lll to depict an EK\1)tian sphin-.:. anotht•r tlw 
bird-lwaded god, Ha. ancl wh)' tlw rl'liC'fs in the 'GaJit"t)l of the 
Dancer"' are partly in A~'}'lian style parth the portrayal of ·e­
groid t, pes? I low~ \ \'J,yr Whenet· ?''.,1 

ThesC' 0lenwuto; in COinbination sugg<•sl a crew with l\ubian­
Egyptian troops i11 cmlnlland. a na,~gator of Phoenician anccstty, 
prolmbly a H itlite or two, a numhPr of Eg)1ltinn assistants, ~uch as 
allt'nded UH.' nlacJ... king' at The!JL•s ami Memphis. a lllllllll<'r of 
WOilll' ll , like til<' bJaeJ... f•:h')plian WOIIHill from the preeJas~k ('n\ of 
Ametican terra-coll.l,, "lime rest·mblall<:<.' to the Negroid Queen 
'Jiy Professor \'on \\ 'ulhcnau has rc•rnHrk(•d on.s.1 'This wa'> a crew 
thnt st>t out on an i111portanttnissim1 nnd therefore wa~ u f~lir rep-

• Also spPIIed ~lolltlt-t•JII ln1 


TilEY CA\IE H£FORE COLUMlllJS 

rC'st'lltativc or culhmu mic.:rot·ostll of the society a11d placP from 
"hich it t•mbarkC'tl. Did this ship or ~hips set out to seck mm orP 
depmit~ along the vast iron 'lhield of \frica~r other conwn­
tional metals (all of \Vhich. because of tlw war, were ~on• ly 
nec>dcd}-and got lost hy forct· of storm or treacherous current on 
the· 1\'0llh Atlantic? Or wa~ it a flotilla of relitgees. f!t::eing the 
wrut 11 of t lte Assyrian Esha rltaddon after the dbcovety of tlw 
N uhian-Phoenician compirat')''r' 'rlw quest for metals is the tnosl 
like!> and logical of all pmsihlc· (':-.planation:... Fot l't.f'II~<'C'S or 
Phm•nicia had no need to I lee~ beyond the pillars of l iC'rcniP~. Til<' 
Ass) nano; lacked the capad~ to pur<;uc them to the we,tt'rn ('\· 
trt•ntit) of the ~feclitf'rnm«:>an. F111t hennore, Taharka. l'a<:iu~ the 
llr~l full-scale assault of tlte As~' rians, would never I .ave commit ­
trd hh badly needed troops to 'tlw protection of Phoeuidan~ n• 
treating into the tlist:mce of an unknown land. ThC' quC'sl for 
n•<'lals. howcvC'I', eou ld C'aSil) lta,·t• taken them 011t i11to the At­
lulllic. :.ill<'l' it had alrf'ady takl•ntlll'mthere to quany lhc ti1tst01w 
of' Cornwall. 

Thic; llC'Pd fiu· metals traHscc!lded all othvr needs. What oil and 
umniu m arc to us today. so wa., iron to the sunival of the E~v­
tiall c·mpin• in that time. l ron \\as to chan~<· the world. EK\1:Jt'S in ­
abilit~ to redC't•m her lack of it ,,n., til<' lan?;cst single cause of lwr 
dt'feal.s1 Taharka and his Sllt't'l'!>.,or fcntght. fell hack. n·grollpt•d 
and fought agaitt. But the inilinli\ l' had heCll lost. The doolll or'" I 
iron -poor Egypt was im111i11enl. Tlw Bronze Age was owr, und 
with it Egypt's positioH ol' prc<·t nili('JlCC in thf' an(•icnt world. 

OTI:S 1\ND REFERENCES 

I I h •llt) ' Hmgsch-Bey .. \ 1-llsl(ll'lj of Egy1>t l'mh·r tlu> J1/wmoll ~. 
London, John ~lmra~ . , ~I) I, \ ol. 2, p. 235. 

2. Ibid . Sre also E. Drioton and J. Vandicr. L;r:gwte. \ 'nl :2 of 
I A.' S l'f'IIJJII's de tOI'icnl , Pari~ . 1936. 

3. 1\. J. Arkcll, A 1-IL'>fory !lj" tlw Suda11: Fmm the Earliest Tiltu•., 
to Jff::u , London. The Athlont' Press, 1955. p. 113. 

•L Brugsch-Hey. op. cit., p. 2.'35· 
5. C. A. Heisner, "Outline ol' tlw i\nticnt I Iistmy of ti lt' Sndnn. 


THf. lll.ACK KI"'GS 01 1'111' '1'\\'l~NT\'·F II Ill In "'ASTY 

IV. Thl? First Kingcloul of Etl1iopia,' in Sud1111 Note.<; one! 
lkcords. Kharlo11111, lf)ly. Vol. 2, pp. 35- 67. 

6. lhid., pp. 41-.f+ 
7. Arkell, op. cil., p. 120. 

8. Alexandre ~l orct, 1'hl' Nile and Egyptian CiGiliuJticm. New 
York, Alfn•d A. Knopf. 1927. p. 330. 

9. i\rkt•ll. op. cit.. p. 120. 

JO. Idem. 
L 1. Lde m. 
12. I bid., p. 109. 

13. P. I •. Shinnic·. Mel'lJI' , ;\ Civil/;:;ativll of I he Suda11. Nc:w York, 
Pmegcr Publi,ht•rs. 1967. But for <t contrasting opinion see 
C. L. \\'oollc) and D. Randall- Iac h er, Kormwg The 
Rm11m1v-l\'11birm Cemelet~J, PhiladPiphia, U niversily of Penn­
sylvania Museurn , 1910, p. 4· 

14. Plate XXVI II in Nina Oa,;es and ,\Inn Cardiner. The To111h of 
ll11y. London, Egypt lt::-.ploration Socit•ty, 1926. SPe reproduc­
tion as Platt• 24 ol' George Steiudorl'f nnd Keith Seck•. \\'lw11 
l':gfjJlf Huled tlw Eost, Chicago. Univ<·r ·ity of Chicago Prt':>S. 

1942; Sf'C'Oll(J t•dition, 1957· 
L5. Shinnie, op. cit., p. 155. 
16. t\rkcll. op. dt. , p. 128. 

17. J. II. Breast(;cl. A /l istory of Egypt. Lomlon, Hocld(•r and 
Stoughton, lgo(i, p. 553· 

18. 13ook li, Kl11gs. Chnp. 19. verse g. 
19. Brl'a')tt'd, op. cit., p. 555· "Jlis IE~harhaddon's] army was 

knocking at tlw ti·ontier fortresses of the eastern Delta in 
674 B.C. But Taharka, who was a man of fur greater ability than 
his two prf'decessors on the th rcmt•, must have ntadf' a snpmme 
<'fTort to meet the <:li:>is. The outconw of the battle (673 u.c.) 
was unfavorahl t:' f()r the AssyriaJl if', as the doc·umcnts inclic:att', 
he did not snflf.r pusiti,·e defeat." 

20. Ibid .. p. 556. 
2t. I hid .. p. 55s. 
22. Arkell. op. cit., pp. 123-124. 

23. Ibid .. p. 128. 

24. Ibid . 


' 11 11•., C,\ME BEI'OHE COLl \IOUS 

25. Bn'a ... ted, op. cit. , p. 554· 
26. Arkcll, op. dt., p. 121. 1 baH· comulted many studic' of thi' 

period; Arkdl. in spite of hh prejudic.x~s . pro\icle-. thl' 111o~t 
condsf' outline of tht' rei~m of the kings of Kush. JJ is datin~s 
also arc litirly rclinhlf' and clear up discrepancies found in tlw 
works or earlier scholars. 

27. Brn~sd t-Bey, op. cit., p. 2:37. 
2/:i. A rkt• ll, op. cit., p. 1 25. 
29. Brn~sch- Be;. op. cit .. p. 240 (lmnslated from an iu,criptimt 011 

a ~tc·lt• of the Ethiopian king Piankhy). 
:30. I bid .. p. 246. 
31. Ibid .. p. 255· 
:32. lorC't. op. cil., p. 338. 
3:3. I hid .. p. 342. "Whereas no rc>) .II tomb i~ known in Egypt aft(•r 

the 22nd Dynasty," says ~ l or(• !, ·· apata has yieldt'd tlw sqHII­
chn•s of nil the Ethiopian kin~s." Also Arkell points to "tlw po­
litical and cultural degen<'ralioll iu Egypt dud11g tlw cPnlnri!'<t 
pn·cc·ding the eighth n·nlllr\ u.c '. and th<' conSN}ttCIIL lack 
[be• fore the F.thiopian dyna'll~ J of'' Iitten record~" (Arkc-11 . op 
dt., p. 1 Lt ). The blacks left de' tailed histoliC'al record~ of tlt<'ir 
at'hicwments. As Hmg~c:lt-Be' in , \ llistory of Egypt t.:mlcr 
the Pharaohs has pointed out kin~~ like Piankh) ami Taltarka 
t·omposed "long and memomLk· desc1iptions [of tlwi1 cam­
paigns] prcscrYed on [thl•tr] mem01iaJ stones" (p. 23H). Tht> 
c<· nwtt>ries at "1'\ uri a11d K mrtt contained the rcmai ns of II Hill\ 

pyrarnids and mnmuli<•s in head nets (ArkelJ, op. cit.. p. 120)·. 

3•1. Moret, op. cit., p. 316. 
35. For dreams of the double -.t·rpent alilong Nubian IJng~ . 'il'<' 

Arkdl, op. cit .. p. 134 Fm ince~t among ~ubian royalty, W<' 

1\rkcll, op. cit .. pp 126, 1 :34· 
:36. 13rt' nsted. op. cit.. p 552. BH•a-,ted says Taharka ,,.a, hc•att•n in 

the first romrd of tJw halllt· of Jerusalem. but then the malarh1 
t'pidcmic broke out . thrnwi1 1~ tlte Assyrian forces into clhar­
ray. thNehy smi11g both tlw J ew~ and the alJiccl Nubian 

Erovtian forces. 
37. Ark<'ll. op. cit.. p . 1'27· 

3H. I hid .. p. 128. 


TIIJ•: llL\CK KIN<:~ Of 'lllh ' I\\ 1.1\ I\ I• II IIIDY'\.\S'I \ 

39. ldt·tn 
lO. ld('lll. 
41. C:C"or~t' Hawhn~cnt . 1/hlot~J of' Pluwllidrl. London. Longut<ut' 

t 8~y. Also. Donald ll :tnll'll, J'he Phoe11il'ia11 London. 
Thanws and J-1 nelson, 1462. J :IIIli'~ Bailt•y 111 his dmptcr on t lw 
Phoenicians in The Gnci-Kiugs aut! Till/liS, New York. St. Mar­
tin 's Prt·ss, 197;3. pp. 1 t(i 120. 111akl's a mnniH·r o1 IIIISllp· 
porlc·d c.·lailn~ for the Phocnic:inns. "TI1e>' excelled i11 writing 
and litl'ralure." he df'el.mJs. This is not tlw <:w•e. ll ha-; ht•t•n 
siHl\\11 tltal while tltey transmilt('d the alphahf't to tlw Ho­
mans, they did notlling to choH"Iop it and \\Cr c simpl) eulttut•­
<.'<liTi<"rs in that respect. The) took the alphabet f'mm otlwr 
literate pcoplcs 111 the t\ lt•dllt' rnuwan. It is tnw also t h.tt tlw 
word "hook'' comes do\\1 1 tIt ron~l1 I he 1 nai11 Emopc·a11 lun­
gt~a~L'S rrolll Byblos, one ol'tlll'il' city-ports. butt his Ita~ notlt­
ill~ to do with literacy or lilcratun•. Tlwy w0re rich in til(' raw 
IIHtlcrinls liH· making bonks. tlt11l is 11ll. 

42. Ct·orgt• Hawlin.<;oll (Pd.). The 1/iMory iifllerodotus. I ,n11dm1. 
~ lmrny. 1875. 

4:3. lhid. 
4 I Cou'>taiiC<' Irwin. Fllir God\ ami Stolle Faces. '\ t>\\ York Sl 

~tartin \ Pre<:~. 1963, p. 20.'J. 

4.5. Arkl'll, op. cit. , p. 130. 
46. I min. op. dl., p . 151. 
47. Ibid .. l)· 147. 
48. Tilt' ll tH'Sl rcproclt~cliun ul' tltis llgurt' 11my be fo11nd in Thor 

I k\ < ·nlal 11 . "The Bearded Cods Speak,'' iu CeufTrP\ Alllu · 
(l'tl.), The Quest for Amt•lica. N(•w York. Pracger Pul ;lishc•rs. 
197 1, p. 2;33 (111m •. 20;3). 

H:> Ceorge C. \'aillant. "A B('ardt•d \l)sh'l") .'' :Vatt~ralllhtmy. :31. 
lay- June 1931. pp. 243 24+ 

50. Bail<') op. cit .. p. 75· 
.51. Bntg~ch- He). op. cit.. p. ·.qb. 
52. (_}ltnlt'd by Irwin. op. eil .. p. 6;3. 
53. Ak·xattdcr von W11tlwnau , Ulli'X}'erted ForcPs in Alltit•nl 

Amrr/ca. Nt'w York. Crown Pnhlislwrs. 1975. p. 1.-19 
54. Arkc•ll. op. cit. . p. 130. 


AFRICAN-EGYPTIAN 
PRESENCES IN 
ANCIENT AMERICA 

1.\ ll.crc cmy otlwt \filii 1111 l'tltllt \ll ctHIIfJit·tdy 
etl!t'rfl)lJII'd in dnrkne~" 10 1111t11 111 rlu· facl' of all 
IIIII IJIII'.~ flllll!iiJ .. f10tl' In 1' \ji{0/1/ It hy Sfl; l'l'tl{ c~( 
the• Itt /I figures .\'l'l' t/1 ro clc'Jlll'lnll l~gyptltlll sphin.\, 
rmMhrr/ht' hird-heucled gud. Ha fl/1(1 tt•hy thr re­
liefs 111 the '·Callery(~[ t1w Dnr~r·c•n" flt'e JHWtly 111 
As~yrion style, partly the JIU111'111fal of Negroid 
f~JIII'I• ? llt11c t' \\'hy? Wlll'tll'l'" 

L-.<.o~ FR\\ II\ KISCH . Entdn kun;.:t 11 /11 Mexico 

\\ C' l't/11 trace tl1e progr·(' \\ <~/ lllf/11 ill .\le:nco 
tt itlto11f 11oting any r/eflllill' Ole! \\ odd iufluetlce 
dt1rillg thh JIC' riud ( 1ooo- G:;o fl < lt'\cqll n ~·trrmg 

,N,•gmltf wh.Hrolrtm cotttH'<'Il'd tdrh tl11• Magi­
clan~. 

- FrH;; DI•: HIC'K ,\ , PETERSON, \lll'it' ltl Mt'XiGu 

9 

lu L~)38 Dr. Matthe" Stirlin~ lc·d n joint lf'am from tlw !-lmilh­
~muan ln-.titution a11<l the \ahouul Ccograplti<: Society into tlae 
Cull' of \lc•\ico to an ohs('urc spnt about a miff' ontsidt· the villogl' 
of Trt>s ZapotC's. There, a \'I'Hr <'arlit•r, follcl\\;ng up a mmor that 
some ~lc\i<:mt pt>asmtls had c-Olllt' upon a hugE' <;tonP head in 1858 
hut lmd lt·rt it to si11k hack into it:- )!raw, Stirling un<·o,·t•rc•d wltat 
lookr·d likt• the "hclnlC'lt>d doll ll'" of that head_l Spying out the 
land \\~thin the vidnit> of tltis lind. Stirlin~ re<Ji,f'd tlmt thC' head 


wa~ nol huricd in isolation hut .1!> <.·c>rtain large mound'> indicated. 
ilt llw t'OIIIJMil\ of ntlwr hu~c and pmbabl) related ohje<.:ts. To un­
cover all these would call fur ,t lllliJOI' tli~ing operation. Stilling 
thrrPfcm• reluruecl honw to nliSe monC'} and a team lo do tlw dig­
~lng. Tlaat lt·mta. wltich he hmnght back with him into till' jnnJ4h•s 
ofV1•ra Cruz in 1H39· wa~ to un<•lu·tla '\nme of the lllOSt startling nr­
t• lw('ological n nds i 11 A llll'l'ica II lti:-.1 ory. 

Stirling\ description of' tlte~t· llmls .is steeped in his excitf'mcnl 
ami wnnth•r. \\'hc·11 tlac llrst head laad c:outpletely emerged fron1 
tht' da1 k alluv1al soil. lw f(Hatlll it. in <;pit!' of its great size, to l>t• 
cnnc·d I rom .1 -;iugle block of ba,,dt and to he a head onl\', t<'o;ling 
upon a prep.tred foundation ol' unworkcd slabs uf stone. ''Ck·arcd 
of tlw \llfllltttHhng eartlt, it pn·,<•nl<•d an awe-inspiring .spl~dac·lc•. 
J)p,pit<' it<; gn·nl sizc thP workttl:ttl~hip is delicatlJ aJH! 'inn•, and 

proportiotts 1wrfecl. Unique in character aanong aborigi11nl Alll{'l'· 
kan s<·tdptnn·~. it is rclllarkahlt• f(w it!' realistic treatment. Tht' 
IC·aturc·~ nrl' bold and allla;./ngly IIPJ!.roid in charader."l ( ltali<.•s 
nddt'd .) 
Thi~ Kegroitl head was fonncl o11ly ten miles awa~ from the 

~oun·<· of tlw !>torw from whkh it ww .. 111ade. Tlw basalt hacl eonlt' 
from tlw ba.,<' of ~ lount Tmtla But what was extraorclinar: \\Wi 
tl..tt tlat· 'int~;l(' hh)('k of ~torw fro111 whith nath e Anwri('<lll~ h<tcl 
clml·lt•d this portrait wa~ 'i' fed lti~h and eight('t'll feet i11 <.'ir­
t•nntl<•n•nt·e, WtJighing 0\('!' ll'JI lOllS. To bring il from the hast• or 
tlw tliOIIItt:titt to tlw piaL·<~ whPr<' il w11s filtutd called lor il to lH' 
tran1.port('(l over a thirty-foot-dt•ep gorge. "This problem," rc­
nmrkccl Stirliat~, "would l::r..; th<' in~<.·nu1Ly of an engineer with tlw 
lwll<'fll ol tnmlern ntachinf'n .... Thl• nncif'nt "~nginl'ers, how­
C'Wr. p!•tlortncd tht> feat of ~~~~·<.'l'''..fulh qtt:IIT)~ng a llawles~ block 
ofba-;alt .utd tran-;porlin~ it 111 pt•tk·t·twndilion withoultlw aid of 
thl' "lu•c•l or doane'>tie anim<tl:-.. 

t\<. tlw di!(~ll~s at thio; loL'ation conlitlttc>d, a long ~lah of ,tone 
was lunnd a stele-\\ tlh dnh a11d t'ro\scs, which, wllt'n ch·d 
ph<·H·d. )kldc•d tt prel'isl' dale. t\m•t•uaber 4. 291 B.C. 1 This dalin~ 
cnu.,nl an uprour in ar('ltal'ohl)!;k·aldrdes. and the fiPrht->rt SJ>in­
dl·n st·al<• for <'nlc·11lat i ng t\ ml'ritan li Ill(' inscriptions, whil'h I tad 
ht·<·n 11sc·cl to anive at this dal<'. was \igorously challenged. Ten 


T il 1':\' l:A.\11:: Bt-;I'ORI' rOLl \IUlJ ... 

\C'<lt'\ lat!'r car hon dalin~~ (\\ ltid1 wc·n mrlr introducc•d a-. latt· ''' 
194{) into arckteological .,tudit•\) \\('f<' mad<> ala tliflc•re11l '>ilc• 

Tik. tl in ( :uatemala-and thc·,c· prm c•d that tltf:' Spinden " ll'adiu~" 
ol,\n•c•rit·aH doh and cro~sc·~ 111 110 \\'fi) overestimated the· anliq­
uit) ol'ohjc•cts.' It wao; far tnmv at·t·nmlt', these <.:arhmt-14 te:-.l~> c•s­
tahli~ltC'CI , than the Guod1nan ~larlint·z-Thowpsoll sculL•, whid1 
hnd gi\t·nmnel• latc'r tl<tll'S. 

TI H' vear 291 u.c. wa.• .. start Iiiii!; t•llottgh. It wa-; the earlit•sl date· 
tlwn known lor auy An1eric'an C'llltuml find. But greater st~rpmt'' 
\Vl'rt' in 'tort'. ~•rl!;c·r head., t•arlieJ date·'· mow impmtaut .,ile' 
\Wrc· reu·aled a'> the dig.v;mgs i 11 \1 iddlt• \ n1crica were e:o. tC'IId<'d 
and intt·n:..ifled. They l'\lJosed till' lulst>, frail ground npo11 whitlt 
tlw historical outline~ or PH'-CtJilllllhian Amt·titall hi'>lCJI) had \0 

far lwcn IJUilt. 
Fonrtc·Pu years before Sti1 l in~~ .. :o.pediticlll to Tre~ Zupott•s. a 

l<'CIIII rrom Tnlane Uni\'(-•rsil) had fcllllld a giant SIOll t' llC'ncl (liiSit ­
inv; <H il ol' tht• ground at Ln Vt:"nlu in thC' Nlexiean statt> of'Tub;t\<:O 
aho11l <'ightcen miles inland I rom thl' Culf of Mexico. The Tnla1H' 

team, !waded by Frans Ulom and Oliwr La Far~c. wa' CJnly pa~., 
in~ lltruu)o!h the area and did not ha\l' lime to dil!. bnl it ret·ordt•d 
its lind 111 a photo~raplt.' Stirling \\ih ... tnwk by ~omethin)o! 111 thb 
photograph: Although on I) tliC' top of thl' h('ad could bt• sc(·n. tlte 
donwlike hclmf't 011 tllis l111ried f1gure seemed to match tlw IIIH ' 

lw had 1'\l'<Jvated at Trcs Zapolc'.'>. S u~peeti ng a link, lw lt t•adcd 
lt1Ward IJ!I Vcnta on his IH'\l ('\pt•ditiOll. What lw round lhl'r<' not 
<mly cotdlnut:'d !tis suspic ion~ but rnado his wo.rk at till' rornwr 
'>ilt' S<'t' ll l minor in compari~on 

Whcn, aflt'r a releHtlt.·" '>t·an·lt, t lti~ I wad eventually enwtw·d. it 
wu-. liH111d to be eight fed ln~lt . and likf> the one at Trc" Zapol<'' 
'h itlh '-:l'groid.' ..\ nat iw Ito.\. ohM'rving th<' digging~ l1ad \t'C'll 

Olllt•roppingo, of ~tOill' 1101 f:tl from Jri'i fatlter\ plat<• and Jt•cJ tht• 
<-'\lwdition to that !>pol. Thrcl' flH>n'. egroid heads \\t•n• tlltt·m ­
l'red. '1\vo 01' them \\t'ft' SD rt•aJi~llt: ill Ul'taiJ tJrat the\ ('\(.'ll had 
tlwil ll'C'llt car\l'cl onl, :t WI) llllllSIHtlthin~ in American art. ~hl'i ­
si\'C'. tn ilitat)'. IIICliHcillg, tJH') Stood, f'at('S or J>lll't-' basalt ~tOliC' , 
d<llnilmtill).; the vast eerc·monial plu·m in wltil'h they WNl' lound . 
TIIC' lillt'11 of dwek and jaw, tlw l'ulhwss of the lips. thl' lmmdh 


Ot·~lwd llt)ses. the acute.'~~ ohsC'IY!'d .md l(lithf'ull) reproduced ht­
cial coutnur and particular!> horr eloquent \\itncss to a ~ <·f?,ro­
Afti<:an presence. One of the ~ ('gruiclcolossi, t>ight and a hall ft•<•t 
high and tweuty-two feet i11 dn·uml(:rencc, wore earplugs with n 
cross tarvcd in t•ach. Tlwy all won• ll('addn·sses that wen.· forcigu 
and disliucliw-doull'd ltl' lnwt-. likt• those of ancient soldiN~. 
Tlwy alll'aved c•a.<~t, staring i11to tlw Atlantic.~ 

Four Negroid heads in aJI wt•n• t'\l'aV<lted at La \ 't•nl<l. Tlw 
lurgc~l of the four- nim• ft>d higl1 had it~ domed top flaltt·nt'd 
so that it eould function a .... an ,lltar. A .speaking tubt:' was found 
going in at Lltt• r·nr and out at the 111011lh· it \\as w;cd as an orack•, 
a talkiug god. ll was also, ac·corcling to Stirliug. associatt>d with tlw 
fl r~t U)llStruction phase of I he ('('1'('ll10llia l COilrt.11 

\\ hich Wt'lll 

thr<HIJ..(h tlllw' phases or altcrat ions. The significance of this and nf 
other ohjt·cts fimnd on the sih• eoultl11ol be assessf'd until ~onw 
vet) hard clat inK hy sci<•11ti II<' ntt•l hods <'OU lei he• obtained. It W<L~ 
Hot until L'Xt'H\'Hlions in 1~)55 and 1956 by members of a National 
Geogmpltif'-S 111ithsonian- U nivc·r~ity of Califimlia e'.-pedi t ion that 
the tarhon- q datings began. These Wl'rc published in 1957·'u 
Tht·) wt·rc a-;to11ishing. 

Al tlw placc where tht' :".<'groid tlgur('S in association wilh tht• 
CauC'a~oid llg\ln~ with the beard wen• found. tlw La \ 'enta t·t·n·­
mouial eoml, uint• <>alllplcs of woml ('hareoal were taken. FiH' of 
th<'S<' <;am pies rt'latcd to the original const ruction of the cottrt. 
Tht') ~aw an average reading of 8 14 u.c., plus m· minu~ 134 
ycur!l. 11 

!11 ulltt""r words, tlw lidng human flgnrc!l npon which 
thesl' head<; wen.• modPied could Jtot !taw appeared at Lu Ve11ta 
latt•r th<lll ()t)o B.C. and t·tmld hml· t•nterC'd the Gulf' of' ~1\.'xico 
anytitm· hC'Lween the average 8oo II.<.. date and the 68o u.<'. dale, 
a pl't iod "hiclt roughly spaus tlw ·J\w11ty-l"ift h Dynasty of Egypt. 
Carhou dating~ cannot be contc~IL'd. but tlwy must allow for a 
margin of Nror about a n·ntlH'\ t•ttll<'r wa) from the date' as\c•swd 
from :.nmples of organic material t\1ost AmerieanL~ts, using otl tt·t 
yarcbti('ks to narrow dow11 this lll<ttWn. agree on Boo u.c. ns the 
earlirsl dale for the ],a \lent a site. A study of the kllow1t hi~ tory of 
the pt•riml spa1111<:'d by the"'<' datl''· illtuninatcd by other data (f(Jr 
C''<Hillpfl' , aspects of their atl i rt•, til l' rcJat ions hip of' till' f1gt I 1'('\ 


1111.\ C:.\\ IL tiEl 0111 COl I I\IIH.7S 

fouud in juxtaposition, tlw iucidcnl'l' ollon·i~n cultur;tl dl'll\ents) 
Ilia)' lwlp us to arriVI' at H more specific..· dating. 

I would put it wltltill the lliiiC ' years ht' tWC't'll wm ij,(.. (llw year 

of"Tah;uk;l's a'i~\llllption of the do11hk crown of E!01Jl. his tnnve­
tnt•nt north. the bcE!inning o l' lti' constntt'lion oF a new pharaonic 

palace and gnnicns at Jcmphis. the flr~t plHl\t' of his dipJornatie 

camprugn of alliam·e., and milrtnl} prt>parnlions ngainsl tht' ,\ s-.~T­
ians) ami the :.ear GSo n.c .. tlw lawst possible chtt(' fm tl1t' for­
eigners to be n•prc·~e llted i 11 tJw fi rsl phase of the const IIICI ion of 
the ceremonial co•1rl. Le t it he nult•d , ltt)Wt•ver, thattlti'i ;, )l irnpl; 

a !\elt'dion of the likt'lit'51 peliod and tht· lih~liest set of t·ircum­
~tances. Tlw t'apacities, the pn.'ssnres. the potential 111aritimc 
tradi n ~~; relationship lwtween tlw bl;~ck mien. of F.L.,')Vl <lnd the 
Phoenici<UI va.N1b of Ass) ria l'xistcd nil throu~h tlw JWiind 
730 li.C. to 656 II.( .• l'rOill Pi:mkltv's U~\lllllption or pnwl'l' over 
both Upper and Lowcr Egypt to th<• sat'k of Thebes and tlw final 
dt' ft'ul of Taharka and his nepluw Tanlltnmon by the Assyrian 
king Ashur-bani-pnl. The Nubian mi litia wus also ,t major dl'lt'r­
minant in Eg)plian power pnlihl'' for centuries prN·l·ding the 
t'llll'rgence of this black d)ll<bt~ :\ ub1n, h) llt'r wealth and the 
power of her a nil), bceame a dl"dsl\<' liwtor in the pmwr politic~ 
of Egypt as c<u·ly as toSs H.c .. ('\'t'll lwl(wc the actual c()nquest of 
Egypt by tlw black kings ul' Kush . 11 

Tltat these alicm <.:nll•rf'd tlw Cull of' \l<·xico duri11~ lltl' oliginal 
construction of tlw <.'<'l'l'lllOillal l'OIIl'l (not later than 68o B.< .) b 
horne out by scn·ml f~1ctors. One wns ~tirli ng's dist'O\'t'l) of C\i­

dcnce which indicated that tl1f' unlt'nlar \Jegroiu stonl' f'al't'. with 
thr :lltar 1)11 the dollll' of its head , wa<, among the oldt· ~lof the' n~­
lll'f\S at the La Vt'll ta t:<'remon!al :-.ill'. 11 1\ not her WH.'i lite l'ud tlwt 
thio; face and Llw uthers were ~o huge u11d domi11ctting that they 
u1mt have a!ll-cted til(' ~hapc and sin· of the ec•rc:monial court it­
\clf, presurnahh h11ilt lu .tccouunodnt<' and \'eoerate tltl'm 

La \'pnta cultun· 1 t ~e lf-or, rather. the culture of tlw Olnwcs­
runs from circa jjoo to ci rca 400 B.C. The original eourt wa-; n•no­
vatt•d a11d alte rPd th re(' tiwes, and it is front the san tplin~ of' the 
original construct ion ph.1~e and thl' tim·<' reliO\'<llion pi~<L~es tltat 


.\rRI< " ·H,, PrJ'" PRESE~CES I'\ \N('IL'\T A'.lt:ntC.\ 149 

the Mchavologi~ts who did the h'\l<i- Philip Druckc·r, Rolwrt 
ll<'Jic·r nnd Hobert Squier- \n•rv ahlt' In anive at the carlic~t and 
latc't limit-; of Olmt>c ci\ilitation. D111ing the~e site construction 
pha~t·~ thC'rt' is no evidcnct> tl•at an~· signiflc;\llt culture c·hange> o<:· 
CtiiT\'cl. 111 other wortk what he~an to shapP Ohne<: culture at La 
V\.> ll l:t in t lw fl rst construetin11 phase' dominated it to tlll' last 
(400 :125 B.C.) wlll'll the Olnwcs nbaltcloned t!Je ~ite. This ract is 
hliJlOl tall! in estnblisltillg tlw arrival of foreiwH.•rs in the first phase 
(notlutt•r than fiqo tU .). fi1r if the\ an h-t'd afterward, the ma-;siw 
r-econ,trm·t ion work tJ1at the \ttdcic·n and '>pcctaenlar introduction 
of tlw mas~ in• 'itom• sculpture~ \\ ould han· imposed on the ori~i ­
nal -;itP, and tht• chan~cs it woulcl !Ju,c· \Hought upon the tultur<•. 
would ha"e o;ho\\ n up ,.<'ry eh•arl) ill tlw art-hou~ological evidt>nc(•. 
"\Vc wi~h to 1'111phasizc." says til(' joint report of the Drud.c·r­
IIri;,er-Squier team, "that tlwse [ Inter dates j refer to sl tc· con­
struc·t inn phnsPs only. not cultural stng0~: we• found no cvideiiCl' of 
e\illtJrt· d~;tngt• cluriug the tilltt• Complc\ A [the ceremonial sitPI 
wa ... in use."11 

Tlw Olmres were a people of tlm•e l~1ccs. that is, a people 
fornu•d from three main sourc<'~ or influrnct>\. Onr of tlw~c face' 
was \ lougoloi1L Elt>tnenh of tltb f\ l ongoluid strain lllU) ha\C' 
eolll(' into AuH.'I'ic-a from Asia l'\C'Il nl'tN the famous glac·ialnli~ra ­

tion~ ucross the Bering Straits, hut the·) would have blended in 
di~linguislmhl)' with the Itt• Age A111cricans. The second faee or 
iufluell('l' was Negroid. TilL' thi rd sngg<'sts a tract' of ~l cditcr­
mn<'ttll Canea~oids-some with Sc•mitic 11ose~ (probably PllOcni­
cian) hut thi~ will he showu to l1{' l'elatt'd historically to tht• 
second. 'J'Iwsr faces hecame tuw fac<.· . to which the broad nanu.• 
"Oinwc . WH\ gi,·en. r think il i\ Jll'('(.·s~ary to make il C' lear- sine(' 
part i'<Hl and elhnocent ric sC'holar,hip \t'<'lllS to he the order of tlw 
day that the c>mergence of the \legroid face, which the arch;w 
ologkal ami t'nltmal dat<1 m<'mlu•IJllingly eonArm<>. iu 110 wa) 
prcsuppo"·s the lnek of a native oliginality, the absence of otlwr 
inll t~c•JH:t'S , or tl•e uutou1alil' 1JdipsC' of' other faces. Fmion is tl1t· 
maniagl'- notthe fatal collision of ('ll lhm:s. 

Lu V<·Hta was not aloJH' in its dc·piclio11 of Tegroid fa<:cs in 


Till) C•\\lr BJ::HJHF COl l ' Mftt:S 

\1011<'. Apart fron1 the four lound tlwrt>, two were C\tavatl'd in 
Trr·s Zapotes and llvt• at San LorC'nzo in Vl·m Cruz, om• ol whid1. 
t IIC lnrgPst known , is nine ft'et funr incht>s high.15 

Fmther archaeological t'\'idcnt:l' or the Negroid prest'llt"C in ;\ll­

('i(•nl America i'> (()lind in stunP relil·f~ as;;oeiatf'd with an Ameli­
can culturf' whic:h in its lhst phase wac; contempora11eous "ith tht' 
Ja.,t phase of Oltnl'C: culture and !ltrongl) inlluencecl h) it. Thi!l was 
the culture of' .\lotltP Alb;\n. lotatr d southwest of J.a \ 't•nta. In 
wliat is !mown as tlw Temple of' till' l)anzantf'S (dancing flgurc·s ). 
a stone-faced platlim11 c:ontemporurv with the flr~t occ11pntion of 

!ontt· Alban , is lc>und a scrje., uf b.1~-rdiC'f' figures on large· slonP 
o.;lahs. Over 140 of tlwse ligmes. mo~t of thc:>m :"Jegroid !)vcs antl 
1\('groid-Mon~oloid mixtures, St'<' lll to be ··swim ming 01 dancing 
iu a viscous lluid.''1" Some of tht·m an· old, bearded llll'IL They all 
have clo~ed P)t•s, op<•n 111ouths and an• completely nude. 

On closer inspection, we fi 11d that this is no ritnal dn11ce at all 
but men cnnnpl<•<l iuto grotcsrpH' pmture~ by mortnl ngony. As 
.\I ic·hael Coc ha' pointed out. ·•tJw c·miously rustorh:·d po:.tu re of 
the limbs, the op<'n mouth and do~l'd c•)<'S indicat<· that the) are 
~:oq>se!>."1 ; Other l'\idenc:e, '>neh a' tiH· mutilation of tlw ~ex on 
some of the llgnw~. with a depiction of·'blood streaming in flow­
<·ry pattem~ from I he se,·ered part."' '>1 1ggests that tht>)' wen• vin­
k·ntly killed. Th<' litc:t that th<'M' "<.·mvses" were ~vcn p;rcnler 
prominem·e thnn any ot her flgurt•s at ~lonte Alban is partly re­
'>ponsible l(,r ~I ichaC'I Cop's as'ieltion that the) wprc• "undoubt­
cdlychief~ and J..in~' ~lain b) tlw Parli(•\t rulers oD.Jontr Alb,~u." 1" 

We arc therefore lcrt with a pictun· of a group of \Jc·gmid and 
1cgroicl-~1 on!;oloid C'lc·nwnts. a ~emml or third gl'nemlion of the 

original visitor~ to I .a Vt~nta, mi~mting southwest to .1\ lonte Alb:'tn . 
onl~' to nwet with a '~oll-'nt end. \Vhatevcr happened to tl1is mi­
~mtory group. it did not spelltlw <'1H1 to the inllll(.'ll("(' oJ' the Ne­
~roid dement in enrl~ .\ nwric:nn ('llltme~. Thic; inlluencc. a'> 
marked by the di<.trihution of tile Negroid colmsi. racliat(·d out­
ward from La \'('Ilia into TrPs Zapoll'S and San l .<m·nzo in \'era 
Cn1z. In the ~oulhcastem corner or V<·m Cruz, tlw stalt• wlu:-re 
the largest of the egroicl coloc;~ i wen• found, a.rchaeolo~i't c; haw 
turned up nn E)..') pliun lnt<,-n•lief l'ar\ ing of a Semite on the hack 


AFIUCAN-ECYl'TfA"-1 l'RESHNC:t~S IN ANCIENT 1\ M g t\IC:,\ 151 

of a Totonac slutt· rl\irwr. 111 [n Mont<-> Alban itself. wlll'W th e Ne­
groid daucers or death llgure~ were engraved, carvings closely re­
selllbling an Ej:.,')'Plian spl1inx ancl tl1e Eg)ptian god Ha, in its bird 
aspect. appear at the S<lnW location .z11 Furtlwnnnre. when we 
move wit.h the wave uf Olmee c:1 dture sweeping slowly clown 
tl1rou~h tlrat nurrow corridor nf ),mel t bat joins tltc two Americas, 
linking Mexico in the north ''ith the world of Peru in the south . 
we come ll)>CIIl the most COII(.'TCte evidcm·e or till EgypUan pres­
ence. This is a flnd of "patently Egyptian stat uctles" buried tltree 
meters deep in the eastern beac·hes of Acnjutln in Sun Salvaclor.21 

John Sme nson hn.s d1K'unw nted thP find, wllic:h is now 011 exhibit 
in the Museo adona! Dm·icl J. Cuz111an, San Salvador. A stratum 
three metC'rs deep brin~s us clearly within the ccnludes of tbc 
Ncgro-Eg_)1)lian contact with the Olmec world. 

\Vhat hHS hccn ntade or all this? WIHtl I'II<!Oric•!; ha\'l~ l)l't'll ud­
vanccd to account for the presence of Negroes in ancient Amer­
ica and lor Egyptian and Meditf'rnuwan e lf'nwnts in the Oluwc 
heartlaml? Speculations about an Eg)pti<m innue11cc• on prc­
Chtistian t\me1ica go hctck almost to tlw lwgin nings of Egyptol­
ogy. long bc lorc the discovCJ)' and dating of the Negroid heads 
and Eg)'ptian statlwttt'S in Middle Amrrica. TlH~S<' SJW<:ul ations 
sprang, however, from the pen~ of roman lies, dazzled by scnsa­
ti.onnJ legends of tht" lost city of Athlntis, or l~1 cile cU{Tusiunists, 
who saw ti1P world a5 one vast ~l·mnell<> nnd made sweeping 
claims ror all kinds of Old World presences in Arnc1ica. building 
np thrir case on the most supcrllcial resemblances. cultural itt'111S 
drawn from all time hwels and all possible a•ul itnpossihl<~ places. 
In their opf'n game of fanta~y th<-'Y jt~tnpf'd at a ln111drcd itPil1S he­
longing to no Olll· tnltmal milieu or ~odal complex. 110 particular 
or definitiw period iJJ Old World histor~. Thf-' trulh was tl1at until 
1955- 1956, when earhou datings wen• at last obtained at tl.c• La 
Venta site. these i111patient gentlemen W<'re pounding ul a closed 
door. 'vVe were given the keys to this mysterious chamber of' his­
tory only thre~-· cll•cadC's ago. 

Constance Irwin was tlw fint w1itcr to make known to the gt·n­
eral pnhlic SOHlf' of the i mplicalions or tlJesc dJs<.:O\'C'lics. Bl·iorc 
her book appear('d in 1963. only a ~t,w archaeologists knf'w <lho11t 


Till ' C,\ \If. BLFOKL C Ol.liMBl S 

t hc!>e head-.. and t lw information was relc•gated to leclmic·al jmn­
nals. Some ~d•olars. flndin).{ it e•nbHll'il'•"inK to tlwir alrt•ath S('t­

llt•d notions or American hislOI)', cltose to ignon• its t·:..islence. 
Some conct>nl rated 011 the Caut·asnicl-l)11e f'igu rt> ( 11 ic:kuamed 
Unele Sam). rejoic-ing in tire hcliC'I that they had at lao,l lountl 
pmof or "a\\ hilt• god ur civili;atron," turning a blmd l') l' on tire 
massive 1 egroid llgure-: standing bc·,ide hirn. Sonw pwk<'d upon 
the one smiling Negroid f~1ce among tlw qualemil> ofltl•ads, nick­
llHtlling it "Bnhy-fact•" so a!> lo hlur the obvious and int·scapuhle 
distinction ht•L"\VN·n the colossal. rralisUe rcpreseutatio11s of tiH-' 
nlic>m, in stone ancl the srnootlt. dwarOikt· Mongoloid flgun'' iu 
clay and jadPill' littPn·d hesidc tl1t 111 . These little figun·' · in con­
trast, were ~tylit:l'd 111 the ~)pica! J.tgna• motif of the ( >lml'C', "itt. 
'>narling, leline lllOIII hs. ~exle~' hncli<' '> and infantile l'ac·~ ·'· Tlnr ' 
has n geuerulion nf' sc:l10lar~ co11t ri\ t ·d lo sileuct• a1u I ~idestep 
tlwse 11ncom lortahk· cliscoveri~·s. 

Irwin stepped into the breach wilil a hold and plmt~ibk· theor~ 
which seemed at nr~l to tie up 111mt of the pit>ces. Slw hc·gwt b~· 
looking closcl) al ~>trnnge eultur,ll ill'lll'> on the'it' ligures. Tht' 
black'i \>vore do11re-!1haped em Pr!l on tlll'tr ltt'acls "hich looked lih 
··foolhall hclmets" or "uptunwd h ' ttl!',.''.!'' The Jar~<.· Caucasoid 
llgme (nicknanwd Uncle San1 h) a•ehat·ologists) wor(• "tu11wd-up 
shoes." With respect to the lutt<·r. Irwin pointed nut that there· 
W<'l'e only three• [Woplt>s in the ant'il•nt world duriuv; this tiuw that 
wore turned-up ~IJO<.•s. These \wr<· tlw Etruscans, the I lillltt·s and 
the Phoenician'>. 3 The Etnl'eam, she daimed, though .,)IC' 

hedged this with qualifiers. \\'en· "Liw lc•ast like!) lo ha' c· found 
their way to At•wric<Ht slaorP~ ... TIH· I I iltite~ were "laudbound,'' 
hut apart !'rom tl1at, their empir<' had disintegrated at Llw critical 
period of contact, and they wen· di..,per:..<.•d in refugee pockf•ts 
allrong their nei!-(hbors in tlw ~leditt'rraneau \\ith wholll tlw~· not 
onl) intermingled but intennamcd Among their rwr~hbor'> were 
Lht• Phoenicians, to \\ltmn the lltllit<' t·mtou\ of tunwd-up <ihoc~ 
dilfused.z1 Tlw Phocnieiam \.\f'l't•, h) a si111ple proct>~s of dinlina-
1 ion, the I nost logil'HI choice rc.)f t lw identity or tiiC' ~ leditc·r­
rm1ean·t)1)f' ll~11r<• at La Venla. Mor<'owr, they had a good nnvy. 
'fltcy were tradin~ t~long the Medit<.·rnurcan sePking rf1l•tal sup-


AFRICM\·EGYP1 1AN PRESJ·. J\CES 1:-. AM 11.1\T ,nli!:RlCA 153 

plies from pine<'\ fitr distant li·om tlwir islund comple\. To eap it 
all, n model of tlw anc:i<>rlt Phoenician god ~lclk:ut had turned up 
in Rio Balsas, Mexico."-~ 

Miss Irwin tht>n posed the edlkal question. Whnl did the 
Phoenicians havt• lo do with tlw N<>groid figures dominating the 
La \'t>nta ceremonial '>itt>? forth<· an'>wcr. she tumed to an Assyr­
ian source whi<.:h d(•s<•Jibed Phoenician amba1osadorl> ami tl1eir 
servants <:oming to pay tribute to th<• Ass~Tian court (circa 
B .. w B.C.). ThP suurc<· describes tlw lwndgcar of the s<'lVIllltS who 
"bore kettles on th<'ir heads like caps."~n (llulics added.) Siltcc• one 
or two peoplE' I tad ca~ually mentioned thnt the Negroid siOJl(" fig­
ures at La \'cnta \\On· what looked likt• "uptumed kettle'\," lrwin 
pounc·cd on tlw image <md suggested that these flgm<·s were "a 
<.'argo ol' captured blac·ks" whom tht' Phoenicians had tnnwd into 
t hc·i r servantl>, hence Lite kettle lik(' caps.~; 

Let us look at hPr source closPiy. Nowhere does it nt<.•ntion 
blucks as se1vanls of the Phoenicians. Tlw Phoenicians in this 
quotation came to pay t1ibute to their Ass~Tian ovt:'rlordll. They 
were in a state of humble vassala~c duling the period datC'd b)' tlw 
quotation (circa 849 H.c.) wben tll<' i\uhian blacks had gained full 
independence from Erovt. The~c bl,~e.:ks in this historical pl'riod 
wt' re servants of no 011C. The Phoeniciaus remained In that lowly 
stntc all duling the lim0 the black~ movC'd to a position of ascen ­
dancy from the nintl1 to the seventh c:cnlttl\' B.c. Tlw Phoenicians. 
in ra~t. during tlw \\hole first pha.w nr l.a \'t·nta culture·. light 
down to 6Ro B.r • \\'('fl' either va~sals of Assyria or n1crcenaries 
and protected tnulers of a Nuhian-<:ontrolled F:ropt. What is 
more, the quot;1tion ha.<; lwen ingeniously stretched to l'UJ\\Cy the 
impression that tl1c· kl'ltles were worn rather than bonw. A l'nll 
unprrjmliccd readi11g simply shm..,s us that evety available earry­
iug space on thesr porter-sen ·anls was W<' ighted do\\ n \\~th trib­
ute. TIH~Y bore t Ia\ ... or sweetmeats in their hands. bows laden 
\\ith blu~ wool and ingots of gold , ~i hrr and lead on tllt'ir shoul­
ders ~mel kettles (that 1s. r('ceptacl('s of liquid or solid food ) on 
tht'ir heads.2~ They bore, not wort•, these "kettles ," a!lll the word 
"like" in the phrase• "like cap-;" conws to mean "in the plaC't' of," 
"in the manner of." and not "servin~ tht• snmc function as." This 


rilEY C' \ME OEFOIIE COLL \1BU!> 

styll' of porterage, in which tlw lll'ad i~ c:cwered 01 "eapped" h) 
pot-. or kt'ltlt•\ or ~>aucep.lll\ of food. Ill CJIIitt' ('OllliHOil to manr {'Ill 
tun·'· Otw does notlta\ e to he a dc•v('r linguist to see how li)rC't·tl 
.111cl inaut lwntit· the a-.soC'iation i'i 

But tll t'rL' is somcth i ng 1•l \t' tl wt lc•d to h win ·s as sum plion that 
tht•St' c ·~roes were "a C"argo of c·apturcd blacks." Alh'r tlw Assyr­
i a tt~ drovc thl' Nuhians out of l•:j;,')'Pt , tht•y installed a vassal king, 

echo. I I is successor. i'>JPelto II (£10~59:3 u.c.). assHtlwd mastrn 
of Egypt wh{'n Assyrian pu" t•t '''a' CHI thC' tleclint•. Ill' llirc·d 
J>hoc•tlidan na"vigators to cin:lt· \ flica to see if such a thin~ wen· 
po~-;ihlt·. The, startPd o11t f"rorn tltc· lkd Sea port of l£zim1-Gebt·r, 
pnl('l'l'dc•d down <tlon~ the t•a-.t to<l'>l of Afnca, rounciC'd the Cape. 
~ail l'd up along tlte \\'~!ll coa\1 ;md l'lll<•red tht> ,\l editerr;uu.•an 
throu~h the· ~traits of Gibraltar, rl'lnrning thus to f:g)pt.1

'' Tlw 
rouml-lrip took the m threP yc•ars. 1•:\'id<·nce f(>r the authcnlidty of 
this trip li<4 ~ in a very :;trmtW' n·ading of the sun's posi tion l<tkc•n 
wiH·n rounding the Cape. a rf'ndiug which could not h<n e hcr11 in ­
\'l•nletl. tlw 'nlidity of which ha!) ht'l'll cro~-.-che<.:ked h)' lalt'r mw­
i)!;ator~. ~ · \\'hal Imrin IS sugge~>tn l~ j, that ~omewhere around thi~ 
linw. "() t:3 sf>o B.C.' (her date~ ). \\ h ('ll the Phoeuidam W('t'C gel 
tin~ at'cluutn ted with Afriea, tlw~ took \Onw \\'est Afrieaw. <·ap­
tiw. hron~ht tlwm aboard )hip. turned them into thei1 ~CJYanh 
( pnt 011 I he kettle cap) and ~ot t lwmsclv<>s blown ofT-cour~<· to 
Anlt:rira. 

Tltt•n• nrc tlm:c objections to Litis theory. First or all, it i~ nPn rl} 
n hundred yl'nrs later than the latest possible tlate Jor the Hrriv:~l ol' 
tlw NPgroid ligures at La Vtnta (CiHo 11111 s8o n.r..). ller downdat­
ing i~ largl'l)' i11llttenced by llw f'ac:tthat it was n more favorahl(' pt•­
Jiod f(u Phoc·nidan enl<''l">ri'<' al !>t';l. I have ahead~· pointed to 
Stirlin!!;'s l'\ iclenee that thC' mat·tllar \tegroid f1g1tre hdon~o; to the 
flp;t phaw of the constnH:tion or tht> ecremonial site and lo tlw 
joint n •port of' Drucker. l l<' il<'r and Scp1icr indicatin~ that ther<' 
was no 'iKJlilkant chcmge or tn ltnr<' in the succeeding phaS('\. To 
plat·c· tl1t· arrival of tlw ontsiders and tlll'i r cultural itnpacl in 
llw st•c·nnd plwsP, tht•refort', i:-. irn•sponsihle. Second. il' tlw 
Phoeni<:iall' had made SI ' I"V;tnt~ or the hh\Cks, \\'h)'\\'(')'(' tlwst• SO· 
c·allc·d .. ntpl i\·es" uml "~ervant~ ·· giwn ~nl'h prumiuenct• among 1 h<' 


nath l' Amc:licans. dwarfing their so-ealled "masters"? There Wl'rc 
ele\en '\r~roid colossi 111 all found in the Olnwc world. Four of 
thes(' dominated the La \'enta s1tt>. Agaiml these massive flgun.·~ 
was ont' major Mcditerram·an·t) JK' Caucasoid.31 The J\ll>dit<>r· 
mneau flgme with a heard is SC'Wil fC't't in height, carw·d on a sl<.'le. 
whi<:h IlL' siH\res with a lwadle% l'Ompanion. This is n llal rqw1'· 
:.ontttt inn or drawing. wheretL~ tltl' N<'~roid heads are full -bodied 
l'ealbtie st·ulph11'('~ or ~rt"at size, nt•arly h•n limes larger than lift·. 
Do JWOplt> hnild 111onuments and altars and orade-. to sla\CS which 
surpa-;~ in \ignilleance. sit.e ami numbl'r those representin~ thdr 
tna~tersr ( lc•rp iS I H) attempt whatC'\l'l' to perceive the rdation,hip 
created hy 1 he historical realities of tlw JX>riod. All we haw•. in 'Pile 
of a rt'\ olutinnary pre-Columbian flml, is a reactionary po'lt ­
Colnmhian renex. Black man I(JUnd standing lwside whitE' man. 
Relationship!~ Black ma11 ohviomly servant or captive or sl:-IV<'. 

'.Yhitt· 111a11 ohvionsly master. llbtory in this conception has 1101 

chang<•d one whit. 67fi R.C:., 11.n. 1976. Races and people st'<'lll 

fro'lell in an in1memmial stanee. 
Third the very "kettle-cap" which wao; convenient!} dttlllJWd 

upon the lwads of the black colo-;si to hting thf'm down lo siu• <L' 
"servant<;' turn~ out, upon examination. lobe the l)l:>e oflmttk·lwl­
nwt tiH' l\ uhians and EK'ptian-; wore in tht> contact period. This 
ma) bt• dt•l nomtrated by a relic I' l'rom I he Tclllple of Ra111ses ll I at 
Mt>dint'l llnbu, Thebes, whert:' a naval baltiC' is in progress lwhwt'll 
the Egyptians (who wear these ht'lllH'ts with em·llaps), while the 
enenw wt•ar crf•sts (the Philistine soldiers) and horned helmets (tlw 
Shcnlt''' ~nldiers) .12 

Jmllf'~ l3ailt·) recognize~ these lll'lmcts as militai) appart>l bnt 
fulls, hv virtue of tltt:' \ame autoumlit• r.teial reflex. into the same 
trap ,\; Irwin. lie c·onech es of tht• blacks in ancient America a' 
"t~l t'l't•t•n:t t') troops" of the Phot>nician'>. It doe~ not ot•cur to him 
that tlw PhoC'nieia11s w<'l't' the lllt'r<'t'IHirics of the Egyptians and 
that in tltt' period in qne!>tion thry \\Crc in no position to mak<· 
merc·c·nnrles of anyonc-lc>a!lt of all th<' blacks, who. as the tlwn 
mltors of Eg)vt. were their prot<'clors agaiusl n common Pllf'lll)'. 

tht· Assyrian<;. He talks ~libly ahont the planting of Phocuidau 
colonic·~ :tlong the seaboard ol' Wt•st Af'rica, circ·a 425 u.c-.11 ot 


THEY GA \tl~ BEVOHI; COLU~11H1S 

oul~ is the period too late for our cono;ideration. hut the kind 
of' "nwster-nwrcenaJ") " rt:'latiomhip he l' llvisiom between till• 
Phoenician~ and the blacks has no foundation in history. More­
on•r. a weal 111111\UC..:r of these SO·t'<tlled '\·olonizers" of \Vest Africa 
wen· killed. nh~orbed or tumed into capti' c<; and slm es.34 Ewn if. 
to nuuer his limtasy, W<' were to n~sume that the Phoenicians paid 
Africans to join their flpet and fl~ht native mericano; for thdr ter­
ritor~ . wb~ ~houlcl these people. ('nl'\hed und humiliated b) hlud, 
n1crccnruies, build altars and monuments to them? Out of grati­
tude' for being "civili;;('(}"? It's the old colonial fairy story. Its 
patent absmdil) may not strike a man who C<Ul refer with iu'>t'nsi­
ti"c and myopk dogmatism to "Africa that never, outside Eg)11l , 
caul(' to anything moulcntons. "'lS 

One cannot deny. howt>ver. thC' imagination and scholarship of 
th('Sl' two \\litf'rs. Irwin is sound and cautious on most things. 
Jaute~ Bailey. tho11glt he traflkb in sensational superficialities, 
has done some impressive rest>arch. He throw n wide net ovt>r 
Bmuze Age <:ivi lizations and brings up a Jich catch of relevant and 
irreleva11t oddities. Both sharP, however, the sarnc bask wl~ak­
nPss: an inability to look through the window of andcnt history 
with eyes untinted brtlw ethnoc·<·ntricd)l'S of theirdny. They and 
others have l l<'~un to provide a 11('\V script for the pi'(·-Colurnbian 
clrarnn of A111crica. AU the characters in the Old World seem to 
ha' e been gin•n new linell-nll f'\Cept the 'cgro. 

\\'hat was tlw iu1pact of thes<· alit•ns (the Negroid and MC'ditor­
rant'an figures) upon Olmc<: cultua•? I low can we di~tinguish he­
twec.•n what the) found un their arrival and what they hrunght 
with litem? How can a respm1~iblc list of loans be drawn up that 
WP tliU)' deem a reliablt' indC'x of C'nltural contact and inflncm·c? 
Vague· coincidence's abound. We must h<' wa1y. F'acile cmnpar­
isons have lecl romantk diffliSioni!.tS to clctim an Old World oligin 
for almost t•v<•tything lcHmd on Ametican soi l. from the universal 
le~end of tlte Flood down to tlw simple bow and arrow. 16 How can 
we a' aiel the Scylla of t<tdical ··cJifTul>ionism'' on the one hand ancl 
tlw Charybdis of reactionary "isolationism·· m• the other? 

A l~1i rly sa((> guideJint· may be s(•tup to pilot 115 through this prr­
ilou' minefield. This guideline ('Otmsell> m to he tinw-specille aud 


AFRICA ·F.CYPTJAN PR~SE\ICE~ IN ANC!l'~~ I AM !miCA 157 

cul hu· ·-specifk: to cite evidence•, where possible, of a long evolu­
tion of tlw habit, artifact. \~:-.h:rn or techniyue in the an~a of tltl· 
donor and to demonstrate" hwk of known clll teccdcnl) in that of 
tho recipit•nl: lo consider !eve• Is of "idl·utity iu cornplexit)" as 
against superficial stylistic similarity: to think in tE'nns not of sin­
gle t rait~ but of complexes or cJu,ters of interlocking parallels. 

A lllllllher of important lh'lll'\ may lw St.' l' n to survi\(~ this criti­
cal test. 

J .el us consider, first of all. tlw pyramids. They have a very long 
histor; in the Mcdih•tTanean world. The l)p<' found in America­
the l>tep·p) Tamid- mny be trm:t:d to aneit•nt Babylon and Egypt. It 
is also k11own by tht' name of ziggurat. TIH.' 7iggmat. Sl('p·pyrarnid 
or stepped temple is as distinctive <1 l)Jll' or religious nrclaitectmc 
as a Chinese pagoda or a ~ tohammcdan mosque. It has been 
found nowhen-• in the Old World without dear and incon lestahlc• 
proof of diffusion. It goes hack three thousand years hefon~ Christ. 
Among tlw most notl'd Egyptian 'itcp-pyramids are the Pyramid of 
Djoser at Saqqara (2750 R.C. ) and the P}Tatnid of ~ lctlurn bui lt for 
the Pharaoh Snef(•ru (2700 ll.C..). 17 There were no pyramid~ in 
America before the "contact pt' riod" (8oo 6Ro B.c.). Tlae Vtlly first 
American pyramid. or stepped trmple, npprars at La Venta, thC' 
site of the colos-;al '\Jcgroicllwad!> and tlw stde 011 "hich is caned 
the ~l ecliterranean-t)1W figure with beard and turned-up shoes.\~ 
Other notable step-pyramids in Ametica are the Pyramid of 
Choluln. dedicat«>d to Qttet.lnkoatl ( 150 R.c..) and tlal' Pyramid of 
the Sun at Teotihuacnn near \ll•'-ico City. \ \ 'c should al~o mention 
tlw Cerro Colorado P)Tamid in tJ1e Chica111a VallP)' in nmt ht•rn 
Peru, wlaerc tlw inllm•ncc of the visi tors to the Gulf of Mexko 
later dH'fuwd. 

It would appca1 from the aho\'e that the major C'riteriou ha~ 
bet>n rl1PI. Th('rl' is elc>nr evid('lll'l' of long evolution or n unique 
architec:tural con ll~urnt im1 in tlw area from which th <.• aliens an· 
presumf'cl to have con1e and no evidetll'<' of autecpclents in tlw 
area where the) lauded. Sudden I) in the "contact" period tlat• zi~­
gurat or Slt'pped tl'u lpl~' (a particular kind of Babylonian/Erov· 
lian pyramid) bP~in~ to appear in Almwiea. and not only i ~ th<: 
design identieal but. lik1~ its prt''>llmed protol)V~'· il i~ \!Ill-star ori-


Jill ' C. A \II: HEFOHE (OJ, l ~JOlJS 

entcd and c•ncirded h~ a precinct. Not only are the shnpc• ami re­
li~ious function tht• snuw bul also th«' astronomical and '>patiul n•­
lationsltips:311 Tlll'rt' is, howf\ er. om· serious obj('ct ion. The 
l!:f..')lJlians. it would appear. had !>lopped building p~nmids (!>ince 
1 fioo B.C.), part ieularly this k-ind of p) ramid. In otlter "ords. tht' 
American p)T<Hnid, ir il was inlln<'liCed b: aliens in tlw .. eontact" 
J)('riod. would haw had to emnt• from an architect in the migrant 
~roup who was nostalgicall)' rcluming to classical or <'arl) Eeyp­
t ian architecture. Tlw heyday of til<' Egyptian .step-pyramid was 
long ovf'r. 

Over in E~•ypt, Y«·~. hnt not in i\'nhia. The black kin~s ul \Juhia 
built the last of tht' Egyptian-I)V!' pvmmids above tlwir t01nhs 
(small but elegant copies) and the ln't of the o;tepped tc•tnplc, for 
'illll worship. Tlw~ al'o rebuilt and n•<ttored a great number of 
temples which h;1d Itt lien into disn·pair. 'ostalgia for tlw r('ligious 
Bttd nrchitectunil pa.~t of Egypt was stroug in Pi!U1kh)' and 
Taharb. Piankhy rC'hnilt tlw ~reat t<'tnple of Amon, otigina lly 
huilt hy Thutmm.is Ill and 1\'. with addltions by Rnmscl> JJ.41

l 

Taharka t'rected a rna~ificent t·olonnmlc· in the great fort't·ourt of 
tlte temple nt Kanmk. Om' of these columns j, still standin~ today. 
l ie also restored hull~ of"hypostvle" columns in the gr<•at temple 
o!' Amon-Ha at Jelwl Bnrknl. 11 TIH· hypostyle or "forest or 
colltlnns" is anotlwr architt'C'llll'al fcatur(• which we find appt3 ar­
ing in America aft<·r tlt r' "C'ontatt'' period. Like the Eg)ptimt~ (and 
tht• uatiw Atlll't'itan s ) tlw 1\ubian~ nrientPcl all tlwir n•ligiouo; 
-;tmcturcs on earth to cardiual point~ in the heavens. Tn :t":tsist in 
lti!i architectnml schetllt'S Taharka in 684 ll.C. calh·d in "IC)ttr ex­
perts in reckoning the ti111c> hy sltn-1 ran11ils and their astronolltic<tl 
i n~t nuneuts nrc me11t inned. "41 

\-lauy of tiiC'~i<' tcutpk·~o haw l)('en ht•Hlcn into lhc du~t by tim<'. 
hut l'Ven as lat<' as 593 ll.f'. a succc•ssor of Taharka C·hJWita) built 
the '01111 temple at Ierne, wlaich Il crudotus calls the Tabll' of the 
Sun. It b the stepped t~ve of tt~lltple, and fragments of' its ruin~ 
may !.till be found. A llightol'stonc ~tt'ps or Jacob's laddl'l' takes us 
"P to the platformal the' summit , and n colonnade encloses the 
satll'lllary. Relil'fs 011 till' walls of this Mill temple have• lllOtif'c; that 


FRICA'I· EC\PTIAN PRESENCE~ II\ \\l( ' lhNT Al\1£RICA IS9 

o<'cllr on ... imilar tf'rnple" in ancwnt E~')1)t and America likt> thmP 
~ho" ing congul'rcd prisorwrs supporting the royal loot. n 

Mumrnificalion is anoth'-'r e\trentt'l) inter~sting case which 
merit~ cloS<' exantination. Few mun1111ics have been unearthed in 
ondcnl Mexico because of the corrosive hunlidity but we have in­
dispnt<thl(• proof of Mexican tnummiflcation nonetheless. Ouc of' 
the best t>.xamplC's is tht> lilummil'ied llgurc in the sarcophagus nl 
Pnlenquc'. Three features of' thi1' Pal<•nquc burial indicate· an 
Egyptian inOucnce: t11c jade nM\k on thl' face of the dead. tlw l'ac:l 
of mtJillulil'icatinn itself and the llnrt•d ba~e of the smcophagu:,. 
\Vi! It r<'"IW('t to the latt~r. it .,houlcllw noted that Ef01)tiam. mucic 
sarcophagi with a Oared base to enahlt· tlwm to stand them up hc>­
cauc;c· thc•i r burials were 'crtical. Tlw Ecyptians built their 
mummy cases of wood, and thcsc cases wc.>r<.' often stood on end. 
the "fl,;rNl hasc•" feature affording tlwm stability in the ~tanding 
posi lion .11 The Mex:ica.ns, like lit<· Nuhians, buried in a horiw ntal 
position, yf't at Palenque the l1an·d base is retained although it 
SCJvt'~ no funcliou. ~~ The retention of such a nonfunctional ek•­
ment lt-!>pe<:ially \\hen, as in thi~ c·a~e. considerable tinw and('[­
fort \\l 'nt into chiseling the Oared base out of stone l is among lht• 
rlean·st indications of an inllu<•nct> . A borrowed arti l~lCt ofh'n 
goes through an initial peliod of "slawdr imitation" be fort• it is rc.·­
structured to suit local needs. Both horizontal and vertical burials 
occur in the royal graveyards of Nubia. Egyptian ancl native Nu­
bian burial eustorns coex;st for a wllilt> ami the11 fuse. Arkcll ltns 
noted tltat tlw more Egyptian the burial the poorer arc the ~rave 
furnishings. itrdicatin~ thatlhc black kings . whose tombs, though 
plundN('d, nrt> obviously much richer. retaining around thc>m a 
nuclcu:. of E~1Jtian a~sistnnts-architeets. se1ibes, priests. It; 

El{\lJlian IIHtlllmineation technique'S (which originated in prc­
dyna~tic Black Afriea and " <'l't' dt~v<·lopt•d and refined in tlw d) ­
na!>lic period ) a.re most in evident'<.' in Peru. Then~. in the dcscti 
sands, we lind very stwcilk and ample• <•vidence of the Ero plian 
inOw-'llt't'. Evidence of nmmmifkation. however, is \vidcsprcnd in 
ancient North Ame1ica as the practice tlin'usNl from the Mt·xitaH 
hc·artlnnd. "Thf' Indi;m tribe~ of' Virgi nia, of Nortl1 Carolimr, tht' 


tC:io IIIFY CA.\lE BEFORE C'OLU\IBUS 

Congarees of South Carolina, the Indians of the Northwe"t coa.)l 
of Central America ami those of Florida practiced this t:uslom as 
we'll as the fncns .... In Colombia the inhabitants of Dalicn usec1 
to rcmovP the 'isccra and Jill the body cavity with resin, after­
wards they srnokt-d [that is, linni~ated] the body and preserved it 
in their houscs .... The \fuisca,, tlw Aleutians. the inhabitants of 
Yucatan and Chiupas also embaltHed the bodies of tlwir kings. of 
their chiefs and of their priests by ~-.i milar methods.'' 17 

Dr. Haddon, in t ~)ot>, showed that t'<.'rtain refined techniques in 
lllttrnmifit:aliml, which werc lnlt' l fi"luncl in America ami also in 
Eao;t and \Vcsl Afrit:u and the C :llWJY l ~lands, "were not adopted 
in Eg)pt until the time of the ~'\ht dynasty" [1090 945 a.c.J,~~ 
Sorne scholars hav(' claimed that thl· practice of 1nu rnmification 
diffused to America from Asia. but Elliot-Smith hao:; \ery abl)' 
demonstrated tilt' Pnrly spread of this practice to tht• Fur Easl 
f'rom Egypt. As Wl' shall go on to . .;how. the identity of' the Egyp­
tian with tl1e Auwricanlechnit:al forlllula in some places ru les out 
an Asiau middk·man preceding the "\ubian-E[{\1Jtian. because.> it 
is not simply the net or praeticl• ol lltnmmiflcation whkh i!> in 
question, hut the transmission of an "identity in complexity" of 
thf' technical forn111la. 

Mummillcntion as u chemical proct•ss !tad been taken to such a 
slate of rellnemenl in Egypt tltut in Murch tgf>3, biologists at the 

niversity of Okluhon m confirmed that the skin cells of the ancient 
Egyptian ptincess lenc were capabl(• of living. The ancient Egyp­
tian<;. after thousand~ of rears. had come dose to the threshold of 
the secret of ph)!~ical im;110rtality. The chemical formula h) which 
tllic; remarkable slate of preserving Princess Mene was achie,·ed 
had been arrived tll through cenlmies of experimentation. Yet we 
lind io Peru 11ot onl) the same manner of evisceration through tlu" 
Hill iS nnd the same manner of swaddling the corp1.e in litual ban­
dage~ bnt, according to Profes~or L. Ruetter. who h~ made an 
analysis of' embalmin,g nlixtw·es in Pc.>m "the antiseptic '>llb'itance.., 
!us(•d in e111bnlmingl arc irle11lical \vith those used iu andent 
F.K}11t ... balsnrn. n1enthol, salt, tannin. alk,Joids. saponins and un­
determined resin~." 14 The ingredi<.•nls lU't' common enough. The 
formula is' ery t•orllple.x and clusiH~. 


AI IIIC.A' EC.\P'llt\N PHE~F'< 11S " \Nl ' ILt\ I \~IEHICA 161 

\\hat ,.., 1wrhaps en~n mnn· a)twm.hiug i<> that the EK)]ltiam 
bmi<·d p<trl) oft he corpsP 111 lour C.tnoptt· jars. These wc-re callt·cl 
lloru~ J<lf\, since the) \\<•rt' clt'dk.ttt•d to Lltt• HontSL' '> of tltc• lour 
carcliual points. Certain inh•rnal nrgan~ were placed in tlw North 
jar (sntall visc<'rn). tlw South jar (-.tomach nud lnrg<· int<'~tim• s). 
tllf' \\'est jar (liver and gnll) ami llll' ~~a~t jm (heart und lungs). 
Colors wc•rt• a~o;;igned to tilt 'Sl' ean li nal poi nls. Thh to lor (·wdlg•l­
ralion a~sociat<•d \\itiJ tht• ll01 II\ jars fL':lPJWars in tlw cardinal 
color wii('Jil(' or anl'ivnt ~'('\1('(). Thn~ \WI taw• a Heel Nortlt ill <Ill 

dent 1·:1{\1)t and ~fexicu a \\ hilt• ~outh a Dark\\ e\t (hlaek in 
E~VL hint• m ~ lt•xicn \ ;u tel a Coldt 11 E <l'>l (~ell ow ts tlw cqni\ ;1-

IC'nt ('olor lor gold in M t'\teo) '" Tlth " no ~unple aC<:rdt•nt Clu 
ll<'~t· and other Asicm almlil{inalcolor <;cl•enr<•s diffc•r rach<:alh in 
this t'OIIllc ·et ion. 

~lor(•()\ l'r, llltlllllllicS t'Xarnitll'd in olllt'll'lll Peru toward the l'lld 
of tht• OI JII(.'C' phase or civili~atioll show tl .at foreign l' l t'IIH'll l ~ . 
bntl1 Nq~roicl and Cauca:>oid. W<'lll to have• cntf'I'Pd the natiw 
South Anwrit'an pop~tlatioll (4oo-:3oo U.< ·. ). D1 . ~'I. Trotter, cloi np; 
a h;lir annh 'is on piece~ of sculp l'ro111 Paratas mumm1cs 111 Peru 
I'<'J><>rll•d Ill 1943 that "tht' l'l'm\ M'dion for111 <;!tows so mm·l• di­
wr~t·nc~ lwl\H'<'Il the diiTertnlnJIIIIIHlic"·• that the~ t:OH'I fill dh i 
siOil\ or hair form ... ,, D r. Trotlc•l. undt·r (.'J'()S'i·Cfllt'\tioni ng b~ '1 hor 
llt')l'l'dalrl. indicatPcl that hair l'olor .llld tt•xture need aJter onl) 
slight!: through post-mortem d<·hrdratioll and lading. Al~u. an ex­
amination ol' skeletons in tht' arPa ~iunrltaneou~ly t.•nnduclecl hy 
T. J), Slt•wart. dt'll1011Stratf'd tilt' prt'S('IlC'O or races of grc~atcr av-
111'!\).{(' lwi~ht and a diffl'r<'nt C'<.'phalic index (hc·acl shnp<') lhan tht• 
ahorigi11al •\nwricans. I!eyt•rdah l\ qll<' 'tioning ofTrottPr and hi~ 
intt'ni1w with tlte lllllllllll~ 'lwdalilol \\'. H. Dawson. clicil<'d in­
formation that t;lll dearh l"•tahli•d• t lit' \Jcdilerranean pr<•st'll('t ' 
in A lltl'lita 1 ltrouglr thf'~t> mumnllt ·s. hut his o\·cm·helm in~ desm 
to prO\ l' tlw Emopoid prt·~t·m·t· ! pwbably Phoenician ) 111:1kt•\ 
h1m dc•fcno;i\'l'l\' selt>di\1' ill prf'" ' "' ing his infcmnntion. \\ ltit'h 
C'quall) '"~eo;is Ne~roid ('lt' tllt 'llt.;, 11111lntto turly-IHtircd l ~eyp 
Hans, und a good deal of radalnttl'l'lllixlu rt·~:'~ 

Dogs werl' a lso mnnw1ifl<'d by the l ~gyptiau pharaohs. Tlw Nu 
biun kings. mt tht' otllt'r lwnd, Wl' l't' htst'inntcd by horses, nnd Pt · 


1 111 : ' CAl\11 : BEFOR1' ( 01 LII\10U!> 

ankh) {\\ho raged after hi, \t<:tnn .tt I Tcrmopolls hecauw lti' 
hom:' had been badly led dtuin~ tltc• \te~t" l 'tarted bnr.\111~ 
hor~e~ in I hf> royal graves imtead. Tltc full team oftonr thut clrt·'' 
tlw rtl)'al clwliot were huri<'d bcsidt• tltr king and. thott~lt tlt1• 
gnt\t' robbers ~lt·ipped tiH· <:harioh of their useful parts, rc-mnim 
of tiH' rit:h 1 rappings wer<' lcnuad induding plume carriers, :-:ilver 
lwaclhancb, bC>ads and an11tlets:•1 \H. ill spite of tlth dcpartnrv 
from tlw Eg)vti<UI t)1lt' of hntial . the COf'\istence or the two t•ttl 

tnrt•s was prc·~crvecl hy a S) mbolit Nubian ltomagt• to the dog. 
The Erovlian dog-headC>d god \nuhi,, graces the I'\ ubian fun<'r 
aT) off<·riug tables. Tltc~c olfcring table~ found in Llw gra\l's, with 
invocations to the gods \Hitll·11 in thl' Nubian seript I Memilid. 
shn" tlw goddess Ncphth)s and tlw dog-headed god Annhis. hot h 
t'Oli('Ct1led with the cult or tlw dt•ad , pouring libations.\.J In this 
very pNiod the Olnwt·s hc>~n to scu lpt little clny clogs nllnelwd to 
wlw<"ls or to tiny chariots with wla('uls.5.' In this peculillr bk:nd of 
dog and chariot lies virtually tlwi r mtly usC> of the wheel. Thl' la<·k 
or tlw horse or other draught aninwls of comparnble size pre­
cluded a more pra<:tiC'aluse I low the•) stntek upon this ritual no;­
sotialion (dog/wheeled eharioll i~ nn intrigning C}llt'\tion. Tht.• 
l'ull-hlown Ero1)tian praetit·1-, ho\\'t ., t>r of mummil~ing dog:. h,l\ 
lwt:n found in Pem. \\'hat h t'\ C II more intriguing i'> that tlll'se 
dogs mHmmifled in Peru do not ulllook like the typit:al Atnea kan 
spiti' and husky types. Some look unc·annily like the lNw'l!ji, the• 
:.pedes of Ef01)tian dog worship<·d by the pharaohs/,(; 

Tht- only surviving ~pecies of this dog is found today iu Afti('a 
( w lt t:FC it iS USed br the LJV~tlliPS ol' the Jt111i forest lu tratk nnd 
dmsc ganw). It is a vety di,litwlivc t)'VC. with regal appt.•araucc•. 
\lands with feet well apatt and Pnrs '>O taut that the~ look like 
\\Chbrd antf'nnae. This doK he('ame a great pet in andent Egypt 
lweamt• it Ita~ no bodv odor and il makes no noise. ll is kno\\ n <h 

the barkles-. do~!/- It ls upmt thi~ ani111al that tile dog-laC'ad{·d god 
of l ~gjpt and \thin was modeled. Columbus reports u spct'il·~ ol 
barklcss dog dnrin~ hi'> \'O}nge11 to tlw Caribhean .5~ TIIP lmw'I!Ji 
answers to the description in his journals. 

Other !>illlilaritie:. in burial CIIStnm~ have been noted. ~uclt as 
twi'itecl rope desig11s on :.an:oplta~i. golden mumtny 111a~k' ('11d• 


a~ thP Chunu ma'ik of P<·rn ) .111d a ,mall hoiC' in the tnp o,lab, of 
death c:h.uuhcrs lor thl' rc' J(',t\t ol tlw 'nul or the lli~ht uf tlw ''lm cl 
of th·ath." rwisted rope clt'~i~u' an· lh't not eel in Amerieu on ,\ltar 
Ont• of tlw La \'L•nta <;tic.'. cllld tht•\ latt•l appear on \ll'\k'•lll 
c·ofnns.)'• Tlw lll)'lt', nt·t·ording to nne investigator (Baile)). is 
"Nntl h Syrian"; thl' reo,l'mblmecl' i' mthc•r '111pcrHc..'ial. although it 
iS llOl dimc.:ult to t 'Ollt:l'h't' of il IIIC'IIlll<'f of t II<.' andellt patty C'l\1 1')'· 
in~ II 0\('1' fro en that ;trea. "hkh neighbored the t·:K>vt iun­
Phm·t~idau o,tnh•s. \\ 'ith re!.pt•<·l to tlw golden 11\llllllll) ll1ft\k'i. 

coffin-. c·a\1 in :'\nhian gold \\ith tlw clc•t.tilt•d fcatnn·'> of the llll1111· 
milwd kin).!' are nntunl..no\\11 in E~ pt (an t>x::unple is the• goldt•n 
t'Oillu of'TutaukJwmen "ith t•hlboralt· facial detail ).611 Tlw goldc•n 
munuu~ 111;1\k. a' .,udt, hcmL \'l'r, i' unt t 't lllllltOII tn eitht•t E~vt 
or Nubia (tleough in the latlc t t'HS<.' thc·-;c enu-;ks tnight havl:' cli~ap­
pean•tl \\lll t the plundt•rc•d llllllllllli<''· ~int't' tlw golden tllllllllll\ 
musk us :t rll11nl practit<' appc•nrs lutf'r in tlte lo111bs of' Af'ri<'nn 
chit•f, nml kite~!> ).1' 1 I min has 5111-{gt•l\t('(l a Phoenici,\11 infhtl'llCt' fi1r 
tlw ~olclt·n lllllllllllY ma-;k in .Mc•\it'o, and this cannot lw ruled 
out.'' Tlw Phocnidan~. though rnrrt·t'fl<\1) ~<'lllllt'll in th1\ pt•t ind 
in til<' pa) of tlw \uhian-Et:,')llltan f(,n·t•s, \\C'rc an t'leuwntm tltt• 
miwd pati). \\'hilt• the) \\t•re uh, iou..h of <~lower order nftmpnr 
tam·1· ;tS tlw Olllll'C sculpttm•' \lt~g<"•' · tlw~ must lean· ft,td 'imliC' 
lnllne•llce Colden eHumnl\ rna'k' app!'ar i11 \Onw of the Ph<x·ni 
dan tnmhs. though mummifko.tlton \\ttc; pml'litcd in Phocnida 
only ot·ca,ionally. and in a mm·h crudrr fimn tha11 in El{\'pl. ThC' 
hoiP' it t dt·ath chamlwr., for tit<· tli~ltt of tlw soul nr dt·ath birdhl 
arc• not 011 tlu · !><I lilt' lcvc>l of' lllliqut>tu•ss m rihml tomplt•xity ~~~ 
otlwr huri,d emtnnh "<' hil\ P d istll\\t•(l. and could q~titt• C?a<iih 
ha\(' lw<'n .tl·oinddt•JH..'C.'. 

Om• utht•t huri.tl pnu:ltn· uut~ntnu ln ant•t(•nt Ero'Pt .It ttl \ h·' 
ico i\ \\urth uwnttoning. il onh lor tltt· 'akc of showing ho\\ t·:wt•· 

fulh \\I' llltl\t apph 0111' le~t Ill thr \tucl)' of Cultural Silllilariltt \ 
Thic; hurial ritu.tl ill\'Uht•d till' plnung or ll grt't'll Stflllf' In tilt• 
111outh of tlw corp,t>. Bot It tlw i':J..'\1Hians and the Mc\iean~ sa\\ 
thi, gn•1•n 'tone"' a~) lllllC)Iol tlet· heart and as tltt• prolong<•r oJ 
life. Tlw I~K,Yptiam, anwng whom it look the form of' :t grt•<·n 
~.uaJ, adtln•'s<'d il thuo,; · ~1\ lu\trt, my mutht'r- llt\ lw:ul 


t6..j IIlEY CA\11:-: 1-W .. J-'<HU: C Ol.lJ~IIIl '!-. 

\vhcreh~ I C'tllllt' into bcin~.' Tlw \l£'xi<'ans placed the clwlchiutl 
(~rc.·en amulet) bctweeu tilt• lips of tht.• dt'cea-'>t'd, and tht'\ al,o il'> ­

socinted it with !He-rt'~tornli\ t' prope1tics. In fact. the) cal lt-d it 
"tlte principle oflife."f-4 The grl't'l\ stone in the mouth of the dead. 
howrvN. i~ a very p1imitivc ritual inck·cd--one 111ay e\'t'll ~ay Jlli­
nlordial. It precede.~ Eg_\1Hian l'ivilizalion by thousands ol' yc:nrs. 
ll wa!l found between the tcetl1 of ~ome of tlw Cro-Mn~non skel<· 
tons in the Crimald.i cave~ tlt•ar \lt•nton.M 

Tit<' Vt't)' ancient Chitw~e al•..o placecl green jade amukh in 
the mouth to preserve tlw hod~ from de<'ay. Pf'arls ami o,lwllo,, :t'> 

month auliiiPts of the dPacl. wN<' '"h~tituted for jade: pt.·arl'> 
for fl'udal lords. shelh for ordinarv officials, jade n·sPnt'd I'm 
!>tnf'llng tlw months of deatl <'lltpt.·rors.'"' Sinee we find sud1 a 
eno;tolll in vogue even a!> far back as the A urignncian stage of' 
Cro-Mngnon culture, it might wt·ll have travt•led fr0111 Asia to 
Amt-rica in tl1e glacial f'pol'h, whun the very llrst Amcrimns 
crosstd over to this coulinenl n11 tlw brid~f' of it.:f> in thrir two 
11mjnr miwations. now eal!'11lated to be forty thousand and 
lw<.•11ty-five thousand year~ ago. 

Smllt' ritual practicPs that an· almw.t itlPntieal in 1\mcric:a and 
Eh~vt. whit-h we rna~ safely date from the Olmecs onward ancl 
which point to an cmtsidP i11f111<·nc·c. are the wearing of l:tl'<' 
l.ll'ards hy higlt priests. tlw litual 11M• of purple as an e\clll"iwh 
roynl und prie:.tly color, incest het\\'C't'n royal siblings ami a t'Olll 

plc:x of royal parapher11alia, sueh as the· C'eremonialumbre>l ln and 
litter and the bird-serpent motif iu <·oats of anns and myal di­
adt' IIIS (f(ll· tht· latter, >;f'(:' Chaptl'l s). lien" we hnv(' nol Oil(' hut a 
duster of close]) linked parilllt'IS. SOillt; of which nrc Ulliqu<• tn 
theo;c• two arpw; and some ol '' lndt, like the wearing of artificial 
lwar<h. are highly unu,Hnl among tlw bearclle'" \nu:•tit·an ludi 
ans. llt')ertlahl has. with a graphi<· brilliance. indicnlcd tlw \lali'· 
til'al intprnhahility of ~o JJHUI) pawlll•ls <X'Cllning in two c·ultun· 
arras independcntly-{")opeciall) \dwn they arc known to lw 
joined by a marine conveyor belt. 

"I\ single eulture element found In appear nt both ends nf a nat ­
ural Sl'a route,'' wrote Ht-y<·rdahl, "may v<~ry welllw tlw nc.s ltlt ol 


coinddPncc or indept•ndt•Jlt cYolution along parallel lim's. To be­
couw a rc·asm~<~blc· indkalor of contael, a whole arrar of idenl itit•s 
or si mihuitics of extraordiua•v nat 11 rc rn ustlw conce;l l rated iu the 
two nn·as linked b) a land b1idge or matinc conveyor belt. . .. 
What coufront<. u:. . . . on both ~i<k· of the Atlanlic <tre arrays of 
c;nltund pamlkls and \d1en these arc dealt with as complexe~. Wl' 
arc fac:<'cl by Hlll<Vi11g ~tat islical ind ication!o .. . . \\'hen lhe whole 
list of ~leditcrrancru•- \uwricau parnlleb arc: considt•rcd togeth<'r 
as nn c•ntily t l•<•n ll1c probability of diffusion rat her than indeJWII­
dcnl clevclopml'nt dor.s not int-rt•aw arilhnwticall~ lmt exponen­
tially: for installtt' . a clu\tC'r of h\l!ht> parall<'b groupl'd togC'tlwr. 
sa), in ~lesopotamia and Mcxko docs not weigh tw<'lvc ti111t'S 
heavic•r in thP cli~CIIssion than a sin).{lc parallel. l•ut rathC'r. aecorcl­
ing to the law' of probability. ha~ increased its signillcalll'<' h) a 
truh a~tronom•cal umounl. Amoug other things, thi-; nwans that 
the l so l ationi~>t's technique of nc·guting theSl' parallels one hy one 
b) labdin~ tlwm 'coincidc•nce' i~ mnt llC'matically imalid."67 

Tlw artificial heard \\Orn b~· ki ngs ancl priC'st-; is 0111' of the an­
cieut 111)'Sterie:- or Mcxi<:o, for tl IC native Mt•xican (ns we know 
him) hn~ no hair on his chin. The \inu of Japan arc hairy Asialit'~ . 
and th<"rc is l'\ idt>ncc for a pre-< :olumbiau prt'5cnn· of Jap.uw:-.c· 
in Anll'Jica. TIIC' Ainu <:ould haw lwc·n OIIC:' of the earllest Alll('ri­
can ral·cs c•nigwliug to thi:. conlint.•nt fron1 Asia. Al~o. the black 
strt•;un (the Kouru-Siwo) has OC'<.'a'>ionall) c<J<ol remnants of Japan­
esc cn•w, onto the Al1lt-'lit·1tn Padflc·coasl. "White, bearded" fig­
ures l1untcd dow11 in a part of si\lc•cnth-t·t·ntury South America 
wt>rc found to bc J ap:tll l'Sl·.

6
\ and there is t'' idence (jon10n pot­

tery) fnr a late· pre-Coh1111hiau Japanese inllul•ncP in Ecuador.1".1 

All this. howt:Vl'r, chws not seen1 to explain tlw high ritual value 
plae<•d upon tlH' beard. The pharaohs (and somclilllcs the high 
priest~) ofEg)pt all(( 11hw wort• fal~e beards. The~e were hi~hly 
stylit.ed appendages, ~11 10nth , long and lNminating in a blunt. 
~quare tuft. Tlw ab~trad idea of thC' beanl u~ a badgl' of' high of­
flee llHi)' hav<' bt't'u wflnl·m:t>cl b\ Nubiau -ggyptian culture. but 
the litcnll imag<' of the hl'ard- te,lured and taperPd, as ills usu­
al!) rt•prescnted- was inspired rw doubt by quite ordinal) huuwr1 


l'llhY C,\MJ,; BEFORE COLL.\ttWS 

ll~rtlll'!> , IIJ,.rures most likd) f'rom LhP '>:t ii iP part) of l(m>ignt'r'. 
Amon~ thcst", we may con~ider thl' ~leditl'rraneun Cant'a'>oid llg­
nre at La Venta. In fad. lw ill the only one who has so liu bct:n 
c.:on:,ickred as a likely candidate for the iunnence of the llll ­

Amcrican beard. We shou ld also bear in mind that tlw smooth­
t•hiurll'd Ne~roid figures in slouc nrc not the only tYJW of 
Nc~ro-AI'ricnn who c:amc in <llll'ing this pt•Jiod. Vou \V11tlrt•na11 
Ita!-. demonstrated through hb tcrm-cottas that there' were ot her 
andt•nt t>groid llgme~ in Arnc ric:a equippeti•Nitlt lwankiu 

Anotltl·r practice common to l•:rovt. 1\nbia and \ l e\ico h that 
ol ro) al incl'sl. It is uniqul' to tlw'><' 'odc•ties. Roral incest among 
sibli ngs (brother and l!il!tc:r) '' tlw mrt' Sl social institution i11 tire 
world. In ~pite of the horror iJl(:<' '>t arouses in all human soc:it'lil' S, 
sct·r<•t incestuous relationships lll<l)' he fairly comnron. Hut I hc·rc· 
arc ou ly three societies in tlw worlci-E~rpt, Nubia and M f' :>.­

icu- wlwre incest was activt:ly l'lll'Ouragcd in tlte royal fHIIIil)', ill­
cest brtwcC'n full-blooded brothl'r unci sister. The black N uhiun 
king Tanuta111011 , who ~m·t·c·ed('d Taharka, wa!'> tlw produc·t of 
such an incestuous union (st' l' ChapLL'r 8). Egyplian royal incest 
be-long~ to an earlier pt'tiod. all(l tlrt•refore we ma) "l-l) that onh 
two sodC'tics in the world at that tinH' (8oo-7oo B.C.) pra<:lkccl 
n>)al inec~t hetwef'u sib lin~., ubi a and Mexico. • Tht> E~ p 
!inns, who had practiced it iu the lwlrcf that they were ldug~ of thl' 
!IIIII . nnd that it would keep ~t>lar blood from dilution. Jmd nbun­
do•lcd the praclic:c befmv tlw "contact" pe riod. TlH' EJ..') pli •1 11 
pharaohs started to many M ilanuian wives fl·om Jlillwr Asia and 
thus "hroke wit h putity of solar blood.' Thus we lind '\olar blood 
diluted in the vcil1S of tlw Plmraoh~ at the end of thl' Twl'nty­
Third d)11U.,t)·."71 The black kings of Ku~h resun-eeted thb em­
tum,;2 and Cur the ' 'en ~amc n•;t~on ns it was practicC'd earlier in 
El{) pl nnd later in ~le\ico. 

OtiH'r praclire.'\ eommou to tlw two culturl' areas arc th1• usc ol 
tlw unrhr<'lla and litter a1> nl) al pn•rogatiws. Toda\ tht•sp ilt-lllS 

• ThP rll)ill 1:11nil) of Hawaii nho pradlc•t•d i11<·e~t . hnt thi~ solilni'Y f'\U'p · 

tion n111tl11~ the world's ~ocicties hl•lung' lo a 11111ch later pt>ritxl, and wa~ tl 
rE' \iill ol dill'uo;ion . 


Af"I\ICJ\\ - t•:CYP'IIAN Plll'~ ~ F'-TI:\1\ \N<.III\'T -\MERIC\ t(i7 

are \O <.·ommon and han=- \uch 'ul~ar function~ (the nnthrl.'lla for 
wcalhl'r protl'cliou. tlw lillt•r for tlw \iek or wounded) that it i., 
diOieuh to conceive of their tuuque l"ifual use :mel value ,lS an 
index of high rank iu tlw Eg)1Jlian- 1ttbian and Mrxic<ln worlds. 
Prof(•ssor \'anon has dt'monslntl<·d the use of the tnnbr<·lht ns un 
ombl,•nt of' dignity and powl'r in :lltc•i(•nt t imes,73 und a visual cont­
p:trison ol' tltc• Mexican ruyHlttmlm•lla with that hovering over the 
bluck Nnl>inn priliCt'S in tilt' tomb painting of Iluy, alc;o or tlw lit­
ters IISC'd f(n· tmnsporl or royalty in Mt•xico with those u•wd in 
Mf'sopotantia.' ' protot;vcc; of the Eroplianlitters. stcu·tiP b) lhl'ir 
idculit) ol nppeanu1cc and function. 

Tit<.· rl'li~iom "aluc of"murt>\ puq>le" and its use to distmguish 
prit'~ts and kings and people ol'ltigh rank f'rom Lhf' common herd 
has it~ origins in the Mcdllf'rrmwan. First evidence of tlw <·>.trac­
tion ol lltl' ptnvlt" dye from Li te nnm•x sh€'11 occurs i11 Crctr in 
16on B.c., l>ttt tltt' reli~ious val ue• nttachctl to it was a <.:onsf'quc•nce 
of' t Itt· [Wtnliar hehnvior oft he Ni lc •. In ancient Egypt tlw riddle· of 
life was read in the Nile, whic:h. u~ it msc• in Oood. tumed ~rceu , 
reel. ancl )C'IIowish and then hint'. Tltt' fluid of the mllr('\ shell, 
barrin~ a tint or two, belttwed iu almost the samP wa). tuming 
from a yt·llo\\i~h cream to gn·t'n , then bluc like-> the ' ile uPfort• 
acquiring it~ final flxecl pmvle. It tints revealed b) ils ~cquence of 
color'> (~rc•f•n , ~ellowish. blue) tlw ,-arions attributes of tilt' ilc: 
rlt>ilY. Thi~ accounts for the c•nonno11S sancti ty attached to slwll 
purj)lc·, which, according to lksn icr. was cnn:-;idcrcd not only a 
nohk· ancl saerecl color by H11• l•:gypt iu11s but "t>mblematic nf tht' 
powC'roftltt' ~ods.";:; 

The Phol•niciam of ~\Tl' and Sidon <1cloptcd the industty. and 
·~£} rian ptnvle" became 1iunow, in LhC' ~ledit<'rranean, particularly 
in E!Ovt. \\itlt which tht· Phoenidam did most of theiJ trade. 
rt thc•nt·t•IC)J1h diffnsed thruuglt tht· Old \\'oriel. Purple-)iPiding 
she Ill> wt•rc· .,t•ardlt'd for l~tr <IIHl widt•. and in the\\ f'stcm :O. Icditt•r­
raucn11. Ptnvle-d~·e centers wert' Pstublh.hed. The PhoC'nicians oh­
tainc:cl fro111 thC' British l sll:'~. whih· shipping for their tin in 
Comwall. a dark shade of shc·ll pwplc t:a.lle<.l "blatk pttrplc•." 
Kitc.:lwn middc>ns iu Cornwall hav<" yi<•ld~d trac·es of tlw audcnl 
indu.,lrv. n. Trat·<.'s of the andcnl pn rplc· industry haw also b('(•u 


' llfL\ C... \\IE HEJ'Ol\1:. COl ll\llll S 

fouud Ill \kxico. alld lwre th<· \HIIH' mhw and runctiOIII\ all<lt'lll'd 
to it . ,,J,o tlw same cxtraonlillat') .tssodatiou with thl' c·om·h ,Jtc•ll 
ltliiiiJ>I'I to .,tmnnon the cll'il\ -· 

Zc·lia 1 nttall has pnhlisiH'd a papPr c·ntitled "A Culio11-. Sun h.1l 
in ~l t•\ko of the Use of the Pnrpura Sl1ell-fislt lor D)eing." Slw 
slul\\'~ in th<: Nuttall Codex " pktlln~s of no fewt•r than thiltl'l'n 
IV0/111'11 tif" nmk in Mexit'o \\l'<Uill~ pnq>le o;kirts. and live> w1LI1 
CUJ><'S and jut·kPts of the sarnt' L·olw. In adclilio11. forty lhe chit'( 
laill\ an· figured with -.lrwt lnn~c·d mtmd('(l purpll' wahtl'loth.., 
and tlll'J'(' ,m• also thr('C' P\;unpl~'' of tltl' ttse of a dosellttin~ pur 
pit· l'ap · ' Ptnvle-\i(·lding "h<'lls, hmkc·n for tlw dwing itulustl). 
ha' <' aJ...o lwc•n taken from Jrw.t gr.tH·~ muorth Cl1ilP. '' 

Pmph· i' otw oftlrosP colon th,tt clo 11ot c·onte natumll) and l'il' 
ily A~ J. \\'ilf'red JaC'k~orl poi11h out in Shells a.~ Eridc·nn· o( t/,· 
Mtg/(/tiun ~~f' EorliJ C~tfflll"l'-" "tlw llll'thod of' Its produc·tion is a 
cornplt·x aud dinlcult prol'<'~s.".,., Morl·m·er, tlw anc:ionl pnq>lc• i11 

dnstrv. bc•utus<.· of its mariiiL' n.lllll'l', was l'Ollducted hv t-.kditN­
raiH'all 111 ~ui nt>rs nnd hl'l'ttllll' a~~odatl'd with pearl f'ishln~ and till' 
u-.t ol tl1l' arliflcHlll~ dt'\ t<;t•d l'o11tl1 -.lwll trumpN. Tlrt> ParliPsl 

u-.t·ol tltt t 'l lllcll -!>hdl tr111upl't acc·mdin~ to Prolt'ssor Snnth wa' 
in th(' \linoan wor'\lnp in ( wk, \\here tlw pnrvlt• intlmtn 
1ttillt<·d. ' llu' ru·e il sprPacll:u and \\id<· until it eame ln pl.l~ a part 
in n·lil!;ious .,enic<:''i in the \lt •clltt·n.llll':m. in lndin. in ( 'cntrul 
Asia. in l11clour·sia ami .l•tpnn. 111 Oc·t-•ania anclllmnico ... it wn., 
:-.npposl'd lo ha\"t' till' dc•llnllt' ritual oi>Jc•ct of .~nrn•untdng the 
ddtv."~ 1 111 addition to tilt' ritlltlltl~t· of the conch-'>hclllnlniJWl 
idt•nticnl in till· Eg\ plia11 ami 1\•nc·t'il'an worlds. Jnl'bnu finds 1111 

inliltlatc· n·lallonsllip lwtm·<·n thb (pt111Jil' i11dustry and cmlt'b 
:-.ht>llltntnpcl'> \ ami wt·a,ing "''"''II as mining. \\'orkrng and traf 
fkkrn~ in nwtals ( ~old ,iht 1, wpper). In ~ l e\ko .. md Pc•ru tlw 
pnrvlc i~~tlu,tn , .. "' .tl-;o a~~o~ r.tkd \\illt thl'se? puntnh "· 

liH' ntu.ll ""'of puqllt a-. au mdc>\ of n111k tlll'n·lim· .• md till' 
c·\twt'linll of' purple· :md tlu• t<'liglmrs liSP nl the artifid:rl l'Oneh 
slll'lllo '111lllllllll the• <l<'il\ , amlthe fmtht't a~soeialim1 1)1 .dltlli~ 
wltl1 wc•aving Hnd nwtalwcnl,ill~, is Ut\L' of thl' 111ost n·•nmkuhlc· 
l'Otnplc•\t'!-1 of' intt"rlockjn~ paralk•ls linn11l lwhVl'L' ll ~kdih·t-ra -
11C'<IIl :uul anci('lll r\l' \\ World d\'ilit.ations. Tlw Pltm•nldan/E~p 


AI'HlCAN-ECYJYIIAJI: PRESEI\CES ll\ \ C U '\1 A \fERICA r()y 

tinn/ Nubian link and joint influence in tht• mixed crew of ship­
wrecks is also most c:lt'arly seen in this <.:Ollllt'Ction. Tlw Egyptian­
Nubian re ligious link to the Nile, which gave the murox-purple 
shell its sanctity. tlw PhoPnician malitirnc enterplisc, which cx­
ploitrd the' Cretan discovt'l) of the !.he ll-milk as an indelible· dye 
and the conch-shell trumpet as a summorwr of the divine, the use 
of 1) dan purple an10ng the pharaoh<; ami high priestc; of' r·:~nlt 
and Nubia are all SC'<'ll in the later duplication of this royal and 
pl'lcstly use of puq1lr•, with all its cnmplt•x associatiom, hy the 
Mcxkans and Pr'mvia11s. 

Sinec weaving a11d nwtalworking wen.• among tht' pursuil11 tl~<;o ­

C'i t\tt•d with tl1e purvlc•-dyc man 11 factu rcrs. wP~ning tt•chllifjlles. 
suc·h tl'\ tlw loolll , and metallu rgical tcehniques. sud1 as the r<'­
Aned lll('tal-c:L\ling proc·c-•'s known ~L\ the "lost-wax' tC'ehnique, 
were.· cnnied from mw <•nd of the Mt•ditcrranf'an to the otiH'r and 
so diffused through the Old World. An exa111inotion of these two 
tt>chnological achicvelllents in the Old World and Llw Nl'W pro­
vide'> us with furth(•r proof of an int1HCIK't'. 

Although native 1\ nwricans in Peru W<.'l'l' w<'aving doth as cnrl) 
a~ zsoo IJ.C., the>' were· not using tht• loom. Dr. Junius Hird 
discovered colton fnbricl> at Huaca Prieta in Peru carbon-dated 
2500 B.c .• but 7l> percent of the three thousand pieces of colton 
cloth examined wen· twi11ed and the rc~t lwller/- two of tiiC' sim­
plest IIH:'thods or producing fabrics wi thout a loom.~>• When H 

loo111 of the' horizontal t)'lW appeared in Peru it was found to be 
"idculieal with a horizontal loom depictt·d in an E1-,')plian tomb.""' 
When the \'ertical loom appeared in Pt•ru it was ''ideutical with 
those· found in a tomh at Thebf•s,"r.s tlte sacred capital of thp hluck 
kings. Both till' Nt•w World and Old World looms had tlw same 
ck•ven working parts.114

' To be even more specific. it lut~ been 
shown that "the \Crtical -frarnt' loom with two warp beams uM•d bv 
the Incas was lit<' ... anw a' that used in li:gypt in the cw Kii•Kdom 
[F.ighteentllto Twcntirth D)llasty. drca 14oo-lloo B.C.] .... The 
S(•cond of the two t) pc•s of Peruvian loou1s, the hcnizontal loo111 
stakt~d out on tJlt' gro1rnd. as used i ll the Titieaca Basin, wa~ ;llso 

th<' same a!> that of anci<-' lll Egypt. "~7 Spindle· whorls, olsn lls(•d in 
\V<'tlViug, were !>O idellflrol in E~rpl. th<' \1 exican capital of Tula 


1111 \ C \\11. HLI 0111 < 01 1'\llll :>. 

and ill Pc·na tlaat l.tid \tdt• h) o,ult•, t 1111 till' XJWit l'f/11 \!'tll't't'ly lr II 
tlwmnpnrt. "'~ ( I lidtt·<; uddl'd.) 

Tlw tnetul t'IL'>Iitag ll't'liuiqau· knowu :I\ tltt• lost W<l\ or f'/rc pr·1 

dtte IIIC'thod ''far tlltm• vo11tplc•\ thllll til(' lonm and far tnore 1111 -
likC'h lo appt·m· in a plan· wh<'n' uwtul' wt•rt· just ht\111 i<•<; , hm in!.! 
'' ri tu.1l ratlwr tha11 ,, utiltt.man \illtw \1<·tal' in 1-~t."Pt .uul \ulu.t 
c·cmld tnakt· all tlu• diflc•rent·c· to Stlr<:<'S" and dl'fC.at in hallie · 
Jll('tal traffit·kmg \\;\ ... Olll' of tlac lllt llll\l<t\' or Phot•uit'i,ua (lottie · 

tnl'lul hung< •r w11' th<' iu~piralion of llllill)' rll;uitinw explornliott-. 
a11d uugraliom. But tlw .mdl·ttl \nwtkans . .t'i Fn•dt•ric:J.. Dellc·u 
haugh has point('d onl. '\vt•re lllltltqnHintNI with tla(• COIIIIIIV11 /1.\1 ' 

or llH'Ltls." Tilt'\ \\ orl.t·d nwt.tl, all light ... uwr. gold .llltl t:Op· 
p<'r- hut "lo ,l l11111t l'd 1'\lt>lll aml111 Hll ornamental \\.1\ "\·I ,\11-
dcnt \me rit-an '' c•apom are uot of t•opper alllll•runi'c h11t ol fli 111 

auclohsidim• ,tnd -.ton('. Metah wen· llttlinly used to prolc·d nml 
nnitnnlt• tlw living tHad tlu.• dC'ad mad Wt'I'C' ofTered us gc•nt~ lo tltt • 
go<k Thc;>n· is no nrC'hm·ologit'<tl willl<'~:>. to the ~t••gt>~ pn•c(•diaw; 
tla<•ir -.udd<·u leap into ltighh n·fltwd castiu~ tt>t•halicpu·-. dc·wl­
opctl h\ people• pmdu<.·iu~ mc:t.tl .. iu '·''' cpmutitit•' for a maso; ultl 
il) purpo~e. 

It look ct•nlltru•' uf l'\J>l'rinwnlalinu in tilt' \ ledilcrruut•an, f'cu 

''"'""Pil', to recht<'t' lin si111pl)' to a ~uh~idinry elenwnt or alloy in 
tlw procludion of'l)/'(>11/t' fro111 its \Cl\ c·rdgnt\ tU a nwtul in itwlf 
) t•l till' re b 1101 a ~~ 11 glt' ohjcc.:l anadt• 1 'Ill i n•ly of till I 1y tIll' i tllt'it 'II t 

\nwt ican., Thl' \uwaic.ul\ jtun1wd that 'lt<•p mystl'riomh. and"' ' 
lind them (atc·orcling lu C. \\ \ lc••td. u t•uralor of Pt' lll\ ian .u ­

d~;wulol{\ . ''lao ""' au.ah ted llront~· pit•c.·c•s in llllt'rt•nl l't•na\1.111 
~mws) using onl> ()or 7 111'rl't'llt ullin in tltC'ir lnonJ:t''• tt tccln11 · 
t•al ;wh it•wallt'nt lt'lll'IIC'cl hy only tIn • ht>sl of' the vi edi h ·rr:·uw.na 
hront.c· \\OI'kt•rs. ( l hl' :uwil'nl hnrorwml hrunte~ kld an '" l'r;a~c 
of' I ill alloys H\ hi~llll" Ill pert·c•lll.)\101 

\\lor tht lmt ''·l\ (('( hni<l'l f', uwd 111 E~ypt ,ami \nlu,t l frotn 
whew it dillml'd to till' Yomha ancl Bini of 1'\i~c·a m \ i.t ~lt' t<l( ', 
utpil<tl nf tlw hlat·~ l.ut\!' .lli(·l thc•it rt'ln·,tl from E1.0 pi), il i' .a 
l<'ch11ique tlaat app!'<trs uowltc•n· in llll' Old World witltuut soaah ' 
1mlkataun ol d iffuwm hnm tlw ~ l c•clilt•craneau t'(•Jitl't ~1t•l.tl 

l'<lSiin~ isH lti!;hh lt •t•h~tk·al O[Wratima, aud tlte lml wa\ IIH'lhod '' 


\1'1\IC\'\-EG' l'TIA'\' PllliSE CCS 1'\ \M 'IENT . .\\JERICt\ 171 

far supt•rior to the con11nou \and-prO<.'t''>S." It is consider<.>d cspr­
ciall) ~ood fc>r wproduci111-( laithfulh dt'licatt-' and intrit·.ttc· dc·l.til. 

Tlw following brit:-f ~urn11Hil) of til<' technique is presenlt'd to 
give sotne impression of the <:olnplt•\it) of the process, wltkh has 
heen found copil'd b; tl1t• aJlC·il'nt nwtal casters of' the new world. 

Tht· f'ir~l qt•p in tlH.' lost-wn., nl<'ll•url of' casting is the 111aking of 
H mold. wh ith bears. in n-·,·c 1w . 1 ht• dewils or thC' object to be cnsl. 
This is usunlly dusted wilh n,wly p;ronnd charcoal and made ready 
for the• wax cast. The insidf' of tlw mold i-; pninted with molten 
W<L\, whic·h is tl11•n rl:'inror<'<'d witlt ,ht~ds of wam1 wax pres~ed 
against it. Th(' thi<'kncss or till' \\'a\ llliiSt be controlled so that it 
dot'\ not l'\l'('t'd the d<'sired thieknc~s or the llnaJ cast in hron;c 
gold 01 siker. Tht> mold is tltC'n takt•u otl, lcavin~ a hollow \\l.l\ 
replica. ,\ n OJWlling or 'eut is lliHd<• in the objt'C't to carr:' off ti ll' 
m<:lling wax during the baking of'tlw llnnlrnold. Th is flnnlu1old is 
mndr• of a hC'at-resistiup; -;emiliquirl eorupound poured into thr 
wux 111olclto l'onu the core and l)llillnp around the outside to fi>nll 
ajnck<'t. Tl iC' whole thing is put into n hlnst fumace (evf'l l tllis has 
been found to be identical in d!:'sign in Erovt aml Amcrica)111 a11d 
bakc•d f(>r a couple of days uu lil thC' w;L\ has melted awa>· Thl' 
1110Jd IS then fC'IliO\'ed rrom tJw f'llnl<ll'('. ~f oJten gold. hroll/C' 01' 

~iher is p01m•d into tllC' opt>11111g in thl' 111old and lllls tlw 'pace 
left <'nlpl) by the melting of' the (lo-.t) wtLx cast. Wh<'n tilt• mctnl 
cools. tlw jackf't is broken awn} <111tl the joh is dow-·.92 

Man' of lh<' MccliternlJwan-typt' technical processes, burial 
C•llslclliiS nncl royal/priPstly rituals that mark Olmec culture in tlw 
Mexico of tlr<' n01th are found in llw Cltavin-Cupisniquc culture 
in the Pt•nt of the south. Tlwse an· tontemporary C'Pntcrs or 
Amcricnn ch ilit.ation (emly Cha\ in levels have !wen carbon­
dated b4•q 1- 167 B.c. ) ami ti1c movenwnt of major aspcl'ts ol' cul­
turt• fron1 th(' CHit' to the othc1 has ht•l'n ciC'ark establislwd. Thl'\ 
<'\l'll sh:m· the• ecntml feline lnotif'.'11 

• • 

An I ~K'l)lhm surgical prnccdun? found in bot..lr ancient Mc:,ico 
unci P<•ruvian ci' ilization i~ I rPpmtni n~. or trepanation. Jt was pt•r­
t'onlrl•d on tilt' skulls of Eg)JJtiau- 1uhiun soldiers, amon~ Dthc·r,, to 
rt>l iovc prcssnre caused hy blows on the skull. Hippocrates rcCOlll ­
ml•ncled it in an essav. "Ou lnjuli<.'S of' the ll c:>a(L"9.1 Doctors in <Ill-

' ' 


'JJIE' CA\IE BEFOHE COllJMijU\ 

tit•Jit E~pl , Mexico and Pent rt•tttmc·d plaqut>s of bone from tlw 
skull, a11d in many cases tlw operation was n:markably suc'CC·sslul. 
Skulls c\alllined ill Pem it~dil'Jh.' ;thwne<.• of si~ns of in feel imt and a 
nc:w ~wwth of normal houe in and about the wound. There are \t'l) 
few Ct\St'S in which posloperali\'C' infection of the skull :.et in, IC'ad­
ing to lethal decay, ind.icatetl h~' u va~t cavity. An cxurninaliou ol' 
s kllll~ iu EPJvt. Mexico ami Peru upo11 which this operation was 
pcrlonllcd shows square and <.:irct tl llr holes in the s\..1.11l. Tlte 'ikull 
horw was penetrated by sC'rapi11g. cntti11g or drilling the bone.'~' 

Ti l(' l~.t,'yptians han· left m tl11·ir surgical papyri. The surgical 
books of the ~(·W \Vorld lie in thc thousands of skulls l'\:tlllinPd in 
Am<" rica, particularly in Pc>w. "lwn· the p<lleontological cvidcm·t• 
is more ample. Skull deformation. delibcratel) practict:'d h> t hl' 
~~~11tian and andeut Anwriean nppt'r cla~s to di-;tinguish tht'111 
physit'ally !'rom their subjt•t•l<;, j, ;mother remarkable trait which
sc>ems res lticted to these two cultun· arcas.f.l(;

Anotlwr shared feature ol'tt·n uot<'d and calling for setious ex
aminntion is that of"lltted mq~alitltit·HHI1i0111)'·" The l'inest c•xant

pk·!> ar<• found at Gizeh in E~')VL at Li\us in Morocco (whNc il
diffu.,<'d). at Saccsahuaman •\nd (' 11 /t'O iu Peru and across tlte Pa­
<:ifk from Peru and 011 l<:a.,h•r bland Tlw technique call<; lor con­
siderable .,)..ill. since the llHL.,..,t,<' .. tone blocks fitted tog(•tlwr <\rt'

IIOl of any regular shape Or Si:lt' (not Cllt into conventional ~<llltll'l'l>,
for C'>.aruple) but display lht' ('Olnpk-' rl'gularity of patterns or dc­
si)!;IIS inn ji~saw puz1Je. Nu <·e ttwnl is used in the builclinj.!; of th<.'SI'
rnassiv(' blocks "so woudl'rlullv C'\HCl is the mason rv work ol
whk:h tlwy ar<· composcd.'"117 Tl;l. idcntica1 tnelhods o{ quarryitt~
in th(• 1 f'W and Old World~. which Seton Lloyd's :o.tml} ha ...
clc-mon\trated. ma~ acconnt liu· thi:-. c:xtraordinai) building tech
niqtw. Both the ancient l'.g\vtians nncl Ameticans Cjuarricd ~ tom•
b) "dtiving wooden \\'ec l~cs into natural faults in the ~lmw, \\ hit'h
l'rotchcd when the wedgr' llllcd wit h WHter:·<t\ It mav lw that a
wholt· tiUlll ral wall of stone or a l' liO' I~Icc was trunsport~d in its <' 11·

tirt'ty from the lJUan-y in it~ ~cpuratt• hitc.: ancl piect>s. This would
account Cor the irregularly divid<·d blocks being put to~t> llwr
again by the masons into a lightly nttin~ pattent. The pit•cx•s or
hltwks Wl'rt' probaUI)' brokc>n OfT the IJlHIJ'J) ' wall at tltOSl' pninh

AJlRIGAN·EC.YP'I'l AN PRJ:.SE'ICES I~ \ NC it-:N I' AMERiCA 173

where• "natural faults" Wt>re e:-.plnitcd to bn:ak up the stone. Tht'y
were· tltt·n rcconstnu.:tcd a' one reconstniCts the irregular!)
shaped but naturally Otting ph·<:t'S of a ji~s;m.

Similar re!tponsos to a similar prohleul n1ay lead to an iudepC'n­
denl hut similar solution. There lltil)' have been no other prnclical
method lty wl tich massiv<' stone blocks conld ha,·e been quarried
in dw Old World, though "fitted mcgalitllic masonry" in itst•ll' is
unique lu nn an~a in lh t> Old World wl1ere a certain complex of
cnltnral traits has hecn found. \Vhilc the rnethod of cprarrying
stone, tlwrl'lon>, might have hC'cn c:oincideutal , thi!l method of
building woll~ and fortifications certain!) W<Lo; not. The identical
tc•chniqul' occ·mn:d to no other pt•ople outside of this intercon­
nected colllplex.

Far n1orc arbitrary. however, than a construction tec·hnique of
this unus11al nature is the construction of certain uf the world\
calendars. Even if astronomical ~cit•mx~ was as ackanctJd in tlw
Olntt'<: world us it \VH$ in Eg_vpt und Nubia boforf' the 8oo-7ou B.C.

contuct. it could not have led to thf' whok series of coincidenC<·~ to
be• observed in one of the Me\ican calendars.

The Abh~ Hervu~ . a Franciscan pril'~t. writing to the histotiau
Clavi~t'ro, highlights the remarkabl<• conformit~ betwec•u tlt t• an ­
dent Eg)l>lian and ~lcxican calcndors. "The ~lc~icaa year," tlw
Abb~ I lt'r\'as \\Tote, "began upon tIt(> z(ith of Fcbrual)'. ada) <'t•l­
ehrat<.'d in the era of Na!Jona.o;sar, "ltich was n~ed by the E~1l­

tians 7-1 / yc'<lrs hf' fore thC' Chlistian cra;4 for the begi nning of
their tnont lt Toth corresponded with tl1e nreridian of tlw sntn<.·
day. I!' those pctiods Ilxed also on tllis duy ~L~ an epoch, bet·nusl' it
Wa"> celebrated in Ef,rypt, we havt' her(' the Mt"Xican caJendm
ngrccing wit h the Egyptian. But indt•pendcnt of this, it is c:ct'lnin
that the ~l exican t•alendar conformrd grt·atly with the Egyptian.
··on thh 'iuhject Herodotus says tlral tlw) ear was first rcgulat<•d

by tlw l ~gyplians . who ga' e to it twelvt• months, of thirty days. and

• 'f11is t•t•lcbration of' February :l6 bq~im ir1 F:ro'fll In 747 ll.C. Tlte Erop­
tlan cale-ndar. as ~ uclt, began n1am ccnltlli t'~ <'n rlicr. Tlw parallel dati 11~ ul
thi~ day and nlhcr rcrnarkabl f' wrr('spond<·llct'~ In A medea give~ u ~ tb (• t·ar­
lil'st po'sihlc date lor the contut'l, wltic·h co11ld 11c1t be bcfon' 74 7 ll.c •

1111•,\ L\\IE flEFOHE COl Ui\tlll !-..

addt•d lin· tla\ s to C'\ en w.tr th.tt till' dn:lt· of the vcar nti~ht n·
'olw n:~u ari~·: tl&at tfu: pmtCIJMI gods of thf' E~ plian.., we'll'
twc.·hc· iu nnmht•r, and thalt•·tc:h Jnnnth \\us under tl1e lult•la~c· a111l
pwlcttion of one of thc'c god The ~ f c,ieau~ nl~o addc•d tot'' l'J'\

war lh (' thl\ s. \\hid 1 thP\ c·a lied 1\ <'lllOiltemi. 01 me• less; h('l'a& "' ·

~lurin~ tlws~ days thc.·v di~l nothin~. Plutnrdt .;;ays that 011 ~uclt da\'
thl' Egypt ian~ cf•le-brated t l11 · I c·~l hal oft he hirth of thc• ~ods. "''J

Til<' Abbe Hcrva!\ got>s on to ~lu>w that the Mc\kau 111nnth wa<o
111 andc•nt tintes like tlw Lgyplm11. but lor SOIIlt' reason tlw tli11f'
n•c·koni ng ''a.., latc•r alterl'd. ''Tlu ~I ('Xit:ans rt•<•t>iwd tlw lilt !ill

tnonth fn11 l their aucestol"; 1>111 1m t·t•ttaiu PIIIVOSL'\ iu.,titllll-d .111
otiU'r. Und(•r the Hrst and nldc·r ".;tcm. dating likf' tlw L~l{\ pli;tll
frotH F<·hntan 26. 747 B.< . tlu \lc \icans arrivt'd <\I tlw \<IIIII' total
fiu· tlll' year a~ di<ltlw nndent l : g~ ptiall' three huudrt>d nml -.i\1~
dny·s "u nnmhcr,'' as tlw Ahhc~ I knas points ont, '\dtich lron1

tin1c· i1nmc·ntonal ha~ ruled in gt•ontl'try ond astrnnom). and j., of'
till' 11lntost pnrti<:uh-uil) 011 a<.·t·otllll of its relation to tlw l'irelc·.
whicl1 ts clil'idC'd into thrcl' IIIHilln•cl a1ld sixty part::. or tk•grc•c·~ . " 1 '"'

Till' Eg)plian inOm•tll't' m,\) ht· trat·t•d not only to thost· thrl'c '
"'JWel~ "" haH' notC'rl. na11tt·h . tlw time the ~le:dcans hl'~<lll to
touul tlu· ,·ears (fo'elJJuan 2fi ~.r n.< .). the twel\'f• lttua' llli\11
slOII'> corrl·.,ponding lo till' l\wh v l·.~vtiau ~od-.. thl' llw ll\l'lt'''
01 dat<·I<''-S "lest inti" da~' ll '"'" ,tl-.c) b£' seen in tlw .,~ tnbol<: nl
tlw }. l l'\ie:m months.

" HPspccting tl1c S) mhols of till' MP\iC,\11 rnonthN aud)Par." tlw
AblJc llcrvas ohsern·d. '' tltt•y di.s<:owr ideas entirely confonuablc·
witl1 titOS(' of' tlw ancic11l l•:gyptiall. The latter disting11ishcd, ll'
UJ' p l'al',\ l'rm 11 LJwir trHlllllll ll'llh, eat·h 111011tlt Of J>Cl rlof't ltc• wdial'.
wJtc•n' t)W Sllll \toocl, Wil Jt clmntdc•ristieal ugun•<o of that \\ hit• Ia

happt'llt'tl in <'\'C'I} 'it'<L'inn oltlw H·ur.
Tlwwfun• Wf' sec tlw ..,i~ll\ ol \ti t'\, Taurus and tlw l\\ o \0\lll~

~oah (\\ hic:h 110\\ arc Gt·mim) ll<iC'd lo 111ark tlw numth-; ol' tht
birth-. of tl&osc ani tnak tlw -,igll\ (![CnncC'r, Leo. aml \'irgo. wit II
tlw t•ar of enru. for thm.(' lllllllllt,, in \\ I dell the sun gm·~ bac·k\\ .ml
likl· a l'rah. i11 whld1 tlwn· IS gn·aiN hL•at, ami in wlJic·h tht• '""
'c.>sl~ urc· n·npcd. ThC' sigtt of' thv St'mviou (whiC'h in the E~\ plittn
~pltt•n· ocotpied tl.t· spac<' whid1 at prcsc•ut b ut'l'llph•d ll\ ti ll'

\I HI C.\'\ -F<: 'I IYJl \ 'J PI\ I S I : "L.C~ I 'IJ \ "\C ' II :'IJ I \ \IER ICA I 7'>

\ign of' Libra) illld tit at of S.l~tl;tllll\ Ill l hl' 111011ths uf \ i ntlt•Jil, or
('Ontngious distcui[WI'lo ... nnd lasth. the !>igns of Cnp1it'lllll.

Aquarius and l'iSl'l'S. in those 111nnth·~ in which tlw !>1111 hq~111s to
uS<:lJild towards ot iJC'I''>; ill wlliclt il rains 11111tl1, and in which th<:'rc
is al111ndunt llshing. Tlw,<· idea' all' ,iJnilar to tlws<· wllit·h tlw
Mf'xkam. H.\!>od<lted with their clime'. "'1

Olht'r srmbol~. <' \ln·mph arbtt~an "' mhob. have been found
In use hr both tlw .mcw11t 1~!:{\ pt i;lll~ .11.Hl the ~ k ·,it·an'> TIH· :.un
devoured or encirelcd b) a seq)enl b 111W of tlwse.

"In the Mexicau synthol we see the ~\111 as it were eclip~<'d by thr
1noon and :,urroundl'd \\~th a sf'q>t'lll. whiC'lt 111akf's fc)Ur twist1> and
vmhraees tlw f(mr 1wnod~ of thirtiJ!'ll yca1 ~ This \'t>ry idea of thP
St' rpt•Jtt with the "111 ha'> from linw iuum•JncwiaL signified tht·JWli­
odkal nr ;u11111al cour ... v of tlw sun. \\'l' kltcl\\ l hal in a.st nmol11\, tlw
point~ wherf' the Pclip~cs happen hm"t·. f'rm11 time imnH'IIHllial ,
been called tlw I wad and tail of ad ragon. The I ·:~'Pli<lll\ ngrcl' wit It
tlw MI'Xic:ans J()r to 'yn tlmlisc the Sllll the~· e111ploycd ad rvll•, with
one or two serpents Tlw symbol of'tlw -;e'lwnt is <l thing totall)
urbit 1111) lo sign if~ tlw 'I lin. with wlti<'h it has no ph)sieal n•lation:
wht'refon• then I a!>k. have nations I" hid tl han• had no reciprocal
intt•rcomsc .. . agreed in u~ing 011!' sa111<' ~\ mhol so arbit ran . and
cho~e to express it hy tlw same objcc:t?' 1"1

Tl lis. then, is tlw l'HSl' for eontad lwlWl'!'ll l ~g)Vl and the Nl'w
World in the 8oo-700 IU. l)('Jiod : a pt•rilld in which tlw bluc·ks of
Nubia had gained a-,<.·<•mlanc~ over ill(' EJ.(\ plian c•mpire ,tncl ap­
peared . acconling to earl>on-q dahng,, i11 tlw Olntce world ol
Mc\lt·o '" JnonurrH'IItal ligures \encrated uud n•vt·red. Tht>'<' .trt>

sonw of tlw in1portaut infiucJK·es tltic; <llil'n e:rew of shipwrceh
left upon the fact· of'andt>nt Amerit'm1 t·ulture. Ma11y other dailllS

h<IV\' hPen nwtk·. hut we have conllnNi ourst•lvcs to thoSl' tlutl can
pa% a rigorous ll''l ;utd t>liminated thow SuC'h as tht• I~!;{) ptia11
:.anclaJ of coiled rope. thl' l ~rotptian tl111)\\ing '>lick, tht> '>implt' fl'ih ­
hook .md blowgun • .J,o all \O-callecl .. .,imilarilie:." in a1l "t) I!'\ a.,
Mtcltor s~ mbol, \dtlwut a complt•x hi o,tor) rootf'd 111 p<uikular cir-

• St>t' " Pu~bcripl 011 Oill!'r l"ind~· filr l'tntlt t>r (.'\ltlcuc<' ol 1111 Al'lic ·,tll
Ef.!;)pll.Jn presence' 111d lnfhll'nl't' in \ull'lWa

Tlii'.Y Ci\ \lt; BErORE COI.UMBUS

l'UIII,tant•t·~ originating in thP E1-01ltianl lediternu1ean world A
cnlicnl but open-mindPd skepticism is needed in these <.·ompar.t
liw ~tudit'~ if we ar<' to lift til<' tenor of the debate on prP
Columbian contacts bt>lw<.•en A frk.t nnd tlte Ne!W \Vorld fro111 thl'
IC'\f'l ol'the filllcil'ul and the roumutic.

All tht• ff•atur<·s of Egyptiau culture uoted above wPrt> dupli­
calccl ill the t\ubian-Egypti:m c·ultnre cornpiP\ of tlH ~ 1\v<.' lll)'­
Fifth Dynasty. This phenuntL'IHJII of 1\t•pm·ate yet parallel iclt·nlity
<.'llll' rgc•s \\i th a great claril) wl rt•n the historicul and archa<.•olol(i ­

cal dntn of Lite period are do.., <.·h e\,uniucd. The master-colonial
rei at ion~hip between Egypt .tud ~ tabia had ct·ased. \Juhia IH·­
eame the iuheritur and t'nstodiau of a culture which took a., much
from Blaek \ friea as Black Africa""" later to takt• frm11 it . i'\nhia
wa~ w much a pmt of E1-,') pl that. us Professors Stei ndorlf and
Sel'll' """'' pointed out. "il tcual'iously held fast to Eg)llliHn t'u l
lure in later limes when E1-01ll Jwrsolf SUCCtllllbed to rorf'ign ill­
flm•m·t•s. When the Greeks <.'<lint· into tl~e• vallt•yofth~· ile in tl1<·
SC?Vl" ntll centurv B.C. it wa~ uhia wlti<:h was considered the seat
of mthodox l':l{\rpti<l11 C'httl',\t'lc'l'. " II\ I

;'>.() ll:S \ n REFEREii/CE~

\lattht~\\ \\'. Stirling. "Dh<:ml·riu~ the ew World's Oldest
Dt~tt>d Work of .Man " Nulimwl Geographic Mag(J:i11e, 7Ci.
Au~ust 1939, pp. 183- 21H.

2. ld<·m.
3. idem.
Ll, ld('lll.
5. RoiJcrt \\'auchopc. "t\ T<·ntatht• Seqnf' lll'l' of Prc-Cin~si<·

C<·raanit·~ in ~Iiddle Allll'ri(·a" Middle Amnico11 lk.w•url·h
ln~lltll te, Tulmw l 111ht->rsil) . Publication 15. 1950. p. 23~.

(). Comtanee '"'iu Foir Cod\ and Stoll£' Fare~. Nf'w York. St
l\lartiu 's Pn•!>s, 196:3 p. 139·

i . ~tirling, op. cit.
S. lrwin . op.eil..p. 141.
9. ~lnttltew W. Stirling. "Cn ·at Stont· F'ac:es of tilt' Mexicau)1111

~l l' , " National Geo{!.mphlc Magazi11e. 78, September 1940,
PP· :127- 328. "l r cU1~ roxtemivc gap of lime exists betW(.'t> n the

,\I"IHCAN-I•:GYPTIAN PnESENCt.:S IN ANCJ~o::-!T A\IEf\ICi\ L77

v::uions monuments on the site,'' Stirlfng said, "it appears to
me~ tltis st01w lllllSt have been the olclf'st at La Venta."

10. Philip Dntcker, fiohert F. 1-lcizer and Robett J. Squiet. "Ra­
diocarbon Dat«:"s from La Venla, Tabasco," Science, tz(). July
12, 1957· pp. 72- 73·

11. [dcm.
12. A. J. Arkell . A 1/istory tifthc Sudan: Fm111lhP Em·liesl Timl'S

to 1821, London. The AthlotH· Press, 1955. p. 108.
13. See t!te SLirlinp; quote al otc y.
14. Drucker. flcizc~r and Squier, op. cit.
15. Mich:wl Coe, i\lexico. Nf'w York. Praeger Publishers, tgoz,

p. Q2.

16. Ibid., p. 95·
17. Idem.
18. LJem
HJ. This is r<'JJroducecl i11 Thor Hcycrdahl. "The Bearded Gods

Speak." in Geoffrey Ashe (ed.). TltP Quest for AnH' Jica, New
York, Praegcr Publishers, J 971, p. 2:30; also James Bailf'y,
The Gnd-Kings and Titans. New York. St. M<lltin's Press,
11173. p .. 53.

20. Irwin, op. cit. p. 6;).
21. John Sorensott, /)ialogue, 4, o. 2, Summer 196H, pp. SQ-94.
22. Irwin (on likenPss to helmets), op. eit .. p. 141; (on likettess to

k(•ttlt>s). p. t22ff.
23. Ibid .. pp. 148-1 5.~ .
24. ldetn.
25. See reproductions of this, with claims for Phoenician associa­

tiom;, in ibid., p. 176; Bailey. op. cit., p. 53; Heyerdahl, op.
cit., p. 2;30: and Alexander von Wuthenmt, The ArtojTf'i'rttcolla
Pollen; i11 Pn•-Columhioll Ce11t ml 011cl South America, New
York, Crown Publishers, 1!-lX-). p. 76. Von WutJ1enau identilles
tbis as the Phoeniciau ~od Bes, tltt• others as the god l\'1elknrt.

26. lrwiu, op. cit., p. 154. quoted from A. T. Olmstead, 1-listOJy
of Palt'sfine onrl Sylia , New York. Charles Sctibller's Sons,
1931 ' pp. :375-:3Jfj,

27. Irwin, op. cit., p. 157.
23. Olmstead, op. dt.

' Ill I.' (;,\:ILE BEFOUL COI.l"•llll <,

2$J. A wn<:i\c' outline of thh jnuttll'). with a conjt·c·tmal c·ltart
mm lw lotmd in J \ ·. l .nc·c· .. A ndent Explorer:-. 111 \<..he
(t'tl. l, op. cit., pp. -,H 79·

;lO. ldc•11t Tlwy round till' '>lin on lhcir right a.~ they -;ailed w<·~t
wurd around thC' Cape' of Coml I lope.

:31. Fora rl'production ofthts M<'dltl'tTillli'Hll-t)VP figure Ol t thc·
l.a Vc·nta stdc. sc•c• l lc·wrdald i11 Ashe (ed.). np. cit. p. 23;3
(II lets. zo;J).

:32 Sc·c· nand hattlt• ol' H:tttl' l''> Ill (Mc·dinct Hahn) i11 Gc•nrg<·
St<•induriT ami Keith "ic·c•lc· \\'hi' II EgljJJf l~uled I he J·:ast
('hi<·ago. Universil~ of Cltit-agn PrC'~s. 1957, p. 255 (Fig gg l
\ better imprcs~iou, thottgh nf' onl) one section. b to be
lin111cl in J3ailC'y, op. cit.. p. 251

:n Baile·) . op. dt., p. 4:3-
31. t\ hint of the fate nf' Willi' of tfW'Il' c•xpJorers lllfl)' he found Ill

~I. D.W. J eftre~·s, "Jlow Ant'ic'llt Is West Afrimn Maizc•'r''
tVi·lca. J anuar)' 1 96:3. p. 1 1 (), wlwrt· pale-skinned capliv<•s arl'
placc•cl on the auction blovk leu· salf'. Railev ltintst:'lf not<'~ in
!tis IHxlk Tf,e God-Kill{!.·' all(/ Tit om, p. 18g, the absoq)tion nl
the Phoenician into the ~<·nt· pool ol' Lhe African.

:3.5. Bailt·y. op. dt.. p. i7·
:311. To demonstrate the ra11gc .llld shallowness of claims made b~

~otllt' of tltc extrt>me dilfmionist<:., J. II. Row£> in hh arlic·lc"
"DiiTu~ion and Arelt:wolo~) ... t\meliC'OII A11tlquily. Jallttat')

t gf)(i , lists sixty ~O·l'nllc•d "paralll'ls'' bchveen the ~ l editl·r­
rancan and am·iput A~tu •rita. The list, while l11L'lllioning a
numlwr ol' startling iclc·nticals (\\hich Howt> could not ~<·c· a\
t•vidt•nt'<' of contactll('t::tu~<· of his belief that thl' sea jourtH'\

f10m the Old \\'orld to llw ~cw was impos~ibl<>), altc'tllJ>l' to
llJUkt• IIIOt'k of the difftt.,IOilht CH'if> hr also in<•Juding '>ll<'lt
.,iJh g<'neralitib a'> ducb t ,1hcd filr food. reguku clisC'iplim· in
annieo; animal t'\C'l'f'llll'lllust'd lor ttt iUltlll' and dolltt•-.lit· ·'"

imal ... us<'d for tMck tram port.
:37 ()n tlw rptcsllon of llu• possihiP origin of pyramid h11ildin~ i11

t•:).(\ pt. sc·e Chltnct·llor Williams, f1w Destmcliou of /J/rl('k
C:lrili:allon, Chkago. T llinl World Prf'SS, 1974. \Villintn~
daitm tlntl protot~p('~ lc>r thc·~c· Ia~ i11 tltC' c•arl~ thn•t•·

\I IIIC .A~·EGYP'T I \l\ I'IIF\1 '\(I 'I 1'\ \M II !\I \ \IFRil. \ 179

d1an1hert•cl brit·~ •na,tahw, till' Etltiopim1s lmilt fn1 hmial
(pp. 07. 73).

3R. Coe, op. cit., p. S7.
39. P<·ter Toll)pkius. St'(rels vf the Great l'yramid. Nl'\' York

ll arpcr and Hcl\\ , 1971.
lO. \rkell. op.l'it. p. 1:q

l l. !hid. p t ;)o.

12. Ibid., p. 1;32.

-t:t P. 1 .. Shi11nic• ,\/ronw. , \ Cit>ilhntlo11 o{t/11, Sudan, Nc•w York.
Praq~er Pt1hli1-lwr'>, l~)G7 . p. 82.

J J Irwin , op. t•Jl. p. H:1·
45. Cvrus Conlon Uc.f(l/'e Cnlumlnn. '\c·" \urk. Crow11 Publi~lt­

er~. 1971 p 1 ~)5 '\oh• 33·
.t6 \rkell. op. C'tl., pp. 120-12l.

t17 C. 1-:lliol Snaill•, I'he ,\fil!,mfiolts of Early C11lture. l.ondnn,
Longman::.. l~J 15, ;u\d Donald Matkc•n,de, Myth<; cif. Prc­
C:olrullbian ,\nwrica. Lmnlon. C rt>shu 111 Publisl1 ing Co., 1g:.q.
pp. 104. 105.

I'>. ld<·m.
l9 L Ructter, /Jullc tilt et .\Jemoin·\ So!'i(tl ri'Ani/tr(II)(J/ogie.

1915 (SL\th :>t•ries, ,;). p. 288

50. ~J ackcmie, op. til., pp. 72, 79·
51. ll t•wrclaltl. in Asl lt' (ed.). op. cil. p. 2o(),

52. ll1id ., pp. 203 207.

53. \rkdl. op. dt .. p. 124.

5~. ~l.inuie. op. dt. pp. 11;3 J q.
55 St•t• Gordon F. E<:khollll, "\VIwdl'd To~!> in f\ Jexko, Alii(ri­

cml Allfit(llii!J. 2. ll).J6. pp. 222 22t:l. 11nl also st>e Bail<')'· op.
l'il. . p. q 2. Bnilc•)' rPports solid stone' wlt<~cls exrnvntt•cl at
Tiahu:n1aeo "prolwhly for rnnving tlw cyclopPan blo<·ks of
\tont=> used ill bui It II ng."

5(i llcn·rdaltl np l'll p •:37·
57 Bitckground lll:tlt>rial on tiH· hnwl!}i which is 110\\ l>l't'OIIIIIIJ.!

as popula1 aJIHJllg dog hrel'ders in Anw1iea as tl Wll\ cll nong
thf' kings of a11dcnt Eg~vt. 111<1) lw found iu J<tC'k st.al(•r and
Bob ~l ankl·v, flow to Halse 1111(/ Tm/11 o Basenji. Nt•w Ym~
Crown J>nhli\lt('!'\, IH()().

TtrbY CAME BEFOHE C'Olll\IOl ~

51.$. C('<:il June. The \'oyagc•,· c~{ Chri\IO]Jiwr Columbus. LwHlon
1930, pp. 16-t. 338 .

. 59. lmin, op. <.:it.. p. 159; Bailey, op. cit., p. 51.
60. St>e reproduction in E. Denison Hoss. The i\1t of J<;gyJJI

through the r\ges, London. The Studio, 1931, p. 203.
6 L. l3n ilcy, op. <.:i l.. p. l qo, wl li<'h SCC' for nue rc·prnduttion or !Itt.

golden mummy lll<bk nl' au Ashanli king.
(i2. lm~n. op. cit .. p. 94·
63. l3ailey. op. cit., p. 74·
6 I. ~la<:ken7.ic , op. cit .. pp. 2ofi. 207.

(i5. Ibid .. p. 206.

66. lhicl .. p. 207.

67. lleyerdah l, op. cit .. pp. 123. 12 4.

Gk. Alpl•cmse de Quatrf'fagt·'· '{'/,. ll11mnn Species. l\c•w York,
Appl<'ton, 1905, pp. 205. :wfi.

69. n. Pt"nrson, "Migration from Jnpnn to J<:cuador: The Japan
c•se E\~dcnee," Amerirwt l\lltltropolvf!,y, 70. Lg(i8, pp. 8s-86.

70. 1 1'\~n. op. t:it .. pp. 136l'f.
i I . Alc•xandrc Moret, 'fh<' \ ilt ami Egyptia11 CiulliuJtlcm, C'\\

York, Alfrecl A. Knopf'. 1927 p. :316.
72. Arkell. op. cit.. p. 121.

73. 1\ . \ 'arron, 'Tht> U1nbrella as an Emblem oJ Di)!;llily and
PmH•r," Ciba Rel'iC'W, g. 1!-)42, p. 42.

74. For a compnlisou of ro~·allitlC'rs in ancient Mexico and lhl'
Mediterranean, sec S. J\lik·s In C. It Willey (ccl). The Al ·
cllfleology of ScmthNII Mc.<mml/('rica, Austin, Llniwrsily nl
Texas Press. tg66, \'nl. :3. pp. 237-273, and A. L. Oppc•••
lwin1 . "The Mesopotalllinn Tc111ple," The Biblical Arcluwolo­
f!.l.st. 7. 1944. pp. 54 fi;J.

75. ~la<:kenzic . op. cit.. p. :307.
7(i. I bid., p. :303.
17. I hid .• p. 305.
7H. I bid ., p. 303.
79. I hid., p. 304.
HO. Ldeut.
8 1. Ibid., p. 305.
fl2. I hid ., p. 304.

\F RIC.\l\i -EG \ JYl 1.\N PHESI•:Nt:ES It\ \ 'IJ('JI .1\ I' 1\ \lr.RJCA 1 ~ 1

83. Irwin, op. cit. . p. 2Ho.
84. lbid., p. zgR.
85. I d(' lll .

86. Kenneth Mal'gOWHII , Early i\fan ill rhe New \Vorlcl. N(' \V
York, ~l acnli llan. •gso. p. 176.

87. llt>ycrdahl, op. dl p. 134.
88. Irwin. op. eit., pp. 297, 2gq.
89. J..lac:ken7ie, op. dt., p. 315.
90. I hid., p. 314·
91. William Gowland , "The Metals in Anliq11ity," l luxloy Memo­

rial Lecture. 1'/te jottnwl vf the Hnynl Allthropological ln~tl·
tute, 42. 1 ~)12 , p. 244 .

92. I min, op. cit .. p. 29&. Also see tlw ck~t·riplion of til{' process
in The E11cycl11}Jnedla Brittnwica, New York, William Ben­
ton. tg68.

f)3. There was a cal cult in vogue in Nubia in the Twenty-Fifth
Dynasty. Evc·11 tlw names of tlw Nubian kings, Shahaka and
Shabatnka, corrt>spond to "the mal<• eat" and "son of the male
cat" in the Barahra languagt· of thl' t\ uhiau Nik• \'alley (sec~
l lt•n•T Brugsch-Bl') . A HislonJ of f.gypt U11derthe Plumwhs,
London. John Murray, t88 1. Vol. 2 , p. 284). Cmnpnrc also
tlte cal heads of Colombia and P<> rll n•prescntcd by Bailey,
op. c it. , p. 77. and those ofNubiu in Shinnic, op. cit, p. 125.

94. Irwin . op. cil., p. 290.

95. \\'illiam T. Corle tt, Medici11e-Man of tlw American l11dia11.
Sptingfield. Jllinois. C. C. Thomas. 1935. pp. 38, 39·

96. Jn,,n, op. cit. . p . 285 {l?ig. 8g).
97. Maeken:tiP. op. cit. , (faci ng p. 312) (Fig. 31).
98. !twin. op. cit.. p. 296.
99. The Abbe D. Fmnccsco Saveria Clavigero, Tlu> 1/islory of

Mexico. Chark~ Cullen (tram.). Philadelpllia. 1804, \'ol. t ,

PP· 36s- 36fi.
JOO. Idem.
101 . Idem.
102. Idem.
103. Steindorfl' aocl S(•t>lt'. op. cit.. p. 99·

PLANTS AND
TRANSPLANTS

The adOfllioll of o 111' 11 ' p/11111 i\ 11n slmpl«· uwtlcr
II rt'lfllirn tht· atf,ption 1{11 ll'lud1 r•omplcr of
hlltlll!cdgc ahntl/ tltc Jllaut '~ l'rnlol!,il'lll tTqHin·-
1111'11/, , and oftt'll al\11 ahouf tlu• frttmr/11 IIWII!,e~· nf
ll11• plnnt the JIU'\1'1/l'l' of r·t c11 11111 lmns{t•rrPrl
tllnnt 11/l'tl/1~ illll/lllfllllt· t'f(eclit't' roulort /w., hn·u
111nde betu•eeu ltt'tlJII'Il]Jhs.

c; I . C1\RTI n, " \10\T\lT;N 1 OJ l'HJl'Lt: AN I)

II>E \~ " I!'> Plou" om/ .\ligro/i1111' 1 lliTl .D B\

J B\IHIAl

If .w>111eunc could mdy prn1 c· lfwl I' I I'll a feu; of
1111' IJIIsic cmp Jllauls 1{ t\1111'rican 111 igltl ... tcerc
1111/oer.wlly di.Yirlhuil'tl iu cull/ualio11 /11 both
ltt•mi .~phere~ in Jlll '· ('alumhian finll'.\ IIIIi' might
lw nwre lctti,·td /11 jtul;!..lllf!. thl' urnttl'r

I' D \JFKHII.l , 01\~1 H\AIIO'S 0'\1 <.li.TI\AJ'ED

PI \'I ' ll> \\ITIT IILI HH :'I 'L TO t'EIH\1' \J\ILHIC,\:\

1'1\0131.8\1~ ..

10

I. AFRICAN ANCESTORS OF AMERICAN COTION

P rofessor Stcplu·n' p<'Pred mto tIll' pale subaqut'IHI\ light ol
the tank Thr£•<· \\l't·k~ hml now pasM•d ~iuct• tlte <:olton s<•<·th ..
wc•n• taken out of' cold o;tomg<.> and wt ulloal on the adif'iC'ial ~ea­
W<ltl'r. It wns impossible, or COIIrS!', lo o;inndate all t lw complt'\

l'OtHlitions of tlw ou~an 111 a labomton hmk. The• Ot:l'all lmd ih

PLAN l~ '\NO 1HA'IJSPf.Al\ rS

ow11 utimitahl<· surface' the eal111 of ~Ia.,~. the tudmlcnn• ol
lava-its own tom·s of utlcr darkn<'s" aml .,oft !>ublct ra•u•;m li~hts.
its billion llns in flow, its drirt, its cll'lritm. l311t the impo•tnut tlri11g
in tltis L'Xp<.>linwnt was th<' salinalion and temperature of till'
watN. and he had trwd to repmdncc tid' a<> best he could h)
addin~ thirty-flw gram~ nf COIIli iiOII table 'l:tll tO each Jitcr of'
water and hy \ '<U) ing the l<•lnpentlill't' bctwet•n 25 and :3 1 degr<'(''>
centigrade'. Jl c had also d1anged tlw water at n1onthl) int<'nJls
,Uiclnot. ns in tgCi4 . kept lilt' set'ds in a tank nndcr eon<,lanl aPra­
tion , fordng air into tlw system by mean., ol' H o;maJI nqn:niUilt
(lump. This aerntion had hucl a cnrinm effet·t on liOlll<' ol'thc· flht'r'
~ till all<lt'hed to I h1· cotton seeds, d1argi ng t ht' m with air hubhl<·s.
Tie had not cou nt ed on tlmt, alHl he l•atl assur<'d him•wlf it might
actual!) lwlp Jlotalion. cnhanet·. pc•rhaps. tlw bnoyan(') of tlw
seeds. The e\pcriment, however, had ended rather clisHppoiut ­
ingly. l le had abandoned it a[ler two monthc;, since by that linll'
there wc•rc hardly any sc<'ds aflont. 1

The ne\\ 1965 e\'perinwnl was more t•omple». llt• had inlro­
ducNI !l number or Ulings. im·ludill)!; tests ()II the viability of tltc•

seeds. their capacity to g<'rmioatl' t•ven a!tN sinkin~.2 His t:')'t's
mo,etl ,Jowly from oue container• to the other. stud) ing dose!)
each seed in tlw critical sa111plcs. Tlwrt' wen· flfl) M.>t·cl~ to C':tdl

sample. Several hotanish had coll<'ctf'd l hc111 from \'ariuus parts
of tlw world: Drs. Gaudillot. K<:rr, Fo~berg. laJtordl. Gilham
and himself, from the Pacific islalllls. tlw C:arihhean and tht•
AfricaH-i\tlanlic eoast.:1 T lw directton and speed of currents in th<'
oceam. and tlw points of possible dcpmtnrc ami anival had lwcn
careful!) studied. The:' ptuvose of th<' t'\1JC'n••wnt was lo discowr
'vVhethcr tlu:! vario11s typt•s of cotton got frn111 one poiltl to th<'
OUlcr I h I'Oil~h <,j mple d ri n across the Slllface of the Ot'Citll'>.

Jn tlw first l'\lwrimenl he had h<•c•n primaril) COill'<.'l'll<'<l \\ith
wild for111s of cotton found in UJ(;' South Pal'illc islands <mel tilt'
Carihbt•n•t. A vnriety of tl11' :-\ew World spel'i<•s Cos~ypl11m hir­
\llflllll had bee11 lound grcm ing wild on sc,cral CaJiblwan islamic;

• Tlw sampi!'S 1-\t'rL' wpal.th'd i11 thi~ 1'\JX'riml'lll "' pJ.L,Iit· t·nntaillf'r\
and in til(' pn:,;ou\ l'clW h' wrlu:.d pJ.t,hl' ~1ids plantl1n thl' tan!..

'lJII._\ (\\fl. llrt O IU COLL~II3l'S

from a point on tlw c:oa!il ofVencwc.·ln tight throu~lt tlw \nlillean
chain to tlw Yueatlln p<·ninsu1a antl tlw Florida K<'~' Thl'ir distri ­
bution seemed tn ldlow tltl:' path oftlw Gulrstrcanl cutT<'nl , and
he wanted to lind out if tltcv could have drifted 1111aid<•d bv ma11
l'rum the <.:oast of Soutt. A m~•iea to tlwir farthest po111h \\~st and
north. The entire> jounwy was more than a thousand lllilt.•<;, hut
the distance!> ht.•twt.•c.•n tl1<' Jsl,utd~ were quih• ,)Iori J...land
hopping on thl' warm, fast-modng bt'll of the Gulf Sln'lllll 111mle

it a managcahl t> problem. Fat mnre problematic. hoW('\ cr, wa~
the movenwnt of I hl' Soutl1 Pacilk c:otton~. whit'h, whill• ol' tl1<'
same New World 'pedes hit:~11tum . difTcred rnougl1 fmu1 the
Caribbean varic·ty nf the specie-.. ln ""AAe<>t tllal tiH'\ 't;ulc·d theil
migratiou into tht.• Pacifle from \Cllll f ' othf'r center 111 the :'\e\\
World, in alllikeliltllod from a ('<'ntml \merican ha-;t•. 1 For the1n
to ha\ e rnadl' it from then• to plal'l"~ like tht:' ~1arqnc•~n' I sland~
and Hawaii, they would have had to dtift along SPveral hnn•ehcs
of the Pad fie {'II rrl•nts, Inking. in \ClllW C'H'lPS, more thun a yt~ar to
anive at their pn·~ent locations. Conlcl tltcy have floal<'d all that
lime? And, even if they had. would tlt<') huve Stlrvin.•d intact and
potent after ~o man) tnonths of saltwat<'r inmlcr,ion? It wa..'> all
\'l'l)' well and good for Professor \\'att to lmve Uf'ttiOtl~t rated in It is
saltw<~ter tanks thnl the coltou varkl) dartcltlli , of the Nt·w \Vorltl
species Gosswlut/1 barbadense. !tad clriftNl to tht• Calrtpagos Is­
land:- uuaided I>\ tnan from tht' l'O<t.., t of' South America, floatin~
on the Peru cur;·pnt ~ Tltat was no big drift. It wa~ lik<' tltl' i'>lan~l
hopping of hir"!111/11m in the CanhhC'an. Island hopping "a" mw
thiug. Dispersal of M·Nis O\ er ',L,t tract!> of ocean \\clS anothL•r.

Stephe11s frowtw<l. Jn this llt:'W expcri111e11t he wa~ imolved in
an even li101'C critical issue than that or the Padfic cotton.~. I le had
introduced two 'amples of Afrkan cottonc; into tlw l'Ontniners
One of tbest> OIIOIIWI11111-although it had remark.tbly tough
v·ed coats and doo;C' aiTinitics with tht.· other \Miel\ had fared
vcty badly. That u10rning the lasllluating seed in the satnplt· had
\Ullk!' Still , tlw llllttter was far from M'ttled. Thf'n• wa~ another
important sa111ple collected from tit<.• southt•nl part ol' Africa.
which was doing t jllil<> well. On it hun~ many hopf's. For it W<L~ a
wild vmicly or CoS.~!Jf1i1111l her/)(f('('ftt/1. the repnted illl('C\tor or

PLANTS A'ID THANSPI.ANT~

AliWriC<\'s culth·ated cottom, tlw grandfather, perhaps. of both
spct'it•s, hir~·utum nud !Jarbadt'll.\£' It Ia) at tile very centC'r of tlw
conll·o, Nsy O\'t'r the origin' of tht• world's cultivated t•otton!l.

Thirty years before Stcplwm hac! ~tarted his experiment, Pro­
fessor I Jarland analyzed the natun• of tlw Jistinctions hehwt•n
the species of the world's cullivalt•d c:ollons. Harland's work IC'd to
the acc·l'ptance of fcmr spede~. and fom only, to embrace the vast
clivcr~ily of cult iva ted l:Ottons.; ()f' these four spedes, tWO OrC'

known as h·traploicl~ and wt>n' formed in the New World, h\Cl an•
kuown as diploi<.t-. and ori¢natcd in tlw tropical and mhtropical
area~ of the Old \ \ 'orld.

But tit<.· genetic structure of tlw two '\cw World t<:'traploids
(G. hir~ulrmr and C. barhadr'IIW') indical<.•s that they art• tlw re­
sult of Htt ancient cros~ing lwtwt•c•n un Old \Vorld diploid and
u wild lew World t)1Jt" . Half of' the lw<' Jtty-six chromosonw'
found in tlte cw vVorld tPtmrloids arc• "homologous with
the cornplc·mcnt of the Old World diploids, and half with tlw
complement of species of tlw gt'rllts growing wild in thl'
~ew Work!. "~ These Old World diploid'\ are G. lterbace11m and
C. arbon'tlltl C. herbacewn i-. an African diploid cotton. <nld it
is now recognized that G. r1rboreum (common to Pacillc Asia)
~\rose through a mutation of a SJW<:it-'1 nf G. her!Jaceum from
Africa. Tlw African G. herbncetllll has (•merged as the only likely
diploid cotton which conld have crossed with a wild New World
typP to form the New World tetruploids.

Whrrt· the sample of heruacctwr had been collected, however
(by Dr. Cilham in southern Rhoclc:sia), it would have takf'll flvc
months at least, if wwidnl by 1/Wil, to float across tlte Allanth:
from Af1ica along the South Atlantic Equatorinl current to !>outh
Arnerka or the Caribbean. lt would have had to drift ncarh thre('
thou~and nautical miles at tlrt• -.nail\ pace of hventy mik·s· a day.''
It would l)l' of great interest thcrefon• to l-'110w whether tlw wt•<b
could have ~un<ived {or this l t>n~th of tinw.

ln tiH: '-<'comlmontlt , ho\\('\'t:r, tlw lwrbnceun1 seed-. began to
sink. vVhi lc they might si rtk h<•IDw the surface of the wntcr,
Slephrm argued, reluctnnlto rdinquish hope, they mi~ht~.till n.:­
lll<lin within the effectin' lwll of tlw current, probably support<·d

t.'!b Till \ (' \\11 Dr:t·OHJ COI.l \llll!'.

hy dnfting bit., of titnbc.•r di<>lodg;t·d from coastal filre~t~ or vt'geta­
tion nulls. Tlw llnaltt·'it Ia) not with httuynnt·.'·· perhnp~. h ttl \\itlt
vinhilit.v. \Voulcl tlw 1\t>t•ds rcnaain ulivc, submerged nr notr Thnt
was tlw qul'slion . Il l' tltl'reliare n•movc.'d ten seeds front thost>
tltat lwei snnk, and air-dried tlwna 111 a de~~icator. Tltc.·~c.· seed<;
wc.•re tlwn add-dl'liutL'cl. Thctr \et·d coats were rt-JnO\cd and the
wed, were phw('d on gt•rminating padll. I h o; hunch wa' right.
The\ wPre stilllacaltltv, f'etiilc· st•l'd~. But hie; ('Xcitt>lltenl clH'r this
\\'U<; .short-lived. \\'lat·t·t IH' rt'pC'atr·d it with sonw nwrr sr>cd.s a lit­
tle later. he Intel to aclauit that Lh C' It, pothcsis that J\ l'ritnn roltou
~cedc; hntl dti fled 11naidccl acros' thl' Atlantic to Anwrit':t could
not lw supp01i<'d. Thl' lwrhacc11111 wc•d' were all dend. 1n

"Tc.•stc; of S<'<:d hum ant:y nnd 'ec.•d 'i.tbility in t'xperinwntal tank~
ol saltwater." "roll' Stcplu~ns 111 Ins r<>pm1 on these C'.\fWri mcnts,
"imlicalc that the ltppt•r lime limit f(>r seed huoyHi tcy is a litllt'
over two month~. T ltis ic; sufA<:icnt to ellcct thc transport of seeds
ovc•r rclntivf'l}' ~horl distances (<·.g. throu~ltout the Caribbean is­
lauds and from Jnainlnncl South Alllt't'it'a to the CaMpagos Is­
laud~) but totall) inade<tuale tor trans-Atlantic or h~lus-Pa<:ille
dispersal."11

Stephens's c:outrib11tiota, howe\'Pr, wa' L'>.lremely valuable. H1•
ltnd ~hO\.vn llw li an itc·d npplicnhi lity ol' the- Walt expc.•ri mrnl. J Ic
I tad fort·cd botauists to look again at this troubling qllt'lition, ''the
cpH•slion ... conc1'rrtiug the ori~in of tlw amphidiploid coltons as
a \\hole, since tltc.·11· putaliH• part'nl~ .. art> confined to ACriea
and Auwriea n" .. pecliwl~. ·I~ H~ what tliL'ans. then, had the linh
heen made bel\\ l't'll tlte two colton strains? For he lmd at leu~t
disltlisscd tlw pn~sihility of unaided oct•anic chil't.

Sonw botanists working ou problt·ms unrelated to lhl' <:olton
coni mvcrs~· ltnw c.·on<;id('red the possibility of' hinh n•t aining
'>L't>d' in their dige,ti\t' tmcts o\'cr long periods and cl('po~iling
tltl'm on alien shon•, after tnmso<:t·anic Oi!!;hts. Tin-, hypothesi.,
Ita~ lll't'll c:-amitwd "' \ . " ' Proctor, nncl whil(' it ha.; IW('ll round
that .. .,e<'ds of SO I Ill' plant ~pedes can rc.•n1t1in \'inble in the intC'~Ii­
llttl tract of SOill<.' shorebirds long euougla to lw transpurlc·d thou­
sauds of mih-'s," 1

j litis ean offer no t•\plnuatiun in tlw ('aSC' of
colton. The cotton hollis not OJH' oftltL· ~t·ed~ bircb. fl·ed on. Evt'n

Pl \NrSA:-..D'JJ\\'\:0.1'1 "'" tS;

if the boll "'"~ .,,,allo'"'d h) accid(•nt aud regurgitated m t"<­

crc·tcxl af'lcr an f''\(c•nded llight it would n tuin neither f'onu nor
pot<' lt<'\'.

Botanists have lric•d otlter ways to nt'L'Ot nt lor tlw IH<'dinK of'
the Old World and '\c''' \\'orld coltwl,. Since tropical parh of
\sia (lndia/P,lki~tan) I tad 1111pmtPd an \1 rimn t;ve of cotton (prc·­
\lllll:tbl~ in a" ild slat(') ami thP doull'slicalion of cotlon in A~ia
\\H\ tltnnght to be (ttlttil WI)' recently) ol nu•el• greater anliquity
thun that in Af'rka. il Wil~ sttggt>stec l that Ill<' Pacillc wao; tlw kc•) to
tlw problern. Tlw f'ra~nu•nl ot a llhc'r and st rillM was rt'pntil'd i11
L'\<'uvations at ~lohc•njo Daro in Sind. Pnk•slan, l1y A. ~I C:ulali
and •\ J. Tnnll'r 111 •n:tH. This frap;nw11l i' datt'd about ;3ooo n.c · ..
and illndieate'i a kucl\\ ll'dge or cottoll \\t'a\ing 14

Now, a mon·ment from Asia aero-;, tl1t' Pm:iflc to Anwril'a, not
l'ro111 outlvi11g island-. hnl frm11 tlw lnditln Ocean, b ,t litr ntnn'
problematic propmilinn than the> Af'riean American journc·y. 110t
only from the point of vil'W of eli stance· h11t from the dbpo~ilion of
worldwide \\incls and c·tnrents. ll wa<; n ch--.perale 'iiiAAC'-ilion to
lleal with an ill<'\pl icahle prohll'lll. I l.1rlaud flrc;t adnmct•d the·
Oet'lllli<lll-Padlk h) potltc•o;is.)!;Oing so li1r :L\ to postulat<• a laud
h1 idge acrms tlw Padllc Ocean.n No<'' idcJICC' has lw<>H ro11nd for
:my ~11eh lnnd hridg(·, and botanist'! later '>ll~ested thnl tht· link
was prm ided by ch iliz(•d nttU1, migratln~ l'il'llward from lll<' Old
World (that i,, Asia) and l.tking hi' ('()[IIlli\ with him. 1" Wh.tl lent
c·rc•dence lo this tlwon was unt onh lhl· "known antiquil~" of
\sian mtluns hut tlw lacl that coastal Pl·n1 (which is on the P.l­
dllc -.ide l appean•d at mt(' time to lw tiiC' home of Lite• Anwriean
collono;.

Tltc search for a11eic'nt New World collon iu Pern was inspirtd
by this lt\potlte:-.1\ nf' an l'aslw<mlmigntlion loth<' Padl'k JtJUin­
hmd of South Aml'rka and led to tlw di't'O\'t'l). in 1948. h) Dr. Ju ­
llit t\ Bini. or tltl· old"'t knm' n cotton ll'\tilt'<i0 in the c'' \\'orld
Ill the• caves of JJua(·a Pnf'ta. Tht• ll uaca Prieta 11itt-' 111 Pt•n•
Yi(•ldNI material" dating batk to 2500 H.C. 1

- The di'l'O\l'l'\, lu)w­
(IHW, di1lnot prnve tl1ul an Old World cotton !'rom tlw Paclf1t·ltatl

• IIRntlullltlP. 1101 \\011'11 \\ttlt tltc help ul tltt ltlUIII. ~Pf' Chaptrt I}

t8!) I Il EY Ci\1\IF. DEFORE COI.l \lO l l!-.

fu~cd with a ew \Yorld specie' in Pc•ru . An examination of \t'<'cl'
carpels und lint from tile earh lluaca Plieta depositc, rc,·t•aled
nothing to suggest the prest>Jt<.'C of a11 Asian diploid cotton.

Certai n evidence see111s to point to an e<LStern South Amcli<:an
origin for these Peruvian cotton-;, although they are distributed
wc~t of the Continental Oivid<•. F. Engel, according to 1J ntl'hin­
son, reported grouudnuts (AtYII'IIis) ;tmong the crop~ of the an ­
cknt precenunit cotton-ming cultures of the Peruvian coast.
These groundnuts ··odginatl'd c·ast of the Ande!l, probably in
northwestern Argentina, !)uggesting that the cultivators reached
tht• t•oasl from the mountains and not from the Paci fic. If the~·

camt• O\'er the mountains, tlll?y prt•sumab~, brought their colton
\\~th tlwm."1" This takes us back to tl1e Atlantic.

But other alternativf's htwe lo bt• examined. G. L. Stt•bhins hns
suAAc>stcd thut the diploid Old World parent of the Nc'W World
cottons came to this hetnbplwre by way of Clti1H1 and Alaska
across tlt t• Antardic route. Si r Joseph II utchinson, a world au ­
thority on cotton, has shown that this could not be so bet·am<•
cottou h a round-the-year shrub adapted to the a1icl tropics. Ac ·
cording to I lutchinson, "No member of the genuo; would ~row in
an ecologicaJ situation "here tt•mt><' rate woodlands existed and
ttu tll<'mber of the genus would o;urvive in a climate of wintt' l
frosts. [t is therefor<:' rea~onahk• to concl ude that contact be­
tw<•eu the Old World and New World spedcs did not come abont
by migration round tltc PadOe, t•ilh<:r by n nor-them or south£' 1tl
routt·. "11)

1.-:~dcncc has been prPsen tcd re<:ently whicl1 sN· mcd fi>r a
while to nile out the possihility of human transport across llw i\t
!untie I rom Africa <L~ tlu:• origin of tlw American cottons. Botanio;ts
C. E. Smith and R. S. ~l ac 1 t•io;l. claimed in 1964 to haw found
cv<·n earlier evident!:' for tht' L'\J\tcnce of (·ultivated cotto11 in tlw
r\ew World than that found hy Bird. Excavations in caves in tlw
Tcltnadin Valley area of soutlwaste t·u Ptwhla show. they clain~t•cl.
that ''cotton and other plaut ~ were cultivated as long ns 7000 year~

ago" (that would be circa sooo H.<'.).
Smith and MacNcish say. 'Tiir tnost rc>markable ct~lton Ond i'

two sc·wnents of a colton boll <'XC'<Watcd in Coxcatlnn Cave i11

PLANTS -\ J) TRANSPLANTS 1~9

Zone A Vl. and El Riego llo01 lc\ r l elate between 7200 n.c. and
5000 u.<.. Three carbo11-14 dut(•-, for Zone }..'Vl are all around
5800 B.C. "~0

These c·laims have been clisputNI by botanjsts Karl Schwerin
and S. C. St<.·phcns. Schwe1in cuntt•nds that "in spite of \ lac­
Ncish 's claim for an earlier appc>arauce, he has only one ~pecin1c'n
from tlw El Hi(~go floor level (dat(•d between 7200 and 5000 u.c.)
and absolutely no evidcnct' of cotton in thr inten'ening Cnxcatlan
pha'>c (sooo-:3400 I.U:.)." "Tl1e lw'>l e\planation for this apparent
anomaly," Schwerin argues, "is that that single specimen wn'> in­
tni,ive from a higher level. The mo't recent discus•;ion of the lind
(Stephen") reports that this spl'cimen was indeed unemihcd in a
distu rbed lc' wl of the Coxcallnn c·av(', This interpretation is f'ur­
t·her supportPd by Stephens' observations that thE' speci nwn i~

nE>arly identical to modem cultivated upland cotton and very UI I ­

Hke fL\rUI or wild cottons ... it seems more• liknly that colton did
not appear in Mexico bciorf' 3400 11.c. (the next level 011 whic·h
spcdnwns were found)."21

Snlith and Macf'eish have SIIAAested that became of' tl1h
c•arly lind of New World cotton (corrected antl dated clown b)
Schwelin and Stephens to read 3400 ru :. at the earliest) hotnni~t~
should no longer look for an Old World ancestor of the American
hybrid cottom but for soml' nati\l' wild Amelican ancestor. g(•­
nctic:ally similar to the reputed Old World ancestor. ThesP g<•ntk··
mun. hnwcver, despair of ewr finding ~uch a native ancestor anu
try to close the ar~ument by saying that although "the human
transporl theory is untcna!Jie," they must confess that "tlw
parental stocks contributin~ to the 01iginal hyblidization 111ay
neve r be found."u

Work on the other side of lht• Atlautic basin, however, in Africa
itself', has ~hown that tlw agricultural rt'volution came to \\bl
Africa, ancl partieularlv to tlw ~Iande p<'ople, much Parlier than
was fonnNly ~upposed {; to; early ns sooo u.c:.) and that cotton t•nl­
tivalion in Sudanic Africa was of considerable antiqnity. (S1•c
Cltaptor 1 1 .) This therefore puls Afriea back into the pic:Lnn~ .
Schwc l'in's coudition- that if Africa is to lw t•onsidered a pntt•n­
tlal area of the Old \Vorltl l'r01n whid • thi,;; introclnc:tion may ha\'c

'90 Till: \ C' \Mh OEH>HE COLl \IIHI'>

heen nmdc. it would r('quin• a dome~tkaticm not Inter than till'
fifth millc·nnium II.< .-seem~ to ha,·e lwt•n nwt.

"Agrienlture wa.., indt·pt•ndt•llll) de,eloped (circa sooo R.c.) b~
the Nep;mt>s of West Africa ," say~ Georg<' Peter M~~rdock. au
A1ncrkan anthropologist, in hh hookiifl'im: lis PcolJ{('s and ?'/wit
Cultur£' 1/htory "Tllis \\a~ . IIIOrc·m·cr, a genuine imt•ntion not,,
hnrro\\ ing from anoth(•r peoph·. Furthermore, the HS\l'lllOlagc· or
cultivated plants ennobled fro111 wild fonns in Negro Al'rica rnnks
as cme of't he four tll>ljor agricnllu ral com plc•ws evolwd i 11 the ell

tire courM· of htlllHilt hislon The invention of agriculture 111
:\egro t\liica IS mo~l probabl~ to ht' crt'ditt•d to the ~Iande pen
pl<•s aronnd tliC' hl'ndwaters of'tlw Nigc• in the exl n' lllt' westt• •11
part of the Sudan.ll'ss than t iHlo 111ilcs l'mm the shore~ oftltc •\t
!antic Occ•mJ. "13

Sc\eral hotnnists ~till lwlic·,c· that Africa11 colton wa~ i11tro
duced into India in a wild fnnll and wa~ dnmesticutecltherc. but
M urdnck. unclertaki ng a h'CIIIC'IHious interpretive ta-;k ba~ed 11pon

the a\'ailable literatnre. claim'> that "om· of the major contlihu
lions nf' tlu· Nuclt-ar Man de pt·opll' to tltc welfare of 1mtnkind ''as
the tlnrll('Slication or cotton . Orrginnll~1 (.'11110blc>d in thr \Vcstt'm
Sudan. thi<; textil<' plunt wm tnut\lnitted earh· to fndm but did 11ot
reach E~ypt 1111fif til<' sixth Cl'llltll'!f B.<. . ". , (Ito lie' addcd.)

In the last f cw) ca1 ~ ~<·vera I r0~L·nrclwrs (Wligk·y. Porteres, A 11

dersnu D<.'lcroi\ and Vaul'rf'\'. Sd1wetin, Davies) have o;upporlcd
tit<• main thrnst of ~ l mdm:k\ tiH'c.,i~ and han' ~h0\'.11 that agticnl
lure, \C'ttled ,;llagt· lilt· and a mnulwr of impre..,..,l\ t• t:ultmal
achie,·enwnts haVI' considt>rahl<' nntiquily in Africa. Tltis has lt>d
to a ntort• t~worabll' n·ecplion to the African-Atlantit: hvpotlwsh
and an ahandomllt'lll of'tlw Pacific advc><.'U(')

"Ouriug tlte llftws , · Scll\\t 1111 notes, MThor Ht•vt•tdald alo111·
St1ggcstrd tlw probabilit)' that cotton wadted th~ Atnericns b~·
W<W of tliC• •\tlantit·, although IH' lwlit:'\cd it \\tlS carrit•J hy Near
E,{~tern 'iailor~ . SimT that 111111' it has bt•t·n shcmn th.tl ·c or·
hon:r1111 (<.•oJnmon to Pacilk \sia) arosP through mutation of ;l
spec:ii-'S or C. her{)(U'I' I/111 from Africa. Fllrllwnnorc. tlw Africall
/tt>rUliC£'11/H its PI f i-; lll!ll't' do~t·h related to t IH' C\\ \\ orld c·oltOil\

than i\ C arbot·crwt This h,t, l<'d several .tuthndtic•" to c;HKg<' '>l

PI.J\NTS AND TIIANSPLAI'\T'i

that tilt· Old \\'orld parent may have come to the Americas across
the Atlantic from Afric·a rather thau ac·ross the Pacific from Asia.
Even Hutchinson, who formerly favored a Pacific crossing, has
agreed that th(• odds (as \vt'll a!'> the difllcnltk•<>) are {'qually good
for a trans<tllanti(' intrndu<'lionz.s

ln fact, Pacific advocatl'S who arc· so eagf'r to ignore or dismiss
the Af1ican-A tlantic hypothPsi~ ~hould lwar in mind a number of
things tltat argue strong!) agaiw.t tlwir case hut not against llw
Af1ican propo1oition. The winch. and currcnh in the Pacilk do not
favor a crossing Cro111 Asia to America. The mnin currents in fnet
run tlw opposite wa~ and would he more likely to propt'l a cntf"t
f'ro1n the Al rH'rkn~ to Ashl ratlwr than frorn Asia to the Americus.
The prt''"<tilin~ ";ndc; (the northeast and southeast lradP wincl,)
blow in the sarn<' direction as these c11rrents (the Nm th and Sonth
l~quntorial cu!Tents) and make it e\tremely difficult for a cral"l
witbont grt>al powN to approach the Amcric·as in low lnlitudes.
l<'urthcnuorc. if the voyage· were an accidental drift 'oyage, it
would have l>t'en almost impossihll' for the drifting naft to hold to
n steady cour-:e right across tlw Patiflc· without b<'ing blo\\11 or
pulled ofT-course to the nmtb or the south and carried hack to­
ward Asia. or at least into ont• of the chains of island~ in the
PaciOc."~"

It is dt>ar !'rom the above that the Asia to Ame1it·a joumcr is a
veritable nightmare for accidentnl drift voyagers. The· direct, sitn­
pk\ relatively short. almost inescapable WC'st Africa to South
r\rneJica route is so free of' the~<' problems that onl)' centuries of
hlindnt•ss to thP cultu res of the African has mncl€· the coutempla­
tion ol" the infinite!) rnon' COlllple\ drift journey from A!>ia in a
prt•historic ti111c more at•c·c·ptnblc• unci alt ractivc.

Again . ilmu"t bC' untcd that <:ulti,·at(•d cotton appeared later in
Asia thnn America. As St·ltwe1in points 0111: "l t did not real'h
China until tlw seventh ecntiH) \.D. . . [I]t was unk110\\ n to th<•
original Aw.tronesians at th£' time of their imtnigration into the
PaciO(' and Indian ocean~ I F]urthcnnore, the coltons nf
lite l ndian subcontinent nnd of east Asia belong to a spet'ies (G.
r~t·borcttm) which. on C\'togcrwtic grounds, is nulikPIV to haw·
been ancestral to lhC' l\~" \\"orld cottons ... z- •

Till'.\ <.;A IIIt-: BEFORE COLliMBl S

Finallv. while there are manv grounds of similarity IJt'l\\'N'II

African ~nd American agricultur~1l .tC'dmiqn~s. it lms be~n clemon­
!llntll'cl that "the tcc1miclul·~ of Anu•rican agriculture are marked!)
dillcrcnt from those of Eurasia.";:'

t\11 roads of <lrgunwnt lead hack lo Africa. A drift voy<lgt' hy
A f'ritHH fl slwrfolk ill the fourth millennium B.C. is the nnswN. Tht'
great antiquity of African agric1tlture. which hegan ~evPml cen­
turies lwfore that date . the V<· t) ' t>nrly ''ennobli11g of cotton," a~
~ J urdocJ.. puts it. in tbC' anciPnl Sndanic agricultural complex. ancl
tlw prown eapaci~ of H'll ""all . unsophisticated eraft to tllake it
:lt'rm., the Atlantic-all thew lador'\ make this sugge~lion of
Sell\\ c rin 's tenable.

Pn•-Colm11hian contact hetwl' l'tl Africa and America in the lat ­
te r hal r of the fifteenth ccntlll) It as also been proven by a not hc·r
asp<·ct of the cotton eviden('c. Tlwre were Haitian reports ol'
huw .: boats from Guinea Lradin~ with them before Columbus.
Tlwst> repotis would scent to h(' supported by evidenc<' thal
thrsc African-Atlantic t radN~. on one of their return voyu~c~
ahmtllhe ~ear q 62, brought hack a 'iprcies of New World cotton
wlth Llwm und introcluct•d iL into the Cape Verde islands. Euro­
peans first became acquainted \\ilh the Cape Verde islands, at··
cording to Hibeiro, bctweett tlw y<'ars 1460 and 146:2.. in whit'h
time there were no signs of loruwr habitations. This wa~ appro:-.­
imalc ly thirty years befort> Columbus sailed to the New World
The botanistS. G. Stephens r<·ports: "Attempts at settlcmC'nl [of'
til t~ Capt' Verde islands] quit·kly followed and by 1466 t•ottow ..
from Guinea had bC'CII introduced and hau already become semi­
feral. Outing the subscq11ent colonial petiod, coltOII was col­
lt•ctcd in the wild and also grown under primitive cultivution for
e\port. Today, according to Teixera and Barbosa (1958) it occur~
ill <l wild o;ubspontaneou!l .. tate in thr arid areas of mosl or till' i'>
lands. It isH New World colton (G. ltirsutrmt var. ptwctalllm). It
h C'lr"ar that if the wild <·otlons of tocln) are the dC'sccndanll! oftlH'
cottons in! roduced from Guillen between 1462 and 1466. the11 11

New World cotton mttsl have h<'ell e.(itab/i,<;/wd in Afi'ic(J !Jt•{ore
Coltmdms~c;.first V<J!fllf!.1'. " 21! • •

Thb , then, is the case for colton. Aller Ofty years of spec·ulation ,

PLJ\NTS AN D '1'1\A '\"SPJ.AN'I S 19,'3

Rrclu~colo).{ical cliscoH'I\ am! botanical debate, Africa hao; not
hccn disrnissed ao; tlw source ol' the unce,tor of tlw ew \Vorld
t(• lraploid~. nor have tlrt• Africau-Atlantic jomnt-y and the hum;ul
transport thcat)' becornC' less lc•nal>le.

Several things an~ el<·ar. Fi r\t, that <Ul 1\.l'rican diploid eotton
(G. lwd)(U'f'lllll) nos,t•d with a \\ ild New \\'oriel <'Ott on sevf'ral
thousand years ago to lcm11 tiH3 New \Vodd tetraploid cottons
(C. hit>llllt/11 aucl c harbadt'IISe). SN:ond, that S('Cdl> or the
Al'rit·an diploid eollou muld IICI/ havP clri ('tecl hy tlwmsclves across
tlw ocean but had to <·onw to the Nc\\ World in the hands of'
African man. Tlrird. that Aflic.1n ll1:tn, !wari ng cotton<;, made the
drift jorll'lll'\ to tlw 1\nwricn'i in the fourth milh·nninm l3.C.. Fi­
n<lll). that in anoth<.'r "<'lies of African-Ameli<'an coutacl\ in tlw
fift een th ('l'nlwy Afri<•ans took a tetraploid t•otton from llu• New
World((; IJir~utum \ 'ili'. JJIIIIctntum), ''hi<.·h was iutrodutt•d into
tlw CapP \ crdt' i:. lands lwtw<'t'll 1462 and 14f)(i,

OTLS \ '1/D RLH'REI\CI !>

I. S. C . Stephens. "TI1 e Potculiality l'o1 Long Hange Oeeanic
Dispero,al of Cotton Sf'ed<' A111<riran \llltlmli\1, too, 1966,
p. 2oG.

2. Thid., p. 207 (Tal>ll' 4l.
3. Ibid .. pp. 205- 206.
4. Jhitl. , p. 205.
5. Ibid., p. 1gg.
6. Ibid ., p. zo().

7 For thi' rt>ft•rt·nct• to S. C. I larlnnd, see Sir JoM•ph llulchin­
smr, The IJi~tOI) and Hclalionsltips of the World's Cottons,"
Endearo111. 21, J ~mllal) Jg()z. p. 5·

8. rdem.
9. Stcplwns, op. cit.. p. 205.

lO. Ibid. p. 207 (Titbll' 4)
J l. lbid .. pp. 208 zog.
12. Ibid .. p. 20tS.

t3. V. W. Produr, "Long Di,lan<.·e Di:.persal of Sercls b) lkten­
lion ilr Dige~tlve Tract~ of Birds." Sc:ic:llce, 1('$o, Fc·hrual')
1g6S, pp. :320- 322.

194 TilEY CA.\ II": BBFOHI,: COLU.\ IB CS

14. A. N. Galati and A. J. Tnmcr. 'll>xl allll Trr111s .• 20, o. 1 . 1929

For tlti!> tl'fCrl'nt'(' , W<' C. E. Smith and H. S. Mac;\eish, "'An­
tiquity of Antc·ric:an Polyploid Colton ," Science. 173· Februan
1964. pp. 675 li7H.

1.5. S. C. l larland. T/w C:t•lldic., of CoNott. Lomlon. Jonathan
Capt>, 1939.

W . J. 13 . llutchinson, H. A. Silow and S. G. Stephens. F.rolulio11 of
Go\.\!f/)111111, London , Oxlord Uni\l·r~ity Press. •947·

17. J. H. Bird, .. 'out It A nwlit an Hmlioearbon Dates: · Snppll•nwnt

to Amerit·tm t\tllittllil!J. 17. 19~1 . pp. :37- 49·
LS. llulc.:hinson , op. t'il. , p. 1 +
I U. Idem.
20. Smitl• nnd MncNcish . op. cil. . p. 675.
21. Karl Schwerin, "\Vinds Across thP Athmtlc: .Possihlc African

Origins for Solll<' Pre-Colnnthimt New World Cultigens,''
Mesoamerican Studies. No. 6. 1970.

22. Smith nud MacNl'islt, op. dt.. H7s.
23. G. P. Murdol'h. t\{t"ir"ll: It,,· Peoples nnd Their Cult11rP History.

New York, Mt•Craw-l lill, 1959.
24. Ibid .. p. 70.
25. Schwe1in, op. cit., p. 5
26. Ibid., p. 1 o.
27. Ibid .. p. g.
28. Oake~ .\me~. Enmomic . \lllltlllls fllld Human Culture, Cam­

bridge. ll arvanl Uniwr~il~. 1939. For this refercuce. <;et·

SchwNin. op. cit.. p. g.
29. S. G. Sll'plwns, "Tt;tmoc<'anit· Dispersal of 1 ew \\"orld Col ­

ton<;," iu Rill·} · KL·IIc\', P<·nnington and Hand!l (etls.). Man
Aaos\ the Sea, Au-.tin . UniH·rsit.yofTcxas Press. 1971 , p . . .p:J.
On p. 437 of til(' "lllll' \olume Herbert Baker commenb
"Steplwno.; h abl t> to point to l'catnres of these cultivated cot ­
ton~ I hnl bwl· them virtually dependent on human dispersal.
As a cmt~cquc•nct:. ('llrl)' octuncnces ol"thc lintf'd G. hlt~'WIIl/11
in tltt' C.tpc VL•rdt' i~landc; b<'cotnes much more ~igniflcant anll
wort hy of fttrlht•r investigation.''

Pl. \"'T<., i\ "'D TIH SPJ.ANTS 195

II. PRE-COLUMBIAN BANANAS
IN PERUVIAN GRAVES

A., lw looked dowu frolll tlw ri111 of the grave on tlw top oflhe
IT1Clllllt:tin . the mmm1erc; sc•enwd like• u tllaSS of ants writhinK tlu•ir
\vny upward with a !wavy hmden and n1orscl.

Tlw ~low heat of the dnnn. scHllidc•d al mc•:t,nred intt•rval'i, tlw
pluillliH· flulP l'aiL made all tlw nwrc• 111t>lm1Choly the ct>a~PIPsS
wail ancllanwnlatinu of thl' women.

Guayanacapa was dt>acl ,\ kin~ or tl•t· I ncac; had fallt·n .
Tlw cli~~('J' le.uwd on hi'> .,p.uh•, wailing on tilt' edge of tlw pil

for tlw hnch of the grc>at lord. I It• had dug many gra,·es Dl'atll,
till' burial of II1C' dead, wa~ 11wrc routine· . Tlth time. ho" P\ N, ht•
l'c>ll. allc•r ltourc; oflahor in the Sttll.tiH• t·hill of ice in hb ho11e~. I k
hnclll('ard l:1l!·~ of tlw dt•ath ol' king!-. At thei r passing hundrc•d" of
people' of all ngcs were ritually sluin. Tlwre was no Lellin~ who
woulcl Ill' enlled 11pon today to loll(lW tlw king on his jounwy to
the nliNworld.

Slmdy to the pit tilt')' l'anw. ancllw mule! sef' tht> shining skull'
of thr ktng\ wives, sha\'ed ci!'Hil out or ~tiel' and respect. Sollll' of
tlwm had alrcad) gone wild. and tlwir wail" wert> no longc•t 111

lntll' Wtth til!' gti<'\ing chorn' l'ht·~· broke from the llla'' of
lllOilltH'r~. utlcting shriek~ of in{'l'edihk· nuguish and h'rrnr, hop­
piu~. lunging <ll pha11toms. rolling upon the rock and pcbbl<'<l
1-,rras~ oft he ground.

TIH· grl'at mummy pack containing the kiug was lowpn•d into
lhl' pit. A sadnes1' that had r1otlling to dn ''~th grief smolC' him.
Tlwrl', in thl' tlL'cpl'st pit he had PV(•r· M'l'n dug. they w<:>n· buryiug
sonw oftlw f'inP't treamr.-.~ in tlw world. That pack he klw\\, <:on­
taitwd not onl~ food aml dnnk that tlw king might not snn(·r
hungc•r and thir'>t on hb .JOIIrlte\ hut tlw most marVC'Inm jc\\l'l\
and plunw~. the richest. flnt''l doth All that was needed to t•n­
snr<• a happ) p<to;sage wt'H' hi~ p<'h and his <·ompaniouo;.

Tlw di,l(gN braced hitmdf'. TIH' litH<' for filling the pit lrad
<·onw. Snrnt• oft!IC' king:~ wiw•<;IC'nJ1t•cl inlo the howe!~ of' lilt' eurtl1
aud lay still at tht' feel of ll1!'ir lwlovt•d lord, waiting to l;c eovc·recl
Otl1t•rs \VI'rt' pushed owr t hl' \kit•. ~m ne had to bl' dmMed and

T ill) C..-\M E BbH)t\£ COLL \lBll~

beaten as they :.hHgglt·d. blud~emwd and kicked a.s thl') lrif'Clto
~cnHnhlc their way up the steep sides of' the pit. He ht•gnn with
!Itt' rest of the diAANS to hnrl the Ntrth full a11d fast at tl1em, spade
after spatle , until he cou ld Sl't' on ly the quake and com nlsion of
li\ ing bodies in tlw ~round. Their terrible faces had' ani-;lwd

These burials in the lofty part'> ol tlw mountain<> had uot fulk
ceased when the Span ish came It was wi.lh Guay:n ,nt·npa, ltm' ­
t•ver, that the riltml slau~hter of wlw~ on the death of a kin~ wa<;
Itt!. I recorded. This ancient praetiet· probably passed with hi~> pass­
ill~, but the bmial or till' dead with food and drink. jc•wt•l-; nml tex­
tilt•s and c\·en anm con tiuueclup to Columbian contnc:t time'>. It
wa-; not the resent' of !Jngs hut hl·cnmt> widespread among the
cou1mon people, who kept their dead relatives "happy" hy rcnt' \\'­
iug their food and t·lothes and dtink.

There is no grawyard on tlli ~ (·nnlincnt more steqwd in mys­
tety and antiqnil} titan the 1 eeropnlis of A neon i11 Peru. II ere liP

the bodit•s oflm·a king!'. c-utd nohle~. tlwir treasures, tlwir retinues
and tlteir wive~. Sonw of thel>c an<:ient gni\'C'S were opened he for«:>
tin' coming of tlw Spanish aud tlwit ~rave contents rcnt·wed .
i\rnong these "latN" contents (of llll'dic'\'al vintage) wh k h l'\CH\'a­

tors havP uneartltcd, tl wrc are ite11lS which have llPV<'I' bt•en ex­
plaiued. One of tlwsc is the banana. Banana leaves and fruit, tltc
!'mit hei n~ sec·dleso; and hclougin~ tlu~reforc to the cultivated
speeies of the banana. were idcnliflNI hy botanists who e\ami11ed
mumm) packs in Ancon tombs. '\o naliH• specie<; of tlw Mll\fl

fHiradisiaca (the han ana and its sister vuricty, the plantain) f ron 1

which this gnt\1' fruit couJd hnvt! l' volved can be traced lo Anwr­
i<.:n . Ilow then did tlw banana. an Old World plant, arrivl' in Pf'nt
hd'ore Colun1bus'?

Tlw hotani'>t g , D. ~l enill propoH·d that the banana wa« ftr~l
introduced into t I H.' ~t'\\' World h) tlw Portuguese "iii t Itt> Cape
\ 'erde isla11ds off Al'rica.1 This ha '>ince been accepted ;\\ the oln ­
tial version . and Thomas de Bt•rlunga. Bishop of Panama, has
been credit(.'(l with the introduction of th is phtnt into the Amcri ­
C<L.., in the year 15 1 (). Both historical Hncl archaeolo~it'al evidt> IICt ',
however, refute \l c>rrlll's theory and thos!.' of his lcJiluwt:rs. Thi~

l 'l 1\N I'!. \NI> 'lll.\N~PLAl'\TS

eddcntt' is presented hen•. <~dd~·nt<• which points not onl) to tht•
pre-Columbian presence of the hanana m .\ mPrica but to its in­
troduction from an Afriean-i\tlantw ~oun:e.

A 1t ltmt~h I he Mus a pa mc/i.~iaca did not originate in Africa 11nd
only dil'f'nsed to Africa by way of tlw A rnhs as late as the thirteenth
Cl'nlllly, it \ViiS d(>flnildy in cu ltivation in West Africa beiim• the
MandinKo journey of 1:)10, and its transf'c·rence to South Ant<'ricu
U)' the• ~l andin~o P:<plorcrs in lltt' fc)llrtet•uth Cf'lltury ancVor the
Son~ha) trader~ or tilt' flft<·cnth (1462· •·-192) 0 is the IIIO!>t likl'ly
<·-xplnnation for its pre-Columbian pn.'Sl'ncc in this hcmi11pht'n'.

Among -.i,tecnth-ccntul') chroniclers and historians who
clui nwtltlw pres<-'nce of a pn~-Col umhian banana/plantain in Petn
wen· Fatlll'r Montesinos. Gunman Poma,1 Fatht>r J. <La Acosta,
13las \'alc·ra and the half~Jnctt lli~ lorian Gan::illasso df' Ia Vl•ga:1

Alpholl"' d~ Candolle, in IIi:. cl•k·hrntccl botanical classic Ol'/gi11 of
G~t/lil afvd Plants, dis111isscs all snclr claims, particnlarl) till' urp;n
mcnt~ advanced in their favor by tit(' famous c.\l_)lorer Alcxalld(•r
von ll tnlll>oklt-. 1 De Candollc"' assunwd tltat if the~f' assf'rtions
wt•rc• correct, there would ha\'t.' to he a ease lor a natiH· banana
plant. No ~neh ca~e. he dl' lllOtl'>trntt•d lorcefnll~ . could be c·~tab­
lished. I h unboklt had argued lor a nat in.' -.pedes on tlw gn11t11d'
that then· were native Allleriean natne~ for thl' banana. Thi!) daim,
huwevl'r, h.111 110 valiclit)'· Quite apurt frolll any of de Candolle's nr­
gunwnts. \.Vt· tan show tlmt tlw llanw:-. II(' dt<-'s are derivation:-. of
COlll lll iHI Arab-African banan;l II HIIH'!>.

Tht• <:ase for a pre-Columbian IMnnrm in South Anwrka does
HOt rC'sl. however. ou tlw statPnwnts of' a lew historians or on tlw
argunwnts of llu mboldt. \iotwilh,tall(ling de Candolle's di~missal
of tlw~<·. l'\tensi\'e excavations b) Cessac and Sa' atit•r in tht'
N(•t·ropolb of Ancon. llw \:tcn·d t:l'llll't~lies of Pem , tnlt'art lrl·d

t'vidPm·<· on ht>half ol the hanana. The botanist A. T. de Roch<'
brunt• rt•pmied on the di~tmt'l"\ of both banana leave~ and fr11i t

• Tlu·)'t':lr 146:2 is gi\'1'11 .. ~ t l11· /nlr'.ll pos,ihlr ~tarting date for Alm-.m
CtttihiH'nn t rad•• ronta('l b(•cau~e of tlw 1

1'\\ \\'orld cotton introcluc•·d frorn
Cuitwa into the (:ape Verdl' i~la ttd\ tltllltttd tlli\ linw. The African lracl1• \\ilh

tht• Carihlwan hm,·e,· ... r. ttl a~ hm1· ~l.trlt·d l'llt ller

1'1 IIW CA \It-: IWI'UKF COl l' MDl'~i

in a lomb at Ancon, the !"nail hPing st't•dless and lhcn·lim· I tt·
longi11~ to tlw eulti\att'd 'Pl'<.'IC'\ of \fu ~a JUlrndhiaca.'

H ''as l he custom oft he Pt•atl\ a an J IICIIans to but) their d aieb i11
tla<' way tlu~ Egyptians bUtwd tlwir plaarnohs. Their wivc·s. alt<•n­
dunts. pets. t reasmes. C'lothin~. food and wiaw wt>re plac·ed in th1
j!;r<Wt'S "0 as to ue dose at haud l'or liSe iu the al'terlift>. Pc•dm
(:i<•za cit • l .t•on, who tmvl'lt'd 111 I'Nn from 15;32 to 1550 und wlto
accord in~ to C. It Markknn C.'\allliawd eveay parl of tht· vntpan·
of tlw lall'aS within a fe\\ yc·ars or llw Conquest. give~ <111 al't'OIIIIt
or lao\\' the IIUti\'f' JnJiallS hnrit·d thC'i r d<.'ad CllrilfllL'S (c·hil·b).

· Whe11 a chief die:-," dl' I ,('011 rq)urt<'d, "thC')' make a' t•n dt•t•p
scpuklu t· i11 tht' loft> pmt'> ul till' utonntain!>, and. afle1 llllll'h

lnnwntulion they pnt the bmh in il. wrappt•d in tU<Ul~ nc:h doth'
\\ith anus on one side• and pl<'nl~ of lood on tl1c• otlu~r. gn'nt .)111''­

o/' wine. pl11mes a11d gold •mtHTIH'IIts. /\this feet they hury ~o111 <' of
hb 1110~ t lwloH·d and beautiful WOillL'Ill\live; holdiu~ it for certai11

that It t' will COl Il l' to Iii(., aud lllllkt• liSt' or what tht•y ll:t\1 ' placed
round hint ."6

Ondegardo, another authonlv 011 Peru . details tlw hmial ct·rl· ­

monie' of the> common pt'nple. It as l'as~ to see I rom tlu:; wh~ ha
nan a!> nnd other kind'> of fruit and food werf> found pr<'SPJ'\ t•d i11
the ttlU11111 l) packs. The 1wnpll· lwlic•\cd that "the ~oub -;ufl!-t
hungN. thirst or otlt<"r inconH'III<'Ill'<'"" and ~o "th<') ofl(., an tht
st•pulc-ltt'rS chicha and food , si h('l'. clotht•s, wool and nti1C'r tlaan~'
wltil•h lliH)' be usefatl to the dc·c.·t•uscd.";

Til<' s;,~~n·d ccmcterit<' in Peru dat<' hack mon.• tlaan two thou
sand \·t·ars. At Ancon. ltmw\l'r, n111nerons llllllllllliP~ haw hl·c·n
found at' uriou~ dept It'\. datin~ I 111111 \.D. z.uo. ~ The e;rc:at ant iqau l\
of tlw ~ntvt·~ t·ould prow mi,k·adin~. lor the objt·cts \\ithiu tlu
lllllllllll~ packs art' much IIIOI'l' r<'ccnt. particnlarl~· the food ;utd
tlw tc•,tiles-lhirlel:'ulh Jnmh't>lllh and fiftt'entla ce11tur\ .. l'ht·\
an· or a n·latiH·I) modClll pe riod," SH) ~ C:on~ale.l dt· Ia Hma. "!Jut
ill <111\ rase anterior to wlwn Lltl' Spaniard\ ('Hill('." No s,wni~h oil

jecls lwr (• /wen fmmd h1 thes(' grat.c•s. 11

Tlat' n ·lutiVt' rccenc.:y of tlae food and kxti l<·' is nccOIIIlll'd loa h.'
till' tlllllSil<ll burial praclit-t·~ in Pt· tu, The hll{/('(1.~ (1Hl11SI'' or tlu
dt·atl) Wt'l'(' like aHct·~tral ..,hriaw~ . Although in rnanv rc.''P~'<'h th<

\V.l) tJw ~real chic•fs of Pt•m WCff' f luri<•cf t'foscJypanJJt:>Js t flf' way
till' pharaoh!:> of' anl'ic•nl Egypt wc•n' buried. the Permiuu burial
customs were latt·r "v1 dgarizcd." That is. they cca.~cd to lw the
pn>rogath•e of c: lli c{~ a11d were indul~('(l in hy almost cvc'I)'Onc. In
an<'icnl Eg)1Jt. tl1c>n· had been a great olmJssion with t lw l'<l) al
dead. l lundrccb wen• ,)aug;hten•d "hC'11 a pharaoh dil'd. !.ike­
wise. at the death of Cnayauacapa. tlw last fnea. one thousand
pc.•rsono; of all n~c·-. \\'l'rc killcd.1

" But whatever sacrificl'!:> were
mndt' at the tiJtl(' n/' the death of tho plwraohs, howcwN monu ­
IIH' IItal wert' tltc to111bs hniltlor them, nl kastthey lay in prac<' fclr
thousands of yPar~ lwfore man began in\'ading the prhae~ uf the
pyra111ids. Thb wa' 11()(the case in Peru .

In Peru thcr<' wm. <Ill obsession'' ith the' bodies of tlw dc.·ad, not
onlv the roval dl'nd hut tlw 1amilv dead. The dead wc•rt· h11rietl
anci rc•hnri~d . clotJ1NI and redothl'd. J(·d aud rded. Tht'St' pc•ople
would upcn the tombs, rcnt>w the clothing and the food plaC'cd in
thl·m and in lllany instances gatht•r tlw n•nwins of' th<· d1•ad to­
g<'thcr and reinter tht•1n. This led to tlw inndvf'rtent or intc•ntionaJ
regrouping of ancestor).. X-ray pkturl'S taken b) A. Bacssl<•r of
lllllllHll) packs in thc• Hoyal Museum of Anthropology in Berlin
show tl1e remains of' St'\ Pral skeletons buncllc·d into om• mummy
pack. ' 1 Thesf' practic:1•s WC'J't' disc.:onli nuc·d u ncler tl II:' Span ish.

The Ct·ssac anti Snvnticr t>xcavalion~. whieh unearthed IlK• ba­
JHtnas in the Penwinn ,gnt\'<"!1. also lllll'Hrtll('d yams. It is inlcrt'~t­
ing to note that Leo \\'icner ae<.·t•pts the yam:. as African
int roductions but not tlw banan:t'>. Thi!-1 i~ clue to a misreading of
the stems in Afric-an banana names, whieh led him to conclude
that the banana wa:o. introdnced late• into \Vest Africa by the
PortugnesP. \\'i1•ner was not alone in 111nkin,~~; this linguistic error.
M. D.\\~ Jcffrt>)S lm~ showu how S. W. Kodle (1854), J. W.
Chrhtnller (1933) and lloland l'ortl'l't'S (1959) lllislol)k, like
Wic•Jwr. the hom antl1wro stem-. in \\ est African words ns n'ft•r­
c•nts l(lr the Portu~ues(·. They rc~nrdt'd , for e\ample. the JWm in
porobana (the \ 'ai 11:1111<' f()f tlw banana) as proof that tlu · banana
was a PortugHI'SC' post-Coh11nbiau introdHction into Al'rica.' 2

Tlw Arabs introdn<"Prlthc banuna into Spain. where it was t nl
tivutcd in the tw£'1nh ('t'llllll)' and it pa.,sed into the Arah-t\f'rk-an

:wo ' llii:.Y (',\1\lh 1\l•: t 'OLU: COLU~ IO\ Tl>

trade not mueh later. SP\Pntl \\1·\t \llieanllibes- thc \hmo. KiS'>t
T .. hi E\\t>, Ga. fantf:' and kn·pi all have• lmm and its \atianh
prdhiu~ tht>ir names lor llw hanuna -/Jolo. bhifl'. lmrofo. 11'/(1,
clt·. Thl'~ in 110 Wa) conllnu a l·,mopcan-tltal is. a PortnKut•sP
in I rodt t<:tion. These prefixl'' wt ·n· llSl'O by " 'vst A fricau~ as tl' flm
fiJr tit<' Arabs Inn~ before the eoutin~ of the EuropPans. As P. K.
lk) nold.s points ont: 'ThP Arabs WNt' instrumental in di~trillltlin~
this In lit across equatorial 1\ l'ril'a Tltt' banana w;rs ~radualh
c•arrit•d wc·stwanl h, the nali\1' lrill(''i and was \\Cllt"itubli·dwd on
lht• (;11inea eoast when lilt' Pmtul{ut•st• Hrst l'\'J>lorl'd tlwrl' in
\4~) II

I r lite hallana. Sl't'll ill l't•nr ll\ tiH' t~arl) Spanrard., and exea­
\'alt•d in tlw pre-Columbian c t IIH'II'ril''i of the lneas. ditlnoll'OII\1'

f'ro111 prv-Columhia11 \1-;itor ... to t\rnnit•n, only one· other possihil­
ily f'l'll tains to he cxaminrcl Tktt pos~ihility. as IJ utnholclt c·on­
l<·ncl<·d, is that tlrl're was n 11all\ (' \'lll'it>l)' of t he i\.f11sa pamclhiaf'fl.

What l(tl'h support tbis cont<'lllion?
I l u1111101dt clai n ted tlratllwn · \\ 1 ·rl' nati\l' words for thl' bmt.llla

plant. II c• points to han ana \\or d., among two Anw tit· all tri kd
~rotrp' a11d lan~age'>: tlw n.tlllt parul'tl i11 tit~ Tnm<maco lan
~u.t~l' and til<' name a rota .1111011~ the ~hl)1mri I mliall'. ' I he-M·
word., sct•m at llrsl to lw lar n·urmrd from the uniH'l''ial word'
f'l11 the banana and the pla11tain, lhL' plate11a and platmm of' tlw
Amh.,, Africans and Spanish. H11t wltl'll we look at Lltctr \<ll iants
llS tht•y pass through a nurnhl'l' o l Atllt•t·kan l angua~es , Wl' n·alizl'
thnl thcy arc inti nlatc"ly tOtlllt'<'t<'cl with the main somcc aftc·r all .
and at(' not "nati\•e" (a, llutnboldl t'ltlints) Lo these two Antcric'<lll
tribe•:. ;lnd languagf's. \\ '<• "t'l' Jlfll11rtt lor c·xampiP. \l!ll cloSt· to
pnmf111111 (another b.mana ''orcl in anothN Amcrkau lan~llll~l· '
JUI/'flll/1111 to Jlflt'lliOIW Jlllrfl/0110 to Jlflt'fltflt/(1, JlUI'l1/fliUI to
pralt'llll. flrUh!IW to /Jioit llf/ p/(llf'llll to plata11o. the la~t of thc•.,t'
hrlllg IIH' \()llf('C of rnm.t or th(• hi\ll.Ula worth lound lhrllliKhoul
i\ frica and the Arab anti Spanbh world~>. \VhC'n we· look al I Ill'
~Ill) putr word for the banu11a mYlfn-w<' Sf"c• dParly tis n·la
tiouship lo Ji-n mltJ-JW. which brings It!> hack again to pam/atw

profc'IIU. pla/l'llll , plolano. Al l tltc•sc• littlt- steps of soHnd 011 th• ·
'>lt~ircasc of words. which Wt' t'HII climb up and do\\lllltrouglt the

PJ.Al"TS A'ID 1 HA"''>PLA~TS 201

house of Autt'ricnn languagt's, lead us bat·k to the ground words
ill banana and plantain culture. 11

A spiral of steps winding it:- way from tlw main staircaSl' may be
st•en in other ;\metican ,,·onb lor banana -tlw small ntrit•ty-<le­
livcd from tlw Aflican lm-koko Thus wt> have in the Americnn
lnngua~e Galihi the banana word hac('ttccll; in the OyapO<:k hm­
guug<' . tho bnnana word haec>; in Oyau1pi, the word /1{/I'OIIle : in
'l\tpi , the wnrd llaco/)(1: in Apiaeas, the word }JCIC:VtLYI; in Pttri Ule
won! balwh. in Coroada. thl' word bacocug. Thf' Afrit:au banana
word runs ri~ht through tlll'w Au1erican languag<>s. 1 ~

This word ~lands for n sntall Al'ricau vcttil'ty of banana, untl it is
a small Al'ri<:<ul variety that is one of tlw keys to lhl' qtteslion.
Thert' M'cmlo have been twotnaiu v;uil'lil'' of banana introciHced
into Africa The small vatil't) wa~ an oll\hoot of the Anth tran'>­
plant in the ccntnties prior to Columbus anti ··a larger varkty be­
came widPspn•ad in the Sttd<Hl and the Congo thronglt Spnnish
and Pot·h,guL'Sl' iniTuence" in the later pe.-iod. Jt is this small vari­
ety, popular in pre-Columbian Aflica. which da Acosta probabl)'
dcsctihes when he idenlill<·' "a ~mall, whitt• and delicate•" hanana
in Peru during the Orst decode· of the Conquest Da Aco~tatesti­
Oos that tlte~e bananas were grown in l laiti, not Pent, and tltnt
they were brougltt into Peru across til(' A udcs, 111 which fits in with
tltc Aftican-Caribbean contact (ll aiti wa-; tlw Orst of the i'ilands to
report prc-Coltunbi<ut trade with the Aflic:nn::.) as well ao, with an
Africa11 St"tiiPIIt<'ltl or settlements cultivating this crop along the
Atlantic seal 10n rd.

No nalivt· varid'., as ll tunholdt claimed, ltus ever lwcn estab­
lished. Thl' onlr other daim of this uaturC' was made by Lluno }
Zapata, who n•pmted in 17Ci 1 tl tat in addition to the bananas in­
lrocluccd into Anwrica fro111 the CnpP Verde i11 1516 and l'ron1
Cuinen ill 1605° there WHS yet another coullo (wltite) spetics ol'
bananu. ti A~ w<· ltavt' showu, I his small while banana, us da Acosta
de~cribes it, is the African -.peci<'' bronght into Pclll acrose; the
Andes from the direction of the Carihl)('an. The Peril\ iam •. in

• The< banUJill\ iutrodm•(•d iuto \uwrica fmn1 Cuillt'U itt lf:los \\'(')"(' nr~t
'hippt.'CI tu l'ilntllrnt. From tlu•tt' they matlc· tltett WH)' to Pf'lll

202 Tlll:'r Ct\\11: HEFURE C0LlJ\11lUS

I act. IHl\ c· an oral tradition which t<•lls of blacks co min~ to tltc•tn
frmn at·ro\s llu" Andes:~

Asa Cray and J. J la111moml Trunthull, in their eritiqnC' of' tlw
first n'\ iscd volume of Alplton~t· de Candolle's Otigi11 of Cllllt ­
r.:ated J'ltmts, rf'open the iS!> II(' or Ill<' banalla: ··The Scandin!lvinn~
who had carried their 0xpcdit ions to the north em United State)-,,
and tlu· Basqncs of the Miclcllc• Ages, who had extendPd tlwir
whaling voyages pt-'rh<lps to Anlt'tka, would appear not to hm<'
trnn~>portcd a single cullin\ted ~pcciel>. The Gulf ~tn·atll ha-,
cqu:tll) l><•t>n without C'fl(·ct. Ht•t\\'l'en Atnetica and t\sia two
transplants mar have heen ~.flectl'd. one by man <lmtalas tltt•
!.WeC'l p{Jtatu}, the other l'ilhet b, man or by tlw sea (tlw cot'Olltll)
Pcrhups the hana11a sho11ld lw ranked with tl1e abon .. in this n ·­
~ard."IIJ Likr Ilc)erdabl aller tll<.'lll, Gray and Trumbull W('l'(~ \11~
gesti11~ a Pac:.:ilk origin for tht' pr<'-Columbiati banana found i11

Anwrica.
This suggPstion does not fit any of lht• known facts. The hca\·i­

P!>t conct•ntralions of banana unci plantain cultinttion. found in
plttct'!. wht're the Spanish had not yt'l pc·netrated, were along tiH·
upper reat'hel> of the Amazon Hh N (Atlantic sic.lt>):20 hatlilll~h
wt·n· found only in small ritual dq>osits. but not in culth·ation. n11
th<.· Padlk side: the carlit'~t chronicl<' winch makt-'s rPft•rt•nc<· tn
a pr0-Colu Ill hi an banana, suth a\ da Acosta's, point~ to an At ·
lmtli<· ~ourcc: all tlw nar tws of 1\merican bananas, post- or pw
Colulltbian. an~ ofArab-Afrkan,liOI Polyucsic1n or New Cuill<'<lll

origiu.
Anwrkan bananas. we lllll~t l'CH\Clude, both pre- and posl

Collllllbinn. dbperse from Al'rke~n sources. as the distribution ol
nnnw~ for the American 'aridic.·~ of tlw .\Jusa parm/io;iaca c·IParh
'how,. The han ana. altlwugh it did not cniginate in Al'rka \\ ,1, 111

twdm·t'd therf' 'etyearh. in ~pain as t•arl) as the t\n>ll'th ct•ntun
into Al'riea not ntuc.:lt lall't at lt-1\'l h) the thirteenth. through tlw
Arab earava11 trade in tlw Sudan and Lhrou!:!;h tlte A-;ian and A nth
trwtitimc trade with Ea~t Arricn. Tho research hy Ht')1tolcls into
earl) banana culture 1•stahlisht•s the pre-Culurubian cultivatioll ol
tiH· banuna i11 \\'esl Al'1ica. No t•xlcmll'd llip coutclllplatPcl by til<'
Al'lit·<~t~S in i 3lO- J31t ur latPr (in their trade with the CmihiH'~lll

PL \ l\"1 S A l\ D 'Ill \NSJ'L1\ 'l,f"f<.,

in tlw mid-fiflcf'uth centw-..) ('(lllld lime excluded bananas (or
plan tan''· tlw \istcr , ·anl'h of th<· \(n,a lltlf'adisiaco). It ~t't'll"
tlwl ,, smull 'ariel) of bmHul;t wa\ in popular cultivation in \\ht
Africa ll<'forl' tlu• coming of tlw l•:mopeuus (Politl~ll'scl. who
nJadt· a lnrg<~ r \'ariety widesprt•ad in llll' Congo and Lhf' Sudan. It
was a SlHall varic·ty (sintilal to tltc Wt•sl Af"riean pr<•-Columbian
lwuana) that was report<·d i11 l luili and Peru at tlte time of tht•
t•ontad b) Spauisl• and PorluKHl'~< · historians.

Tlw <'\plorl•r Orellana t•nconntc•rt•d the plautain vmiet) of the
:.pc·l'it•s in gn·at ahuncl.mce .til along tlw upper r<'acht•\ of thl'
A Ill .lion "lu·n he thirtcd do" n tim liH•r (I he longPst jungle II\ t'l
in Llw \\Odel l tu its mouth in 1540 1541.2 Tltt' plant w·ograph<·r
Carl Sant·r has shown how difncult it is for tlw plantain \aril'l) to
spn·ad <jllit'kkwithoul a n>l)'<K'Ii\(' humnn tTusacl<~ on its helwll .
It!> lllult ipl !cation is a lot more difficult I han that of a sePd lwuri ng
plant, wltk·h practically sprcacl!-> ilsrll'. 'The I nature rool-stoeks I or
tlw plantain] .'' Sauer points out, "nt•cd to he> clu~ 11p, dividt' d,
prcf(·ral>ly drit•d for a whllt· a11d thl'll n·plant<•tl. Thi~ spl'ei<-'11 ban
m.tmordin:uily poor volunteer. and il~ -.prl·ad ntmt hav<~ hcen al­
lllOst <' lltirch hy deliheratc uud mtlwr c:.trd'ul planning."ll

It h dc·.u from the abow tlMl thmt> "ho ~till insist 011 a po ... t
Columbian introdudion or tlw banana In· Europ<•ans cl\ I he OliKin
of it~ pn•sc'llll' Ill Alllcriea ignor<' uol onh the c>)'t'Wil•w~s ac
t'Ollll IS of' lilt' earl) ehroni('Jers and tilt• :1 rc.:JmcologicaJ t'\ idcnc:c• of
I lw A llt'Oll ~raves but also tlw i 11 tt·1hi\ <' culli\'atlon and extraordl
111\1)' di~1wrsal of tlw plant and its sister varlet)' on tlw Atlantic sidl'
of tltt ·<'Oil I iltl·nt w1d the t•xtn•mp(y dl'[Wildt•Jtt and slow-~pn·adin~
llaltm· ol tilt• plant itself.

OTLS '\ '\D HI I LJlL:>;CI:S

J. E I) \ INn II. "Ohscnatioll\ on C:nlti\ated Plants \\itlt Hvfer
t•twt• to t '1•rtain Antelit\lll Pmhl1·ms," Cpi!Jo, 1, 1H5<>. pp.
1fi 1 38.4.

2. For rl'lc·rcllc<-'s to ~lon!t•-,illo'> and Poma, '>ee Thor IJcy('rdaltl,
" l ~io lationist or Diffusio11ist." ill C:l•ofTrey Ashe (ed.), Tl;r, Quest
for t\nwl'iro. New York, Pra!•gt•r l)ublishers. 1971, p. 136.

:1. (a) J. da At'usta, II istoritl nulu rnl IJ morn/ de las llulitl\,

'r'ITEY CA.\H; BEFORE COI, UII IIll "

~tndrid. 1894. Vol. 1 , p. 377· (b) Carcilasso de Ia V<~ga. 1/i'ilo­
''ia gt'llt'ral del Pem. CordO\ll, 1617. For refs. :z.(a) and :z.(h) !><'t'

Leo Wiener, Afl'ica multlu• /)Jsrorety af America, Philudl'l
phi a, 1 nncs and Sons. 1 ~)22. Vol. 2, pp. 73-7+

·L Alpltonse de Candollc, Ori{.!,ill rifCulticated Pla111s, New York.
Appleton. t88s.

5. \Virucr. op. cit., Vol. 2, p. 73· Hochebrunc'~ list of plant:-. is
publio;laed in the hotauical t'llt'}'<'lopedia Botrmisches C:r-lllral­
hlall. London, Cassell. t f!So, \'ol. 3· p. 1633.

(). C. H. ~ larkham. Tlw Tmrcls of l'edro de Cie-..o de L ('OII , Loll­

don, Tlw Haklu~ t Socit'l~. t8(i+ p. 65.
7. Onde~ardo, Culeccicm d<' lium~ y dc>('llmento.~ rcfi·rt •lllf'\ a lo

histol'ia cl('{ Pem, Lima. Peru. 19 16, Vol. 3. p. 194. and \Vi<.'ner.
op. c:it., Vol. 2. p. 6g.

8. \Vil'ner, op. cit., Vol. 2. p. ;:;~.
9. Ibid ., p. uo.

I 0. Ondt'gardo, op. cit., Vol. :3. p. 1 18, nnd Wiene r, op. t'il., Vol. 2 ,

P· ny.
II . Arthur Baessler. Jlemrmi.\('hc ,\lumiem, UntersuchiiiiP.£'11 111it

X-Str(lh/cll, Berlin, Heimer. 190(), and Wiener, op. cit .. Vol 2 ,

p. 71.
12.. M. D.\\', JeiTre~ s, " II em Ancient Js West Al'rican ~luit.<''(

Niica. January 1963. pp. • •5 131.
13. P. K. Heynolds. "F:arli<•sl E\ldt•nt·e of Banana Cultur<•," Sup­

pk-ment to the Jaumal oftlw Allteticnn Oriental Society, De­
cember 1951.

I <1. 'v\'i t•ner. op. cit.. Vol. 2, p. 130.
L5. Idem.
Hi Ibid .. p. 7+
l7. Ibid , p. 73·
lb. I larold Lawrt'll<.:e, " \frica11 Explorers in the i':ew \\'orld." Tlu

Crhi.\', 25. Junc-Jnl) 19fi2, p. 7·
HJ \~a Gra) and J. llailllltOlld Tl'umbull. "Origiu of' CuJli,at<'d

Plm1ts." :\lllaicn 11 jvtmwl of Science, 3. No. 25. 1883. PI'
241 255 and No. z6. tk84, pp. 128-138, 37o-379.

20. Tlwr I lcyL~tdahl. up. t i l., p. 13f'i. fl eycrdald 1•ot only cilt'!> tlw
154(}- 1541 discm·ery of intt•nsivc cultivation or plautt1i II \

PL :O.:'I'S AXD TRANS I' I \'IT<,

alon~ the Ama.wn fih c·r b) Orellana but points out that
~ixl('l'nth-ccntlll) d1ronicles descrilwcl it ns eultivatf'Cl from
Jaliseo in Mexico to tlw southem t·oasl ol' l3mzil.

21. ldC'II).
22. Carl 0 . Sauer, "Cultival<'d Plants of South and Central .i\mt•r­

icu." in J. Stt"wanl (rei.), /lall(/book of Sauth America11 lmli­
aiiS. Bureau of American Elhnolot .. ')'. B11ll. 143. \'ol. 6,
Washington, D.C., 1950. pp. 487- 548.

Ill. OTHER CROPS

It wns the 'eason of spring tides. and tlw great ~f'a vaultt•d and
tumbled on the lm1cl with a terrible force. En·n far inland. wlwre
he lived in his little cave, he could !war tht• tremor of clistnnl wa­
lC'I,'S in the· veins of thr earth on whid1 he slept. Vast mountains
rnnsl have been poumlc•d to a powdrr owr the ages under the
shock, he thought. whole forests nmd(• to rock and shudd('r in
tlwir roots unlillh<'y 1(·11. l•'or there came drifting now thl' d t't li­
tus or battered coa~tlines-the skeletnll!> of trees, larg(' tlmiting
mat:. of grass and vegetation, carcassc~ of animals in a 111antle ol'
poisonous fumes , partly picked by the Hsl1, birds fallen cxhaustt~d
fron1 tlu.' clouds, flowNs and wild fru it.

He was drawn to the donted-l>haped oujcct bobbing np and
down on the curr('nt not far from his feel. It looked at first like tl1t>

head of a bald rnan with a solitary tuft of hair done up in a c:uriou<:
knot in the middle of his sk·ull. He guid<"<l it in with a :,tiek and
pickNI it up. It wns largrr and lightt:'r than a human head and th('
mysterious knot in tlw ct•nter of the skull"'"'·' a stem.

Aller the day's hunt he took it bnek with him to his cave. lie
tried to break it opC'n with n ~tone· to we· if it was indeed a fruit and
if the llcsh within was good and sweet. Thl' .,tone made on I) slight
indentations in U1e hrittlP o;hell, ''hieh was as protecth·c and tough
a' the hide of an ani111al. In a rage he lhrew il down and ~tamped
Oll it. It broke into lwo lmlves. (twas <pritc llollow inside. A llltn or
fl£'~h, which may hnvP onct• l1et'n soft, sliJl d11ng to the illllt' l' l'illl
of the• shell. It seemed iuli.•stcd with seed!>. Th(' man spat. It wn"

CIU-:Y Ci\\1C BEI 'OKI:' COl l ' t-.IHl"

cNtai1dy nut good for meat. But perhaps . , . perhaps. , .. TIH·
thought •.vas to rcl11rn to him much latt>r. morE' complete. But thi,
tilue he o:;ituply tltrew the gourll down 011 tlw trash he:tp.

The bottle gourd picked up on the lwach by tlds ahnril!illal
A111erican i-: an anc:it'nt plant. 1t is among 111<111':. lir:.l c:ultivatf'd
plants. ll served Jllilfl) l'uuctions bcforf' man IJL"gan making pot~
from clay. It could IJf' 11sed .~s a float, a container. a scoop and a
dipper au<l w:t~ prolwhly 1m•d fen• all thPSt) ptnvosL'!> by pn:hb­
lorie n~henm:n . Gourd~ UL'('IIl' W ' l')' early in both tltl' Old and Nt'\\
\VoriJ.s. h11t iH spite· of' tl1e dilfPrPnces it\ tl1e shapf' of the -;eed~

from tlw two hemisphPres , thl' varieti c>s are known to brand,
from a single spet'ies. This spPC'ics originated in tropical Afril'a
and. acconHng to the botanists I. II. Bmkill and Oakes .\n1es, w:L'
orlginully dwnesticlltNI tl1c.•n.!. 1 Thomas Whitakc~r. till' leadi 11g an ·
thol'ity 011 tl1e eultivuted c:uc~trbils , also leans toward that vic'W.2

ThE> early branching off from the Aftitan l.agr11(1ria l1as pro­
duced New World seeds nf the bottle gomd that arc "small, nar­
row aJl(l withOltt wings." whill' St"t'US of tl1t- Aflica11 gonrd an•
usually ''broad a11d corky." Thctc arc, howt'vcr. New World seeds
or 1 he ~ourcl found i11 early arehncological sites, from l>l"ru to Baja
Califomia. ~lexico, that are "broad." just as there.• arc Africn11
l)lJCS that resemble " tltf' slcmlor, hard and wingless Sf'etl.:;" of tl•t·
N t!\\ \ '\'oriel :1

~lost botanist::. ltold that th<> bottle• gourd was intwduceJ into
the Americas h) natural drift across tho-ocean. Karl Schwerin sug­
gests that i11 so11W prehistoric lime (beginning about niJw thou­
S<uHl ye;u·s ago) bottle gourds got caught in tl1e pull of t'lltT<.'Hl'

from the;\ fdean coast <Uld clrirtcd to Antctica across the Atlnutic. 1

E}.pt-'tinwnts hn\·e ~bow11 thal snc.:h n drift voyage cou ld iu Ltd
occu r. Thomas Whitaker nml G. I~ Carter showed lhal ~ourds an•
c.:;~pablt> of llualiug i11 ~eawater l(lr at lea!'t seven rnonths. lcnt~
eno1 tgb to reach South AJllcrka frmn Africa. without appreciablv
loss of seed viability. Saltwater does not harm the'ie seeds, juo;t iiJC ·
opposite. Dir<' <'l in1111f'rsim1 of' Laget~al'ltl seeds Jor up to f'ourlc<'tl
weeks actually seems to haw a stimulating e 1Tect.5

As we· kiVt:> see 11, this kind of occ.·urrcncr· 'v\'OIIld ha\'C' bec·n irll-

PI ..\'I~ Ar. 0 ' I RAI'iSPI.A '<T" 'l07

pos,ihlt• lor till Aflican cotton wed' Tit<· hotmm.t S. G Steplwnl>
clcmon<;.trated this in lahnraton tc,t-;." Onh man <:tmld haw
transportrd Afriean cotton Sf't•ds acrms th<' Atlanlit:.

Man. it would appt>ar. was nol ll'tdh tH'l'<'SS<ll) lor the clilfusioll
or the bottle gourd. Thcrr i~> , IICilll 'tlwk•s\ , 011(' prohiPnl in COiliH'('­

tion with the gourd that ke> l'llliSI'd \t•vcral nuthoritie~. indndlng
Whitttkt•r, to add the eaulionarv nol1· tlmt "introduction by lt~nnan
tnm-.portation rt'mains a dbti1;tl pnl><>ibilll) ."7 The l>Ottlt=:gourd b
not a littoral plant . That is, it doc·<, nnl wow along the ,hort>linf.' of
the l\t lanli<:. where it "onld l1aw huult·d aftt>r its long slow drift. If
it i., tnll' that Af'riean gourds ~imph ~ot lo~t and drifted wcstward
until t lw~ hit the Ameli can mainl.ltld. "h~· ditl tht'~ r1t'wr appcar
in <:ulti\·atiort alon~ the waterline or littoral. hut onlv far inland:.>
This has lt•d to the speculation tl~tlt un andent J\rncri~nn may hnn•
picked up tlw gourd on the seashor<>, takC'n it inlarHl with hi111 to
his Sl•ll l<·uwnt and, breaking it opt·n, inadvc1tC'ntly dispersed til<·
seeds, wl1ich then took root i11 t l11 • t•w \\'oriel .~ This seems a plll11-
sibll' \'Xphuwlion. Bottle gourds uppl•ar ~o e.trly in Anwriea tltal il
would bt• rash to dailli lllll' fJIIi\m·alh a direct introductio11 by
African 111an. In l~1ct , as \ \'hitakt•t at on<· point ~ugge.,t-;. tilt' eli flu -
ion of the• gourd frmn orw l'Onlinc:nl to another 111<\) l'\'l'll ha'<'

pree<•clt•d it'i domestication 1}\ 111<111 . On tiH' IIOrtJJem uordcr~-t of
.Me~oamt'lit·a. tlw gourd is reporll'd at Ttunaulipa-; ir1 ~I C'xko frorn
stratu mdioearbon-tlatl:'d at 7000 :;:;uo B.c. It occurs nnrdt later
in Sontl• J\mcrita. The earlil'sl finn dnll· in South AmNlcn i!l
3000 n.< . ut I ll mea Prieta on tlw m>rllwrn t'O<LI\t ofPeru .'1

Otlwr erops, of definite Af'rktlll origin. wl1ith have lumt clup in
pre-Columbian strata ill tlw 1\t•w World , include a specie~ ofjtwk
bean (Ctmtlctdia 'Jl· !-the rc:~ nlt nl . 111 alleJPIIt ero~sing bctwe<'n
African und \n wrican bean.,- ami « \ \'<'!>t \fricnn \ anr (!Jimrono
myt' IIIWII'>i'i). <,ome scholar'> I 1<1' t• argut•d lor an .introduel1o11 of

hoth t lw bottle gourd and till' J·K·k I wan !'rom A~ia Thi" is hardl~
wmth con~idt•ratiort. First of all. tllC'~ arc huth found earlic•\t i11
A nwrk;~on th(• Atlantic side. St 'l'tll td, lmttl<' gonrd~ and hC'ans ap­
pPar in IIlilCh latN archacologirul t·ont<.•x t ~ in Asia tlran tlwv du i11
Anwri<'a.11' Third. the Asialit jack. lwnn (Cnwwnliu glrlflinta) i-.
quite• distinl't li·onr the Nc•" \\ orld ~JWl'it•s. 11

·w8 TilE) CAME Bli:I'OHE COI.U\IBUS

The member of the bean fi1mil}' wt• me considelin~. the jack
hcan (Cmwrrtfla SJI.) grew frotn art (•arly marrin~c betwt•en
African and New World beans. Red seeds from Aflica (Canavalitl
oirosa) J.yhridized around .fOOO n.c. with white seed~ (Callfwalia
plagiosperma). Thf'~t> "nJUttled" w<.•cls, when carried into tlw
Antazon lowland, a h,thilal like that of the ancc~tral n·d sec•cls of
i\frica (C. tiro~a}. ~a'e rise throu~h repeated backcros,in~ to
hrown seeds (C. Jlipl'ri).t~ Bean~. 1111like gourd.~. could 1101 ltarr·
survit:cd a trrmsallrmlic clr!ft· Tlu• n•d seeds can lloat for a iiltntt
limP. butt hey an· not intpt•nneablt' to watN. a11d so Swl'llup and
sink. Other Cmult'olia beans an· neither huoyanl nor itll}Wtvinns
to the effects of watc·r. \nu so tit(· <''planations pnt lrmvard for tlw
prc-Col11mbian tran.,Jcrs fmm \l'tka to America of tlw jack bf'cut
iucludc: 1) a SPall•d ~onrd witlt tlw wc·ds packed inside: 2) storm­
driven fislternwn bringing the bl•am; aud 3) an abandotwd water­
cral't with the bt'ans on board. The sealed-gourd explanation is
highly improhnhk' (why should AfricaliS st>al u gounl pat·kc>cl witla
jack beans and sc•t it adrift?). and with respect to the abandoned
waten:raft. 011<' has to ima~ine tl~:ll tilt' Amcrica1lS who found tlw
c·raft knew the 11\l-l'n lnc~s of the bc.•an~ uml the tecltnicpw ol their
cultivation. That me11 came in on tliC' watercraft, ~mvh ing th t>
Jon~ dtift j<lltmey. is not to be tliMnhwcl a .. '> improbable, in view ol
wJtat is llOW known ol' the seaworthineSS of Small craf't. lite Clll'­

n•nls traversing the noor of th<' Atlantic, and thP capaC'ily for
stonn-JriH'll fi~}ll'fll1C'Il to sur.i\'(' lltU<.'h longer accidental ocean
'oyagl's. utili/ing their equipment, whieh tum<; tltt• ocl'an into a
mobile lr>od stort· Thc~c nten n•on·ovcr, would know both the
usefulness of till' plaub and the t(•cht11(pte of propagating them.

Tlte journeys of tltco;e pn·histotic Oshcrfolk. as Sdlwl·rin has
pnittted out, an' tnnldt(•d in improl>ability only by othc·r c·xplana­
tions. "Because lhltin~ cultmes M(' tlllC'Otnmon in \\'est Afti(·a the\
k\\'e been tll'glt•<:t<>d dllllngraphkally. Yl't fishermen Ita\ e proba­
bly hccn i111portant <l~ '(X'eialist' for a lou~ tinw. catching <Utd dt)'­
ing weal quantiti<'<, or Jl~lt which t'Oilld b(• traded long distat1Ct'S
inland Lnd i~t·nous peoples oi'\Vcst Africa were no stmngcJrs to
travel on the opc·n SC'a prior to EnropPan contact ... ami llslting in

PI 1\ TS \N D Tfll\ '\;SI'LA1-,;T~ zog

the opt 11 \c'o lwc; continued amo11g \<.<lttt·rcd \\'e~t Afril'an group~
clown to I hl' present."13

Vl't') C'arh drift , ·oyage!-. tcitlwullllflll .1r<• postulated for the dif­
fmion to AllH' ril'a of the Af1i can hottlt· ~ourd, and u·ith nw11 fo r n
spedt'S or C:atllll'(l{iu !wall ' Ywns. howt·vc·r, were a much lllOrt· re­
l'cnt introclnction. ano their pre-Colnmbiall presence in tlw
Amerk<lS 111ay llC' SPf'll as fm Htt•r c•vidclll't' of the medieval Africnn
contact willa A111crit:a. Tlw Spanish naturalist G. F. de Oveido
1nuke-. it dl'ar I l1at \ '<1111S wt•n • nol ''nti\·c to America. " 1

11m lit'

(pnnunllt<.·t ·d "n} mn'~) is a lorl'i~u l'111il , .. writ<.'s Oveido. "and not
nnliH' to tli l' ~c · lndie'>. hm iug he<.' II brought to tltis II ispaniola
(I hull l all(I tu other parts of tlw l ndil'~ . It t·ame ,,;th the . egrot· '
ami it ha ... takl'H well and is prolltuhlt· and ~ood sustenance lor tlw
N('gn><'' these lliWIIIes look lik<' '!it'~ (the !-.Weet potalu) hut
thPy nrc· not and generally arf' larger than njcs, They cnt the111 in
pirtr>~ aut I plant tht'm a hand's distance• l'romthe ground and they
grow."''

Yan1~ wl'n ' aunther of the c·ulligc·ns fimncl preserved in tlw
llll11HI11\ pat·ks of the lltt·a~ ill Pent. One or the probl<·ml> that h~L\
ari~t·tt in di~ctts~ions ol the \Jill ;, tlw t'onfminn over ih ll<ttllP.
\\'i l'll('r Sa\ " • .. ve is the Url~lllHJ IHIIIH' of the yam and not of tiH'
~wc•<.•t potato but tln·oughout thP world tlw two were confnst'd and
tlw '><1111<.' IIHIIIP often)t>rvt'd for hot II. .. , •.

Aftt•t rt'\itwing many of the L'ttrl) dtronielcs on this point,
Scl1weritt i~ l'01Wi11ced that "tlw '!It's repurted by Ovcido. l .c1s
Casu-; antloti iNS repr<' SC'nl a Sl)('dl'S or yatn (/)ioscorea) .''

111 li e
holds 1 hat a sp<'des of ptn tbnl ''"'Y kiVl' been introtlmwl into
Amcm·a in ; t pre-Columhia11 ti111l' i'> Dio.W~lm•a rnyenncn\IS.
which i' "ide!>.preacl in tropical t\ 11H'IiC'a. and which most nut hor­
itics <.·on,icler had tts 01iginal !Jn11W i11 \\est Africa.'7

I. Karl "idt\\<'rin, · ·\\'ind~ \<'n>~\ the Alla11tic: Pos~iule Aftil'.tn
OliKill~ klr Some Pn·-Columbiall New World C11lligt~m."
Mr>smllllt'rif'tlll Situ/it's. \io. fi , 1970, p. +

2. ld(' 111 .

I IICY CAll iE BEFORC COI.l \III li~

:3. ldt•m .
..J , Ibid .. p. 22.

5. T W. Whitaker and C. F. Cartt' r. "OcPanic Drift of Gourd:-·
Experimental ObscJ-..atiom," ;\nwl'icmr journal of Bota11y. 41

1954, pp. 697-700, and " Not<' on tlw Longevity of Seed of La
g<'nnria Siccraria after Floatiltg in Water, " 1brrey Botany Cl11h
Hull., H8, tg(il , pp. 104- 106.

6. S. C . Stephens, ''The Poll'lllialit)' for Long Range Occ•anie
Di~persaJ of Colton St•Pd-.," T/w American Natumli.st . 10o.

t ~)f">6. p. 209.

7. T. \\'.Whitaker. "Endemisnt and Prc-Cnlumbian ~ligmlion of
t l~t• Botti<· Co mel.., iu Hi ley. Kellt'), Pennington .md Hand.
(NJ....) • .\la11 Across tire Sea, \ustin, University ofTe~as Pr('ss.

197 1, p. 327.
8. I bid .. p. 324.
H. I hid .. p. 327.
I 0. Schwelin. op. <:it. . p. 9·
I J. ldc·m.
l2. lhicl .. p. 22.

l3. Ibid .. p. 19.
I.J . <:. F. de Oveiclo in Leo \ \ 'i<•n<·r. Africa all([the Discon•ry cif·

. \lltt•rica. Pltiladelphht, I nncs and Sons, 1922, Vol. ' . pp.
20:3 20+

L5. lhid., p. 204 .

10. Schwerin , op. cit. , p. 23.
17. ldl'lll.

SMOKING, TOBACCO
AND PIPES IN AFRICA
AND AMERICA

The 11/ack people ltflt'C pracfirt•d rlu .\(/1/11 llltlllller

tmd 11\t' of tlr1 to/weco n~ yc lmlitlll~ lull e

- . J\IOl\ ,\1\DI\S , joyful/ Nt'lt'es '"'' of tlw ,\'etc·
i"ou111! \\'orlt!c

Tltt• J11'f1Jife of \{rica fwt:<' siii'JWsscd nery otlwr
fiPOJIIc itt I tit en ling t•nriou~· ctmtriflllll'l'\ fnt \mVk­
itiJ!., t/\111/f.frolll the t:t'l'lf ~illlfllnl aJifllll'lltto to th('

ttu>.\t da/l()ratt•

-c. ~< II\\ I 1' !'l RTII . Tlu· I hart c~f \{rica

Tltt n • l\ 11 clc·cidedfy tlas~ical ciHmtdt ralwut them
[Asltalltf'(' J'illl'.~} 11\ if slattvd{rom Ho11u111 lamp~ a11d
Ponqwla 11 lt!t' ll' .

H. r. PHi l c:r1wt r, S~t~nkitllfll

11

I. SMOKE CURES, SMOKE WORDS
AND THE ORIGIN OF SMOKING

Jean 1 ieot, Frcneh amh''''"'dm to Pmtugal. stood ou tilt• h,tl ­
cony of' his hotlSl~, looking cmt Oil t!lC' garden. He was struck hy I he
luxtni:ute<' ollhe ni'\V plant which tlw Kc•e)Jl'r of the Royal Prisn 11 ~
in Portuj;al had sent him. I I had tOllll' in rt>cently from Florida, a
pluc·<' soJI\C'Whcre in the JW\\ do111inions oi'Spnin. Jle had hl'ard ol'

212 1111.' < .-\ \IL BI.I'OIH. C OJ l \llll'

a plant lih• this an1on~ the ~1oor!> ust·d fon:ming tlw Nofillll' lu/1-

{!.C'rf' , hut he had dismissed this a), irrdcvant. Allllt• wanlt·d of lht •
plant was tin· il to ndorn his garden. It was almost as tall a-. a ma11 .
full ofleavl's, hug<• and lung-bl'anlc·d. I It- felt . indet·d. a'> if lw had
acquired from '>Oilll' st•crN gardr•n n rnrc anJ e\otic tlowt'l of tht·
li<'Wfound world

Later that da) a fn('nd uf Nicot\ pag{' boy, w.-tiiJn~ and tnlkiug
in thP gardf'n, ft'lt a sh<llll itching on his chec>k h) the sid(' of hi,
nosl'. It was an ugly little growth. hall\vn)' between u pundc·ntlmil
and n colo wart. \W\ing him continuully. nnd hecnmt• hl' had lln~h ­
ing on hand Ill' ilnpnl~i,·e l~ tort a lt•;.d' fro111 laster Nicot\ prite
plant and rubbed tlw spot. A slilll). st id·:y ~ubsta11c<• l'<llllt' onl of
tlw leaf. hut it tooll'd amllightl'ncd tlw '>km like an a~trill~<·nt. To
hi~ astonisluncnl LIH' ilcl1iu,g slupjwd for ,Il l that da\ and llw nPxl

The page hoy lold ~icol or tlli\, lie called tilt')'(Hill~ 11lall in
ami for a wel'k and a l1alf C\'CI)' day hC' S(jiiC:'CLcd LhP vb-('011~ j1 1icc•
oft lae leaf onto his fact·. Tllf:' growth t•mnplctel} vanishf'cl But thi'>
WH\ only the hc~inning. Jn tJw kit<:hc n of' thC' l'lllhli),'IY a WeL·k

lalt' r. one of thC' (.'()oh n<'arl) St'vercd hh thumb with a great C"hop­
piug knife. Tilt' ~lt•\\ard of the hnlls<' dressed the wound quick!~ .

n-.iug the IPH\'l'S or this plant HS a bnndag('. The tlllln lh was ~0()(1
withiu a rnonlh. 1<'W~> like this lrUV('I-; with tht~ wind. Pcopk·
flocked to the <' lnbassy as to the 111i1·ade waters or Lourdcs­
tlwrc> was the pn~C' ho) \father. who had a thronic ulcer in hi-. b~.
aud a woman ''lime· 1:1n• wa.~ !IO complete!~ disH~11n·d h~ I he
1illg'l\ onn that 11 looked as if sht• "on• n ,;~or of boik Tht' juice
of tlli" cxtraordinnl) plant "·~u, applit•d. \\'illliu two \\t't•ks, the ul­
cers. the rin~:,r\\Cmns chied up: the suiTcrf:'rs werf' prononnn·d
I waled.

It began to he known as the A111ba~sa<.lor's herb. Nicol eallcd in
doc:tnrs to conllr111 tlw cnrf's. li t• \\1'01<' to Kiug Franri' tilt' St·('­

ond and prt'scrihl'd it lnr .til noblt>\ in tlw Fn•nch eo111i. The Lord
of lamac. GO\crnnr ol Hogel. a close JWr<;onal fli<'nd. wa., so ilfl­
pressed by the n •po1lll that he hnd tlw juict> of the plant di~Lilled
1111d dru nk al thC' (JIH't'n's table, C'lni111i11g that it t.:llrt·cl short
lm•atil. . . .

\Vhat has bt><.'onw till' king of \it'l''> , tlw sm·ereigu lord of tooth

S\IOt.l'lfC: TOBACCO j\'1,1) P IPCS IN \I'HIC \ 1\'\D AMERJC,\ 213

and lun~ dcca) , of d<•ntine tartar<; and pulmonary canccn. wa~
oncr, front Grem-Honwn to trH·dk•,·al liuw,, a sovereign renwcl) .
killer of all aches and woruts that anaekcd tooth or Inn~. livrr or
skin , bladde r or brain . Thus tobacco lwgan about two thousand
years n~o as onc of tl11• great curer~ of all ills and evolved into what
it i'> today. one of tlw grc•at killers of alllimr~.

Smoking in andentlinte'>, hO\n:' N . wa-. no pk•:tsanl afl<>r-dinner
c·ust01n. Like tlw ntodt•m encnHt, tlu: st ttoke was sometimes f'un­
ndecl into thP lJod) through tltc anus, and smoking through other
npertnn•s, like the ntnntl• and nose. was like taking an emergency
dntup;ht of oxygen in rarellcd atlltosph<'l'(''>.

\'arion'> \iSCOII'> '>tthstances wc•re humed in a vessPI, ami the
fume~. risi11g ill a hot thrw.t, would pas-; up through a funnel into
a distilling cup or ~lass. The fumes distilled nnd t·ondemed in that
cup were used to l'nntigate (smoke) the patic•nt. The~· \\'en· kd 011t

or the distilling cup by way of' anothl~ l' tulw into $()1 1ll' opt•ning
(month. nose or nnw.) to heat. soothe and cl<•nn the affrC'lC'd pmts.
In that funne l in~ tube (or embocu~. ao; th(' ak·hcmists calhl1t) Ia~·
tlw lwgi nnings of our pipe '>lem; in that receiving cup of dil>tiiiC'd
vapor~ {the amMr or ma.slarion) lay tlw l wgi nnin~s of our pipe
howl.

The alehcmists lookPd npon their distilling apparatus inn v<' 'Y
novel way, as <l union of male and {(•t~~alc. They saw the mas/arion

as a nl<'nls (and nipplr likt· appc>ndagec; stt tddcd this cou laincr),
thc funnel or cmlmcus as a penis, tlw hot power of the fume~
charging up the C'IIIIJO('//.\ as "tlu:- ma]e spt·nn which is transformed
into the new cht•mttal <:ombinalion . . <k•positccl in the glass ves­
'i<·l at tit<• l•Jld of tlw lnhe of the llla~tariolt." 1

This distilling apparnt11s or smokh1g mm:hine reappears in the
most ancient pipes ti>ttnd so far. Tlt<'St' nrt' taken fron t Homan
gmves aud are de~cdlwd by B. Reher in Les Pipes anllrftH'S cle Ia
Suisse. A glance al tlw ptpe<i sho"" thl'\ aw mastaria tunwd up­
sich• down. and tlw l ar~l' pipe bowl 'it't' lll\ to feature a kuoh or nip­
ple lik<> the mastalitlll of tlw alchPurbts. The pipe stems Cl>mc· ont
of tlw bowl at sud• an ;\ngle a~ would suggl•st tltcy were intt•t~de cl
to lw set into u Jistilliug ~Ia<;:;, It is hard lo <'scape the concl11sion.
particularly when one looks ;tt the ~urvival of the nipple or ~noh

Till'\ C' \\11. 131:1 UKL COLI "11:11 ~

,uul the• lids on some of tlw bm\ h nolun~er utilitarian. thattht·,,
pipc•s ,m• ,,, Leo \\ 'i<'Jil'r d.ut II'. ·a dtn·d dt'\elopnwnl uf tlw d1~
tilling appar.ttus of the aldwttmh ·•

Tht• ,uhstancc~s used for ull'didnal <omoking in tltc'il' earl! lin11·~
did 11ot indude tobacco. ll c•~tllillH' and aleyonuun, a ~~~h~lanct·
dost· to what is 110\\ in 11~1· in tlw tlli\111lfu<:ture ul' pipc• lt <·nd~
(nwt·rst·hmllll), wen ... tiH· fmr>ril<'S in smoke medicine. In liH·
Sall'I'IIO ~chool or nll'dil'illl' IH·nham• was as popular ol pain n·
lit•,·c·r :t'> .t'>pirin is toda!. Tlw c 'ntolica .\lngl~tri Salemi ,, llll'dit'.d
tt•\thook ~a~<>. "1 [cnlxm(sec·d "1 .tpped in a httle W<l\ m.l) he put
on hot c:oal and the smokt• ,Juntld lw clrawn mto the tooth and tlw
\\01111'1 will soon he k1lll'd · Tlwr<.· IS ,tlso a poem 011 tlw luollt ­
aehc.·. which appc·ars in tlw Ll'\Lhook.; of the Salemo ~duJnl. Tlth j,
a l'r<'C' tra11slation of tlw I ,at in\ c•tM':

To ln•nt had tt·l'l1• tltat adlt' ;ulll rot
Put grai11~ ol'lc'ek i11 fo a pot
l\ li.\ \\'Pit nurl h11111 ''it It lwnbane root
Then IH•.tt \\it II \JtiOk<' I Itt• uiling tooth '

~mokC' W.lS aJo;o l'l'C'Oillllll'llllt·d f(>J lrouhJ<:>s of tile• <'h(•\t <''P'
l'talh t·ou~hin~. Aceord1ng to om· tnl'dical lreali'ie. also of till
':lal('l'tHJ sdmol, 'tlte !"niOke of colt's foot In plant] takc•n throu~h a11
t't1thoe11~ into the tnonth would <'1tn' a cough."'; TilL' andt•nt
Gn·l·ks abon~ed the inhalutton of smoke thro11gh a rec•d tor nwd
ical pmposc..'s. a11d tltt·y knt•w of this r<~nlt'dy for coughs.

Thns, Pliln \\ot'Oif' of cnltsfool. "Tiw ~111oke of tllis plant inn dt)
slate· inhaled by tlw aiel or a l(•t•d unci swallowed. is cmativt· of
d 11 oni<' <·ough: it i'i IlL'CC.."iS>ll'\ lwwt'V<'r. at eaeh inhalallo11 of tl w
SlltUkc· to takl' n dnmght ur raisin\\ illt•."" Through Plim and ut Itt I

(.n•<•k '' 1il<.'r~ like Uimcoridt•' a dear pic·tun' t'llll'rgc>o; of till'
l'.trh \lnnking apparat11<o ami tlu• lll<tll\ <·un•s allribul<.'d to sluokt
inh,tlation or hlltligatinll. but tlw l)('s(clt·~cription of' an anl'lt'lll

pipe• !'\ohing from thh puwt·~~ i\ ~hen b) a Homan , ~hlll'I'JIII,
Ernpiricn~. ~pC'akin~ of' colt!ofimt lc>r illl old cough. he tc·ll~ how "1t
i1-o gntlkrf'd in the old tnoon rlric•d L)ll Thursday" and thl'n "pnl 111

a Ill'"' w~wl with hurning c!lal~ , .. the lop dost'd carefu lly will•
l'lav .md a reed inst>rtt-"cl and th11H1gh it tlw hmnnr ur hot smokt· io..

SMOKING, TOBACCO 1\ND I'IPES IN AFfUCA AND A\II,;HICt\ 215

drawn into the mouth, until it pe1wt rates all tlu> arteries and tlw
stomaeh."7

Many :;ubstam.:cs were smoked. and many curt'S were elfeekd.
These subslanccs, allhouglt as vmious a<> the ailments thcy wen·
concocted to eurt'. hatl to be> fatty and \~scous so as to emit a
smoke that \Nas not only strong but of a consistent intensity and
duration. Powders i11 tltemsdves. it was found. did not yield (in
the words of medieval smgt'Olt <\mbmse Parey) "so strong and so
long a fume," but wltell a viscous substance was mixed and burned
with powdt>rS "it doth yield tlwnt a hody and finn consistence."
Parey describes smoking c.:ures for ohstruc:tions of the brain, ul­
cen; oF tlte lungs, chronic coughs, pains in tlte ears. pai11s of tlte
sides. pains of the womb, and even luis venerea (vcnl:'rcal dis­
ease), wh ich ealled for a thorough smoking nul of the whole body
through all of its Openings.11

Tlw smoking cures of Greco-Homan ntedi<:inc were passed 011

to the A rahs, and so wa.<: the .~moking apparatus. The Antbs, how­
ever, although using some of the :w bstances made popular by tltc
Greek and Koman doctors, developed their own smoke-medicine
chest. This included the viseous and gluey leaf and juice of a plant
whidt came to be known a-; the t11hhnq. This word was chosen be­
cause il is derived !'rom the S)'littn word lor '\riscum" and .. gltte,''
drtbbaq.

lt is in an Arabic llledical treatise that one f'irsl becomes aware
of tt1hhaq, .. a species of tree growing upon the 1110tmtains of
Mekkah. having long. slender. green leaves, which slip between
~he finger~ when scp1eezed, applied as a dressing to a frat.:tun· ,
which, remaining upon it, they consolidate; it is beneficial as an
antidote against poisons, taken intemally or applied as a dressing,
and as a remedy feu· the n1a11~e or scab, and the itch, and 1evers of
long continuance. and <;olic, and jauudit:t', and obstructions of the
Hver." The Arab physician llm-al-Bail<u· also adds in his de!ic·rip­
tion of the Arab species of tobacco plant that "it attain::. the size of
a man ... lives in b'~·oups ... one never finds one alo11e ... 9 ThP
word tuhhaq, as used by the Arabs, was liOl reshktcd to this plant.
but was extended to apply to a number of viscous substances used
in medicinal smoking.

216 ' II II ' (' \\II•: IJEFOIU, COJ.l,~IBL<,

The Arabs alertc•d Africans to the vnluC' of tobac<.·o :t~ a -.mob
mcdkine. Yet they w1·rr· not respousihll· lor introducing tlw plant
itself into Africa. Tlw Africans alrendy had tobacco. An indigt'­
nous species wa.-; growing wild aud plenli!'ul there•. A.., tltis plant,
however. was initially a~sociated with r\mb ~mokc mcdicillt'. {'\'t'n

thou~h it wa~ later U.Sl'd h~· the African rnC'dicilre men ami rna~r ­
cian~ for other pt111lose,, it lwcanw known b~ the \rab (,uloke
word tt~hbruf , and this name was disseminated over a grt'at part of
the Sudan. Thus \W lravl' the roots /(1/}(1, ffln•a, ftiiiW itt I Itt• Mandt•
languages.

A pre-Columbian poem on .srnokiug in Africa dn<.·rurH:nts tlw
c·crrly use of' tohat·<·o. ",\t K nbacca. Captain Binger wrot(·. "to­
bacco serw'~ also lor rnmlt'~'· B\' a sin~ular homophon, "it lr tlw
European narrw the inhabitant\ o(tlw Darl'ur call it 111 tlwir lnn­
gua~e taba. fo. loreovcr, tlris is tlw u-;ual name in thC' Sudan. 111
Fl'Z/.t\11 and at Tripoli in Barbary it i~ culled lahglw. I have• read a
knsitlah or poem, composPd l1~ a Bnkricle or descendant of tlw
Klralif Abu Bakr. to prove that smoking is no '>in. Th<'M' v<:r~cs . I
think. date back to the ninth Cl·ntur: oltlw lregirah . '111

That would he c:irca 1450. lt would intply, lrowever, a nnrch ear­
lier inventiou of tobacc·o srnokiug 111 the western Sudan hc·fore it
sprf'ad to the north and seduced Muslims. One of tltt~ verses or
the poem quoted by Oinger is a defi:>nst· of the nf'wfouncl habit of
smoking against pos~ihl f' blarnic injunctions.

A later referenn• hy 0. Houdas shows that AJrican.s introduct>d
oral smoldng of tobacco for plea..,ure and relaxation au1011~ the
Arabs of North Af'riea: ·A::. tlw rt''lllt oltlre arrival of an t'leplaant
from the Sudan in tlw city of El 1\lamm.the use of the din· plant
cu lled tobacco wa~ intrmluced into tire Magreh sinc:c the Nt·gmes
who had brought thl" elephant ;llso hnd brought tohac:C'o whic:lr
tlr('y smoked. clai rni ug that the use of it ofTered great advantages
The habit of smoking "hich the) hrouglrt with them lwt'allll
gt•neral in the Dma l.1tcr at }.loroct·o and at last in thl' "lw!P
~l agreb."11

An important distinttion slronld ht• pointed oul lwn·. Tohat't'O
a~ ~uch, was not new to the Arab world. A spt'<:ies of' tlw tobacco
plant had been tN'cl b) the Arab' ill c:arh ntcdie\'al snrok<• rm·di -

Sl\IOKINC , TOBACCO AND PIPES IN \I ' IIIC:i\ AND AMER!C1\ 217

cin('. The medical use<; of tin~ plant <1nd other \iscous like sub­
stances grouped under the gen<'' al name of t11bb(lq had diffuwd
to the t\l'ticans. But the Africans not only introduced tlwir own
brand of tubbaq along with other aron1atic herbs they imported
(as did the Arabs, for that matter. along with what they inherited
from thr Gr<·co-Romau tncdicilw eht•st), they also introduced a
range of new functions. Tlwy u~c.·d tobacco for all sorts of things
nlOncy, mnp;ic and meditation. Among Af'ticans. smoking the tub­
baq did 11ot n•lllain a painful fumigation of the in<tides in limcc; of
illnc!IS. Rather. from tlteir emphasis on oral smoking and their rc.'·
flnemenh on the pipe. smo~in~ became a source of great medita­
tive and tranquilitjng pleasure. It \\<l'i this]alter function that
spread to tht' Arab world as an innnvatinn and an influence. The
Aruhs had also smoked for the plt·a 'lll'l' tltttt the lnmdu~ a11d in­
halation of hallncinatmy or narcotic substan<.:es blings, but tht•y
knew thb function only in relation to !temp and opium. Tobacco
was simp!}' medicine to them. smokNI or raw.

It b remarkctble that the word ttthbac, , which was used in (H'l'­

Columhian Africa, should be found at the lime of thl' Spmthlt
con tad alrt•ad)' in use among the Amcric·an Indians for thE' "smok­
ing reed" and "the act of smoking." 'l'ttbbatf. as the name for tlw
plant, did not oJigiuate in Ameril'a. as later scholar~ haw as­
swned, for the plant (at tlw tinw of Columbus's arJival) wa~ not
callc•d 111bbnq by the natives. The· Mt•xi<:an wortl picictl w~ arl1011g
the sewralnalive American words lor the plant (although Wiener
claims the word has an un-Mcxican formation, the iniUal mor­
phcnw pic heing found in no otlter Mexican word, and the yet/
being a possible corruption of yuli, which in several South A mer­
ican language~ i~ an apprO\jmation of the Maude word for
"smok<•." du/i). Wiener also tnakt>' a caw for an Arabic derivalion
oftl1c Anwriean "<~moke word" 11<'11111 from betume (the letter' ·'h"
and "p" ar<' tnlerchangcahles) from bit11mer1, Uie main ,;scuus
~uhshtnl'l' in the Greco-Roman smoke-medicine chest replalHI
by the' general Arabk term for stnoki11g substances. tubbmJ.

On t lw strength of his philolo~il·ul <·Onlputations, Wiener i nsil!l s
that the plant itself was an imporlnUon into Amctica b) 11tr
Africans. The evidence, however, <;l'('tns to suggest that thl' funt··

:ufi 111n C1\\IE BEl'ORI:. COLll \lt\LI~

lion-.. not the plant itself. dilfu"•cl to the '\t>\\ \\ orld fm111 Alri<'a
TIH' upplicatiom of tohac•c·o within tlw Afriean and '-.t•\\ \\odd
111Cdl<'' al C'nltmt'' art· so rt•marknblv ~ir11ilar a<, to estahlr -.11 tht·
c·:tsl' f'or a pre-Columbian d1f"hr.,icm oi' mt'dicinal and litnalu~c·~ ol
tol>al'eo. h1tl the methods ol' <:ullivntiou are so different as to Sll).!:

1-(C~ t indepemlc111 origin~ ol' I lit' tollaC('O plant. Tltl' Al'ric:ans, ICu·
Pxarn plr>, arc' reported as "po11nding it while il is frt'sh. as soon :t\
it i~ pit-ked , without <:nnnl! nr dryi n~ it, pre<:sing tlw l cjavc>~ <111d
111<1kin~ them iulo bricb whit h tlwy then dry ,Jowly in tlw
shaclc•,"11 "hilt· the Auwrit'ans ar(' limnd in most l'<t'ie~ doin~ the·
opposlh·. dl);llg the tohaC't'Cl nr,t ancl then crushing til!' leaH'\.

\\ 'hat \\<lS new. what \\;t' \lri t'<lll , \\a'> the lrabil of smokm~ tlw
tohacc·o orally ami the imlrUill('llt clc•wloped for such \llloki11t:

(wltieh is not ns natural ao; it '" '"'~llnH'd today). ln one Cnribbc·an
isla11d , wlwn· the habi t had probably not yet fully dilfust'd, ~onH'
Anwric·,ms wcro first seen l,y Col11mbtts smoking with a Y-shupL·d
rc-'t•d thronglt tht' IIOStrils. 13 ll c•!lc·t·. wlwn oral ~rnokin~ tlnd thr in­
'lrunwnt for oral smoking (tht' pipe) were introduced iHto ~01111 '
parh of the Mnerica~ h~ tit<• f'ri cunr;. the An1ericans horrowc·d
the \ rah-i\ f riean mune (trt!Jhmt) and u~cd it to name the act ol
""wl,.in~ and the pipe but not the plant itseiC lor which prc>\ll lll
abh tlw\' alrt-mh I tad a nati\ ,. nanw.

6bst';,alious by the natmul•st C. F. de Ovcido suppo1t thi<>:
"Thl' lndim1s of this island usc. arnong other of their' it·c·~. oru·

which is vc1y had aucl thnt is smoki n~ which they t·allta/){fm, in
ordc•r to lost· eonsciouSIH'SS This instrumerlt with wltit· ll tiH'\'

take the smoke the l nc~<lilS t alllahocr> and not the lwrb.''11

On tlwir :lll'ival, not unh did the Spanish find this worcl f(J /uwo
u~ed both for smoking and lor tit<.• in.,tnuncnt used for smoking.
but tlter al,o t'Tl<·ounterl'cl ,111ot lwr \ BlOke word \\·hich i:. found in
the \ln~Jdc language· ~ronp ,111d in a\\ ide range of Anwrkan lnn ­
gml!~('~. The Malinke \\'nrcJ, r lll'.tll in~ "to ~1110ke" are dyam/)(f and
rlyt•mhn. These can al·count I(J r South Arnc•lican srnok(' words
~ Il l'' ' Hl- lltt' Guipinmi. dema: Tnriana. ie11W; Ma;1111H'~ . jr'lllrl ;
Guahibn. scma; Calreri. sc'CI IIfl; Haniva, tljeema, and so on. Till'
M:utdiugo word duli ("lu ~mn~e"), which nl.;;o occ•1rs in the ~HIIll'
lorm in Torna ancl Ba111hara. ancl in its variant forms nduli un<lluli

S\10KIN<., 'I'OH\CCO \NI> l 'll'l•;s lN AI"Hit:,\ r\ND 11'-mliiC; i\ 2 1!1

in Ml·Hclr, C'llfl be lound wnung tl1e t\n1erit·un lan~11agt•s Carih.
\1 .t\\ ak Chm antes Bani\ .1 ,\('lll.lllliliu and (:oaJil 11 111/m and

/ollli hoth stand for tobaec.:o in tl11• Canb ami 1\rawnk lau~uagt>'
spokl•11 in tlu· Cuia11~1s. \\ it ' llf'l has tracked down t·ht• detl•riom­
tioll or tlte tluli \\ords ill geogntpht(';t] S!'ljlll ' l1 t:e. lu Haiti, till'

word is /o11fl. As cnw tnm t·~ li·wn tlw \1andin~o t•c.•ntral base itt
])mien to tlw nollht•rn ~>lum• of' South -\uwt i<'a. une lluds tlw
i\mwn~ yuli !fl'LII' i ynarl · lurtlwr to tltl' W<'SI i11 tltC' <.;oajira Jan
~nage. !JIIlli IJIIti IJIIIT, 111 tll(' inte1in• thi\ 1'111lhl•r clcteliorall"\
iutn et'/1, f'r/. tt 'fll'i a11d rw/1.1

'

The tlisl'll\1 '1'\ " or tobat'I 'U in \meric ·a did not Jllilkc> 11111<.11 dil~
((•rent•t• tn Enropt· li11· a lon~ Unw. Spt •t"imc.•n:- ') (' tiH· plant W(•n•
hmugltt hae~ "lo adt>ntalt• ~ardt·ns "itl1 the lidrnesw tlwn"nf a11d
to gh t' a pk·a~:mt '>i~ht." 11' 'l'hP t'llfllti\'t' pnwc•rs known to t\fricau
and :\uwdean nwdk•1m· IIH'n did uot t·omc to lhl' st·lion' atl'f'H

llouof lite L<:~nopcnw. until .tbonl ' 570, wht>ll r iehntlt lllll(h• Jcall
\Jicot\ obsel'alions on toh11c<:o futnous. The Spani~h wew nneu')

nbout the habit uf -.mok111g tlmt was Ml pn•\;tleul nnu1Hg lht
Aftica11 slav• •s On lbC' nne· ha11d. !Itt') encou nt~ed tol>ac·co <:ul ti
\ttliou on llw plant<tliom ht·c·ausc· tohact:u w11' p;nod lex lrndt• \\ith
tht' Indians. who vulucd it ntu<:h. On tlw otlwr hand. the Spr111ish
~U\\ '>llluking <I' tlw opiu111 nf tlu• pt><lplt•. \\JI h p1Mthly injutiom
tlm~cb on tlw quality oi tlw lnhor lorc·t·.

\Vidc• a., tlw 11sc• uf'tnlnt<'f'O ht•c•;utw umnn(! the· Jmli,tns (,t, med
ldue, ll.lrli<·nlurly in tl1e form ol powders, jttic·c•s, lt-af poulli<:t'/1;
uud ao; II><>< I itt thl' lorm of linv b,dls lor d1t'\\~ng). tlw bumiu~ nl
the tuh:u.:t·n lor oral pulnnp; and inlwlation 01He ~111okin~) was u
habit cmh· oltlw .\uu•Jic;ut hHli.ut clit(•. lmhtlp;t•d iu bv twarlv nil
,\ f ricam. 1111 ' II <Uld \\'OI1H •ct, it was large I) n•st rktctf to r nilian
chieiC;. "'''all"' lndia11s with litany \\i\'c·~. or the lmlinn pril'~l ~ and
lltcdkiuc· nwct Thl' L'OilllllOil pt·oplC' would usual!) ~111nk<' 011 C't' t ·

t•monial ()('('IISion~ . HI a ('('lt•hmt ion or f(·stivul. Thus. we lt·arn or
\Onw Indian tnbc" 111 tlw lac nnrllt of lltc• \nlt'ri<:an <·o~ttim• nl (now

(\1nada) who s111okc•d heavil~· at a tahaglc. 'lflfJOgie is a word liw
"festi\'al'' OJ' "h:uHpu•t" tlt.tt du,t•ly n·~t ·mhlc•\ tlw \\'olnl wonJ,
tabasttllio. tfllmsklt• ("till' Dt•c•ettt lwr f(>a,l"), lht' Ma11diugo toi)(Jskl.
nnd tlu• Penl.111d Br dwr fahu,kc ("ft'il\l nf tlw ~.terilkes")

}

fill'.\ CA.\1E 1\I':I'Oill•- COLU.I IH 'I

In L500, the French amh<L~~ador to Portugal. Jean 7\/icnt bt•
camt• aware of the use of' tohac·c:o among the black \loors ac; "
curl' for th<:· Noli me tangen• (cancerous ulc-ers) and fistulas. I[(·
wrote to the Cardinal of Lorraine• in April of that year:

"I hnve acq11ired an llerh of' India [Am~>rica in these year-; wa~
still bc>ing c:alled Indio and thl' A111ericnns Indians, lhe cUstindiOII
I wing made between 0 1iental India and Oceiden tal India]. ill I

herb of nl<H'Vf'llous and approved property against the Noli 11u

la11gerc and fistulas, declared illt'urahle b) the ph)siciaw. hut b,
thb he rb of prompt and C<.>Jtaiu cure· au10ng the ~ loors. ;\s soon a'
it has produced its seed. I will send it to your gardener, at ~ l :u ­
tuoustier, and the plant itself in a barrel witJ1 the instructions fnt
transpl:lnting and caiing Jc11' it. " 1 ~

A~ we have noted. Nicol was given this herb by the Ke(•pcr of
thl' Hoyal Prisons in Portugal. A l about the same time, a speci nwn
or 011(' of the African spE"ci(•:-, (later to be labeled Nicotirma /liS­

/1('(1) wa~ sent fro111 Italy to Mallhinli in A11shia, who false ly idPtl
tifkd it with henbane. Nicol, ptutly ou the scant in.onnalion
ahout the tobacco plant that was rceorded from Africa and A mer
ica, and his own experiment on lhe relatives of the page boy aud
the cook in his embassy. "cUscoH•rc•d" tobacco (at leac;t a:. far a'
Europe> was concemed).

Aftc·r Liehant pul1li'>lwd his JJ'i\gr'iculture et mniso/i msllcflll' in

1570. hi~hlighling the creative wonders of the touacco plant. tlw
experiments of Nicot and tlw manner of cultivating tobal'CO
(which wa:-, won followed by a book 011 tobacco and sassafras h:­
.Monnrdrs), tobacco became th(' rage of the time. icot was int­
lllmiulized. I Jeuct•. the hotanieal labels Nicntimw tabacu nt aud
Nicnlimw rustica and the crudul c•lt>mcnt in tobacco. nicofillt'.

Todav. when twc11tv-fke million Americans have suct·(•<'ded ill
aband~ning the toha~co-smoking habit to save themsche>s f'rum
po~c;ihlt> cant'er. the thought of tobacco as onE> of the great cura
tiw l1crbs comes as som<>thing of a shock. What is a Jjfe taker in

OIH' pn·paration is a life ~iver in another. From th<· work~ of'
I ,ichuut and Monardes the :-,lolit•s of a miracle unfold . The juic<'
of Lhf" tobacco leaf' "gk-'\\lh tog(•ther and solclereth tlw l'r<•sll

S\IOl<ING, TOBACCO "D I'IPLS 1'1, \I Ill(' '\ A'D t\MERIC.\ 221

\\ OIInds aod lwuleth llwm: the tilth\ wounds and sores it cloth
cleanM' and rcduc1' tn a pc·rfect ll<'aith."111 The indians ehl'"V to­
hnceo !'or food "wlwn dro11~ht and h11ngcr attack them . .. they
can chew it for days and cat nothing l'l'<'. Thf' hear does thr sau1e
thing in hibe rnation Without meat or drink he just lies and d1C'WS

hi:. paw. The <'ircu lating saliYa n.•taiu'l bod) · heat.'' •o Sir John
llawkins also, in 1564, observed tim t',lpa<:ily of tobacco takc•rs to
withstand l1unger and thirst. Howen·r. in the expericnc<' lw de­
scribe'S, smoking ratlwr than l'lle\ving ac:hit~ved this . "The Floridi ­
nns when they travdl. have a kind oi'IH·rl w dried, who wit l1 a cnne
and an earthcrn cup in the end. witll lire and the dticd herbs put
togctlwr. dot' suckc• t horow the cane• I he 1-moke thcr<>of. "hkh
smoke satisllcth tlwir hungt'r, and tlwrwith they live foun.• or fh c
daycs ''~thout meat or dtiuke.''21

In ils various prcparations-powclt>r, ju icc, clried or fre h or
burning leaf- tohacco was used to ltc•nl skin diseases (ringworm,
acne. warts, sores), to rc·lieve pains of tlw head, pains of the t'hest
(cou~e'llion by phlc·~m), pain!. of tht' 'l lumal.'h caused by wind or
gas. labor pains. eml-.tipation and \Oilliling. pain~ of tiH' limbs
from cold (arthritic paim). toothache·-;, d1ilblains, swellings. kid­
ney stones m1d short breath. It could <.'l ii'C' carbuncles, can~erous
ulcPrs, shooting pains. ff.vers, the mnnge and tlte itch, cold af'fi·e­
lions of the livor. tltc· won us. dropsy. tlw most stubborn of old cor-
111ptions and tlw frc•slwst wou nds of wnr. Tobacco juie<· wa'l a
powerful ant-idote to tlw stings of scorvions all(l the deadly e ffect~

of poisoned arrows.
Tobacco wus also usc>d w; a Lrauquili~c:>r in Africa and i\nwriea.

'"The black people," wrote t>.tonardes, "have practised the same
m11nnr r and usc of tlw tolmeco as ye Indians have, for whrn they
M:e thentselvcs \WH IY, ther take it at the· nose Hncl mouth, and it
happenetJ1 unto tlw;n, as .UJllo onr Indian'>, lying as tllc)llgh they
wert> dead three nr four homes. and after they remain light('ned.
witltout wcarin('S'il'. lor to labour ngairw: and they do thi~ with
great pleasme, that nlthou~h tht')' lwe not weal)) 'et they arl' wrie
desirous to doe it. .. u

TI11J u'le of smoki ng a~ a tranyuilit.t'r was ~econdary to ih usc> !'or

' I Tin I \\IF BErORP COI.l \IHI ~

111agk <Uld sac:H·cltilllal. The llr::.t plat't' in tltt' nwgic-wn\ pharma­
mpia iii occupied by the aromatic plants lhr lmrninK Tltt'n' i1. un
important <:crt•mouy uml no in\'oeatiou of l hf· spi lits willtuut ~Pl' ·
cifle instructions as to what ammnliC' piHttl is to bt• lnmtt•d. FrotH
thi' 11!-C of the luhiJact in .\l"ricn tht~n· <I rose the habit of oral 'mok­
ing {that is. '>mokitt~ a' tt is known toda}).
~ume of the ritual and di,inatur~ ust•:. ;uuong the nwtil'JII In­

dian~ arc idc·nticul with thn:-.c• alllung tlw Africans. · Oue of the
tmuvelles of this hl'ariJC', and tltnt whi<.:h btingetlt tttosl admtra·
lion. is. the man1wr howC' the Priests of the Lndians did liSP it.
which was in thi" lltallllt'r· wlll'll then• wa~ an1oug"t l ht· Indian'
:Ill) lltannf'r of' hll'>llll'~ SC'S . of' gn•nt importance. in \\ltil'lt till'
dtiC'fc Gentk·utt'll t·allt•cl Ca<:HJIIt'\ w WI) of the ptincipall peoplt·
of tlu~ Count!) had llt'l'l.'\'>ilies to comult with their Plit•\h in an~
lml>ines~ of intportanc·f'. then tht'\ \\'0nt and pmpn11ndl'd their
mattt'r to their chiefe Priest. fomthwilh iu their pn•sc'l\l'P, hl'
tooke certevnt- h•a\'l'S of' the T~1bnco aml east them into,.,. !Ire, and
did reerive' tlw smukl· of tl1etn at his mouth. and at lti~ now wit II
a Cane. all(l in tukin~ of it. lw 1{·11 do\\ 11 upon the ground ·~ a
Dl'ad man. and tt'lll:t) ning so aecurdin~ to the CJIIHlltih ol the
~mokc· that ht' had taken when tltc·IU'arbe hnd done his workc· lw
clid rt.'\'i\·e and ;twakr and gave tlwm tlwir atllii>Wf'Hrt'S according
to tlw vi~ions whiclt he snwc."2-1

Schwcinfnrtlt in his book 'J'hr llt>t~r/ of Africa has t'llllllllentcd
upon tlte remarbhle eorrespum.k•nt(·~ bctwcc11 tobaeco t'Hitmes
in tht> Old and \!t•\\ \\'oriels. ··or ull tlw plants that .uc cult hated
h) thest~ wild p~'oplc• none 1:'\ltihit\ .t more curious t'Olllillmit\
amongst people far rctiHJlr .''2~ As!>uming tltf' Ahicaus kul'\\ noth­
in).?; about tohac<:o itt prr•-Colnmbian !itllt'S. he cnnnof. uncle• stand
how Africa took to tobacco so quit·kly unci how ib cult11n· wn'i so
<lt•<:ply affec·ted h~ it. · It must lw a mnltN of SllllJI'iS<'. .. \H\ s he.
"that C'\ en A f riea, nolm1ou-; as it has c•wr ht•en for <~~c-ludi ng t'\ er.
\ort ofumelty in thl' \\,\\ ofc.:ulti\ation, should hn,·c aii<J\V<'d th~·
Virginian toh;1Ct'O to pl'nctr.lle to Hs \('1) t'f' utre."25

Not smpcclin~ tlw lin).?;ttistic dvrivution uf the word fro111 Am­
hie, l11• wonder-; I tow it b thal ''tlt<.•n• i'< not a tribe rron1 tit<• Ni~Pr

SMOI<I:'\G, TOll-\< C 0 \1\l> I'IPI 'o ' ' .\1 1\IC\ \1\J) \\11 nf(.;A :123

to tlw Ntlt• wlm·l. lms 1111\' otlll'r word hut l~tbhtUf to dc•untc• tl w
plan t. Apurt front l~tblmcflO dt•nott• hoth Nimtimw tnhm·rtm (Vi r­
giniu or Autt'ricall tohm·N>) and \ 'in1tlmut ntl>lirtl, thc•r<' <II(' a
n u ml ll'r of Afrit·nn \\'On I' lor t hP .Vimtlmw mstlrfl. Tlw Nlmtitma
ltlbm·um i\ ;tlmt~' .111d oul-.lmown.l' tuhhm1 Sdm(.>infurtlr point\
to <llll' t'XCt•ption,llrt• "iam-NrumlliiH·, wludr callo; the t\uwric..·an
brand of tohacco gruult•lt to di, t ul~u"lt it I mtrl thdr nat iH· tubhm(
l' ff'olin11a ttt.stim). On th(• Cjlll'stion ul tlw natiw honw of thP
\lirotlmw 111 st irfl whkh gww~ "ild and plenl iful it r \l'rkn.
Schwcinf111 th i!> t:illllious. "Quite an opt' II qnesllon I tluuk it i~.
wht•thr· r thl' 'lrotlmw rustir·u i~ of \nwrwan origin. Sl'wml of
tlw \ lricarr triht'\ h .1cl tlf('ir O\\f l 11<11111'' lot it. IlcrP amung't the
Bongo to distiugui-.h it from lhC' A nll'rit•au hr.lllcl th('\ t·all it
·masht•er. ~clmt·infurth l'urtiiC'r point<. out thnt Afri<.\\ll .\lco-
1/cma m stica is "d i..,ting~rhlwd hv llw c·\tn·nw strt•ngth and hy the
intt-rht' nareutic qt~alitit •' it po\sPSS(''.' ~·

Aller ponderiu~ tlw qttc•stion of tlu · original holllC' ol' tlH· Nko­
tfmw mwlctt spf'<'i(•<,, \\hil'h Ill' IC'a\1'\ opt'll Sl'hwcinfu rth l'CIII·

d\ICic•<,: "At all eH•JIIs tlu· peopl<• of \I rica lta'c fnrsHrpa\~c>cl cwry
otht•t people i11 "'' e11t mg ntriom conlr ;, <IIWI'~ for moki n~. rt'>rng
front the WI) sunplest Hpparatll'> to tlw nlo't elaborate." li t• ('Oil ·

jccturt•s th11t the Af'rit·ans. although they 11111 '\l ha\'1' hnd tlwir own
tohnt·<.·o. "hwored tlw lort>ign growth (nicotiana tnhacurn) het•ause
smoking t•i tl•er ol' Lhl' ('Ot n rnon tohacC<l (uicotinna t ustka) or
o;onw ntiH'J <lromatic "t't d. had tn)lorrw "·'> .un•ad} b<•cn a JU<It:­

tk•t• arnon~ .. t tlwm."·
Sc·hweinfurth l'Of rt'tth US\Iltnc~. lik<' tlw botanist ell• Camloll<·.

tltut the wi<IP di~ l ri lmtion of to!Jhn word~ in Afrk·a indit-:ttt'S that
tht'}' prot•t•t·d front !!Oflll' <..'onunon so11rec·. I l is mbtakc> in plating
the orihrinal soutn• of tltt• wmd in 1\rneric..·a is bnsed ot r til{' u<:­
(•t•ptt•d tht·on· that it '''<I' flr;t "'eel tltL•rc. but \Vit•ner·, "" t•stig.t­
lion ul the nwdH'al nwthod of lnmigatrnn nmkPs it c<•tt.un.
will rout am dhpult tlt.tt tlw tub!Jm1 Q(tlw \ rans c;pread throllgh
out J\ fr ica witho11t all\ J\rrwtic·an in llu(.'lll'<'. Tht>r(• an• n nutnhvr
of uthcr lingublil' ('lt;t•s to '""· "hic·h IHI\C' not yet ht•t·n nwn­
tiorwd. sudt as ti ll' AlnC'an co~mlot pip<' (frout Lire AraiHc· lftiVJ-

THEY CAME BEF'OHE COLUMilll!>

bah) ami buckour in the 1\:iger vnlley (from the Arabic balwr)
which is "ineense smokNI ''~th tobacco for cold.""'

II. ORAL SMOKING AND THE PIPE

t tcrt• wen• hundred" of people strolling up and dovm the
strt.'cls of Tlatclulco. H was market day ami the munnur of thL·
vast crowd \\tlS so great that aftr>r a whilt• he coulcl hear nothing
but a humming. us though he were walking under the lake. ThNc
were women cooking ou their stoves in the open air- stews and
spict>d nulir..t.• porrid~C'. '\Weet nwats made of honey. maize cake' !>
and those savory tamales whost' steauwd maizt• crusts wt•rc
stuiTed '~th beans and meat and pimento~. Ue W<l\ tempt(•d to
stop and regale himself, hut he wanted to get to the far end of the
markf'tplace, where tlwy sold those qunint little smoking tube!>
they caJied tabaco.

They were ~uch exquisite things, though the best of them, !>ueh
as those the JHiests and caciqllcS used, were not commonly un
sale. Behind the stall stood a black-skinned trader from llw I lot
k'liHh. He wao; selling 1110stly cotton mantles and quelullli feath­
ers, but on one side, ~prt•ad out on an animal hide, lay the smok­
ing tubes. 11<' had thought the purchase would be quick. but he
was l> tartled hy the \'aricly of the merchandise. Some were so tim
that they wet~ lost between the fingers, some so long that on~
could sit by the tabaco in the cool and place the bowl ofburnin~
picietl at one·~ feet. So11W seemed showered in Anc gold, and it
was difficult to tell how this efTect and sparkle was achieved. Oth­
ers were blackened and polished with coal or painted in the white
bright powder of chalk. Flowers. Ashes and caglc•s adonwd 1nnny
of tlwm, and the bo'' b "ere sometimes the vivid heads of thc~e
foreign blac-ks or the Jorms of tropical animals.

J le chose a l·ylindlieal tube. The interior was stufTcd with am­
mali(· herbs and chargC'd with something he knew burned Ion~
and slow. He could hardly wail to light it. lle drew the smoke in
deep and would not let go of the vapors until ht' felt giddy. Theu
at one point there was a 1ich, pure Oame \~thout smoke. In thi~

S\IOKING. TOBACCO \ND PJPCS II'. \I HI<.\ \\'D A\IERICA 225

fhum• he SU\\ H hidden painting uncoil like a snake arou~(·tl. Il
curnc nnd vani-;hcd in nn tnstanl. ll wa' tlw hody of a wornnn who
tlruH'l'd into lifr and death as tlw l'in· startc•d and sUllcd he r 2''

Our pipe smoker b tak1•n from tlw <·arlv llftccnth-eenlury mar­
kctplac:<· oi'Tlat<•lul<:o "Oral smokint(in \merica. all(l tlw iu!ltru­
nwnt specifkally dP,igut·d for thi wert• iutroduc(•d about a
c•flnltll)' before then, hut it has ahva)s ht•<•n assumed that the habil
nnd llw pipe (both t•allt•d lnhru·o in a grpat pnrl of the New World)
were of great antiquity itt America. 1\ n•exf1111ination of tlw cvi­
dt•nc·c• shows that tlti., w;to, not the· ca't'. t•:vid!'nt·c ofsmokin~ pipes
in America doc' nol go hack bcrond ;t t·t•utnrv and a half, at ll)o~t.
h<' f(m' Columbu!>. Sorut• rt•cep.tadcs. 111 tht> .howls of whi<:h c:cr­
tnin snbstanc<'ll Wl'l'l' burnt. werl' mi,t·las~ill"d as smoking pipes.
but lhr> milkes arC' too large fi.1r "oral" srnoking, almost as lnrgr M
tlrC' mouths of l'himneys.

An nndettt Mc>.ican pai11ting of' a nmn "blowing out air" from a
tnt rnpt'llike objP<:t lrR~ been false I) idl'llt i lkd as e\ ideuce tor a
\'CI) t'nrl~ pipe. Otll<'r so-called ··an<·wllt" pipeo; have hccn mis­

datt-d throu~h cardcs\nes~. ~\ pipt' "itlt a wooden stem is f(·atnred
in W. K. Moordwad'~ Tlw Stolle Age i11 Nmth Amelicn, IJUl this
is no Stone Age pi[W· ~~ It comes frorn tlw hasketnwker eaves in
Ariwna. Pipes found in these caves are dc•s('ribcd in c.:onsiderablc.>
detail by S. J. CuernS<')' aud A. V Kiddl·r in the•ir studies "Basket­
makN C~wes of :\nrtht•<lstem Arizona" and Arc:ltaeologica/ E\plo·
ration~ i11 \~m-tltcmt. \tiuma. 11 A slmw prpe and part of a duy pipe
wen.' found in a plundered graw in Ariwna, but at'(·ording to
Wiener ·'plundea·d graH'S cannot form liH· ~larting point f()r any
dwor10lo~y or the ascertai mnent of' cullun• lo which tlw ohjPcts IX'­
long, since these> pipt'!- may have gottt•n much later into the opt'lt
gruvcs."u

A<:, lor cia~· pipr·s. tht•\e could not lwlong to a culture a~ <·;H I~ ,ts
that of Lhe so-called "luskelrnakr·n lwetUS<• the ancit'nt ha~h·t­
makcn did not yet krHl\\ !row to \\ork in clnr. "No specimens of
h·nc• pottery." sny Cllt'n tsey and Kiddc·r, "<•ither vessel or sltNd
have yet been found hy II!> 11 nder ci n:umstanct•s indkali ng that it
wasH busketrnah•r's prodtwt. . . Cht)' jars finmd in the c,wc were

z:z6 Til l~\ CAME HEFORE COI.U\IBL <,

undoubtedly cadwd at a cornparalivdy late date. "11 A broken pipL·
111ad~ of clay was excavated nt Ctl~a Crancle. and anothl'r was
found on till' grm111d. The former objectl1a:. a ,.,light enlnl'gcmetH
of lhe perforation at 011e end. Although mucb of tlw ~t<'lll i .~ llliss­
ing. there is no doubt thai tJ1is pipt> belongs to the type called thC>
strajght-tubc vmiety, whieh is considt'red to be the prchi,tori<:
form in the southwc-.t. >~

SpecillleliS of this 1.traight-tube variety are to lw fm1ncl in liw
~lonnd Builder culture·. The Monncl Builder culture t·xtl'nds frcnn
Fl01ida to the conntry of the Hmons, und within ils wide arc arc
found three t)pt's ol' pipe~ having a l'OIIllllOn origin At·t·ording to
J. D ~lcGuire , there is the "monitor" type. which i'> found in tiiC'
whole Atlantic region d()wn to South Carolina and u-; far west ac;
~I issouri, the "st raight-bascd'' or ;;outht•rn mound l}l><.'. which ('X­

tc·nds from FIMida to North Carolina and Teunessee, nnd lhc mis·
named "curved-based" mound t)1W fonnd in the n·gions of tltf'
Great Lakes and n~ l'ar east as Virginia.:~.~ Wltatever the dil'l(·rcucT
in these pipes, tlwy all ha'e a flat ba'ie, contends Leo \Vi(•nf'r, and
they are nearly all ornamented hy animal motifs.

Artifacts in th<·se mouncl~ were thought to be of great antiquit),
dating hack nbuut lwo thousand yc•ars. They are now known to
have been rnuch mort' recent. Squit•r and Davis. r('porling on
pipes found in the tnounds, dnte lhcm as late pre-Culumhian,
therefore not earlier than the f(mrtct'uth cenhtl). A few are of' con­
tact period manufacturE' (that is, alt<•r Columbus). the !attN dating
based on the European substances mNI in the manufacture of
thesf' later pipe~. \\'h) these mounds were built is still lllli)Ster:.
Similar mound~ w0rc• uc;ed for the protection of Mandingo traclinl!;
posts. Wiener, <HI the strength of the> si milarity obst·tvt·d bt'tween
this type of African defense ~tnlt'tlll'l' and American tnoundbnild·
ing, argues a dire<'l African innut>n<:t· <U1cl claims the mound~ arc
African-type "tockadcs. His comparath e plates are n·v<·aling . ..-,

The inlluencc ol Africa on metlieval American pipe,o, i~ hes~
demonstrated by the animal motifs lound on tht~ pi1ws. l\l ost ol
the sculptured monitor pipes found in tllC' mounds n·pres<·nt ani­
mals. Among these an· ~even pipes that represent the munati or
c;ea cow. "The 'culpt11rcs of this animnl," say Squier and Davis,

SMOKING, TOBACCO AND PIPES IN \l?niCA AND Al\fERICA 227

'"are in the same stylt> ancl of like material with I he others found iu
the mounds. Ono of thent is of n~d poqJh)'ly, fi lled with small
white aud light hl11e granules A notltf'r pipe, delkately carved
!'rom compacl limesto11e, repn,scnls a toucan, a tropical bird and
one 110t k11own to exist anywht'rc within tlw limits of the U.S
A po1tc1y fru)J;nH·nt either front a vessel or pipe. taken rmm a
mound in Butler Count)'. Ohio, is nn unmistakable l'l'prescntation
of the Hn-lziliau toucnn ."'li

This \vould ~t"Cill nu:rel~' to prove that tltf'n• ww.; tmfHc going on
bctwf'f'll the nmihern and southern halves or the continent, be­
('HliSL' the tou<:an al1Cl tlw manati rnay be found in tropical lati­
tudes farther south. But tlrt•tv is morc-> to it than that. Sonw of
tbese pipes, as n>ported h) J. D. McCuin.'. have, excellent designs
of Al'rican totem anitnals. >~ Tht> elc>phant totem is one of these, as
are the ll)nnatis, frogs. SCJlX'nts. alli~ator~ and birds. Somf' an·
thropologists c:lalnt the~ Pieph<lnt motif is ;1n Asian innucnce.
There is a good case for this. Thl' otlrers, ltowcve'~ though also
found in lropieallatitudc's in So11th America, lc·ature prowinf'ntly
ns totc'IIIS among the Manclingo, and tlwir selection from a range
of tropical fauna for pipe design is no accident.

Captain Binger gives tlw fo llowing lenne (totom, fetish) for
some of the Mmtdingo. The Mandt> proper have tbe manati as
their good and bad ge11i11s; the Samanklw have the elephant; the
Samoklto, tlH· snak0; tho Bambaru, the crocodile. These totc~m an­
Imals on thC' pipes WC'n.• first reprt>senled on Mandingo amulets
worn on tlte arm (known as cibc); only later clo lhey appear on the
monitor pipe:-.. These t·otemic atnulets or fetishes (called by the
AnteJicans cihr· and coleciue) are mentioned hy the Franciscan
priest Ramon Pane a~ in usc among the Atnerican Indians, who
wore thc111 around tlrf' ncek or on the arm. They were made ol' a
stone rescmbli11g marble. The cxtraordinmy flat base' of tht' Low!
of the monitor pipe and its totemic representations can be seen as
a eonsequence o!' its cYolution from the Mandingo amn let or
cibe:~~

R. T. Pritchl'tt in his bonk Sllwkiana remarh on the a t n<v.in~
similnritr between the Gninca pipes and those of the orth
Arnerict~n or "Red" Indians. Of the two Ashantcc pip('S (see Plate

I fi E) CAME OEFOHE C'OI.l \Ill\ I'

16) ont• of them has for ornanwnlatiou ;1 bird lookin~ hac~ at tlu •
bO\d Ptitcht>tt comments on tll('ll !waul) antiqui~ and pm~ihlc·
somcC' of inspiration in the Cn•co-Roman world. "The li~ltt
colored rf'd clay of the Ash;\lltc·t· pipes i~ vf't) striking nnd tlu
lonn uf tlw howls stilln1on· ~o. Tl1t'1'C b u decidedly classieal char
actcr aho11t them. as if started lrcHn Roman lamps and PoniJWian
ideas ... Anotl1er plate feallll'l'!l a long Dahon1ey cah nnet pipe • wit 1,
hair-t111't adomment. "The lum~in~ tufts," Pritclwll l'OIII!lll'n l\.

"nrc or Ht·d Indian characlPr.' 1
''

The hu111an form is al!.u frecpll'nll) represc11ted on till' pipt's. <'I

tlwr the· head alone or a man <·roudlin~with head turned back. 01
till' llr~t I)Vt'S, E. G. Sqnit•t and E. li . Davis reprmlucc• nnl'. of
which the workmanship "h 11n\111pa~sed by any specimen of Hll

dt•lll Atllf'rtC'an art \\hidt "'L' falleu 111\clcr the notice or tht' c•dt·
tors. not Pxccpting tlw best prududiun of Mexico aud 1'<'1'11. "

1
'

One of t iH' llncst crouching fl~urt'S is that 011 the bowl of a lon.~
pipe. wit h a large orifice. It is now in the Museum nl'the lllstori
cal Socit'l}' of New York. but it<. history is unknown. The front ami
sitk vipw~ ar(• gken in L. Chorb'~ \'oyage pittorfsque a111cwr clu
lltolllll'. I! The thick egroid lips and hroad, gencrow. nost· of thi '
flglm' .tr<' "<'II defined. Bco;idc\, tlw mmponntl bracelt>l., lh<'
on the\\ 1ist~ . six on the upper p.trt of Ill(• ~U111 and four 011 t h(• t:alt
oft lw lt~g are of a 1:)1)(' found onlr in Aflica. Thl" head~car <.:on
si!>h of whirl ligures on lhl' rigltt nnd left. and the tuft in tlw mid
die. The whole ~e(;'ll1S to bl' u kind of hood, the !laps or wl ikh
co nrc over the neck. It is to be noted that the majority of the· prt'­
CoiHmbian heads on pipe•<, htwt• jmt sueh a tuft i11 the ntiddlt·.
f. \'cll wht'r<' tlw bowl ohlitC'mtc" this tuft . we still find the two
knots at the side.

Thi-; Aflican topk·not. n·prL',t'nted in ant•xceedingly huge IIlii II
her of figt~~ines found on pn·-Colmnhian Amclican pipt''> ;tnd
potl('l). is uol the only Afriea11 feature. EqtHllly intc•n>~tingt~r<.•lll('
st rialions or markings on tlte r,\t't'S Df the fl~mes. Captain Bill~t · l
has gi\('n elnhurate tattooin.~ tahll's liw a largP number of t\l'rkan
tribes, ami smnc· nf thl' ~hurd<> stliations are ideulkal with tlw
Anll•rican. 11

Ne~roid heads and ma\k-. in prr Columbian Anwlican art lmw

SMOI\INC.. rOO.-\CCO A~D PII'H• TN \I 'HICA \ 'JIJ A~lERICA 22~)

aln·ad) h<'c>ll dealt with in Ch.tptl•r 2. \ number of otlu~r lind~
should I)(• notC'd here. TNra-eotta ut.l\k-- tlMt Desire ChanHl). n
l"rcndl ;ullhropologist. picked np 011 the si lt> of the Pyramid olthc
Sun at 'lh>tihuacan. ;\;le\ico, includc·d s<'H'r<tl tlmt are untttbtak
ably N<'groid . One of these hns wonl<·n hair and two ~idt' knot~.
1\noth<'r has n head adornnwnt witl1 tlm~e c>xcresences, yet an­
othc' r has '' knot with a ros!'ttl' dl'sig11 , all familiar charactrristics
of\\'c·st African coiiTurc.

In ~llllltnat'\, the smoke medic-lilt'~ of tlw Arabs classified umlc•r
tit<• gc·twraltHllltt• frtulHuf werl' pa<iSt•d on to tiH· African mcdidtH'
mc•n Thc!>c smoke medicine-s had hc<'n pa.,~cd on to tlw \ rabs
t•arlic'r h) Grt·eo-Homan llll'dic tnc· t'\c·c·pt that for the bituntc·n.
henbane and other viscow. plant\ that tlw Creeks and Homan~
11M>cl, tlw Arabs snhstitntt'd tiH'ir own lwrhs, particularly thc· tu!J­
bact (a'i dt•1icrihed by lbn-ai-Bniltlr). The· t\fticans likewise· used
tlwir own ~~alive luhhatt as a srnokc· rrH.'dicine. Jean Nicot speciO­
cally rdi·rs to tohat'<'O cuw,<. allHntg tlw Moot's before AmNicmr
tobac·<·o beg. :1 lobe import<'d into Al'rit·a.

From tlw .neclicinal lt\t' of lrti,IHuf antnng the Antbs. and tlw
mc•dic:al ,tnd magical usc ol it among the Africans, there arost' thr
ll(lhit of ornl ~moldng. This led to tit<· dc>\elopment and rdln<'­
nwut (if 110t the innovation) of pip<'' mnoug the Afti<:am. Thb
hahil of oral ... moking. several nwdidn,tl and magical functions ol'
thc·l~th/){ul . -.ntoking words and smoking pipes, Solllf' witlr mtinral
•nolif'~ Htld Mamlingo totenr'>, Wt'rc• l ransfi-rred from tltc Al'ril'nns
lo tl I!' A rncricans in pre-Colnr111>ian times. 14

NOTE<.; ANIJ Hl ·:n ·:RE:-.JCES

I. Lc•o \\ 'ictl<' t,. \frica nmltlu Discot'N'!J of J-\mc:rica. Philadd­
phi.t. I nne!> and Sons, 1922. \ ol. 2, p. 91.

2. B. H<•h<>r., plates of ancic·nt pipco; published in Les pi]U' \ tl/1-

lictues de Ia Suiss-e, and rcprodm:c>d by Wiener on p. 0:3 of Vol. 2

of hb ltiiOf.,')'. o,trongly support this contentio11 . The nippk•likt•
protulwrauccs on tlw pip<' howl dtt<tt' l) show Lhat tlwsc~ un· ~11r
vivuls of attdcnl 1/Wsfnria. In litct, were tlu:' plates invc•rt!'d,
they wou ld appear idct rlical wit h tlw maslal'in u!' the al
clll'tni~h .

230 I Ill ' (\Mt. HErO Ill <OLl \rill-.

3. Wiener. op. cit.. Vol. 2, p. 87 .
..t. For thl-. poem, seeS. de Heazi. Colfl'r'lio Sa!et"'liftlllll, apoli

1~52 , Vol. 1. p. :;o~. A litt•ral pro!>t' 1ra11slation of tltt' Lalilt

reads:' Tlli, is till' \\a~ to treat til(' tC't>th: Coll<'cl the gntim ol
let•k and hunt them with henbmw, ;md catch the smok<
thro11gh an cmbotus i11lothe tooth." Sf'e al:m \\ 'iC'n<·r. op. cit. ,
Vol. 2, p. HR.

5. \Vi<·twr. up. <:it. \ ol 2 p. 95 Quol<•d from Pi< 10 Giaco'>.a
Mal!,i\1 ti Salemiltmi, ' Jonnn. Fral<·lh Bocc·,1, 19t11 . p 205.

fi. Pl iny. flislorin ,\ 'a111mfi\, \'ol. z(), p. 30. J Bo~toek and J I. r
Hil<·y (lrnns.), 'l'llf· ,\'rilllml lllslol1f of J)liHff· London, 11. <..
Bolm, 1855· Seco nl~o Wil·ner. op. dt.. Vol. 2. p ~15·

7. \ViclH'r, op. cit.. \'ol. 2. p. g6.
S. Thoma!) Johnson. fh<' \\'orkcs r~{Tiwt F(/mou~ Chi111gio11 t\111

bro.\/' fJnrcy, Lonclun. t634- p. 1072. Sec al~o \\ ll'tlN, op. cit

Vol. z, p. 97·
9. L. I A:'dC'rc. 'Trait' dt·~ 1.i111pk•s par llm El· Bc'ithm," \'olltc8 tl

('\"/rail' rlt•s tiWIIII~tTil\ tft In BihliotJu;que NtJiimlfllr· Pad'. \ ol
25. ~o. 1581. Sc~e al•m \\ 'it' ller, op. dt.. Vol. 2 . pp. 12:3- 125.

10. C . Bill~t·r. Du Nigl'r au Co~{t· de Guinee, Parb, llachettc·
1fl92. Vnl. 2 , p. 364- See also Wit>lWr, op. cit., Vol. 2. p . 127.

ll. 0 . ll o11Cins. J-livfoirc de Ia clyno\·lie .vuulic•twc• m1 Mrt rru
1511 167o. Paris. 1884. p. 264- See alo:.o \Vicnt'r. op cit.. Vol 2

p. 127
12. J. B. Labat, Noun•lle n•/(ltimt dt• l':ifritttle occidt·lllafe. Parb

1728. Sr·e \ViPncr. op. ctl., Vol. 2, p. 1 :w.
13. 1-:H•n this \\'ictwr .11~111'~ (Vol. L, p. 107l. has it-. prolot~}X' ill

the · !'rrhim·" u<>ed h\ the Grf"'t·k~ and Rolllam (and later the
A rubs) lor the inhal.lt1011 of mcdic:inal powders. II <· l"eC'Is. Ito"
ever, that Colllmhus did not actuully sc·e peopiC' <;tlloking thl'tll

bnt rathN inhaling pnwders lhro~tgh the nose• h~ llll'Hils ol
these reeds. Roth •\. J•: m.,t and L. \ \ 'il'ner contend I hat smok
ing with ,1 forked ll't"d is a ph) o;ic·al impos,1h1ltt\. See Enl'l
"On tltf' Etyrnolo~~· of the \Von! Tohnt•(·o." The , \111cfican. \ 11
Lhropnlogi~l. 2. 188g. p. t:34·

14. G. I ~ de Ow•ido, f At hiMoria gt'llcmf tlr• las llldios. ~Jadrid .
1535. Book 5. Clwp. z. <;l'l' al~o \\'ic••u·r. op. dl. \ nl 1. p. 115

SMOKING , TOBACCO A n PIPf;S IN AFRICA AND AMEHICA 231

L5. Wictwr, op. cit., Vol. 2. pp. 154- 155·
16. 1 . MonarJes, joyfidl Neu;es out of the New-foulld Worlde,

London . 1596. Sec also Wiener, op. cil. , Vol. z. p. 159.
17. V/iener, op. cit., Vol. 2, p. 179.
L8. £. Flagairollc, Jecm Nicol, Ambassadeu.r de Fra11ce ell Pmitt­

gal a11 XVle siecle, Paris, A. Challamcl. 1897. p. 50. See also
Wiener, op. cit., Vol. 2. p. 151.

19. Monardes, op. cit., pp. 33h- 41b.
20. Idem.
2 l. R. Hakluyt , The Principal Navigations, Voyages, Trnffiques

and Di.w:overies of the English Notimt , New York, 1904, Vol.
10, p. 57·

22. Monardes, op. cit.
23. Idem.
24. G. Schweinfutih, The Heart of Africa, New York, Ha11x~r ;;lllcl

Brothers, 1874, Vol. 1, p. 254.
25. ldem.
26. Jde111 .
27. Idem.
28. Wiener. op. cit., Vol. 2, p. 132.

29. This dramatization of the sale of smoking tubes and pipes
in the Mexican marketplace is based on facts gathered from
D. Jourdanet nnd R Simeon (trans.), llistolre generale des
choses de Ia No11velle-Espoglle 7mr le R. P. Fray Bemardino de
Salw{!,llll, Paris. G. Masson, 188o, p. 630. See also Wiener, op.
cit., Vol. t . pp. 148, 149.

:30. W. K . Moorehead, The Stone Age in North America, Boston,
Houghtoll Mifnin, 1910, Vol. :1-. See also Wiener, op. cit., Vol.
2,p. tg8.

:31. S. J. Cucmsey and A. V Kidder, ''Basket maker Caves of North­
eastern Arizona, Hcport on the Explorations tgt6-1917," Pa­
pers o.f the Peabody Mus{'ttm on Amer'ican Archaeology and
Etlwology, Cantbriclgl~. Ha1vard University, 1921. Vol. 8, No.2,
p. gS.

32. Wiener. op. dl .. \'ol. 2. p. tgg.
33. Guernsey and Kidder, op. cit .. p. g8.
34. 11l'enty Eighth Atllltlfil Report c~ftlte Bureau of American Ellt-

'Jill 'Y L\!\IE 6EFOI\I COLL \lfll S

uology to tlw Serrelm!J of the S111ilhwmion l mlilulioll (1900
1907). \Vashingtou, D.C., 1912, p. 135.

35. C. Thomas , The Cherokees 111 Pre-Col11111/Jian Tillll's, New
York, N.D.C. ll odgt·s, 1Rgo. See Plate 1 (the t'llrwd ba<>c•
mound lypt'). Platt· 3 (the snutlwrn mound !)vel aud Pl:ttl' 4
(the monitor pipe).

36. Comp.tralhc pl.\lt·~ uJ Ll•c Pt·ul \lrican stoC'kadt• from F.
~l oorc-'s Trw c·l.~ into tltt' llllrmd Pmls ti Afiica (London, 173b)
with Ll' Moynr•'s dra\\ing ur a Flotidn stockadt• ttladl.! ill L5(it
and rcproclnt'<'d i 11 Dl' Bry's /)(' Colltllwtli.~ d l11sulamm
Hilibrts \'irgi11ia (Fraukfmt. '•sHu) urc reproclueed ~idt· hy -.icl1·
in \\'icner. op. l'it . \ 'nl. 2, bctwt·<·n pp. 170 aud •77·

:37. E. G. Squit'r and 1-: II. D<l\b, · '\neit•nt Monunwnh of tlw
J\ lis~is~>ippi \'alit ')' .. 111 S111ithsonim1 Ctmtrilmtiuns to 1\.notd­
edge. \Va~1Ji11~lon , D.C., 1848, Vol. 1, p. z6o.

3,.,, J. D. McCuin•. " Pipes and Srnokiu~ Cnsto111s oftht• t\rrwri<·all
t\ horigi ncs," il l , \ 111111rd lkfltWI cif tlw 13uard of Regt'II/S tif t he
Smithsonian lnslitulionfor 1897. p. 523.

:1H. \\ 'icner. op dl., \ 'nl. 1. p. 17&. \\'ie11e1 show' tlrat Hamon
Pane's cihl' and colecibe (Anwrw;uJ tcrm'i for stonl' nrnnl<'l-;
worn on the IH'<:k and arnt) aiiCJf(IIOIIilli (foranamttll'l wum in
tlw e:-·ar) an· Mandin)!;O words, and that the ci/Je rl'lt'IS to tlw
am ulets worn o11 tllf' arm ... But <1 'loll(:' amulet ' Wil' ncr ar­
gm·s. "•ttmt lw t'liiYl'd and llatlo acbpt ilsdf to tlw ann. WIH·u

thc cgrot•s :tnd An\\\ aks c;WI<' to Florida. tht'\ uaturall~
brought with them thl' new amult>t par t'xn·llencl', thf' to­
bal'co pipt•, lll'llt't' tlw llt'C:PS~it} of' 111nking il ill the l'ortll of' ,t
rilu·. with till' howl or the pipt:' in Lll(' middle or till' h;hl'."

10. R. T. PritdiC'tt , SwokittiiCZ, Londo11, B. C)uaritl'h, JS\:)n. p. 3:3·
St'l' also \Vicm•r op. dt., \ 'ol. 1, p. 1 76.

4 I. Squier all(l Dnvi\, op dt.
•12. L. Choris, Voyat!,t' pillorc<>qllt nul ow· r/11 mmulc. PMi\, d)H

~ee Table 10.

·13. Binger. op. dl.
1H . D. Charnay, Ancie11l Citks oj tl1c 'Vf'n \Vodd. J. C :oninu and

II . Couanl. (lnws.). London, 1B37. p. t;J2.

THE MYSTERY
OF MU-LAN-P'I

Far beyond the \\'eM ern Sea of the ,\rab' ·corm I ric~
{Atlantic Ocean} lies tlw land5 l1j M11 -lan-p I. {Titl·
ships which .l'ail therl'/ are the biggest of all. Onr• ship
car·ries a thousand 111('11' on board are weav/11g looms
mul market places. lf it does not cncotulterfavaurable
trllu/s it dew.\ uot get back to port for years.

- FRICI)HI CIJ IHHTII AND W. W. 1\0CKIIILI,, (:/iau
Ju -kua · Ill~ Work 011 tlw Chlue,sc· n11d Arab Trade
ln the Tttl'lfth and Tltirteenth Cl'rtturles

12

At Sea, circa A. D. gou

t \c wind dropped to a cahn, a11d the sea !)('came quitC' still . We
l<ly likt-> swans asleep on a lake of' blue glas~. The ruhiHm [captaiu]
gave order~ to Jet clown all six of our stonr tmgnr [anchor~]. and a~
we clJd so I saw thl' large. whit<' shira [sails] of our companion
ship, large as a cloud, shrivel slowly dow11 to the fool of' the daqal
[mast]. Thus we lay, ~tating into the emptin<'Ss of the sea and the>
'il-..')' for tlm·e dap ..

On the fourth day our angar were hoisted aboard. l lalf u hun­
dred men \Wnt doWlt into two ttrilib [lifcboats], and ropes wrrc
attachf'd to the stern of the ship, which strctclted taut over the
water as the men rowed and rowe·<!. They we're like ants drag__lQn~
a mountain. \Ve mad<· one knot an hour. But it stirred m back lo
lite, and w<.• had only done it to kindle a spark f'rom tht' smokf' of
our souJ.... This, above all, we who sailed in the great ~hip'i feared

...

'l.ll II II' (\\11:-. Ill I 0111 C 01 I \Ill\ \

tllll\t tlw calnls-t·\('11 Ilion• th;ul till' fur\ .111cl '1oll'11< <' 111
nl-klwh!J !the t)phoon l. Out 'hip' \\t•rc• a\ largt• .t:-. le n homt' .uul
wt• llolt we· \\t'rc' in a f(Jrtn·~' th<· w.tlls ul "hidt \\l'l'l' 11nprq.:uahle•
a~<llll~l tlu• b.tttl'lill~ rt\111'> •tnd t'<i l.tpulh ol the• \\'a\e''· It''"" tlu
wailin~ tltnt llllr·d our hcarl\ "itl1 tt·rror the wimlh.•s<, ~dcnn'. tlw
!>it>J . .(P ol ~pat·e·. \\ 't> f1•ared \H' would -.ufl(>eatt• 011 tlu· dt) dl'l'~'
cltowl)(•d hy tlw OC('U il of ~JlllC'I.' il\c•lf, likt• nslws lwal!'lted 011 the •
\\;tl(•rlt·~' ~~lltth. dro\\llt>d 111)Hilt' air.

,\lblt ht· praist•d . tltl' t lll'lt'\ ol (:exl 011 those• who tlutgnil 'r hnu
lor,, gt•ntlt• <ll td fa,·w.tblt· \\Inti lw~an to blow atla ... t m<'r tlw '''''
pool. ()ur gn•al sail., Wf'l't' un fnrlt•<l. and onn: again \H' 1110\t'd
.1<'1'0\~ till' c.x.•eanlikt· domJ, Tht•Jt• \\l'W uhnul t>ight hundred lltl'lt
011 hoard tlw two ship,, and Wt' llla~nitlt•d Allah and t'nllglallll;tte·d
IIIII ' auutlt t>r and wc·pt frmn tlw tntcmil) of our O\\ 11 happhw-.,
'lhw;ud c·venill).! hii'd'l callll' drcliu~ ;lbo-.t• us. They altj4lttecl 0 11 tlw
lookout post~ at the top of tlw dm(rt! J3ut t •vcn as we rejnic< ·rial tlu •
\\ind!l ol the clay and heard til<' '011g oltlte land in thC' lllllil'kiut,:
h.ullt•r Ill' the birds. a o;hat't of lightning ,Jtotw frwntlw din•t·tionol'
t lw N\1 Thunder f(>llo,wcl ,til(! u r.tinslorm. and all the hont.tlll'
"<'l't' t'U111plc·h·l) darkt'ued \ pmwrful ~alP C'aughtu-. and 'llllrh·d
to '>hakc·. and hl•at upon 11111 slup \\it h .1 t houl>,tnd h.tnck

\ ~n·at darkness ldl upon us, a darkli<'SS 'iO deep that lor tht·
I (•\(of' till' 111ght and fari11t0 liH' 11 1001111~ uf tl11• Ill'\ I d.t~ \\t ' l'OtJ!d
11nl st•t· om ('()lllpanu.Jn ~hip . tht· lln5.hing of the waH'!>, IIIli tl1t
\till, fa1 lawps of our hcaH•11Iy piluh. tlw 'tars

Tl111' "ould an ,\mb-A fr it:an sailor. if he had kept a log. h:t \ t
wtillt·n ol' selltte of leis aelwntun•, ull tltC' higlt sea\. It \\ olllcl Ill
unlik<·h. howt•\cr. tltut 'uclt u log \\Uuld IH\\ C sun i\t·d tlw wholt
s.tlc· burning of \It Huish clo<.llllll' lll\ amllibrant·~ in ti l!' '>IJII.tn'' nl
Cr.uwcl.t ll\ Cardiual Xilllt 'lle'' 111 tilt' latt• llf'tt•t•uth <·t·ntur\ 1 Fc11
hlll<lll'l). in \)lilt' Of ,tl) till' lllllllill~ of IUl<: iC'IIt ,\lld IIH:dit•\,tllllilll

mctipt~. \ rab shjpping in hnth tltt• ~h-dit C'ITam·an !>I'll a11tlluclian
O t•t'HI I i'> well docunwutt·d rlwlt' .trt' \111'\idug narraliH'\ 111 \r a

hie:. cl<·~etihi11g voyagt·~ in aewil ' lll and ltiNiiL•val Lilllt's.1 TIH•tc• !IH'

p.unlill~' · wn•<.•ks OJ' l.ltl'r nrpit'' nf !>01111 ' nftJwse ship\,ll\ \\(·11 •I'
ml111uinl (books of rtnulit'al in\lrtltliOIIs l, clu/(itir (sailing din·<:l••

I Ill '"\II, It\ 01 \ ll · I . \'\·P' l

ric.·-.) .111d \IIIL'Ot' (t'\J>t'llh dr.dtt·d 'ailinl{ ch.uts).3 TlH.'ll' arc• hi,.
lom.tl rnnnl., of 'Pit nditl \t,th 11,1\,tl \H torit'\, like tltt orlt

a~ainsl tiH• Uvantinc· llc·c•l l lr\1' h11ndrc•d '>hips strou).t) In o\.n
Ciss.' \\c.• h.t\l' alte•;uh dlil\\11 .ltlt'IIIIOII LCI tlu \ r.th illflllt'll('(' ()II

l•:uro1wan .~hippin~ \iH lht• ~l c•chtf•a nuu·au the ill\elllillll h\ I hi'
\ r,tl•, nl I lw lalt •c 11 s.ul \daidt Lolnrnhu, cud \ c '\pm·c.·i mc·d 1111

tlwu c·.tr.twk \\ t • ,Jwuld .tl,o trral-l' nwntron of 1 he n ·luwnwut
.tlld l.alt•r tr.lll\1111\\tmtnltlte ncagudu llt••·tllc· as .tlllalllltl\ t'tllll­

p.l\S lro111 Clrin.a to the• 1-.IPtlitc·n.uw.lll h) till' Arab~ in tlw H~c· of
tlw Cnasatlt•\,3 Tlu 11 iulhtt'lH'(' 1111 Furopr',lll .ts wc•ll a' 011 Alrkau
.,hippu1g '' .ts t'IIII'Jdvrahlc·. Tlu Ill/ 1 111 j, .111 E:to;l \l'ri t·a11 \ c1 \illll

of .111 .wdt•lll Amh sl11p l"'''l' tlu llt.llll u.lllllt'ill itl'lt11tntt•nh uwd
In (ohunhll'i \\t II' l~ llltlfWiill \t'P•IIIII\ oft .trl) \aah lll\l'11ltclll\
.md laan\ml.,.,tm"

Tlw -\ rah -;h•p dralnalitc•d .rhO\ c. "rt It ,i\ ,tmw .md•or~. nm in~
boats larw· ('11011~11 to Ill\\ tilt' , !tip ill" c·allll, t'I'<'WS or liHIJ' hull­
dn·d '>ails a' lar~c · <I'> doucl plic d till' ludian Oct•<m ill tlw l(•lltlr
<'<•llllll'\." ~1wh •dtip' "''rt' It'll linw~ lurgt•t titan any <>hip Collllll­
bu~ 'nlc·d lotlu \am•ru ·" · It \\,L, 111 till' h uth c·c•nhan that \nth
shap'> wrn · n·poalt ·t! l(l h.l\l 'i'1tcd \ tl,utll< io;lands. \\ t• find tins
n•pua1 in tht ''mh ol tlw '\ulnau t'c og1.1pher Idrisi (T/u ll11rcl
Cllnwle ,, ,n. 1 1 s 1). Tlu · Ml.tlltic: i'lands n·fern·tl to, huwc.·H•r

w<.•n• jml tl1c • C:umr'\ bland., Tht•n· tlw Arabs. \\ ho had sl'l o11t

frour J.i,hnll lo1111d to tlwir <.urpmt• that SJWnkra~ of t\~al)l(.' llild

aht uh ptr·<.·t>dl'd tll<'llr Tlw\ t'<IIIH' upon "an Aruh inlc·rpr<'tl'r to
the hlltg ul the (.nl.ll) ,,l,mch.

Tlwn• j, t'\ttlt nn· .ll'lllhaliiH•\ had' hilc·d ancl dtartecl.dltlw i'­
l.wd., an tlu 'mila •\tlallht•- llnt jml thr.: C:nnaaic•s bnt tlte C.IJ><
Vc·n It • island~ and tlw \ton·~. t\ C:eogt'fi]Jh!f of tlw \\~ wltl pul>lish<.·d
In Fump!' ill \ .D 1 ;~511 "·' ,, Fa.ulds<. .. ul frh11 Ji.;ts all ofthc•,c· isl.ntds
und they all' all ~i\c·n \t.1hit' nnm<'s.1 '1'his IIH'rt' ly pmH'\, IroWt'\1'1',

th.tt \ ral" \\l'rt' "·'' 1\.{.rl "'~ iu I he \llanlic Tlw Olll' It'll I 1rkahlc
J>ll'~"l' ol t<ll1<~r.1plm t·\ldt•llcc• cunluani11~ pr<.'-Coluanhlall tout.ll'l
\vtlla \uwrit·.t he•, 111 till' lllilJl nl thc f~llttOII\ Tmki,h .ul11111,1l I'm
lki~. Till' l'ui Ht•" lllilll ''·'s clallt'()\'<'l'l'd in 1 ~)29 i11tlw old irnpc•11,11
palm,. ol htanlllll ll \\il'- pa1n1t'cl b\ Piri Hc •l, 011 pardmwnl in llrt•
)tar t!)t;J lrnm ""'P' p.utaalh dt•,ln>)l'd 11 1 thl' lihr:uv at t\lr ·\,111·

I HEY CA~m llEl'OIIE COI,L \I tiL'S

chia.10 Path oftlw reconstruction an• probably not ,L<; old as the sa('k
of' Alexandtia itsell'. Who is to SU) that PiJ·i Heis did 11ot add to Llw
aueicnt nwtcritJs? The question inevitably atisrs: Could lw not
hun~ inset1ed the Soulll American contitwnt sim·<•. at the tim<.> of
the reconstrlt(:tiott oft he map. Sontlt America had already bct'll vis­
ited by\'(•,pucd (June '4~)9) <mel Cabral (Aptil1500)?

Thew b. something ttllt'\plaiuablc, howe\cr, ahout this map.
£uropf'uns did nul rediscover tlw lt>chniquc• ol' clet(•nniniug lon
gitnde until the utid-cighl<'<jntlt c<.'ntury. 11 ~lap~ clrnwn more titan
two hundn·d years after (:olu111bu~ do not show South Anwrica in
its proper relationship to Al'rica. YPt lhis map, redrawn in I lw Arah
world in I 513, features t!Jc at'CIIl\lteJ)' c!Jartcd ('<\\t COastline of
South Atllcrictt in its tigl•l longilltdinal n.·lationship with tlw At­
lantic coast or tlw Old World (Af'rica). 1Z Also, it lt n~ Cairo, capital
of the Arab world. as the center and base for its global cot11puta­
tions.1'1 The astronomical and mwigational lmowlcdge cbnon­
strated in lite Pili Heis nwp is so aston!slting that no map until
those of the twentieth century survasses il in tenm of tht> pn"ci­
sion of its laULudinal and longit nclinal coordinates in the· rcpre
scntation of coasllint>s of' Africa and South America. Clearly it was
drawn by a people who saw South America before Columbus. <l

pt•ople. ntoreovc r, who knew how to plot latitude aud longitude.
Only tlw Chinese and tlw Arab-; 111astcrcd this knowledge Jon~
lw lore tlr<' ern of Coltunbus. 11

A recent l'ind in South Amelica seems to ~uggcst an Arab pres­
ence then• as earlv as tlw c•ighth centmv 1\ .D . "OfT the coa!>t of'
\ 'r tt ezucla was di,~overed a hoard of Meditc•rrancan coins with so
nwny duplieatt-"s that it cannot well be a numismali~t's collection
but ratlwr a suppl) of cash. ~early all the coins art> Roman, fro111
lhC' reign of Augu:;tns to the fourth cent11ty A.D. ; two of the coins,
how<~vcr, are Arabic ol' lite· cigl.tlt cenlllt) A.D. It is tlw latter
"hich gi\es us tlw temtlllll~ ft quo (i.e., time after wltich) of the
colleclloll as a whole (which c:u111ot he earlier than tltc latest coi11 ..,
in tltr collt'dion). Homan coins continued ill usc a\ <.'tJJTCli<'V into
tnedicvul limes. J\ ~loo ri'>h ,hip '>N'nts tu hao.w cross1·d tl~e Al ­
l<llllic arouud A.D. 8oo:·t.'\

Becuu\l' Roman and A tub min-; wpre not on ly in lisP b~ Homan~

rHJ. \I\~11.Tn <W \IL·I ,,_.,., 23i

and i\r;th this t'\'idt•nct· C:illlttot ~land almw. Lt is SHt>porlivc h11t
nol corH:h"in•. Tlw t•,·idt>nct· \\l' ,J.all pn•st·nt to f:'~tahlish cnnto.wl
is hi<;tonca.l (~ung D)11:tSt\ dm'lllllt'llts) ;lgl'icnltnntl <the pn·­
Columhian transn1bsion to A It ic,t and Asia of t\uwncan u•a
mays) nmllinguislie (Arabic word~ in Afril·a, Asia and l•:urope {()r
the mail't' plant. as well as S<'\l 'llh··st·u•ll t'lan names nnd pla<·<·­
namt'S shar('cl b~· t lw Ikrl)('r' of '\ortlr AfliC'::t and a):!:ronp of
American J ndian I rihe~) .

\Ve shall sec. how<·vcr. front Oltr< •xanlill:tlion of this l'\ idcm:e thal
the Amh~ rehmll'd ltmnt> rath<·1 than scltl<· in Amelica and hcnct•,
like tht· \ 'ildng!). lt•lt n vcr) ll<•glt~ihle tnllnt'lll'<> npo11 aboriginal
Arnclicnns. \Ve shall cliscow•r al~o \ Itch a 'ltrong ~ egroid clement
amon~ the Arab-AI'rit•:u1 marilt('r'. an t·k•lltt'llt nutlll'tieally iF not
politieallydominalll,lltal as a t·oiJ'IJ<pwnc·t'. tltcn· are> no skeletal rt•­
maius or trac'<.'S or t•tdlnral inlllll'IIC.:e in Anwrica that (\Ill ht> disllu­
guislwd f'rom tlw t•urlic>r or lakr At'rican-Nt·~ro pn ·~t'llC:t' with bul
one signal exceptiou . This t'\tl'j}ltcm i~ in tit<' arC'a uf' ll1mily w1d
tribal wlmes. And l1erc WI' sh<JI \t'l' tlw 't ' t\ strong possibiUly that
the shared Horne11c:latmes of th<· i\orllt AfriL·<m Berbers ami anum
her of t\mctican ahoti~itnd trihe!'l \\'Pre as ttlliC'h the n•stdl ofjolll'­
nevs bv Alltl"ricans to Aftit•u "·" ti ll' ren' I'Sl'. or tltl'Sl' journeys b,
At;wJi~·nm to tltt' Old World there :m• four d<X.:II.llll'Hte;l ill­
stance!., 1" and tlw A mt•ritan aboti~incs, unli~t· lhe Arab~ lacked llw
c.:apac·ity to retun• home. ther<'hy lcavin~ a rnatkcd itdlm•Hcc·
lh rough wlllt•melll . which inlh wnt·e extend'> I l<'yond a liu~uislic to
a ph)'>ical and arc:hil<•t·l llra! pn•,t·uct• iu !IOillt' Bcrbt•nillages.

Let liS nr~t luok altlw case l'or an Arab jOilllll')! tu t\ ll)cJiCa Hlld

back. t\ Cltinc!w prnl't>ssur, l lui -Li11 Li . prt•senled a pupl'l' to the
American Oliental Sodel) in t96 1.'; lu this paper Professor Li
high li~htc·d two gl'llgraplncal "orks ol' lite Sun~ Dvna~l ~-I hl·
Ung-rmi-lai-la (11 71-i l h: Chou Ch'ii ft>i and C:fwjan l'hilt (12251

hy Chnu J n-kua. Th(':-.f:' an· do<-lllllCnls on tlw Chirll'~t' aucl Arnh
trade in the twclftlt and thirtl'cnth CC'ntnries. Both wnrks claint
that Arah !'lh.ip~ IJI'.tdt·d \WSl ol "Ta-shin .. (I lee t>\t rl'mit~ of llw
Moha111medan world \\'hieh \Vonld be llt t• Allnntil- voastlint' uf
Africa). and lr;i\C'Iin~ Oil a gn·at SC'a ''sniliug due wvst lo r rull 011<'

hundred da\'s" dht·tJ\ L' red '' ru.•w t'ollntry.

'IIIE\ CA~I ElibFOHECOLlMOl~

The Chim•st• kn£'W thl' \rah~ ac; 'Ta-<;hih"'~ and l'\tc>ndt•d that
lt'ltn to enthracc lll<' clo111inion over whkh they had politit·al 111

spiritual iHilul'nt·c·. "Ta-shilt" t•anlt' to stnnd for tlw Arnb Mn:. l i t n~
a~ \\t'll a.o, til(' ,\rah-\ lokunnwdan world The <X't'<lll \\'CSI of that
world would he> the \tlantic. Otu• hundred da, s' sailing h) a lar,;l'
slow sldp ac:ross tltC' All.mtit front an Arab pmt ":-.llilin); dm· \Vcsl"
eould onl) lmng utH•to Amerit·a. It sltnuld be uoted that the jour­
nt·~ takes alnto\t twi<:C' as long,,, tlmt b) otn \ftitan \lll.llllmal. hut
allmNant<' should lw tmtclc lor I he calms. Tbus Lindeman II and
B(lmb;ucl ntadt• it to A11writ·a in Articml·type bo;th in j11st a lilllt·
lllOrt• timl I han it took t\ nwtigo \ '(·,pu<:d in J.i., t·;u·a\'l'l.1" Tlw
boats that o;aiiNllor a lttntdr<'d d.tys wt•-.t ofTn-shilt, according to
thl' Cltint'SC'. l'arrit•d M'' erallnntd;·l'cl m<·•• to a boat. This is 11,; e.\·

aggeratioll. Buzurg Ita' n'<·mdl'd that large Arub -,hip-; of this pe­
nod could C'oll'l)' 011 au an·rag<' h>11r hundred men. 'u

Both tlu· S1u1g gco~n1phers <l<·riverl tlwir information rrm11
Arah merelmnh "ho '1~ited tlw tracliug ports of ~outhem China
"translatin~ fi>reign products 11110 Chint•\t' f'quival<·nts and tran­
scri!Jiug forPign plact' nuln<'S into Chhl('se sounds.''u ThC'y dc­
~<TiiJl' tlw ships that made thl' journey amlthe thin\{' the) found
tlwre, partknlarl) plant~ not Euniliar to th<' rabs o r Chim''t'. The
nPw conn trv indicat<'d in the Snng dot:nnwnts was known as Mil­
lan p'i, whi~·h may lw translated as "lund rl•acl •t'd hy great ships."
Thel-l' ~lti[h sai lf'(l bot It the ""out he111" unci " \\'c,t('lll .. SCiL'>. llm­
l .ill Li , on thl' stn·nglh of all the rc[cn•nces iu tlw Sung docli­
Jlll'llls. id<•ulillt'.; thl' ''Southc111 Sc:a" as the £ndinn Ocean and the
"\\t•o;tt'rn Sl'a" .l~ tltt' \tlantic Ckean. A !>ca so va't that there'''"'
nothing to lw seeu !'or a huudrecl cbys of <'ontinuous sailing, and
whid1 was L'lllf'rcd nn frolll a s<.•aport west of'fa-sltih, tlw west­
ernmost p .1rt of tl1t' \luslin1 world (a '>f'aport jll\t off \lorth
Aft il'a), could onl) lll' the AtlantiC'.

The followlng [Xl~~ll~l' fro111 Chou Ch'ii-l'ci, (I'Lli1Siatcd h)
l"tiedrich I ltdh and \\ ' \\ ' Hockhill. ¢\'l'' <l d<'tailcd account of
tl.e:.l' largt• <;hip~. Tlw hrack<·tc•cl in:-erlton~ art· 111inc. hut are
ba•wd upon Professor L.i's intc•JprNntions.

"The ships whic·h sail tl1e ~outhem SPa [Indiall Oc·eanl and
!>Outh of it arc like hunses. \Vlwn their ~ails are \pread thl'~ are

1111 \J)Sit:H\ Ill \II 1 , \~·1'1 :l,j!)

hkt grc tl dcuulo; i11 tlu '"' llwu rnclclt .-~ an• 'oL'\l'J tl l••n' ol kd
lou~ • t\ 'ingh· 'I up c·;u rit'' wwralltiHidn·d mt'll. It h11' ~ltm·cl 011

hoard a \1'<1'' '"PJih of gram rlu• l11g ,J,ip \\ith il'o lll'an
t·mgo ha, naught tolt•ar oltiH· grl'al w;l\'t''· h11lln•dwllo\\ walt·r 11

t'UIIIt'' to ~nd
' J•,tr lwvoncltlw \\c·,h·tn ~t'<l oltlu \r.ths t·otllllllt'\ I \t l.utl it•

Otc·.IJI Ji,., tlu l.nulol \lu-i.UI p 1 l h ,J,jp, that i' tlu \hip'

\\ht<'ll ~.ulthtll'l.tn•llll' bttt.~ntul.di Out• ,)up l'arncs .tlhomand
tlll 'll nu hoard .1n• \\'l".t\111~ lolllm ;otd 111.11 h·t pl.tccs If il do1 ·~ nnt
PIIC'tlllnll·r hl\omahh· \\tnd, 11 dw·' 1101 ~l'l b:~t•k to ptHIIol }l'urs

"\o ship l111t .t 't 1\ 1,1~ nllt• nudd rntkt• \llt'h \0\':1):!'-'" \t till' prl':-.

l'llllillll llll'h'llll \lnl.m-c·lumhtl'<dlin<.lun.t totlt\lgrMII·tlw
l:ugt•sl kuulol ,Jup. '

Jl utl1 .md Hotlhill tlw hrst lr.IIISI.ttw-. ol tlw ~linK D\n.t't\
dnc·nnwnls. thought that (to .tuclgt• front tlu' rqw1ts) the t•rops ol
till' 11< '" t·otml f\ "1 'I<· .. o 1'\.tggc•r.th·d 111 'izc· and almonnal np­
pc•arant•t•lhaLIIH·v c•ith< •r gavl' tilt' Ill illt'011);11toct~ lo{'uliott\ or dis
tll" \l'd I htlll ,,, t;utl.tsit'' \n ,,,.,lcluoll\ l"l'ill~lX't'llun of tlu

\\l't~hl\ .• tppe.n.tllt:t' .mcl .. tomg<· JliClpl'tllt'' of o;onw of tlw phmt'
wt•n in tltt: l,uul rt·.~t·ht dIn tl1est· 'hips'"'' hdpf'd Pu th'""' I t to
idc·nlih ~nnw ol tlu•ttl "' \cw \\mid p1otlllt'ls. 01 thow llll'll
lionl'd h, tht· llr't ~"ograpll('t Chon I J 17'il. tht·ll' art·thn•t• "hich
un· dbti11dht" a huw· gnun a largt· g<111n l and a :.lmll,l!~' \ht·t•p.

''A c1 H·al ~t.till tim·•· indH s lou~·· I lui l.u1 1 i t'Oillllll'llls "io; ill
dt t•d \UIIIl'lhiu~ llnnsu.tl. .mel Lhh wu·l"" tlw properh ol ~ 111'\1\1111:~
lou~ \ llll'a~e., . Tlus stmtt~t· cen •,1lc.uutot ht• wheal tit'<' h.ule~
01 t·\L'II n•· 111 o,th .111 nl \\l1ich Ml not o11l~ nl ~lll.tllt•r 'oilt hut
W<'H' litntiliat t'IIOH,l!lt to hoth tlw Chitll'~<' and the 1\rabs Ill that
t111w no I to h,l\, · .uoll\l'd ' lwt·ktlntt< H'sl Jttdl{ing frn111 ih largt· ~in·
1111tl <list inctivt• ~1111 a\.(1' protwrties. tIll' ~ra i 11 dt•st·lihecl is app:u t•ntl)
111•11/C' 111 Jndi.tll <.on1 /l'a """I' 111 \1111 IIC't.\11 plant lh ~r.titl\
HI<' untdt IMgc·t than .Ill\ of the L'I'I!'.Lf., of ti lt' Old \\odd; .111d bt'
(';l\1\(' or its\{" lo\\ pr<•lc Ill (.'Cllllc'llt. II ('illl II(.• storvtl rm .I lon~

lin 111dtlr·r \\,1\ .11.11).!1 ' uat Jla.tt ''\Ill\ it"·'' nl \Ill ltt•).lr.iunlm,u\ h·nJ..,rtlt
St·c• C:. F llout.tnl. \mil ~mjmlrq:, 111 t/,, l~t~llt/11 On·mt lrt .lrtdt·flt olllll.tultf
\1, dlt'ttll Hrll<' l'nuu•t"ll l'nnn tuto l 111\t'r,lh l'rt''' 1!)')1 p t}b

1111•; \ C .\\IE BEFOfll. COI.l \IBL'>

liulC', a charaell•li,lk wllic!. would ct'ltainl) ha,·c i•npn·~-;l•d Old
\ Vnrlcl ohscJY('I'!I. ··2.l

Chou also dc•scril)('~ a ~igautic ~ourd, which was "big enough lo
feNil\-n~nty or t!.irt~ 1wrsom." Tllis Prore~sor Li identifit•s as tlw
pumpkin (Ctlr'tll'hifa JU'JIO). a plant of Alllerican origin. The~<'
gourd!> attain a gre;ll \itL'. sou at· \anctit•s Ol'C<tsionall) wei~hing as
•nuch as 240 poanad' 2 Tlaeno an• largc gourds of Old \\'oriel mi­
~in, l'rof(•ssor Li points o11t, such as tht' walennelou nnd th<' wa\

gourd, hut t1H'st· would not hav1• bt•cn !>ingled out for spt'cial
anc•ntion bccauq• th('y Wt'rt> lon~ known to both the Arab)) and
lit<· (:hinese.

In additim1 to thP o;traug<' cen·al and gourd cited h) Chou Ch'ii­
f(·i (117S), tlw later i!;eographt·r Chau Ju-kua (1:225) ghcs four
other tntusnal plunl produ<'ts: a "ponwgranute'' weighing flw rat­
Iii'.\, • a "peach" W<'ighing two ('(1/Jir.<:, n "citron" w<'ighing over
lwt'lll)'('(lltfrs and a "lettuee" weighing as much as ovc•r t<'l l mllles.

There an:- a lllttltlwr of plants, unknown to tlw Old \\ 'orld at tlw
tinll' of Chnu Ju-kua. "ith wliida tl1c•st> four items mightlw identi­
fied. Fruits of' \nw1ican origin. long eult•,.tted in U1e nottlll'nt p,ut
of Soutl1 A mt•rka tht• a' oeado, tlw l'IH.•Ii moya. tilt• swc>l'tsop. tlac
'>Onrsop, tht' gmtHl, the papaya ~n1<l the pineapple-grow to a snh­
stunlial size. Sonll', llk{' tlu:• pineappl(•, may weigh as IIlilCh as six
pound~. Tlab mak<·:. tlw llllllSIIHI \n·ighls assigned by Chnu Jn-kun
to his sevcml strange fr11ils con1e within t'c>asonable hn11nd~. Profes­
'\Ot l.i, Ull the <;li'CIIgt h of the wl'iglah a lid description:,, tt•nlaliw:-)~·
id~nlillcs tl1c "pollll'granate ·· as th(• Sl'\ crul spcctes of mlllc!IW (that
b . tilt-' sweC'tsop, sonrsop and cbl•rinmya); tl11• "peat·h" w; tlw avo­
cado or papa~•a; till' "citron" a~ till' phtC'ltpplc.~5

With respect lo ll1f' "lcltllce," I fui - l .iu Li cmiiiiH'nts: ' 'The let­
t ucc cited hy Chan wuld lw tlte Soul h American tnl ntt·to plant.
CltinP:.e lettuce b <Ill npPn lca(v plnnl 1nore resPtnhlin~ the to­
bac·co pla11t in gent•tal •lppearanc<' than the lettuce pl.tnt of the
\\ '1'1-lern world. It;, ll'<'d by tht• CllinPst• ,1!1 a salud and both tht·
llv~h) st(•Jil and tit<· gree11 leave~ arc· {'Ulcn either pieklt•d or raw.
ToiMccu is now knm\ 11lo 11aost pcopk in tl w limn of' the aged and

TJII , \IYSll'IH CJI \ll l- 1 \" ·P'J

proct·~sed leuws, used li>r ~mokin~. chcwiu~ or S1111l'f taking, hut
it should be-> noll'd that the l'uwd ll'a\'t'~ l'Uil aJ,o lw mPd illlllll'di­
at('l} li.>r chewing. a pradict• whic·h 'c>I) likd) was iu n1on• gcnt•ral
usagt• among t Ju ... A mcril'an l ntli;)ll~ in for Iller t i mcs. Tlw comt>ar
ison of tlw tobacco plant to the lettHec plant is, tJwrdon.•, notion
far-li •tchcd."!l•

In adtlition to the plant products, hnth Chou and Chan spoke· of'
shec·p of unus11al ll('ight \\~th lww· tails. Professor Li idcnlint·s
the~(.' ~" the llanl;t .mel alpaca, '' hkl• art' not realh shPcp. hut
which, in soHH' respects, \O l'lo,ely rcsemhlt• the sl lt'<'Jl of thP Old
\Vmld that th(•y llil\'t> lwt•n mistalwn as suL'h even hy lnlvf'lt·rs in
pmt-Columhiau limes. Tht•y are, <l('<:ording to Proft·s~or Li , h\CJ

doul('sticatcd hrl'eds in South AnH' Jiea of tlw wild gltanaco. "111w

being hr<'<l a~ a beast ol'hurdcn and the otllt'r for its wool. ... Tlwy
arc lllt>mbcrs ol' the canl<'l lim1il) <~ lthough they lack humps. Tht•)
clost'l) r<'S<"lnhl<· a sheep, exc·cpt for Llw lou~ crt>cl nf'ck. whic·h
makes then1 look much taller than slwep. Both rlw llamrt and al­
paca also have• lan~c tails."27 The nnusuaJ lwl~ht and thC' lar~l' tail
are features parliwlarly cmpl.<hiZt'd h) Chou Ch'ii-1£-i.

Tlw strang<' ct>rcal cited by tlw Sung geo~raplwrs as " lllr<•e
indlt'" long" and ''with the propt'rl) of survh i11g long .,torctgt•" wa~
in all likelihood '/.ea /11tl!f\ (or "'\Jll l'Jicant·urn," a .. '> it;, more pop­
ular!! known). ~ lai:le or "AmcriC'all corn" ha!oo been f1 1 ml)' C1>tah­
lished as an i111ligcnous AmNican plant , but there is etplally llnu
e\idt•m·e that it trav<'l<'d to tlw Old \\'orld in pH' Columhi.m
till It'~.

Prol(,~sor Y! .D.W. JL'rrreys. limJwrly attached to Wihvatn­
straucl l. ni\ er~i~. ha' pursued the matter of prt' Columhiau
maize iu tlw Old \\'orld for the la.,t !went))<'ars. Jle dtes a lllllll­
ber of archat•olugical and botanical finds unci unravcb a n•m;Hk­
abk• tapc·stry or linguistic thrcad, running acro)\s Al'rieH Hll(l "'ia
and l•:urope that form too <:onsi,tt'nl a wC'h of dues to bt· ~um­

nlaril) brushed a:.ide.
li e dismhsc·s. llrst of all, the popular assumption tlmt th<' Por

tugut•w ;\nd the• Dutch illtrodnct>d maiZl' into Africa nl'ter tl1t-ir
acquaint;mcL' with Anwncn. ThNc' o;erHted at first to lw l'lc·<H con­
finHation of thi~ assumption in tlw nanw<, for maizc· cli'>tributt•d

TilLY Ct\1>11 DEFORE C:OI.ll~t Ill -,

alon.t.~ the Cuinea coast. Tht st' llt<li/.e nnmc_,_,, hich arc llllk<'d
tu \crnncular <>tl·m~ us<"d h\ \ltkaus to refer lo 'Et~ropt•au'
~tmuger,, \\hit<:' men" \\l'r<' thuught to inchcalc that Emopt·;u"
(the Port~tgnesc and Duteh l had introducc•d ntaizt• into Africa itt
thl' earl) shlt><'utlt centur~ alit•t thl' discovery of Amerieu. jC'ff'rc·y,
has ,1,ow11 that the terms Wt>n· innS<' lon,g hclorr> tlw arrival ol'tiH·
f<:ttrop<'Hill> nncl that tl~t·;· \\C't'i' ttst·d to rd~r to Arabs a!> \WII ;c~

Urrlwrs ancl Arah-Berlw.: Arah-Nl'groid light-skintH'd 1111\tnn·'·
Tit<' Portuguese raid f(" ,Ja,, ~ 1111 tltc• Guinf'acnast in '4o.H. Ior

l''<ttllple. reenrds that \\hen \hu:an capti\1'-; in tht• mid-llftn·nth
t·t·ntun wen· t'\posccllin 'ilk· 111 Lagos. Portu~al. "it "a' ttttl~ a
thing a ... tonishing to he hold· lor .unong them werl' somc \\vll-nil!h
whitt• . ollwr:.. Wl'I'C' black a\ l ~tluopi.ms."v. l t would Ia• ;lhsttrd

to a:>\lllnt'. argtws]<'ffi't·y~. tltHl tiH'w pl'npl<• "wl'll -nigh white"
had no nunw atttoll~ the hlal'k Afri('ans until the lattC'I' c•m•oJtll ·
ten·d tlw Portugucs<'. Tlw word 'Jltrau·n, lor c.>xautple ('lltr IIH'nns
"A nth": tllt'n Jnf'aus "pC'nplC'"l. nH'lttiotwd hy Ibn Ballula n~ <·arh
a'i tlw lllid-fonrtecnth cPnlury in tltt• record ofhio; vi:;il tn 1\ lalt , J't

also in mnn\ \\'f'st Afrit-.tn langua~t·s (upc. Knpa, Elw. I Lama
1\..tmh.di, \guro and Moni. to C'il<' just a fc'W) tlw gt'Jteral tertn fin
· "hit<' man."

OthN popular <;tt>ms and thetr nmauts found in mai~<.• u,tnw'
{'iutlt a' huro bora. pom, /)111'11. Jlllra, J111io, p11l11 and so on) \H'I'I'

thou~ht lo he Pxclusi\e refi•renls to Europeans (that i~ . tiH' Por­
tugtt<'~e). Porteres's intcrprctnt ion of' the term pttlo, Kot'"''~ of'
JlOI'O and \ViPner's of aiJilro <lf'l' all part of tlte samt> ntlst;~h•. Jt·l
fn·y~ show<; that the si111il:nity between tltc sound fHII in i\l'ril'au
wrnnt'ulars and the sound port in Portugnf'~e is purdy coinl'id('ll
htl. Th<· \rabs, for exatnplc>, hav<' dearl) been t->Stablislwd "" the
distributor~ of the plantalll ,mel banana in \ \ 'e!>t Aftica. Tlu · \ w. a
\ \ht Afli<·an tribe, call tlw hannna JWn>-bana. which h lhl· ba
nana of the 11oro /the sll'lll poro standh1g in thi" C<N' f(,r tlw
Arab-a., in later tinte'> it <'<tllW to o,t:md for tlw Pcniugul''><' ami
olht•r Europeans). The ca'c i' ,unpl) d(•tnollstratt'd with hot It thl·
plantnin and banana ttalltf''>. min~ lhC' following ttil1vs "' l<''l
cu~C''I-tliC' Mano. Kissi. Tsln . l•:wf't Ca. Fantt>, Krepi . A~hanlc•
ami Ka~o;;una. Further. the pre-Columbian A mh lmdl' in '>pin•s

aucl !Itt• ,tllllll.lli<.· seed \fr.llllllllllllll h·d ICI a llllllllX'r of \fllt<lll
IHIIlll'\ feu lht>St' 'j)ict'\ and .lllllll.llll'\ Ill whidt thC'SC' \11'111\ H·ap­

pCIII llll'-.111~ llll'ir origin to till \t,tll\. hH ('\,1111ple. oiiiiOII~ thl
Yomha and Il)(l of Nigl'Jia and tiH· \ku of Si<-rra Leone. \lc•nt-.

\\Otth .ut•lt-nm ll)r .\r.lh'>.Jitl/o b111o OJlolo ab11m ma~ hC' ln11nd
in tilt• lllllltts lor a 1\llllllJ(Ir 111 \t ,th tradl' ill•nts. 1t would lw
sLJ augc· imlt·ed II' !>O Ill. til\ pc·opJ .. , Inulin~ in plantain' hmlllllll\
spit'l'l>, pc ·pp~·rs and jWrlunw-. It ad to wnit for t lu• Pnrluguc·sc • to
<111 iw lwfi,rc· ill' c·nli11~ uanu ~ fCJJ tht'Sl'.

'o \hit\111 lllain~ n.une (\\hid• '' 11\ll.tlh ,, <ompound of the
nattll' for the lm·aJ \OI~Itunc ,md tlu• IHttlll' of the rwoplc· fro111

\d1o111 111:1111' ''·" obt;urwcl) c·cuHwt·h tlw Furupc'<lll tiiH 'Iflll\nt.lll)

\\illt till' 111trodudinn of mait.t• E\1'11 the• \ Jpnll~\n• , \\lto\t' \\md
lor rnauc·" a.s'iotrated "tth ,, plH,I\1' rnt·aum~o('pt'nple nl tlct• '>lilt
C'llllltot ht· ,Jto\\11 to haw got 111aizt· lro111 tht' E11ropP<t11s. a~ Pro
fe\SIIf Pill ll'fl':> lta5 <·lallll('d l'lt l pltra\1' 'peuplt' or tltt• 'ill II " I\

widt·~pn•ad In Afticu nnd is prt' · i ·~mnpt•at• : il wu:. us1·d lo wlt·r lo
tlu"<' I•:)..'\pliaupharault .. "ho wt•rv light-.. kimll'<l.l'l

Not only haw thest• dairrt'> (I ikt • t hoSt· of\ \ 'd lt'tt and l'orlt 'll'\)

that tht'll' 1s a linguistic link bet\H'l'll till· l'01tu~uese and 111.1111' i11
\\ht Afnt·a hC't'll e~;pusf'd h~ Jcolht·\~ a' lllltt•ththiC'. hut hhtoric.ll
dot·unH. 111\ of the PortU\!lll'"' and tlw DutC'h thelll~(· IH·., 'htm
tl1.1t til<' c·quall~ msi:.tcout (•),um tiHtl 'mal/t firo,l i\m\l·d 111 \f11ca
aero'' tlw Atlnutic It,,, ing bt•<•n hrnugltt fro111 the C:uiantt' ,md
Br;vll h) Port11guesc and Dutch \t'SSt'l' tu tlw Cuyut•f' ('c),t\l'

hus 110 linutclatioll. Tlw disl'Owry of Brai'il h~· the Porlngnt•s<• l'X

plun•r i\hurt'\ Cabrulul 1500 lltilkt.'~ 110 IIIClltiun or Hlaizc• and
Cnbrnl did uot ~nil to Cnitwa front Brazil hut \Wilt dirc•tllo <:ali­
cut i11 lnd t;l. wlwre lu <>tayt·d for a \\hilt• to found .t tmding '>l.tllou
Ewn tht• pm~tllllity of hi' takrng llltllt.C' to lncli,tmust lw rult•d out
bN.nt<;t• thl'H 111aizc· .., k11o\\ n "' tht• o,.tnw uamt· ,.., in E,l,t
1\lrka tlw sorghu111 of ~l c•t·t·a. Anotlwr Portugue~e e\-pr•thltou
vi\ltNI Ht.11.1l in 1501 . hut 11111 tlw (·llillt '.lt•oasl \ <;for tht' DlltC'lt
tlwir vtstl~ to t\tueric·.t wen· latt·t 'till .• Inti 1595 was till' \l'.tr of
tlwi1 ll"t C'\]Wdition In \\c ·~ t '\hka

But what oftht> Spa11ish'r ~m('l) Cultunhll., t:wuld h11w hmught
llMilt' graiu-. to ~pai11 . Bnvll altt•t all, wao, nul tlw eXl'lllo,iw ltollw

of/.1·a may~. ami tht' Portllj..,'li<'SC' and the Dutch were not !IH' o11h
pott•Hlinll~ maitc-canying Europ<·am to !>l't foot on \\'est Afrk;~n
s01l in tlw late> Hfteenth ami earh si\tcc•nth C('nturie~. \\ 'i llt'll m11
tcmb. " In L.J93 LoiHJllhm proh:·d>ly introduced mail'.£' frotl1 ll aili
into ~paiu. Certainly 11111l11t : or marit(·hl anived in Spnin fro111
Cuba in 1520. although it-. c·nltivation appears to havC' lll'<'ll at­
tc•lll)lll'd in Seville i11 1500. " 11

011 till' first point. J c{frc.\'~ 'iltowo; that Columbus diclnot, at that
date (149:3). itttrodm:t• mait<· ittlo Spain. li e quotes r. \Vt•atlt<''
Wil\, wlto notes that .. it [lllait.t•l i~ gc·tWJ ally suppoS<'d Ito lw I
among tlw \Jt'\\' World cllrioo;itws !.1kcn back by Columhu~ 011 lti'
rC'111rn I rom the fir~t vo~age aucl purd~ imaginal) pictures of the
\dmital h£'ing re('C'iYcd b~ Fe nlinand .mel Isabella ~omdinw~

.<, hO\\ t•nr'> of ('0n1 \\I ' haw S<'<Uclted the old eltronic·h•!> \\ itJ1

Mllttt' l'an• on this point and I taw fuiled to flncl any e\vlidt !>II(>JlDit

f'nr th is quite plausible it&·r(•Jlc<•." .J1·ffrcys H.lso points to I hi.'> lack
oi t•vidc'nce for a posl-0J1111nbiun introduction c)f mnlzc higlt­
li~hted b~· tlw Italian Bcrta~nolli . wlto. writiug in 1881. stal<'"· "It
is gt•n<·rall) accepted thai ntail<' wns imported fro111 Anlt'rica It~

the 'lpaniards But lhi" opiuinn j, not substantiated hy an~
dl'fittitt• doclllllCIItS .. 1

EH·n if tltP Spanish had lnon~ht lliUJ/t' to Guinea in Lj9(). tl
could not account for" hat thl' l'\id<•m·c• ~liAA~sts-lhat as earl) .l,
1500 t naite wn~ alrcad) a ~Ia pit- c·rop und regular food on tlw
C:11inc·a t•oast. Hy 1502. it \\'et~ ht•ing £'l>portrd to San Thome. Tlw
l'ir!>t l'<'l(•rf' llCP tu this t>\portalinn of 11tni~e from the Gniltt•a coa:.t
wa' IIHtde IJy tltP Pottugn<"W \ 'nlt.•nlim Fernandez. who in 15ufi
~aid that mnit..t' (Ff'rnandc;r tt~t·d tlw lt>rllt :wburro, wltieh will bv
cli-;<·tt\St'd later) was c·,purtc:d from the Guinea coa~t to Sim
TIHlll1lo and grown there lCll the· nr,t time in 1502. Femandet .. tk·­
~t·J il•i ng l he \\ 'olof. "ltoo;t• t·onntt' 1:.1) h<'hn·pn the Senl'gal and
C.unhi,t rhPr'>, also rt•nt,lrkecl Tit<'\ ent rice of which tht'\ llaH'
littlt·. oltnai·l,(• thf'} han• lltlltlt .'' 11 'J'Iw M:ut<l1ngoes (!}w iargt'!>l
~I'Ottp in this urea) \\t'rt' also rwt<•d in lhi~> rcfNencP as cnltivnlor~
of lllillw ~(I[JIIrro. SOIIIt' crlti<:s or J('ffr<'ys ha\'(' suggt·~ti'Cl !lull
ntai~t· co11ld be t•onf'u~cd with Af'tit'nn sorghun\, and thnl Fentutt
ck•z's 11 S< · of ;.(1/J/1 rro for 11 mit..<' is 11\ll ('ortclusivc. The dis!i ucl io11

bdwt•ru sor~hllttl and llt,titt' ltO\WH'r "·'' kuuwn--ur ralht•r
soq~ht11n \\'H'> too well knm"11 to be <·oniiiM'd with twtitc•. It had
het'll tultivatt•d ill the f ht'IICIII penimula fUl '\Ollll' C'<.'ll llll'iC\ hc•­
lor<' 1502 and a<'<Jitircd ih o\\ 11 nauw\ tlwrt·. '\;autc•s lor sor~llltlll
ure ttwntimwcl h, the \t.tb \HiiN 0 lim \1-Awau in hh trcalb<•
011 agrkulturt· 111 tht> l11C'ria11 p<-'nins11la, kftab-n/-1 t'ialw puh­
lislwd in 1 15H in Suvill<>. In Spain sorghuu1 was and still i~ kno\.vll

as 111clim \III!Jf.illa, nw~11n1 and mtl"-1/rtlCfl ,md 111 Portn~llf'~l· ~
H>rgo or IIU'riora \\'II\, ask' JelTn·, ~. ,fwuld Femandcz use
~li/J/1/rO fm sor~htt lll , wJud1 lt,l\ ItS U\\11 squr,ltl' COJl',tc•ll,ttiOil of
ttantf's'r Ti lt' lC'rltl zo!JIIITO W<IS furthc·r qnulifll'cl by Fc•~tmuc.lc•z
(111illw ::.aim rro lw gnidt•) to ntdi(·nll· tltc· t•xt raordiuad h larf.{t'
maitt' ~min I hat an HIIOII) mom Porl11guc•w pilot to C:ui11ea (ac­
t•orclutg to 1-ic·r~t' ~.,,1\·o~lnt) cl<·<;ui i.X'cl ill 1;:)20 ~ hdng of till' SJ/e

of l'hickpt•ns. \1 11clt of thC' 1'.111~ mail<' of \\t·~t \ltit·a. Jl'ffrt·y'
not{·'· "wns lliullll<tiz£', wltusc• ~rains aw gc•llt·rull~ lnrgt·, ·and "the
onl) tt•rcal tn tlw high rainfall area~ of tlt l' \\'est Afnt.·uu t.·oao;ts
whidt proclu<'C''> a grain C'OIItpamhk• in -.itC' witlt chkkpens is
m;U/t'." 1 Thc•n• ",clso auotlwr .111d IIIOrt' w•ious iii'E-,'lllllt'lll ngalll'>l
tlw possihl<' t'OIIfll'>ion of ~orJthum with nwin•. Jrffre\' t'Olllt•nth.
tiMI ··cultt \Hll'cl \Or~hlllll h not .tbh: to grcm in tltl' nunlorest re­
giolls wlt('l'(' maiZe' nollrislws. Tit(• Sllrgllltlll graiiiS in till' ltuulid
clim.tte an· rapitlh att.tt.'k<'d h\ mildew \

Thl' Porlllh'li!'\P pilot paid l'h.e nsito; to ~;in Thmnc'. dt•'>erilung
tltt> 111.t.il(· tlll'l'l' m c-ou,tcll·rahlc• det.ul I h· ahu cw11mc·n1t.'d th.tt il
wu.o; t'\'('l)'\1 hen·. \Vhil(· it is ltw• that thl' pilot's visits and t·t·lcr<•nces
po,tdate Ft•mandl'zlw ahoul fif'lecn war ... liH·ro t'C)1Jid 11ot pmsibl)
haw be(' II ,, shift from he a'' 'orglu11n <:nlli' ntio11 to uluqullous
llltu/P cultt\,ttiolltll tlw intc•f't'lltn~ r)(·riod D r. J I. l .ain' <' Sill'.t said
of tltr• pilot ' ,., id<·llcc 1 hat tlw ·11/mrro lw de ''ctil>c·s ''<"""rt .tinl~ dnes
not tt>fcr to 'mgltutn hutto '!Jon IIIO!J~. whost• ~mitts can tcmgltl) ht>
c·outpared with thrN:' of / ,o!IIIJI~I\ drf'IYI 1\luch h indigt•nmts ill the
Soutlt of Jo: uro1)(' mul tl•c>rel(uc• k'llU\\lllo tlw author."~' \n ('.trl ier
Purtllgt~t'" n·ll•n•n(·<· su~l''llll~ tlw prl' (nlu111hian cult I\ .tllull of
•nu.i:f(' in (; nilwa. l'Omc•s front a n•eord of lltt· ordinallcrs ol till' Por­
tu~m·'\e king ~l auuel (l 19.) I ::)2 l I \\ ho aJIO\\ ecf lor till' ptm:ft,t,l' of'
lllnize front Cuittl'a b\ thow !»I lips tltat wc•rc• sent to t'llthark slaves

' II II 'I C,\i\H BEF011l , COlA \ l l:ll ~

at San Thome. 17 An .,, Pn earlier dating is given b~· Santa Hose dr·
\ 'it<·rbo. who, in his snpplemPnt to tht' £lrtcidmio (written in 1 79~

on the authority of t•arlit•r wtiters), state's that "maize was hrougltt
intn Portugal in the rrign oi'Kingjolm (1481-g5) af'tpr tiJ(' discov­
t'l]' of Gu_vnce ,

A considerable• number of rcferPnccs are quoted b) Jt.ffrey-. to
demoustratc~ tht.• ,vidc•c;prC'ad cultivation of maizP along tht·
Guinea coa.~t in tlw !>i\kenth century. TheM~ other rc fcrenef's .
howe,·er, wl1ill' tltey C<.' rtninly establish the ubiquity of 111aizc- uiiCI
its liSt' as u staple food in \Vest Afrit!U, arc too late, I fl•t•l, to be or
value in this urgnn1ent. \Vhat is more rclcvnnt and pcr:.unsivt' i~
his contention that the Pnrtugu~se te·nns I(Jr main· arc Af ric:a11
l<'rlns, and tbat on ll11clin~ maizt· in the Amclicas the Portugue~t ·

ncither imentt>d lll'W name;; for it nor did they adopt tlw local
Anwrican 1ndian 11ume. Hather. tlwy rt•ferrc.•d to rnuize a~ millw
de Cuynee or z.almrro.

Jules Cesar ScaligN, n~ t"arly as 1557. stated that the word z.nbur
for a cereal was of' African origin. II<· remarked, "Milium i~ called
by the Ethiopians Ulbru: by the Ambs, dorn. "J\1 Jeffrey~. in an arti­
cle on ullmrro, show:. that the C\idem:<' points to the ongin of thC'
word among th t" Akan (a 'l\vi-sLwaking people), who he claims ac­
quired mRiZf' fron 1 the Arabs while in th<-' Djennc·Tirnbnktu re­
gion (circa 1300) and acquired tlw name at the su111e time.
Because the Twi. fant<· and A~antc do not liave tile z sound in
their languagt'5, :::.almrro would appear in these languages a.<.
aburro. 0\·er a wide area, Zo and its \Hriants mean "sorghum."
and buro and h11111 are variants of the term for ''Arab." Thus -.a­
Im m or a-bu1·o rncn 11~ "sorghum of the A mb." Even in Ea~t Africa.
among the Sianguzija, the term for mrdzc is mrnmu lmr'll , which
tncans "the sorghum of the huru," whorl' the word bum would
nc\·er be taken to mean arwone but an Arab.

The possible altPrnati\·c origin of this word zab11rro- from ce­
burro. meaning "call le fodcle r"- hn. also been considered h) Jef­
freys. That possibilil) does not upset his case. Tlw early usc of
mai;e for !odder 11Hl) have easily lcd to the phonetic and seman­
tic: fusion of lht'.sc· verbal twins-Zfllmrm. cehurro. l.<•o \Vi1•ner
cptotes Soares ck Souza as saying in s;s87 that "in all of Brazil

tlwre l'i a unthl'j>laut whil'h tlw J m.liau!> c·alllll)(ltim (maizl') wluch
is Cuinca 111illd and wllich irr l'nrltt~al is callc•d ;.aiJtwro, The Por­
lllf?;llt>Se (in Hra;-il) plant tlti, nullt•t willr whict. to f~·c·d til(' hmscs,
cattle. t:hrekt·no, ~oats. slr<•t•p. ,111d P'l.!'·· 111 lu Italj. note" Jvffn·:s.
quotm,g Bl'rtagnolli. "\oluitt' .tt nr .. t Wll'i ~1'0\\ll as a food lot <·attic."

jl'ffrc;·s ha .. lollowed tlw trail of tll<ll/l' across va.,t ;tn•a-. of
Al'rica-\V<'St , cast all(l sou th . llnalh to A~ia and Asia Minur (tire
c· enpir£' ol tlw Turks all(l ~arat'' '''") and fmnr Asia t\ l inor to Eu­
rope The <·vidl'llc·c~ he trnc·;uth''' Jill' ~•mph lm~NI on liugui~tics
(I hat is. ll.lltH''> lor lll.tizt~ 1 hut .\bu on ••rtl~;wologit·HI llmk ... uch as
tht.' Coodwin fiud<. at Tit· IIi-. tlw !'lllllllllt'rs and Wild finds in the
lnyang;.r ntlllS ol Morwmolapa (now Hlrodl'sia) and tlw Vishnu­
~Jiltre and (:upta llnds in l rulia- all m· Columbian.

1\.).ll. Coud\\ill iu 1953 n·pmlt•d tlmt pol' decoratt'd b, rolling
a enaizc coh owr wet cia) \\'t•n lcmud .11 tic· It(> (Yoruha terri to')
in J igerinl. Coodwin nott·d, ",\\ \'a~t nurnlwrs ofspecinu•ns were
t:ollccted from u pav<'trlf'l11 or potsherds that provided a <'lvar dat­
ing liue lor t·c·rtaiu sites. it lwt'<lmt· ianportant to nott- "hethcr or
not the maitc· <·ob dcc:OI'<tllon occurrt·•l It did .• mel it is nlmndantlr
cl<'ar that thi' parlicetlar pa,·ing i~ suh')!'CJIIl'lltto the rntroduction
of maizc." 11

Tills pavciiH'Ill was laid wlli iC' l ie I ft' was the ritual capital of the
Yoneba king ... ~o rnorC' prcdM· dnlingis ~i\ en. nlthough there is no
qtu·~Lion th.11 the P•" cuaent i' prt>-Columhian. JciTrey~ attt>1npts to
date it. and tlw rnaize-wb pnhhcrcl~ iound 011 Its ~urfan>, b) n.•fer­
t.·nrt' to Yomha traditions. Tlll'se traditions, nccording to R. F'. Dur­
tun, statP that maize wn~ i11troducC'd nrnong tho Yoruba by
ypiJo\\'-skimH'd foreigner<> who t·mssul the iger from thf' north­
C'<l!lt ~~ Tlus woultl rule out Europeans as "bringt'rs·· of nl.l.i/.t• to
Africa sin<'l' .apart from thl' fnd that they do 110t lit the physical de­
scription, 1 ht~y t·anll' nrueh Iuter and from tlw west.'u

Maize, aC'cordin~ to Yorulm tmditiom (rt•tordecl hy Babulola),
anived in Yomhalaml \\hill· lh· lfe '.\1<" still the capihJ. 11 TaiLot
writes that hrtwet'll A D fioo .md \ .D. 1000 a wave of immi~rants
frolll the ea~t mvndetl) oru hnlanJ m1d madP Jle I fc• 1 hl'i r capitaL
hnt lah•r this c:apitnl wa-. llHlVI'd to Old Oyo.n Jefl'rc.-ys says. "If
now mw t;akt·~ tl•e latco,t dati' lnr thrir inva-.ion as '>ll\' A D. woo

fill ., C.\\lE DEPOill. COl ll \1BU,

ami that Old Ovo ,,a., f01mdcd around \.D. 1100. thl'n il would
appf'ar that snnt<•wl~e·rc abottl thi~ time maize appt'ttrt'<l ,unottg
llw Yontba."'11'

Jc ffi·eys has doiH'Httollter important test to confirm the.• Yoruba
oral traditions that tnaiLc readwd tlwut from tltc· ttorth<'a'il. A-;
one progresses inland frmn the coast, he notes, tJw I ribal nante'>
lor maize indicate tlw route b) which it migrated ... Thu., till' nanw
for maize in Triht• A 1:-. tbc sorghurn ofTribc X where X i' found
ultimately to be the name of a tribe <·astor north of tlw rc·cl'i,·ing
Tribe A." Two nr tltn'l ' <-·xarnplcs may make this elt4 arN. Ti ll' llegi
rf'cPh~ng their maize from tlw Ka1111ri t nll it the ~org!Jtttll of the
Kanuri to distinguish it fro111 tlwir local brand of sorghunt­
African sorghum: thC' Jukun rPC'ei' ing it from U1c Pabir e.tll it tl J('
sorghum of the Pabir; and tlw Yakutnrc rcct·ivin~ it f'rom the
Kwona caU it the sor~hnm of the Kwona and so on. ti

Tit(' evideuce Jeffreys presents f(Jr pre-Columbian maize in East
Africa is equally impr<·ssiv('. Th<• Arab~ were tradhtg ou tit<' Ea~t
African seacoast from Sofa Ia to AraLia long before tlw Portuguese
had rounded the CapC' of Good Hope. The Anlb~ penctratf'd li:ll'
inland. ~or when tlw Portuguese first' i-.itPd Zimbabwe--th<.·n till'
enpital of Mouon1otapa (the present Hhodcsiu)- they found Arabs
afrt'ady established there. jeffri")S shows that, Starting fro111 Sof';~ ta
and prcx·eC'ding nortlt along tlw cou~l until Madr~;~s in India is
reached, all thc nnlll<.'s lin mai1c among the coastalttibcs of lt:;L~ I
Africa are connPctcd "ith the Arab~.

Y d'AimC'ida. th<.• flr.,t 'iccro) of India, noted on his arrival al
Kilwa 0 11 th<' Eac;t Africa11 coa<>t in 1~05 that that C'it) "lwei plcnt~
oftnilho like that ofCH~m·c."'"TIH' P<>r'luguese had lort·t•r tlurics
known what sorglmrn was likc. hut he re at Kilwa wns n grnitt like
thnt found on tlw t'Oa<>l of Guinea. (Again, it must be pointed oul
tltatlwo hunJrr d inch<'' of raiu full on th(' t"oasts of Guinea. and
-;o no cultivated sor~hum will grow. hut maize grows ami proclll('l'S
two crops a war.) llcnt'e it follow\ that the remark In
d'Aimeida- "llli//w [gnun l like that of C:uynce"-ca11 point on!~
to 111aize. fn 1505, thrn, maize was a c;taplt> crop in pla('CS as Far
apnrl as Kilwa (East Africa) and tlt0 Cuinca coast (W<•!>t Al'ricn).

Chinese soun·<·~ l''>tablish rtn t>vcu t•arliL•r date for tnait<• in East

249

Africa. Du)VI'IIllak mentiom I hat tlw Chint'SL' betwec'n 1405 and
J 422 senl six c·\peditious h~ ~t·a to East Al'rica. These Chinese
Jltl\ igator'> !Wnt back report' of things ~t't'll tlwre, among which
we're an unknown cereal '\' ith (;'\t raonlillttl') large c•ars," a vege­
tarian tiger (\d lit: II has bcC'n iden 1 ificd a\ tlw A f'rican tebra) and
"swcel dew." 111 \1\'it lt respect to the llrst ilrtn, it sl10uld bl' noted
that the C hillt'SI' were well a<:quaintrcl with the Old \\ 'orld ccre­
nls- ricf:', wltent. barlt') and 'orglnnH- nont• of which CMI) "ex­
traordinal) larg£• l'ar.s." Tht•rdorc. one i' forced to the eonclusion
that the <:Crl·cd referred to wn~ maizf'. The si.lc or maize would
strike the· Cllinesc, who. HC'<:ordi ng to thl' botanist Alphonse de
Cnndolle. have• a11nually. !-.int·t· 2200 B.c .. t·crentonially sown five

kinds of set'ds whf'at. rit·c·. 'iorglm111, Setada italica and soy­
nonf' of which, it must he rPpcnted t'illl) t>xtraordinaril)' large
t•ars. How and when maize· got to Chula io; another intliguin~ side
to the stol)'.

Tht' first European to n·;H:It ~lm.authiqur around tlw Cape.
Vasco Ja Cama. recorded mait(' there in \l urch 14g8. In an ac­
rotmt of tlw capture of two boats iu tltc ~ lo.t.:unhiquc> c:hauncl, da
Gama wrote·. "In the one we took we found 17 me11, besides gold.
silver and an ahuudam·t> ul' maize (milho) unci other provisions.''
(ThC' word mlllw. Jeffrcp clnims. on the stren~th of all the docu­
nwnts he lt:t\ exalllinccl. ""' the standard Portuguese> official
nume for maize' ami was ust•d for maize in the early records of the
Portugm•<;<' ad t1tinistratio1t.)

He<:ordings of mn_izc in so11thern Afrit'a by Europeans nrc all
post-Dftcf'nth c.·c·nttll) . but thl'~ are well before• the movenwnt of
tl iC' Europea11\ •• s o,ettlers into that area. Tlwv lound maize nlreadv
,;rowing tht·te wlwn they anh ed. Hepurts in' the .sixtt•entlt c·<•n tn~·
attest to the pn·-F:uropean prcscn<:e of maize in southern Afri<:«.
>\ccounts of' a ~ltipwreck 011 tlw South African coast in 1554. and
of a murdt•rccl priest at Zimhahwc (now Hlwdesia) in 1561. both
tdl of a cer<'al in ten11~ that It-ewe littk• doubt as to its idt•ntitv as
maize. A sul'\ivor o~ thl' wn·l·k of the Er;fU'rmtr'tl ht 1554. ~lm;oel
Pt•restrello. not nnlr 11ses thv tPrm milho zn/)// I'm lor 1 h<' grain of­
fert'd bv the Al'ril'ans at t ht' 111outh of tlte Pt•scaria Ki\f•r, lmt the
pric l '~·ho wa~ mtmleretl . Fathl.'f GomAtlo de Sikiera, \\as noted

Till\ C .\.1\11' UEFOlU C:OLl \Ill I 's

in a Portuglll'!>C' ,wcou11t Ji,r lm cl.lih t·mt~tnllption of "to;l\tt·d
gHUtl c·ool..ed \\'Jtlt ltl'rb~. ,, dd:ul that distingnislu•\ 111 titt• ltottt
\frwatt :-or~l nn11 . This,., so lweausc• lndwn cont (ltl.llte) 111 \Oiltlt
Prtl Allit·<t, ;,nltke kalllt cot II (\flic·a11 sorglnttu). is "roa,ll'rl 1111tlu
heuds in LlH' t-'ll1h<:'n and c•att•tt pardwd in hut n~ltc·~" 01 "<'ookc ·rl
with ll<'rhs and ser\'C!cl a' n vc·~dohle relislt ," wltit·IJ is !>lill 1111'
prttetit:c· atnoug th<" Bantutoda) .. .,

Fttrtlwr t•vidt'll('l' or pn· ('olnmhimt lllflize ill \Oil lhl'm Alril'a
ha'i hN·II found iu til<' l ll),lllJ!;a lltim of ~lonotttol<~pa rlw Ill

\<Ill!!;<\ sit<> "·'" ah:uulonul in tltl' fifh't•Jttlt et•ntut) .tt•c·orcliu~ lo

It ~llllllllCrs. 11. \\ ild in lm hot.uucal rc.·purl on tht sc• l'llill'
\talc•-.: '' l'ortiom. of a 111<11/l' t·olt /t'a IIHW' l .) wpre li)llnd 1111 till'
stnf:tct• ol a grindinr~; pl.tt·c· 011 Silt' l\ , nlthough 110 m:tual "<·c·d,
wc·n· di'>l'O\ ered."51

I low did maize n·ach ~ontlwn1 Afnca before till' Untdt or tlw
Porltt~II<'St·? As a cnmt•cjtl!'IIC'<' nl the 1110\Cllle nl, says Jf'ffrcvl> of
two B:u1tu tribes, the N~11111 111tcl tltc· Bavcnda, frou1 East Afril'.a
into C<>ntral Soutlwm \1'1 it·a Jd'fra•\·~ tmced t1w ntllllt'~ lor tnallt'
all tong tlwse migmlin~ Bantu I rilw,, unci lae fouud tlmt '-,out It
i\l'rica11 Bantu ttilw, t•ttltt•t la.t\1' 'tent' of the '\guut word., for
nt;lltt• and ntai7e loaf or t'.tllllt<ll/1. h\ a name sinuhu to tltal),,
\\'h1cl1 the\ knew tlw \i~llllt \\!ti lt• the lli<UZ<' waml, nl tlu ·
Bav<'lHia trih<· forn1 a lingui-.lH' i\l.tml (that h. an• words usl'd lo1
nwizC' only by the llaH•nda). Tltfs dl'nrly ~nggcsls Lhnl "tht• • g u111
artt\c •d with anaizC' bclon • tlw Bavl' ttda I.'IU11f>, and in dis!>< 'lllinat
itlg tltis crop dissem•nnlcd till' nmize 11ltn1es linked witlt tlw111 ."~~

Arab trade in tlte Jndiatt Oct'.tll clost•ly linkt•< l tlw l•:a,t \frit-an
co;\'ili\1 tl't rilutics with tlw world of' India and Chinu rlt t pn·
Coluttthian appearam·c· ol 111aill• in lnuia, tltet efon· t';ltl h<· <''
phlltll'd ill tJte same Wa\ (llllll''it' dnCtllllCilh of'tlw ~~~~~~f)\ lli"l\
<tlw / '1111 Tww IVwg- \111. tltc \1111~ Clu711~ /:0.111111 Slut .llld tllf
Kr Chill Kill (!.-yiian l .1ho pnml lu 11 pre-Columbian int nx luctwn
ftOHI tenitory Wl''>l ul Cltin,l, tlw luttN docnutellt ~pt·l·iflcall~ piu
poi nti ug Knn-stl, \\'!lt"rt' thr>n· Wa\ a lnrge settle menl I) r A rallS.

lu 1928 tlte Hussia11 botanist N. 1. Knlt·.,hov pt~hlisltc•d tlw It'
suits nl'his itlVl'sti~attons into lltail.l' iu t\'itl. Tltcs<• 1'('\lllt' pniul to
u lc·,ttun• in t\sialit' rnai/t'. which , il'il h a utulalion of tht• A11wri

t•an plant, wou ld cal l fur "an t'arlier cultivatim1 of maize in Asia
than the time of the first lamlin~ hy the Portuguese nn tl1e shores
of Asiu i11 1516 The fact:-.. which were established hy us
(Kulcsbov and Vavilov] return us anew to Lhis supposiliou and this
Ume wi th a great deal of conviction ... ,;;1

Maize names in lndia all suggest an Ar'>lb introdn<.:t-ion . "In l'lw
whole of Soutlwrn India," says Sri P. Krishna Rao. in a persoual
letter to Professor JefCn-'1ys, "maize is known as Mekka ~orghum,
the worclsorg/wm being rendered into th e respective local 111dhn1
lunguages. The namc>s all strongly point to the fact that maize has
come from Mecca." (Mecca here refers not to a spt~ciflc place hut
to the symbolic heartland of the Amb-Mohammecbn world.)

The Vishn11-Mittre and Gupta finds are the strongest C\~dcnce
mpportiug the pre-Columbian presence of maize in Asia. Visltnn­
Mittrc, describing carbouized food grai ns and their iutprc•ssions
on potshf'rds from K<tuudinyapnr, an archaeological site in Ma­
dhya Pradesh. north lndia, wrote that "tlte f'vi clem:e of maize in
India is not in any t'<lSe later than 1435 A.U and tends to es­
tablish its pre-Columbian age."51 From hoth Asia aml A~ia Minor
(which circa 1320 was the empire of the Muslim Tmks and Sara­
cens) maize spread to Ellfope. nncllwnce it is referred to in Eu­
ropf'an countries as Tmkish wltf'at, Saracen wh1"at, wheat of Asia
or A mbian whoat. "Turk" was once the generic name for the Arab
if\ thf' M editerranean. Thus, we have grano lurco, gra11o Sam­
ceno, frun/ellfll/11 Scracenlllm, Jnmu'llhtm Asiatic11m (ltctly),
Turkish corn, Tnrtariau wlit•at (Grt>at Britain), 11trks tarwe (Hol­
land). 11t rkislt lwede :sweden). Turetzki chelb (Russia),frumen­
tum Asiatimm (Germany). hie de 1itrquie (France), Tslwrkiya
(Morocco) and Amlmslte (Crecce).55

The pre-Columbian appearance of maiz.e in Asia is well known.
Botanists who knew nolhing of tit<' African pre-Columhinn evi­
dence uneartlu:•d by Jeffreys were claiming an Asian otigi n for the
grain. In fact. no ont" Pvcr suggested that maize was origiually
brought to Europe from Arm .. rica in the llrst lhirty years of the dis­
Ctlssion of the plant.56 Europe. as Jeffreys has shown, ltas Wlll()St all
of its names for maize associated willt Asia (i.e .• that part of A~ia
within the pre-Cohunhian Mola1Tl1111Cchm world). Asia, on the other

TilE\ C.\.\fE BEFORE C.OLU\llll'>

hand. hit!>IIO uames lor tnaiZl' a.c;so<:iated with Americ-a or L~uropt·. ,·
En•n in Spain an earl~ tt:lltll' lor tllailt' was trigo de Turquio, notiiH'
Anwlic-an word "maizf•" (from the /\f'it\Htk maltiz), ami in Portugal
(<t'> nlt'lltimwd earliPr) it \\'tl\ n•l(•rrC'cl to as Gn)'llel· wltt'at.

To rclnm to tllC' central qn<•stinn, ll owclid maize get to Afl·il'H, Io
Asia. to Asia Minor and to E:ttropr i11 prP·Colurnhinn tinwsr \VIto
ori~ittally l>ronght it from A11Wiica, and when ami how? J<·n·n·ys hao;
su!!.,gcstcd e~1X'cUtiom (n·tnrn jtHJrney;;) aeross thc- Atlantic h,
Ami>-Africans to accouut for the pn•-ColumhitUI prt'senl't' of Attll'l ·

i<:au lltail.t' in tl te Old \\'oriel.
A thesis published in Algit•rs tn tg3o by a French comnumdant

Jnll's Cam•t•t, lends furthet 'upporl Lo this suggestion. While in­
voked in another study. Call\<'l notC'd that "the ethnic nnmc:. ol
certain 13f'rlwr groups wen• tlw -;umc as lhos(• of certaiu Alltl'l'kan
Indian ltilll's ."~~ The Berbers me a tnixcd race of Arabs who li \'t'
in North Africa. They ori~inully t•antt' from ltortltern A'iin, India
and the Caucusns. ancl hm·e also mingled with Negroid ttilw" in
the Saharan deserts. Thl'~ li\l'd in tlte medieval period at tiH'
uorliH'm hmmdaty of tlw ~ I ali <·mpirc• and paid allcghmtl' to till'
black emperors of \-lali. Bccatt"l' of their original "Asian" hack­
grmmd bt•f(m· their intennin~linA with other Cancasoid and t•

~roid dements. Camet found il tH'l'<.''>sary to cross-check t\'oi:m
Pthnit nnmes to sf'e wht~tht •r t hest• similar nam<·s a111on~ tl11•
Bt'rhl'rs and the American~ armt· as a consequence of"n sinlllll:t­
tiC'ons urrivnJ of groups from Asla."·'N This ebeck could not expluitr
t i iC'st• astonishing parallf'ls. Few could br at·counted f'or h) virtu<'
or tlw c·nrly Asiatie dcuwut in the 13crber background.

"Ct•rinin Atnelican Pthnic tnunPs," Caun•t said. "ar<' onl) d11pli
cated among the Berber~ and nre not found anywherc ehc in tlw
world; c1•rtain other !Atlll'ril-anl names have undergone lkrlH't
tran~fornrations ; the origin of a nuntbrr of munes i~ attested ll\
ll tt~ ~rouping of name!> of eolleeti\'ilit's in the vidnit) oi tltl'ir point
of ori~in:·•~•

CaliVt'l examined thl' origi ns of sewntv-seven such sinti lar
nantl'S nfttil>es on bntlt ~idt's of the Atlunli~. Alllongtht• M'\'('nl.'

seven he was able to distiHgllish flw• catc~ories.
Or tht• ~C\'('lll)'·[)('\'t'll. he found n<; many a~ forty·Si\ llLlllll'\ of

TIH~ ~IY~ mHY OF MU-L."\ '11-P' I 253

Anwrican trihe!i that sc•emcLl to t·onw directly from Africa. J k
cites tlw following example, 111 thi' t'.ltcgory: the A71anteca'> of'
Amcdca (thl' Atlantes mentioned in ll erodoh1s); the Baquc tias
(the ancirnt Bacouatcs); the Barc·as (tilt' Bnrcadjcnna nw11tiOJwd
by Arab w riters); the 13ucoyas (till' Bokkuya of the Rif in North
Africa); the Cuisnais (tlw C11eznaYa of the Rif): the Cualis (tl1 t>
Guc lhtia ol' the Hit); the Chorti (tlw Chorta mentioned by A rub
writc•rs); the Guamares (the CIH)Iltara of' the Ril' and the island
Gomt·l·a): till' Cua11chas (the Cnandws of tlw Canary Islands}:
the Jlmm•s (the ll oouam of Morocco); C'le."1

Cauwt t'\l)lains how some of tlw-.c· name>'> found among Ameli­
cans hPlon~ to "inland" as well a~ "t•oastal" \tlautic Berbers: Berlwr
tribc•s moved around; "inland" ttilw' took part in expeditions orga­
nized by t'<'m!. t;ll hihes; Amb-Aflit'all l'\.]Wditions to America drew
upou p<'oplc from all over the 13crl-wr comple\. in Africa. liZ

In the other four categories of nanws, he places those whil'h
"certainly come from the East but n1ight have got to America fro1n
lf:uropl' as well as from thC' Herbt•rs" (examples are the AnUs,
i\tnr<·~. Oorins, Gabilane!), Gc,, Jihurus. Lipis, Parisis, Samca11,
Samagolos, Tames, Zamoras)."1 tho-.c• Ll1at are "also Bcrlwr but
seem cl'Itilinly lo have come to til(' Am<·•icas from Europe" (Cnnt­
r~ ami Utes). those that "mighl ('quail) ha\C:• come fmn1 ~ ia a.s
from Al'rica" (Coras, Chalcas, Kutd1hws. Katmnas)61 ;mel those
whost· uligi ns remain uusure but aH' fimnd no11ethclcss duplicated
in t\mt•rit·a and 1 orth Africa (Antakcitas, Ccsares. Faracmcs,
GNgeccliS('IIOS, ~ (ate mates and Outlnouts).&s

Cm1vct 's study is massive. It runs lo half a thousand pages.
Thes(• in hrief'. however, are his nmin discoveries. Some of tlw
ethnic names he has turned up cou ld haVI' traveled to Amcl'ica
during the medieval contact period lwlwecn Af1icans and Ameli­
cans. One is the Galibis. lc>r a snuul tribe in Brazil (in a prmince
once known a~ P01t ngue!>e Gu) ,mu). from tlw Gal ibis in the ~ I ali
univ(·rsil\ town of Timhuktu. Another is the MarabilinP tribe of'
the Suda'n. which hP (•ompnn·~ with the Marabilinas and Marm~ t ­
tinas, <llsu of former Portngucsl' Cuyaua (in Brazil), Marobi-os
(N,icaragna) all(l Maravigcne (VI'Ill'Zuela).66

Tlwn• are mnny mor(•, hut these should suffice. Anlhropologbts

1'111"\ Ci\\11-' BI'FOHF (0 1 l "llll 1-.

haH' oftl'll fnund ethnic n,tnH'\ important in following tlw migr;~
lions of peoples. Lih· the 11<11111'' of indi' tduah. tht·\ Mt' till' l."t
lin~uhtic t-lenwnt\ to go, t'\1'11 ,tfh·r tlw foreign tongue ha'> l>l·t 11
Hh:mcloned. forgotlcu 111 ah~orbt•d. Linguistic slucUC's a111011~ t lw
C:ullnl1 hlacb in Llw Sea Islands. for exa111plt-', altltougl1 n·lall'd
only to post -Cnlu111 hi an 111 igral ion,, show how I housn uds nf \\ht
Af1 it·all 11an1es have b1'<' ll rl'lain!•d as "secret na11ws·· alllOII.~

them"~ People drop n grL·al d<·al wll('n lltl') \ettle i11 an alil'lll'll\ 1
rmlliH'Ht alHl intl' l'llHIIT! '' il h tlw \lOll It'll or th<:> culturl' uf nat i11
populations. The last thin~ tltl'\ drop. l1owel c r. i~ ua11w' ·'"" ''
ean thl'n·lore often IH· uwd to llatk clmm tlte1r idenlitil·' ,,.., de
lt•ttli'C' ' track down the id<Jillillt•'> of suspt•t'ls from fing<'JlHIIIb

Duttlu'\1' tnau~ ideutitil's itt n,tllll''> are nol simpl~ the n:sult ol
om• tnigratiun of Aruhs or Alric•ans to \nw1ita, nor in l'ad to .t

om•-way t ndfic of pPnpl<· and t·ttlturc· to the American conlinvnt
Cnuv(•l dews not rule out Anwrican cntttHcl \Vith Africa .lll<liiH'll
lion~ "f(Jttr docntnf'lltf'd instan<·<•:- of Americans sltipwrct·kNit HI
tltc· sl1orl's of tltc Old \\ 'orld .. ,~ ThC'se wen" rather ran• e'\C' nh

nHtch rurPr than African accHI<·ut al ,I tiP'' rec·ks. lwcatt<ot' till' p.tt
tem of winds and currc·nh famr' the possibility of the on!' m c 1

t ltc other. l\ ('\ etihelt •s,. tilt'\ 'otul'lunrs happt-m'd.
Tit{' (.ulf Strea111 tl<>pattitl~ frotH fo'l01ida pro,idc~ a rclttlll

roulr b:wk to Nmth \frka and parts of E11rnpe. At Spaiu tlu Cull
Stn•a111 dh rdes in two di rc •d tcms. mw continuin~ arolltHI t hl'
British blc•s on to C c nnauy and Dc·nnmrk. and tlw otltnr ll!'udirt~
sc11 1tlt to Africa. This would explain Antt"rican aborigines' lwing

fou11d in B('rber territor\' in :\forth Afti('a.
'1\H> an thropologist' haw dc> tttottslmtc' d that <.:l'rtnh t pc ople I"

iu~ 111 the Sahara pm~t"'~ \ntct ir;tn Indian trait!>. ·· nt nnh dtt
tit<'\ ha\(' ~imilar tHIHH'!o .tmlnatning nwthod!- hut tribal ~mup'
arc• nl'o cl<'sigw~tt•d ~~~ tlw '>·lllll'lilll'S. difli.•ring oul~ in tlw a.,p<Th
of an m·t:asional prcfi, or suflh FurthPrtiHJrt'. tlw wonttnfolk ol
tlw \Utili' n•L,riou in all .tp]ll',lfllltC<· ('OIIIJ ca~ily be mi11takt•n leu
i\ m<·nc<tn Indian~. . . tilt'\(' nomads n·sidP iu tc•nls ralh<'J tl 1:111

11111d hritk ltousC's as do IIHl'\l nf lll('ir 11l'iglthors."'''1

AtiiOilg th(' doclllllC'Ilt('d insl<lll('I 'S nr Atuerican ... lallding in tl w
Old World is <Ill incident in tl11• ltf(' ol' Qninlns ~l<'t< · llt~s Ce•lt·t

THE MYSTEHY 01" MU-LAN-P'l 255

gov<.'mor of Cisalpine Caul in 62 R.C. and ~owmor dcsigmttt' of
Transalpine Gaul prior to his deallt in 5!:) R.c.

A c hief fnJnl smnewhert> just outside of the Ron tan wmld 111acle
him a present of son1e shipwrecked sailors, who created a sensa­
tioH. After some commnn ication could be established with tht'm
they were qnestio1u' d dosely, and on the strength of this. ~l ctel­
lus concluded that Lhcy hac\ hePn blown by a ston11 from " l ndian
waters" aml {'Vt'ntnally cast np c)ll a shore in German) (tlais wou ld
a~rcc with the drift of tl1e Gulf Streaut currl·nt frm11 AnlC'rica. a
branch of which proceeds to Cermany). These so-called "Indians"
were brought across th(' Alpsji·o111 tlu' Atlnnlic side b~· tilt' Sue­
vians, a tlibe whieh lived in northeast aml southwest Gennany.
The Amelicans were shipwrecked 11P<lr the mouth of tlu• Hlaine
and were taken up that river and ac·ross the Alps. Celr·r related the
incident to a ftiend , Cornelius 1 epos. Nepos included it in a geo­
graphical work which, though lost. wa~ c·ited h! subsequent histo­
tians, Pomponins Mcla and Pliny. Hccords ol Lite incident wcr('
therefore preserved , and these writer~ usPd Lhe in(ormnlion as
proof that the ocean extended continuous!)' aronml tlae north of
Europe to IHclia. "On<:' tl ting ~ ~ c~'ttain," comments Professor J. V.
Luce, who has investigated the rnattC'I', "no mw from India could
have taken this roHte ~t tltis dalc.''70

Where, then, did these shipwrecks eomc from? An cxanlination
of all tlw fi1cts (dtill of cx..·em1 cmrents, poinl of entry into Europe,
physical appt-•arance. etc.) establish tl 1e111 as Occidf'ntal Jndhms
(tltat is, Americans) as against Oriental I nllian~ (Asians from lndia).

These Americans came too early to have been the carriers of
the maize grain to the Old World. but they might have brought in
the pineapple. Their visit occurred i t1 fi2 H.C. About a hundred
yea rs later (79 A.D.) a cata~trophe struck lhe Homau city of Pom­
peii. E~eavating under the volcanic clnst arehacologists tumed np
a mural which depktetl this plant, completf'ly unknown in the
Old World. 1t ha~ been confldenLI)' identified as tit<· Alllt'tic<tn

piueapplc by Casella, an :mthority on Pom peii, and bas been at·­
coptcd as Si tch by pla11t lax.onnmist E. D. MenilF1 (who had ar­
gued in the past against prf'-Coltnnbian contact bl'lwecn tit(' Old
and New Worlds).

llll' C'\\IE BI.IORI C'OLliMl\ U<,

It would be a 1 trOll) tndt·t•d. to llncl tlettt ,\ll lr·tic.tu' "d"<.'m
er<'d" Eu10pc If tall) <'t'uluri<.•s lwlorc Europt•tms "tlt~cm t•n•d
\ t1Wtica But tl w wholl• notiou of ;Itt) ra<.·e 1 Europeau. \lti<.·,tu nr

nu•tkan) di~t·ov<:ting a lull hlo\\ 11 civilization is ah~tml. Such
notiuuc; -.lumld 11ow bl' ahnmluncd em<.'<' 11nd lor all. Tilt') pt't''>llmt·
so1n<.· imlllll' superiority iu tiH ~ "di'><.'ovcror" and som<:t hing iul'c ·
rior und harburic in tlw p<'opll' ' dis('ovcr~d." Thcst~ nolio' " run
tltrou~lt the works t>\f'll of puuu·t·t·:-. like• \Vienc·r, Cauwt and J•of'
fn•\'>. \ VIml l lt·nc 'ought to prow i' not thaL \frit•nm "di't'O\
c>n·d · Alllt'tica, hut that tlu v 111ad<.• t•ont<l<.'t on at ll'ast half a dolt'll

o<.'<'<l'>iOII\. two c fwhic·h "''~c· tll lt111 .1lh si~niflcant for \ut~•m·;ul\
Tltt· t\ lti<.'an pn·sem·e tn \11 1t ri<. ,, lx.:for<" Columbu., i' of unpor

lance not nnl) to Aftit\111 ,1111 1 \lllt•tkan history but In tlw hi\llll'\
of \\ orld th ilization.:, It pro\ ult'' In rtlwr t•ddl'lKC' I hal all ~n·at
l'l\ i li:t.ntion'i and racc•s an· lu ·m i lv indehtl•d to 011r auotlwr and
that no rue<.~ Ita~ a lllii110p()l~ on t'lllerpri \t' ami in,·elllht• w·uiu,,
Tl w Afrit'llll prt•sf>HC't' b prm•c•11 by stmw heads, INrn-<'oltu<>
'ikl'ldom artil:k:ts. tc•thniqllt'' .mtl insctiplions. h\ orul traditiou'
and dot·nmentc"t.l histor~ . h, hotanit'al.lin~uistk tlllcl cultural clat,1

\\'l~t·n tlw leasihilitv ul ,\fu<.·nu t•to'>sinl.(' of tlt t- \tl.mlic "•'' not
ptm t'll ami thl' tu~hat'olog~c·.tl t:\ldt•ncc· undated and unknown
\\1' t•ould in all innot't'IJcc· i~IIOH' tll<' most o,t artlin~ of t11ind
dt•tll't''· Tin~ is no lunw·r po,..,thlt• Tlw t'IL\e for frit-.111 contnch
"itlt pt'l' C:olu11thinn t\nwnc.t in '>pile of a numhc·r of nndt·r
~totndahh• gap~ nud .1 It>\\ lltinor l'lt•tuell ll> of t•c.mtestahh• d.tl<l, ;,

)l(l lon~t·r based on tl u~ fillldl'lll <:on.Jrctun• aud spcculnliurt or I'll
ntttnllt'' It ic; gnmndt·d no\\ upon .tn ovc•rwlwlunn~ allll grm\in~
body of rt· linhle witllc'~"·~. llslng I)r. Hhi11r-'s dktu111 I()I' phe11w11
t •fl,l th.tl \\ere• ouee 'llll'''"'u,tbl<· hut arc• flOW heinl{ eutpin<.. .tlh
t·onl'irniC'd, Inti) il m.l\ lw ,,tid: Tht> 0\'t't'\\ll('lming mcid£•ntt• ol
l'llll lddc•Ht<' a.f".{llt'\ U\1 '"'' lwltniu~l~ agaimt a uwre <.'ointtdt·m·{'.

I. I.D.\\'. Jt•ffrcys. · PrC" Colnr11 hian ;\ rub~ iu tlw Catil>lll':tn.
Till' Mll <illm Dignl 5· ~u. 1. August 1~)54 · p. 26.

2. <:. F. llonnllli, .\ mu St•ajtning 111 tlu /11Clil111 On•n11 111 \11('/('lrt

lSi

ami LodrJ \lnllt r of 'firm'\, l'risH'l'lOII, l'rirwt'loll 11her.il\
Prt' '>'> 1!)51. St•c• •\ppc•udl\.

3. ibid p lU7
•1. llml.. pp. s6- sg.
5. J lud .. p. II~).
(). I lui l.in l.i . "Mu.Jart· p·l: 1\ CiiSC for Pr<.' Coluuthiart Transal·

luntk Trawl b, \rah Ship<' llanort! Jmmwl of hialil' Stud­
;, .,, , 23. 196r , pp. 114 12!i.

i lhid p 125.

ts. llud . p 126. li111·Ltn l.J baws thi' '>lalt·mcllt on l·.dll\1\ ac·
c·uurtl, "lri<.'h j, tran,Jat<.'d J,, H l)oz) aud ~1. J. Coqt'. Dt··
\t'IIJJiillll rh I \(tiqw ,., dt• 1'1.\/ltltf.lll' JUII' Erlrhi I .t·ydc·n
r1-1Ci6

9 Jc •lln·) ' · np. cil pp. 2fi 2h.
10. Cvrns Cordon. Hefort' Col111111m.c;, N<·w York. (.rown l'rtblislt

~'~'' 1971 pp. ;t, 72. i:3· (Cmclun prm ides illnslrati\(' repru
dttr.:liott\ oftht• Piri l ki~ ntup, showing tlw l'OJTI't'llongitndinal
wlatimr,Jup lwtween the \tluntil toast of South Auwdm aucl
tht• Olcl \\oriel.)

11 \rlltur James \\ci<;c·. Diwo1 ' 'tic\ of .\nwliw lo 1.52.5 ' ''"
\ork. G. P Putnam\ ~ems . t~S-J . pp. 66 h<;.

12. <:urdun np. dl
1:3. C .trlo~rapht>rs pmjl'l"l< d tlw Piri Ht ·r ~ m.ap unto a gml It tlll'll

ol('Jli'HI"I'd \irtuHII~ rdc·nlkal wHit H UnitNI States Air FoH't'
uwp of tlw world on au P411ithst.ml pro.J<'<.'lion h<L'icd un Caitu.
~~ .,. t'Otllparativ<' maps in Jo: Jic•lt von Dllnikcn 's Cfuuiols r~f t/11•
God\ J l B.tnt.un H0<1~s pap1 rba<.'k c·ditiun. 1974. traw,Jnlrd h\
~ l khat•l I Jeroo). I [j, t•xplauutJnll of thb phenomenon. ho''
t'\t'r 011 pp q - 15 ill\ohc•' c·\tralt'r rc~lhtl \'isitor. ,md take' 1111
c·o~ttilallt"t' ol the ~oplti~ll<'otlt·d lt'\<'1 ol 1\rab c·,1rto~mphy ;uHI
W o~raplm .• J ~uowlt·d~l' 111 pn•-Culumhian tillW\,

II. ~t·t• \\t'iw (lllll<· u .thow) 11111 '>l't' .tl\o II. F. T01vr. Ri(J/o(

J'mrtlt ' ll rg(i..J. pp 1 ()~ 1 "'2 :l-t:J.
1.5. Conlon, op. dt. , p. ()$) .

16 C:a\ (011 J•:douartl J 11 It-s (\ utwl , I AW Br•tln~re., ,., . \111hiqut•,

\lgl'r, J. Bri11gan, 19:3<1. St•t• A'HIIl Propos.

TliEY CAME BEFORE COl.U~IIJUS

17. Li, np. cil.
l8. I lourani, op. cit., pp. 63, 66.
19. Alain Bombard took ~ixty-H\'e days i11 1952, sailing fmm Casa­

blanca in North Africa on a raft to Harhados. Amerigo
Vcspucci took sixty-fom da.vs, oven though he started out from
a more advantageous po~ition off the African continent. In a
le tter to Lorenzo eli Pier Francesco de Medici in 1502 lw
writes: " \Ve tlc·pmted from tl1e Cape Verde very easily. ... \Ve
sailed on the wind within half a point of southwPst, so that iu
sixty-fonr days I deh1yt>d l>y the doldrums] we arrived at a new
land which, ror nmnv reasons .. . we observed to he a conti ­
lle nt. " For the latter, see l"redcrick Pohl, '~mer/go Vesp11cci ,
Pilot Major: New York, Columbia University Press, 1944,
p. 130. llannes Linclemaun made the joumey i1 1 1955 in an
Aflican dugont in fifty-two days.

20. For rcfcn.'nC(' to Buzurg (ibn-Shnhriyar of Hamhurmuz) see
II omani, op. cit. , p. gl3. Also see Vnrthema h1 1lakluyt Society,
llrst sclics, Vol. 32, p. 1fi1 (ship l tolding four hundred men).

2 1. Li, op. cit. , p. 125.

22. Fricdrieh J firth and W. W Rockhill (eds. and trans.), Chou ju­
ktlfl: 1-fis \Vork 011 the Cl1ine.sl:' and Amb 'Trade it1 the 'fiueljt/1
and Thirteeuth Ce11f11Ties, Entitled Clwjan-chi', St. Peters­
burg, I mpe rial Acaden•y of Sciences, 1911, pp. 33- 34.

23. Li, op. cit .. p. 122.

2-1. Ibid. , pp. 122, t23. See also L. \V. Bailey. "The Domesticated
Cltt·mhitas- 1: · Centes J-fabannn, 2 , 1929, pp. 63- 115.

25. Li, op. cit., p. 123.

26. Ibid .. p. 124.

27. Idem.
28. M.D.\V. Jeffreys. "I low Ancient ls West Aflican Maize?" A.f/'ica.

Jnnumy 1963, p. uG.
29. Ibid. , p. 120.

30. r. Willet t, "The l ntroduclion of Maize into \t\'cst Africa: An

Assessment or Recent Evidence," Africa, 32, No. 1. Janttm')

1962.
:31. Ide m.

' 1'111•. MY'l'l J'J-\'1· ()Jo \ll'-1 \i>; - P't

32. C' lkrlagllolli. "Delll' nu nde clc•ll <l~ricoltum in Itaim' in
L \gri('(l/illm ltaliana nl'/1' rta \lmlertw, Fircu11~. 1hli1 j 1· l~
frey~. ' I low Aneil•11t 1-. \\c·~t \llte<llt \l<~ut•?" p. 126.

33. Jpfl'n•\s, op. cit.. p. 121.

:3 J. ldc·111.
35. Jc•ITrl'ys, op. dt., p . 127.

:>6. I I. Lui ns e Silva .. , NO !Ill'S v11l~:u·c·~ d<· nlgu mas pla11tas de Siio
Tont(• <' Princ·ipf'." Gnrriu rf, (>tltl . I .ishua, 1959; Jcffn·)~. op.
dt.. p. 12.1.

3i. J. \\ . Blakl'.l~11ropean lk:.!,illllitl!.!.5 in \\ est .\fiim, 145--1-1578,
L.undo11 . LmtWtlatls, Cn•c•t~ Hl,l7 j C'ffrt•)<>. op. c·il.. p 121.

3~ . 0. Hihit>ro, 'Cullum do uulho t 'l'OIIOilli<:a agmtia c pm·o
ttlt'llln. Hiblo.\ I .hhoa. 17 \o 2 1q.p pp. 657-663; j f'flr<·ys.
''P· dt. p. 124.

39. jl'l'lrt•ys. op. dl., p. 12:3.

;JO. I .c·o \Vienf'l', ' \frica all(//lw /)ismn''11 of America, Philadcl ­
phia, lllll l'~ wHl Son~ 1920, \'ol. t , p. J 18.

•II . A J.l l. Cooclwin, South . \{rinlll \ rcfuwological Billie/in, 8, No.
29, 1953; \J.D.\\ '. j Pifn·'~- Pr<' ('olumbi,m ~laizt> i11 •\ f'Jic:u,'
\olttn• 17 2 , 1953. pp. yn;::;-9hCi

.J2. H F. Burto11 ~-VJ('okula allll flu Cn11WfOOII .\lmmltlill. I .on­
cion 1h63: Je!Treys. op t'lt. pp Hfl.:; gG(i

1:3. "-i (} Htohaku. in lw .. Lu~anl lt·t·ltlre" published in Lag()l-.
' 95:'5· Mt~e;cstcd tltat till' lonltdl'l.., of' Yoruba ch'iliznlion iu
~ontlt<·nt Nigeria rcac·hcd tlu·itt·onlttt)' lwtwet"ll A.D. 700 a11d
A.D. 900, eoming ori~imdl) lronl the ~I iddle ilc. The t' llt

plt:1..,h 0 11 c•astcrn origin is l' ll'ar and i11sislc>nl with the Ym11ha.
(Thi' point is uta<lt> b\ l{.t ..,il Dadd-.;on, Tlw } JfJSt Cilil'.\ of'
\(riNI, Boston. Little. BrCI\\ 11 1!)59- p. fio.)

4 I \ . Bah;tlola. \\ (·~t .vnum H1 ri1'U z:3. \ o. 292. 1952. ''"d
\1. 1) .\\'. Jdln:\S, "Pre-('olu tubtatl \l.uze in Aftica." p. ~l(i:=;.

•15. P. \ Talbot. So11tlwm \ tg< rio < hf'ord tgz(i, and Jell'rt'~ -;, np
t'it .. p. 965.

46. Jdfrt'\S, op. dt.. p. Hfi;::;
·17. Ibid.
18. E. A XI'I'-0011 , Sollth-East . \)rim, ' ·IHB-J sao. London Lnnv;

T III•:Y CA/11£ BEFOHE COLtiMOll~

nHlll~. Cn•t•n. J 940. p. 132, and JefTn·) ' · ··wJ.o lntroduecd
Maiz<' into Sontlwrn Africa?" South African jounwl of Sci­
ences, 63, JanU:U)' 1967. p. 30.

4H. J.L.L. D••YH'ndak. C:l,i,a\ IJiscoeen; of Africa. London, A.
Probsthain, '949· p. :30 ,md JeiTreys. op. cit., p . 28.

50. Jeffrey:., op. cit., p. 30.
51. R. Summers. llllj(/111!,(1 . CnmiHidge. Englaml. Cambridge Uni­

vcr~i ty Pn•s.,, 195q. p. 2,p : II. Wild. Botanical Notes H.f'!nli11g
to the \ 'an Niekil* Hu i11~ i11 lnyrmga. Camblidge. 1958. p. 17fi.
Sc•e Jefl'rf'ys, op. cil .. p. :37-

52. ~I.D.W Jt•ffr<·y~. "Pn•-Colnmbian Maize in Southern Mriea .'
atu rr, 215, Augusl196g. pp. Cig5-6g7.

53. :-.J. N. Knlt'shov, "Sonw Pn·uli:uities of Mai7.P in A:-.ia,"
II . J. Kidclnncl l l . C. lkynolcls (trans.), An11ual of the Missouri
Hotonical Garden . 41. 1o. :3- See M.D .W. Jeffn·ys, "PrC'­
Colurnbian Maize• in Asia," in Hiley. Kelley, Pennington, and
Hand (t•cls.). Mo11 Acros~ the Sea, Austin , U11iversily of Texas
Press. 1971, p. 380 .

. '54. J effrey~ . op. cit .. p. 3&:2.
55. Jeffrey::.. "Pre-Columbian Maize in Asia.'' in Hiley ct al. (edo;.) ,

,\/an Acros.~ the Sea. Amlin . UnivNsit) ofTexas Press, 1972 .

p. 399·
511. lde111.
57. Idt•II J.
58. Cauwl. op dt.. p. ~·
59. Jdc>lll.
60. (bid., p. 432.
(jJ. lbid., p. 446.
62. !hid .. p. 447·
63. Ibid., p. 448.
6-.1. l hid., p. 44~).
6.5. rdem.
66. Lhid .. pp. H) 1- 102.

67. Lore nzo Ouw Tltmer, 1\j'ricrmisii /S in tlw G11[{nh Dia/£'1
Chiea~o. U niwr.~i ty of' Clticago Prl"ss. 1939. Reprinted hy A rno
Press, New York. •g()g.

68. Canwt, op. cit., p. 9·

Til E MYSTEHY OF ~IU-LAN-l''t

69. I Iarold Lawrence, ''African l~\pi01·C'rs in the :\ew World," Cli­
.sis, J IIIW- J uly 1962. Ile rilagc Program Reprint, p. 10.

70. J. V Lucc in Geoffrey Ashe (<•<1.), The Quest for Anu>tira, 1'\cw
York, Prneger Publishers, 1971 , pp. go, 91

71. For rt>ference to Casella and b:. D. Merrill , see Stc·phcn Jell in
Hiley cl al. (eds.), op. c::it., p. z().

POSTSCRIPT
ON OTHER FINDS

fl11 III'J!n> \/llrtec/ftl\ <Ill t t I Ill 1\1111 I /I'll IIIII (1\ 11

''"'' lilt/ "' 11111\lt r

U \ J \IH \/11110) \IIC/1'111 l:;.!.fjflliii/H rille/ C:/1/llt'\('
Ill \ 11/1'1 /('(/

Tlw ~11111/iu:.: fact 1\ tho/ lu oil 1wrh o{ Mnko,
from C'rllllfWChl Ill tlw t'thl /u the Wflllt carhl af
C :111'/l'l'ltl, 111111 {rn 111 C:ltiOfill·' 111'\llollu• Crw/e/11(1(1111
!Jrll'rlrt to thr /1rll1111'tl HH,' 111 1111 llrtn\lt·crl n•f.!lllll
north 11(\lnlt ttl::; I, llltlltlndogunltmt·r' n•prnl'llt-

111•' \',f.! Ill or \ t'f.!mirlfll'"l''' lullt ' lwt' ll {tmud. t'\fll'­
cl"ll!J 111 \rdwu or I"' C/11 ''' ~,,, .~ T/11 ul\t> hold.,
/1111]111 fat}!/' \l't/11111\ of \/, WiiiiiiTic'll 11111/ fur 11110

'"'mth \rtul ,.,, Putlt/11111 C olomlnrt l't 111111(11 , rtud
111'111.

\l.L\ \'lllll \0' \\I fill~ \l, (III'AJIIdCtf fncc~
/11 t \ IIC'It•uf •\ mr•ricrt

1 11'1 till' gr.tlll' filter ,Jo" I~ tllloll~h Ill\ lutgc·r' lih• ,,md ltlltn~ 111
a IIH'il\lltvd drip thmu~h till' IWt-k ol nu .mc:it•nt ho111ght\\,Ollll '

r•l tlw ctratn\ al thl' IK1Itnm nl till' ~l<IH Jt•mintlc d Ill!' of tlt.1t ''Ill
h ·'' ' ~~'" powder ()Ill' l'imJ, on tltt noll! of alwHllllll d ·"'' Ill' at>'
'I Itt•\ wc·w nuwd 1111\\ \\Hit a cl.ukt>r.lu·a' wr. 111ort' lmttll· \oil h11t

\\ lwll till gt.tW had r"'' lwt·n upt'JI('d tlw laver 111 \\ hiclt I 1111\\

hmil'cl Ill\ lt.mds had hl't'll datt•d dn·a A.D. 1250 \\'ithrn tltal
lan·r ltacllll't'll founcl tlw hont•\ uf l\\O '\t•grcml '>kt•lc·ltHI\

I lookr·d np fro111 the pit 'iln•wu with th(' irrt'\'c•r<•nl dt•lu is ol

PO ·t~C.:RIJ>'I O'i OIHER 1 11\D:.

beer and soda can~. at tilt.> puw nnlillt•rt>d pool of tltt• Cmibbc·an
sk-y. My ~I tide cullt•d clown to tne fmtn thP t·d~t· nf tlH• pit. I fer
vokP wa.., dear nhov<> tlw mnlllcd h:u nm(•t nf Llw c;ea in tht• lmv
outside, and the doscrws~ and itnntt•di<tt:) of this vital C'l) a~ain~l
tJw whispf'r of the unst'C!n oct•an i11 II ull Bny llnoded tnt· with a
sensation of' thP uverlapping of the \ isihl<: nnd the im'l'>ihlp, of
mntlt·rn suh~tcUlC'l' and andt•ttl <;hndO\\, of I he far .md tl11 • farnilitn
centnries. I felt us thou~h tlw handl> through whic·h I 11ow sil'led
this thirlet•llth-ct·nlnry d11st wl're hranclws drawit t)!; sap l'rnm lite
gmf'ted lr<'t' of Ill) Carih and African ancc~tors.

I had cnntt' tu tlte VIrgin Islands a year after tlu• Slliilhsonintl
had reportt·d tlw I lull Ba) find. o •\ccorcling to tlw t\,socr<llt•d
Press report on the discovery. the ske letons of two legroid !lt ltlcs
in their late thirties had been fourH l hllli t•d in "oil lawrs chtled
A. D. 1250. Clall t)Wd around tlte wrist of ww of !Itt' skt:>letons was
l\ ('('ntl11i(• \ I'SS(') of pre-Columbian Indian dt•sign. r-.:xamination of
the ((•eth ol' tht' sh•letou::. indicated "(lt'n lal mutilation d ttu·nttt•r­
istk of t·arly African cultun·s."1 The f'in(l mw.t have g(•nt•ratPCl
considemhlc exdlc>meut at fi rst. silwe the urea adjc1inin~ the gravo
bad lteen ace JUi rt•d at tlw cost ofhuncln·ds of thousands of dullur:o;.
By 1\larclt L976, howt'wr, wltt•tt I ~bitt'd tlw sitl•, a blanket of se­
en'<')' had df'SC('IIdPd. The ~raw had degt•n~>rat(•cl into a garbage
dump. l lcarned from information 11\tl'rill~ n11t ol t lte Srnithsonhm
that inten•sl had evaporated beca11st> the ~k<.>lctons found in the
grave' could not hf' pmperly dated. Saltwatc•r had "ecped into the
bones, dis! 11 rbi ng tho <:n rbon conh·nl . leading to wildly fluctuating
readings of <>kciPtal agt•. \lso, and thb is most revealing. a nail hacl
bet' ll found near One' of' the skc>lclmts, incli<:alin{!; (said tlte inJ(w­
mallt) that UH' flnd was tnost t'('rtainh post-Colt~~nhiau .

• Mv 1i~illo till' \ 'irj:!in lslnncls wu_\ spon\ored joinlh b1 the l•:n,irmiiJI!·II­
tal :-,tndie' Prognuu nn St John and tht> (~ollt>gc· nl tlw \'ir~n l~land<. wt St
Thnlll liS. t<.lr~. Dori~ Judmt, l'residc•Hl or l•:.s.P .. Itutl invltl'd mt• to study tht•
petmglypl" C'aru>tl ,,, tht lxllhnn of an audcnlfrt•,Jmah.>r pooltu tlw H<>d
Hay V.tllf'y ~ouK• olthest> I idt>ntillc•d a~ \frican Tlw t·c·ntral pl•upte \\'a~ dis·
tln~uishPtl front tlw othPr~ by the (:ve N\ ume sl"n (uf A>hanti ori)tin). a \i,1.,ru

of power nwtturnc•tl dml n·.~~~edt·d . a~ wt•ll as h) a ntc•dicl;tl \\'c--;l ,\II ie.10

Uatin~ codtl or sofat dot~ :111<1 11111<11 C' llri'I'S inscrlhf'cJ aJU11).(lfw Wa[t•rfint

II IE\ C1\M E !iEFOIU . COl UMIIL ~

In matters of this nature it b whe for the Sutithsonian to tread
with great caution. The disturhanct• of the holiC'S h) ~l'U\\ Hl<'t

mak1•s otw a~>pe<:t of the l'\ id<'m:t• iuc•mtc:luo;h e, but the ot ll('r f(•a­
lurt·~> the pre-ColumiJian c·L'ramk H'S\t>L the age of the ~oil Ia)­
crs. the e\'idence of an unmut-d dt•ntal ritual not associated willt
Africnns or slavely tilllL'S-slron~ly ') ttggf•SL a pre-Cohltt thiatt t.:Oil ·

text. In uthor words. IW/hl11g in tilt' C'\ idr nc·c associated with tlw
skeletons ~uggest.s a po~t-Cnh11nhian dating. Tlw find at Ill til Ba)
rc•rnain..,, th t•n•fore, an open Cjlll'~twn. Flllther di.~ng~ in that
an.·a may establish the prt>-Cohllnhian presence of Africans in tht·
Virgin hlands. after all . But till' nwtt<·r i'> bt'ing prl'lll.llun•l,
dos<'d by a l'On<;piracy of '-ilt'IIC.'l', a spate of insi<Hous llllllOrS. nnd
by apparent ignorance of A fricau nwtall11rgical hi~tory. For to as­
"""w that a 11ail found bC'sich· a11 \friean ~keleto11 is proof of a
post-Columbian elating is ubsnrd. Apnrt from the possibility nf' <H'

ciclcntal in t ru~ion from a hi~ht·r slratnm (such a tiny ohjed t•att
easily slip through a crack in tlt t•eartlt), the even more n•al possi­
bility that pre-Colnmbian Al'rit'<tll~ were acquainted wit It iron
nuib has not been considert>d. \\ 'It) o;lwultl a nail pose imupcrahll'
problc·ms to Aftieaw, whosl sm<'ltin~ of iron datel' hack to
650 H.C. at ~lcroe in • ub1a and to 200 s.c. at Nok m \ligeriu')
Are \\C' to helie'e that tlte u)('dit•\al \\e!>t African who could dt·­
viM• ttwtal implements n.•llned enough to perfonu eyc-cnl•u·act
surgery in the thirteenth century was im:apable of making a uail?

The llud at Hull Bay. howev('r, i!> only the most recent iu a ~erit·s
of' cllscovnrics of Negroid skeletal rc tllnins in pre-Columbian slraln
ill the rw World. I have already noted some of these atllong till·
Olnwcs (as cited by Andw·j \\ it·rcinskl and Frederick PPlC'r:-.ou)
ancl tlw Pecos River valle~ skulls of a later petincl (ct' C'i t('d ~~~

• In tact an i\olatctl1ron \p<'.trht•lld \HJ\ lound in ~uuta b\ tlw D.t\itl

Hatulull ~l:wh·cr ami C. L. \\onllt'\ ardMt:olop;ieal team iu a ~ twtmn datiu~
b<tck to the 1\\clfth Dvna~l) Tltb " lour hundred years before tin\ iwn
i mplC'ments lor use 111 rihtal l'l'll'lltoniC'~ appear in Eg)pl Jn the tomb <II
Tntnnkhnmrn Oale Eight<•eJJth Dyumtyl und 111ore than a thousand)<'Ill~
lw li11t' i1w1 hrgan to become cottllllun In tht• EK)11lian world. whil'h Wi t~ 111

tlw ' l\vc•J1t)'· fo'ifth Dynasty under lhL' hlncl,.s Sl•t· A. Lum~. Allcil' llf t·:giJIItllm
Mnlt'titlls amllltllustt'ies. Londou . Edw.11d Arnold, 1926, pp. li)O. 197

POSTSCIUPT ON OTIIEI\ Fll'\DS Z6!'i

Ettrnest Hooton). Some theorists (II. S. Gladwin in Me11 out of
Asia and bis lattc·r-day disciple, Legrand Cle~ 11 , in his tuiicle
"\Vho Were tht~ First Americans?'')2 point to "proto-Negroid" ur
"proto-Australoicl" 11ncls among some ol' the Pacific migrant~ to
America twenty thousand years ago. Tltt' 'i<' fi nds are almost e:\.clu­
:,ive ly of an Australoid pygmy l)1Jf• ancl an• mostly confined lo the
Puc·iflc coast. The)' cannot account fill tlw presence, influence and
dislinctivl? racial-cu ltural characteri-.ties ol Negro-Af1iea11 types
found much later in either the Olnwc 0 1 uwdieval Me,.it·an cui­
lures. They arc ther<·fure peripheral. if' not irrelevant, to our study.

In the first place, they are dHl'Nt'lll in stature antl c·ephalic
shape from the Oluwc :--Jcgroid type' rf'pnrtccl by \Viercinski at
Tlnt ilco. Cerro de Ia ~l esa.., and ~toni<• Alhan; ~eco11d. they be­
lou~ to a period in world histmy when tlt e ~o-ealled "Africoid" or
"prolo-Australoid" has<' (to use terms coined by these theorists)
could equally be traced even to some tribes in thf· Baltic region
and northwestem Hussia::1 third. thc•y had mixed and nwlted into
the billion-bodied ~l ongoloitl gene pool for at least twenty thou­
sand }'ears (to jndgc from the dating!> gi' en to the!)C \'ery enrly rc­
mainl> of the glacial cpodt)-far too lon~ to emerge 5-udJenly as
clearly deHncd, highly distinctive c~ro-i\fric<ut faces snch as we
find in the colossal bhtck dynasts or the Olnlf:'C civilization; fourth,
the Negro-Aftican portraitures in stone, dny. coppf'r, gold and
copal found in pre-Columbian Amerit'a are di~tinguishablc a~ Nu­
bian-Egyptian and \\'est Aflican t)pcs not simply and solely on
thl' ground of their N<>groid physiog11om~ hut because ofidcntiH­
abiP cultural items- helmets. coiffurt'l>. head kerchiefs, capl>,
cotllpouud eanings, tattoos and sc·atillcation-associatr d with
parlicttlar historical periods and particular peoples. Also, they aro
found mainly alon~ tlw Atlnnlic scahmtrd at the terminal points of
winds and currents which bear from Africa all that remajns flying
and afloat, not only gourds and men and ships but even "the wn­
sonal dust-cloud. drifting out of the great ocean of Sahara the
harmattan."·1

Tlte pre-Columbinn blacks reportt'd by Mongoloid Aml'lil·ans
und pnshri ned in thl'ir oral traditio11s arc clearly nol tlw prinlilive
"proto-Austmloids" of tlw lc.'t' Age. No oral traditions in the world

z6fi Till:\ CA \IE BEl'Oill. COL U\IHI ~

go hn<:k that fi11·. rf thc>y did. we would e-:pect tlw Mongoloid
Anlt'rieam to pn·'t' TV<' l t'~l'mls also of their priluordial Pacilk
homc·lands before the eros~i n~ of the Hering Straits. A look at
their oml traditions make~ il wry clt' ar that the hlac·k Jlgnre to
whlclt they ref(·r was nn mn1~t1al outsidt•r, in most eaws an object
of rn~ 'IN) and tl'\'<.•n•m•(•, and. morcO\'N, a figure who began lo
fealun.• promirwntl) in tiH•Jr world in historic tilli ('S (that is. from
tlte Olrrtcc civilization onward). Unlike the short-slalun.•tl Paeillv
Australoid N<'grilo. he was Inlier than tlli' average Amerindian , al­
though tlw histm ian Carlo" C. \l arquet. does mak<: lll<'ntion of a
few · ~mall black men ·· ~een in O ati<'ll (ltow Panama) by tlw
Anwriean hilws who llrsl settled there.~

Nkholas Leon , an emint'lll 1\le:-.ic·nn authorit) . rt>pnrts 011 tlw
oral traditions of the natin· \nlC'ricaus, according to some of
whom " the oldest inhahitanh of' Mf'xico were ~egrncs." "The<'\­
istcnc(' of Negrot•s and giants," he continues. "is (·ommonly he­
liev(•d by nt'arly all tlte mc·p~ of our soil and i11 their variow.
languages the) had wnnh to clc·,ignate them. SeH'nll archaeolog­
ical objects found in va!'inu' loealitic•<, demonstrate their P\i\­

lcnt<', tlt t> most notable of which is tht• c-olossal granite head of
Hueyapan. \ 'em Cruz. and an :txe of the "llllll' lm·ated near the
city. In Teolihuacan abound littlt· heads of the Ethiopian l)1>l' and
paintings of Negnws. In ~ I i<:hoaean and 0\aca the ~mue have also
been fon nd."~

The refc•ren<·e to ~ianto; IS interesting. since many continental
Afriean-; are much taller than the nnthe Amerkans. \ 'e,pucci
mentions a strange' rae<· of tall IIH'tl sighted on a Caribbean islall(l
(now known ~t'\ Cunu;ao). and his distinguished biographer, Fred­
click Pohl. belic\·c ~ that th<.''>l' tliC'll w1•w hlac·k ... In n le tter to llll'

Poltl wroh:: "\ bpnn:J is aecrl'dited fir l explor<'t to reach C11
nl\:tO ('bland of Ciants') and did so in 1500. fl is 'Letter from
Seville' dcsc1ibes the giant~ (even the wome n) as a ht•ud and a half
(or foot and a h,,Jf?) tallt•r than an) of tit(' Spaniards with him
Spaniards in IIi -. da) i11 Spain M\\ man) ~loors, and Indians wen·
of a dif'ft-' rent eofw ulso. and so negro giant-; were de~cril >ed cml)
by height. not hv l'olor An1urigo does give till' color of the l t1

P0\1.,C ltWJ 0'\ 01111.11 111'\U-.

clialt\ of rnnid.ul in tlu• '•"'"' ll'llt•r. l fj, ll'lll•r . \\lilku 5 Ill 6
ntontfr, .dlC'I' lti\ l.lnding on Cru:u;.ur, "''' to fn., patron iu Flo­
rllllt uul ht• c·cn1ld t'.l\11) lr,l\t' t:till•d to pnl 111 ddails \\l' \\ hlr ht•
hatl~l\c•n •

J\H,·r t•wnph·tin~ tht• pn·st'lll wc11k l li•llupon au P\lraordina"
litt lt· \olurrll'. \\ lueh i' 11'<111} .t t•lwpll•t "' ;r l.tr~t·r work C)/d \\ mid
0 1/g/IIS of J\llll r/('(/11 ('if ili::allclll hv n. A. Jaimthhm. J nirazhlto~·
cluiul\ tltat tlw OlnwC'\ bm\l Ill on t lw ~ ' {'\J(i\11 (:ult (0,1\(dr< cl
12011 n.c. and that ill\ jml altt•rlllt'u appt'oii'<Uil't' that all kind, of
Cl\1,1\t·cl oll'lt\il\ ·•PP('.tr'\ irll'hrclutl! ""'''1\t or~alli\,llitllt of Lrhmu

a lr,ulc· lll'lwork l'l'l'l'lltorual c·r•ntn·' w1llt P' ramid,, t'olt "'·''''nip
tun n•lll'l c·.u'\ 1111.! \\,111 p.u11ti11g. cnn·nl.lliou ol 'lnu It til'" ~od'
and n•li~Hltt~ '>\lllholrsm, an ohsl'\'>IOll with tlw llnclt·morld rc·p

n'" 11laltott nf fiu·eil!;ll rau.tl t\llt''· hit•rogh phk "1 ilitll.~ .111cl
scribe,, 't'als mal ting~. liSP of iron, and 'o 011. lie ;tlltihnlt•' all
tht•st• to Old \\'oriel tniwauh "ho l',IIIIC' to Attwrh:a itt lhnl Jll·rind
(<:in·a 1200 11.c .), bttt admth ll'\\ wltl<\1'1' 'n fiu found go lmc·k to
thr• IJr,l ~l'tl(•t, t l ion 111ign111h .. ,. Ill f'ac·l. 11011£' iudicatin~ Hll Old

\\wid lllflttt•lll't' do go hack to 120011 t ll.mlt-.trhon datings of .\r
li f.l<'t'i li"IIC'iatc·d \\'itlt Oil hick• illflllt'll('('\ ht·~in ill the Hoo "T(){) n.c
JWnod tluru~h the tttlt11ml uunph' k11o\\ n '" Olml't Ills tl\ hc­
){itllllllgo.; Ill ,Ill t•atliPr ~11.1t11111 (121111 I lOll II C.).

lkt.ltl\t' of J.ura'lhltm' 11\ potlu '" that the jn11rt1e\ f'rom
Jo;h" pi to tlw C.11 ll of r-. ll•xico had to Ill' madt· ctrc•n 1200 B.C. tu ('O

illl'tdt \\tilt tlu nr~l Oltm•t• \l'lllt•IIH'III\ Ill' · ~ lf'd into straugt•
spr•c·ll lalions .1hnul tltt• role· ltnd fait> o l l ite black fl~11re in tlt t•

n·i~" of Ha111'''' l ll the E!;\ptinll plt.u;IOII of the 1200 u c. pe·

rind. ~1111'1' tJII' "--cgroul fl~lll'l Ht't'lll'ding to httll, \\Us i1 'iltl\1• and
nt< IU'Il.ll'\ 111 tltat pt•rind hut appr·.•r' .1 ~ a l'igut t' of ~n·al author
il) .uul power .unnu!!; I hl• Ohm·l·s, hl· o;pc•t•ttlah•s that the·) t',\llll' to
\ IIH'Jka undt•r thP '"11l'" "'on ol nmll11•m E~ plia11 m l'rlonl~ .

;lnd wt II' t·ltlwr matlt miltt.tr) gmt•rnor, nf thl' OIIIH'l b, tlu \t
nvrorloul, (nf ,dtum Itt• <tdnuh lltl'l't' an• 110 sculpltuallratr•o; l" ot
tlt.ll tlu hl.tt.'k' llllllilltt'd .tltd k1llt·d llwtr owrlord~.'" Tlw l.tllt•r
'ill~~·~lion is t'\'{'11 lliCII'l' pmhlt'lll: tlte, \ ilH•t• il wonld tlll•an th:~t nil
tlll' t'Oinplt•-.: t·:~~11tian t'll'llll'llh lu 1111 ll ltnm \H'J'I.' trano,pl.llllttl

z6B THEY CAMJ!: DEPOHR COLU\<IBUS

here by soldiers. The so-ca.lled ·'overlords." which would include
the high pliests. would in all likelihood have pe1ished in the
mutiny or been relegated to a role oflittle or no influence.

These matters can he explained far mor~ simply and without re­
course to such speculatim1s. First of all, the native Americans
were not savages when the Nubian-Egyptian party anivcd, and
while one may speak of profouml outside inf111ences upon the
Olmecs, one should 1mtke allowance for the existence of a native
civilization (however less advanced) in the Gulf Coast area before
the coming of the outsiders. To date the coming of the outsiders.
there lorc. in the reign of Ha1nses III because it coincides with the
ve1y heginnings of Olmec civilization is quite unnecessary. apart
from the fac t that t11e hanl earbon dati11gs of tbe Nrgroid figures
in the Olrnec henrtland- La Venta- are 8oo-7oo B.C. Second,
the plior existence of a civilization among the O!Jnecs explains
why there is an incorporation or Egyptian e lements with natin·
mudifkations rather than a wholesnJc replica of Egyptian civiliza­
tion . although there are a 1111111her of identical traits shared by
both c:ulh1res, reinforcing the evide nce of an h1timate and pro­
longed contact. Third. it is dangerous to take so literally, as
Jairazbhoy does, the legend of a Hamses lii expedition to "the in­
verted waters'' or the "Mountain to the Far West of the World''
believed to he the entrance to the underworld. Couched in this
vague mythological lan~mgc. legends or this nature abonnd
among the Sllll worshipers uf Egypt. Fotnth, aU the main Rnmcs­
sid traits traceahlP to Olmcc culture were equally in vogue in the
1\venty-Fiflh Dynasty of the blacks. and some that had lapsed in
the Han1ses period were rl'vivecl by the Nuhians. Finally, the
blacks emerge in A111erica ll!i "tough warrior clynasts" (to usP
Michael Coe's phrase) bel'ause thal is precisely what they were in
the Mediterranean of the same peJiod (8oo-7oo li.C.).

Bearing in mind th ese reseJvations. one rnay still point to a
great deal of valuable evidc1tce Jairazbhoy presents for an Egyp­
tian contact and iniJuence upon the Olmecs.

He notes that Tanjs was the place from which Egyptian ships
went out on dist<lllt expeditions. Tanis is also th £> place where he
cites colossal sculphlrf'd heads in stone . some representing

POSTSCHIPr ON OTIII~H FINDS

Nt•gro-Nubians. sirnilar in 'tyl<' and <;ite to thl' ones found in the
Olmt.•c world. Thi~ is particularly interesting in view of tlw fnct
tl1ul the black kings made Tanis tht'ir capital. and Taharka not only
cont·t'ntrat<·d his milihH) and administrath <' <'litt> in that Delta
city, hut built <l new pharaonic palnt·t· and gardens tlwre. Jairaz­
l>hoy also lligh light' an oral tradition among the Anwrican Indians
that may indicate thl' place' wht.·re tlw migrant pari) from F.gypt
I:'VC'l1lualJy Jnnded, and l'hl' 11111nbN and typ(' or s]dp~ in which
the) travt>lt'd. It appear11 from this oral tradition (if it 1l'lat('S to the
Ero1)tian !lotilla lost off 'orth Africa) that tlw~ wc•rt• blown oiT­
comsE' into I he ~orth Atlnnlk cmT<'nl and made their landfall at
a placE' called Panut·o (north of Venwrut.) in ~!'ven wooden 'hip'
or gnlleys. 11

Thi~ oral tradition recordt'd in the Popul Vuh, tlw llible of Lht'
Quidw Maya. also ml'ntion~ "hlad. people. palc·skinnl'd lX'oplc '12

as an1ong tiiC' people who c::unr to tllis land from tlw ~unrist·. This
would fit in \\~th a Nubian-Piulenician crew. While oral traditions
are sometimes difficult to date', and mo~t litc·ml events in the f'opul
Vuh go baek only thirteen g<:neratiOIIS Lo about the nr: .. t clecadt• of
thr fourtet'nth century. sOH\(' of its n·tord<>d I radition-; do go hac:k
to tlw earliest Anwrkan ci\ ilitlltion. and J:lirazbho) point~ to a
number of datable clut•s. 13 li e demonstratE's n.·m<vkai>IP similud­
tics h<>l\vcen seveml deities ill tiH' E).'{\rptian undcrworld and those
in Ol111ec Mt'xico. At least half a dot.t•n of thP~e gods present in
comparative analysis such a startling idPntily of arbitn11y clements
in unique combination' tl1at it is dilllcult to sec how indept>nclPnl
cultures li:wing no contact or other meanl!l of diffusion could du­
plicate them. Thesr clu-.ter.; of identical trails go beyond the tmi­
versal generalities ancl symbol' t·ommon to the world\ religions.
(Sf'e examples in Plates 35 and 36 of this volume.)

Ill' also draws attention to alnwst identical 1itual practice><; nnd
funerary Cll',toms !>harrd hv hotb cultures. as well as ~imilar names
for n•ligiou'\ obj('cts and e~I\C'l'pts. One or two example~ of Lhe~e
rituals may he seen in the phallic cult (Plate :33) and tlu> Opc~ning
of Lhe Mouth Cf'rcmony (Plate 37). The most striking lingtli.-.tic
identities li<• in tlw na111es (allowing for slight phonetic and mor­
phemic tran-.fonnalions) for ~un (~lt•\ican and Pentvian Ro from

TilEY CAI-.11~ IH:FOfl l~ COLUMHU~

Eg)'ptian Rt• or Ha): for sacrcd iuc~ns~? (Me>.kan Cllj)(tl fmm
Egyplian/wphi): 0 f()r paradis<' (Peruvian !Jitrlt from Eg)Vtian iaro
or yam): for tl1e sacred crocodile bnrque (M<~~ican cfpak or
cipnctli from the Egyptian sibok).1 1 The Mexicans and Egyptians
nlso share the same hierogh11l1 for "sun," and the origin of heart
phtcking in Mcxko ca11 lw traced bnt:k to the !wart plucking of en­
e lnies of the stm god in the l~g}1Jtian uJidt'JWOrld.15

I have already noted tl w similarity between til(' ruy<11 litters and
parasols in the two culturl'~. JairazbhO)' also mentions the doublt·
erown of l·~f:..'YJ>t. which appears 011 at1 Olu1cc dignitmy who is pro­
lerring an obj~:et to a seatt•d 7\egroid fi~ure. 1 11 Von Wntheuan has
also not-eel the pharaonic cap itself on a Nubian Hp;mt:> in Mexico.';
The Nubian ~istn1111, a mn~iC'al imtn1ment, is notet1 as hf'ing in
use wuong tl1c American l ntlians or Yaqui tr.rritory. \\~th i1 similar
religiom fu 11dion.'H

The new light Jairazbhoy siH'ds fill the l>keletal evidence or the
Polish craniologist Wicrcinski is of great importf!nce in ckaJing
11p confusions over thP Atlantic origin of the Negroid population
<tmong the Olmecs. lie higl·li~lll~ the fact that 13.5 percent of tlte
skeletons examined i11 tht' pre-Classic Olmcc cx~llletely ofTlatilco
wert- N<:>groid. yet lalC'I' at { :P1To de· Ia~ Mesas in the Classic pe­
Iiod. on ly 4·5 percc,nl werr. IY This iltdicales that the Negroid
elemt-nt illternuuTied until it almost fused with the native pop11la­
tion. Tl1e fe tllale fo11nd i11 the graves in the prP-Cinssic period
next to the Negroid malt> is \t'IY distinct l'rom the 111alt• (aativf' fe­
malo, foreign male) but becomes similar to the male in the later
Classic site, indicating progrf'ssive intcmnhhll'(~ and thf' growing
ahs01vtion of the foreign Negroid clement into the lnrgdy Mou­
~oloid Anu~dca11 population. This evidence makes it Vf' l) ' elear
that the Olnw<' Nt>p;roid eleuwnt was a dislinclive outside elt'­
ment that enmc. conqnerecl and crossbred in the Ol111ec lime pc­
tincl, rather thnn protn-AlL~tndoid or proto-Negroid aborigine~
who n1tl)' have tril'kled into A me rica from tltc Pacillc in the \'CI)'

ancient glacial epoch. Accorc1illg to these skeletal statistics, the

• Also tlw litual !net' liM' ~prx1ns ure of the same fonn , nnd illt'(' li'W ill hoth
places Is nsPd iu the formofh:tU~ .

POSTSCRJ1Yf ON OTHER F INDS

latter would have dis<tppenrecl millennia ago into the Amcricau
gene pool ; therefore it can only he concluded that Atlantic migra­
tions from the Aftican continent arc responsible for the black pre­
Columbian prPsenee in Amelica from tttf' Olnwcs onward.

NOTES AND REFEHRNCES

1. The Associated Press report fi rst appeared in Tl1e Washlr~gton
Post, February 29, 1975. p. A 17,

2. Harold S. Gladwin, Men ou t oftlsia, New York. McGraw-Hill,
1947. and Legrand C legg ll. "Who \Vpn• the Firsl Ameri­
cans?" The Black Scholar. Septembe r 1975.

3. Holand B. Dixon. The Hal'lal HistonJ of Man, New York, Charlt'S
Sctibner's Sons, 1923. pp. 409- 410.

4. Edward Brathwaite, Right.'? of Passage. Argo D A 101 (1g68),
sleeve note.

5. Carlos C. Marquez, Estudies arq11eologicas y etuogn~ficos,
Bogota. Mcxieo, D. E. Editorial Kelly, 1956. pp. 179- 180.

6. Quoted in J. A. Hogers, Sex and Hace, New York, published by
the author, 1942, Vol. 1 , p. 270.

7. Fredc:>lick Pohl. personal communieation dated l''ebnmry 17,
1976.

8. Chapter 3 of Old World Origin~ o.f America1l CitJilizat ion, Vol.
1, publisltt'd separately under the title Ancien/ Egyptians and
Chinese in Americ(/, Totowa, New Jersey. Rowman and Little­

Held, 1974. p. 7·
9. Ibid., p. 20.

l 0. R. A. Jairazbhoy in The New DiffusiOIIisl (April 1972} as
quoted by Alexander von \Vuthcnau, UnexpectPd Faces in All­

cient A111er'ica, New York, Crown Publishers, 1975. p. 125.
11. Jaimzbhoy. Ancient Egypf/(JIIS and Chinese ill America. p. 8.
12. Ibid. , p. 17, and The Popul Vuh (5128 J). "White'' f(Jr color of

skin is an anaehronistic tt·anslation.
13. Jairazbhoy. op. cit., pp. 10- 11..
J 4. CyTus Conlon , Btfore Colttmbus, ew York, Crown Publish­

ers, 1971, p. 135.
15. Jairazbhoy, op. cit.. p. 69 (Fig. 68).
16. Ibid., p. zg (Fig. 15).

T il EY CAME BEFORE GOI.U\lB US

17. Von Wuthenau, op. ci t.. p. 229.

18. Jairazbhoy, op. d t. , p. 37· Also Sf'e K. G. lzikowitz, Musical
mtd Other Scwnd lnstrume11ts of the South Amel'icm1 l11dians,

Wakefield, Yorkshire, 1970, p. ~SJ..
19. Jairazbhoy, op. cit. , p. 20. R. A. Jairazbhoy has gi\'en uotice in

a private COI1llllllllication (J une 5) that he will present fu rther
evidence on bl'lwlf of the Eg)1Jlian and Nubian presrnce and
influence in M exico circa 1 200 D.C. to the Forty-Second Con­
gress of A~rwricanists in Paris it1 September 1976 in a talk en-
1 itlecl "Hamses Ill in Person in Mexico." ProfC'ssor Van
Sc1tima will also present a body of now evidence in support of
the case for that presence and in Ouence circa Boo-700 D.C. to
the NinetcC'nth Annual Meeting of the African Studies Associ­
ation in Boston, Novemher 1976, in a talk entitled "The
African Prcsenc(' in Andc11t Aml'tica. "

INDEX

Abu 13nkr. Klmli l. 210

Abui'.mtl. -1~
Ahuh.1~.ui tlw S<·~imd, ~7 :~<; ;N-so.

h'> ('i9 I OJ; OOoll-hui}dllll(II}WI'ol·

t11111,, ~5--li· e\pt><IJtum to \ult'tic,\.
-tl)-SO; as Quetnl!il.lll 7:3 74 i:L
hi ,!h

At'HJtllla, f.['llli•Hl stat u!'th·~ .11, t::;t
At•o1t.1, Fnth t·r j . Ja, •Hl· 2-tll, :~.oz
Acrnamirln lang;mt~l' . ~•n
Afr111110IIIlllll trade, 243
A/'nra· II\ Peoph·~ am/ rlwir Crdtwr

111\toflj (~lurclcx:kl ll)O

. ljnm multlw Di.\loury II{ \mnim
l \\'u·•H·r ' \iii

A{rktl irl /li;tortt (0,1\idson) 1 IJ
A llit·an languages, xi!, 13 1 1 See nl~n

ll ill llt'~ of languagt·~
'rill' tVi'ican Pn~t (David1onl. 1 to
Aflit\HI topknot 11.20
Alric.mtt•hr,t, '-'-IY
\~n!'11/tn cl lllllisllll llHIItflll

I. (Lit•b<~ut), 220

11grkultuw 105--U. 190. l!.fl . 'l37 blad.
Af1i<·•m inOuenu· ou Lg)vt. tl6-t!J.
120

Alllll JWOJ!It•, 165
Akun trihe. 2~6
Aim tril11• 2-13
ai-Qt~lqa;lullldt. fig
al-llmark 6g
\},1\kl\, ,gg
\lhuft·cb .p.
;~k-yunhnn,'lt-1

''":"'""'~- Jno Al!•\ander the Cre,tt , 41, 47
1\llorlM> \~ King. 1o-t1

Alult'ld,l \ : cl'. 248
ulp.Ka, 11..p
(/1111/lllt'rll g6

\iilol/oll lli\er, 202-3, 20R
\ m.11o11 ~tnnt• beads. 117
\nh'm·.ut <-om See ~laize
\nu·nL-.m ludi.ms. 29,31 217 .t;37

2.j1 Ill tiJt• old \\OrJd, 25-1-50
\nwm·,m Otiental Snctel). ~37
,\me 1'1~11 \ '('llliiCci, Pilot Majm (Puhl).

,), 52
t\nws, Ouk~. 206
,\111011 H.t (~ 1 111 god), 126, 1;33-;34

Anum Ha. ll'mplfl of(at Jc•ht•l B.nkal l,

•s"
\noun rdlgiou' wit of. 1:21 126 .

13!)
\llclt'llll'.glfllllnm mu/ Chfllt'\t' lrl

\rm dra Cj ninv.bhoy). 262

• \nell' III Ml'dt·o (Pt'terson), 33· ' ·I I
, \nc/1'111 /tnrr·~ of lite TheiJuid (Hauclull

\l t~c-1\N and Thomson). 1111 122

.\ndPr~ull Ed~.tr, 119, 190

.m•u~<•l 'kin\, 104-5
,\nubi1 lrltl)!-hc:aded god), 162
Api<l<'oll lan!(U.l$(<', 11.01

Amh <ll'nfarlllf!. '" lilt' lndlmJ Ou•n11
(linn rani), 239

-\r,thit•lunguagl'. \ .IJ, 99. 1112

Amb1, , ,., 30, 42, 43. 46, 57. fiz. 03.65
r}g,lls. 197· '99-200,2o t.zo2.:z t5.
23.1 ali

,\fll\01 lriht• g6
\J ,tw.lk l,tngua~e. 97· ZJC} 2'i:t

.\rrlwrc>ltli!,it·a/ Ex7>lomll•'"' In \r•rtlt-
f0\1 \r'h/1111 t Cut·m~t'l ,md 1\itlclN)
225 20

Arg11 .1lm tribe•. y6
Adu1, Pt•dm. 23
.\1kt>ll , A. J., w, \\iii. 117. 11'i tl<) ,

127. Jll.!i, 129-30, 159
\tt/11 'ilu·/1 of t/11 \nrk11t ''"' tlf'llll'

(llnlmt·,) Ss

1'hr \r/ 11 /i II Ill tl/111 f'ot/1 I 'J Ill /
1
1 •

(,,fut,hltm S.mtl• 111111 (1 1111111 '"'' r·
lnlt \ \'u tllt'fi·HI) 'l l :~h

.ullltt-.lll~t .m(, th'i fill
\•,ult (l.m~lll~t', \1 lh
''''·lilt(' tiiiW, l!oj:l

"''' ulk ,. p•pn H.,
hhur-b.ml p.•l lo..tu~ I,JI , q..,
''Jll'ltu ll.1nK 15n
''" n.m I 111ptrt, 1 ~ 1 '.l:l 125 1 l''

1,) 1 l 'J'l .}1

•''tr,,l.lllt', '\i
,1\fl('oldll :l-!11

1\\ 111,1r,t t nht 59
,\/lllf'~ tilt', .. . \l'lfi
\th't l mh.lll\ 'l'i '!t) ;311 17 lJI!

llnhttllllll , 2.17
l!,,.(,an (Nt'l.(flliliHII I' 11h

llu•·~~(.·, \ , tgq
BIII IPy, Jallh'\, 21) ao. !i'l, l !ifi sl'i

lfi:J
lluja Calil111ni.1 211h

lltlll uM Vu\UJ N11i'lt'/ dt· . :l l 24, :l:'i :l'i·
ljh. 12~

H.uub.ll •ll.nll(ll•llo(l' 1;). l<ll :llfl '!:1.,

ll11111hon~).\Old c li~t·r' ul ·l.l 4 1
h.m.ul.l\ lfl'i 211,J l4l 11 111 \IK'III

~"'"'' t l'• m l!r.) fti, l !)tJ ltr.} Amh­
\ fricnulllldt• wul ll~l 211u 211:1 :l
l'.,c ''" llfl~ll tit•••" '!112 \\\HI I IIIII
l.u1~11 l):.t prl'lho"' lur "" :.tt> 1

H .. nl roll Cl,J

U.u11 ""''' -1'' II
8.mi\.JI,III~111Kt .1S, :.ti<J

Bantu t11lt1·' 40 lq 2511
/u~rlH11h 11\1 !C(Jitull) '(lt't~''• 1'> 1 1S5

B.•tll<l'·' 11)\1

'"'" ryl .lu)!' 1;31 1 h:l fi,,,,...,,,,J., r (m •' ••I \ ,,,,, 1111 •" \rl·
·,mn (f •lllnl\t'\ ,u;,(j..a,lclcr),:lz<; 26

I\ a'' (Ill., \Ill :I.

B.l\t'lul.l tlll>t• ~ft"
11.1\\, 41 .J'!
llc·lt mn, (:w11.1lu AI(Uit'ltt · HMI

lit-nut \ .1lln t 1 tl
u,., hl'r,, '.IHJ, 2:r: 'l4'l :l~l 2ft· I
lkrin~ !'ltulh Sf,
lkrl,lll~ll l\1~lwp l luu1111 tlt t•JI•
llt•nt,ll I~II.IUO, H'l, 9-1
ll<•llugunlli (.. :q~ . 247
n. ·,nil•t lh~

llihlt', I II-I:!, 1;1~

lltJ.:ht of IIPnm ft1
llinl(• r (.tpt.uu, 21h. '1.27 112&

lllni tnl•t•, 17u
lunl .mel "''l)('nt 1nutil. 74 "'7· 'u 1ti.l
lim(l>r jiiiiiU\ lf'f9 1),~
htrduwn Ho: uri)!lll ur 7-
ltl.w~ lbt' nr \\1 "iii
t.lal'l (.tlifonlloiiiS • 6z

bl.ttk ,tn\1111. ~L't' Kourn 1'11\\0 (:mlt·nt
ltltclmn~ 111\1lt ur .L\ ,ll'lll't' Ill

lllcnn Frans. 14h
hu,ll\ utulboathmld.inl\ I (Ill' Cohu11ln.m ,

Ill \I mal. s- li:l, 63
1\ub;ultll.t 13
lkK'l.'hrui~. Ki11g. 134. IJS
1\()h,umuu Paul. 115
llnu1hanl. Dr Alam 66. 238
Bungu Wlltl, 22;}
1\,rdcn, L A., 65
hnttl£' ~uurd pl.mt, zos ~
Btwlll , 1•, W., ()II
13ow r~~:uple, 54
H11111 I rilw. 54-55
llm:til I)· 66. 25:3
lht>ll\h cl. J I I. ~. 131 ')2

Brl'mltn St 7b
llrinto11, D. <:., 63-84, !fJ, f.}IJ
llmn7•• 1\~e 1 ,3~ 140, 156
llru~''h Be' l knry. 127

llurltiiiHI tribe•, 59--&l
burial t ll'llltn'. tliz-64 I!J'~.N
hufi.tlliiUIIIlru, 1115-6
Burl. ttl I I I 2cl6
llurtun R F ~., ..
Unto 76
lluzurv, (llm-SI.ahn),\t nl H:unhttnnu1 1

Z;)h

lhhlfh pm1 111 f>0-61 1!\i'

\.,llx'I11AIIpll~l' 21'S
(.1bral Pt-clt>• '"·Ill'' 11 h6, 67,236.

243
(':ul.lmn~tll. \.I\1•P d 1 2'\. :zg. ~'! 54 6:;
t·.tluuiHI'>. ~3 1 iJ-;"4
Cllllll'l '~ In South Arm llt'all mi. Xo
< anum (\fill qf IJ JtHl 112

C.JUilll h'' Cm n·11l , 9 21! li7
C,ll llli'V h l,uu.h, 1 Gt1, 2;15
•·aru11 nlla lw..r" 207 'l :l.tlg

c,mdullt•, 1\lphlltl\t' dt• lQ7' 11<12, l2;l
124\)

(np Ul.u1c c;~
('apt> ul \,mt·t.l \nnil 1~

< 'I"' \t•ult• hlaud• s h-t h "'" tuh
I<J .. , llll , .l J<;

t o~i111111 l I d,tlill~ ,jJ I I <; I Ill 1.1<; .jh
q7. 171. 175 1/'i(J ~07

(anh lutllolll\, 3:3 \Ill)

C;uh 1, C. . 1'. 11)2, :wh
(.ulfttKiultu\ <;3
(''·' C.r.u11l<· ,,l., 111l
Lowll.1,255
(nt .. llw \fn~;,,,, \11/, nu. 11 1

< .ut.•·•blnlll! ''"
C1111\i'l Jnll·'· "· wh, :.t<;'Z ~4 . 256
Ct 1111 ('olor.uln Pyr;tulid 1'17
(·,.,"'ole· I." \l l''·"· \q~ruicl •~t·l"""'

llud1 lruru :1.1
(···"·" lt)7, 19!)
(h.111 Jn Ln.1 :lJJ. 1.17 1411

(/,,, '''" ·~ rlw c;. .. J, ? 1 (),,ul~c·u , ~·
(ft.lllll\ Dc•\lrt\ 'ZtiJ

('fr "'"·" ol llr.vrl J<;
(' lr.lllilll£>~ l.ut~llilW' • l!ll.)

(11111111 C' uphniqut·tulllll<' , .. ,
< ·111 "P' 1 K •• ,, s"
(In up' p1 r.\ll,fd. 51)
tiH•tllllll\ol :.qn
Cl•l·•l' 1 P' upl• 1flr1
C'lul•m Flnlam ~J 'S-1
(l1111111 ""'''- nl P• ·11r th.t
<.11111·1 5"' h.l 163 1'>'i up , l,l'; 2 \h .

2jH 19 :t5n
Clilllnf'l..ttut·••.'Zjll

C lwfuf.1. P"·••nid of ht 'u •5~
('ltw I\. L ·Hh

< '"'" < h'ti I•·• 2J"' 11
(1111\l.tlftl. J \\' "1'1
Uw {1111-1 f,lfc Cl1.1n J 11 ku.1), ~L"li
< II•• .11111111 h. 22"'

Clt•/.111" I A"" p, . .~, .. "'"
Cf.tiiJI,c•m. i\lofu·IJ. l't.lllt<'''"' S;l\l'fl o.

1)11

Cit •.c II I ··~mnd :.th.)
Catln /lor)!ill. 8(j

Cmf,' fr.um•• 1011

(", \lidt.u·l.)5. at;fl 2h'\
Culumln.1. 1-1 1 SlJ
C:nfo1111f111~ ll.111hof<u1 •" I I q
Culurnllll\ (hnstupl1• r .j "' z~ !"

:l •· :n. 5>~· ss. <;ll. 57. c;~. 1"-1· •h:t,
lil"l, ILJfl. "I- 211i,22:'\ :l,f5 :: ~.j 41
l•llllt'f\.1111111~ \\ith "-1111: nf l 'urtu~1f
(I llJJI, :.1 IU, II I,Z , loj . 1(11'1 dllll'l'

ul 10; 111 C.mm 1 ~~'i:J, S •1 111
C. IIIII< .I iUIIIt' jflllrlll!\ (1-!\1') S 'I

:l75

Ill. lfll.ltll I With I\ in)! r.-.. liu.uul,
Ill II 'Wtllill \m<•ril,lll lf<l'l .u1tf
(ljg'i), · ~· ,(,

('ufulllhll\, Dic·~n 12

(:wnOI(h' (hl<'f :.1~
c nllf.(.Ut•c ludian1 tho
(1111~11 Jill :l.O:J
(nn1\1,11l, t;}f> q11 tf>"'
(CIIIJ.Itf,lf.lllf.(llilg< 10 I
(w lt·t, l l•·malllln ~ ... 'i 1 1 "-1
"'lion .. H HJ 11'1 19;- :.111- \lm .111

'""'''II) uf. tliZ-1):): rwho11 l.j d11t
"'It nf rli9. at ll uaru Pdl'l.l lilt• .C-k)
111 fncfh1 1!)0. Ot1·,10 .. 111 p lllfk f11
putl1nh nl, 187 I:SII. 1911 IHI - t)!

'"""" 11.u11lf..<'rthief~ ah
c "" tlf.m (tn•, 11) tl9
c tdt '"7· t&.s
t '" \1.1"'"'" ~k..t .. hm<o. rht
c '"'·" lc ' :t 35
(11it11, 5 II , 12,244

f'l11 • (' 111111111 Sui"\W11l iu \l p\i<~• 11f tlu·
"''' nltllt' P11fJ111fil Slwll l11h lnr
I >n·iu).((l'<utt.lll), 1&'l

• lltt•·llh J..t 25 'H 3S -1" l"i hI
lil'-4•'> rtll 200 2ob 2<;5 ,,,. a/ ••
11.1111<'' ull·nnt'llh

(llr1in J'hthp. I 15
C lf'lll\ , I lh

I).tum .\lq1ro. -1
(),nnkt 11 I ridl ""'· ISn
I l ,,w, """lup. 8-t 8-t
I) llllflllll ll.t~if \1 110. ll 'j II I
Ill\ ,., () \\ IIH 190
ll.111\. I. II 22~ 2(

I) II\ \1)11 \\ Jl I til

/). C'111111ru~/ll • f fn\!riUilllll lh/llm\
\"lr l!,lrlln (D<' Bn), toll

"'' 1., Hcl\11 C:mmtrt'l, t!)li
•I• Sth i•·r.t F•ttlu r ~..onJ.tlo 2 *9 '>"
de Sc1ut.1 So..rt•s. 247
I>• tr 1 I B.thri ft•tuplc• nf hJ
I kit 1111\ II , ... , I •• , 19'1

f), llc·nlt.tul(h. rr.·clerkk 171)

1f1 \1'11 tCK 1.. art llfl

,f, "'" lnl\, I Ci't-fxJ
Dc·,pl.tJI."'''· lis
/It, /)ntmcflon uf /ll(l({ ('/ltli•nfl••m

I \\ 1!11.1111\ 12fl

tlhmt (\ltlpl, flJ
D1.v B trtl1nlo•n••11 -1
1>1.11 B•·•11•l "'~

l)'lhn \I '"·'" 245
D1up (lll'tl..h \nl.t \~
/)/0\('(1111/ \11<'('11' 21Jq :ll.j

/) Cnlft IIIII 11\1\ lO~ 'lll<j

~~1\1111' ~111~\JUp, IOIIC't'pl HI , I 1!;- lh, llll

Di\1111 Huhmcl, ''
I>Jihrlm• \lwlull.1l1 SY
do~'· '"""""'n~·alinn of 1b1. 1lu
D ol llillh.'llll lltopnhlic, l :l

nungol.l lk.ll h 125
I>IIIJlllll L. 11!7
Dnll•l..t •l Plul1p. \\', J.HJ. 154
t/tt(J /11 ,,, 1~o \hip 4fi. li:l {i.4
1>11\'t'llll.ll... J I 1 ~. 2-!U
lh11l.t lalll(ll•ll.\< !19 102

I ,1\lt-t hl.uul ;}'2 ~. 172

l•,he lnlll.\11·11(1' 242
I :u •. ulm 35. !lis
i'.d'""'k (h11tnn. 52
l•:glll'lll lnlllll,tlns, 117
t:K\ pi :H 35 Ill , 64 111>-76 II)S, ICJ<J

lMtll!• lwlnu "of. 15!\ IKJ..ll\ olllcl
bnatlnllldin).(, !';7-62: llollm•nt·• ·of
hl.ll'\.. 1\ffi< .11111 I ll}-l2 IIIJIIlllllt
hom I ht•(\\<'1'11 Ph•>t·rlit-1<1 ,uul I~<• h2

rrllllllrrnfk.llinnln 114- 15'
\olfl«<ll~lllll 1'\J,..dlhl>ll to I II I I :l

Olmt·•· t·nhllll a111l. 15 ung111.1l 1\lolll
fur lt •z: 1\lt•nt, -Fiftll 1>111111\,
l it~ ~~~. 11111ft1 111<•11 nl -fi. I llj :w
1:11 ,,..IIIIo llltnW> of n1lo·c

1>:)!.'1!11 ('mlt•r tlw l'lramplls t llrn~wl l­
llc·l I I '17

t·:ro r1t1.111thnm1ng stll·k 175
t•:igh!Pnlilh Dyrru~l)· (I·:~ pi) (il , •• :~ .

I IX)
ll·dlll .llr (~t .. ll Z9
to:lllnt ""11tl1 C: 16n. d~'!
Hurldllfl(l. 2 th
l·11u•tn, (hid Jll\ltt•~ ~1
l~n~tl'l F 1~
l'11ttl• tl .. un::,111 111 .\1••1••• l\hd 1l, 1 H
hh,uh.tdtlon t..tng. 1 Jt q u
hpat,ula ltnli.lll' 1:\ •-t 15
fl/11 tt/11111 I \lrlp) 2~9
1-tlotupl.lll I}\ n.~,h 'it • 1\ll'ltl\ l· tflh

Dy11.1\IV O>:K'pll
J."tltit1ph111\, l.j

t-:tnt\1 ''"' tc:,l
l'l ilt \1' .jO

r"' tnl>t· :.tun. 2-1:z
t \11111111 (tl/1.1"' Humhuldt}. l>h

Fn/1 (;,.,/, ,,.,,J :0.10111 /1u o 11 "1111 1, 7,)
F.mh tnll< ;,tuo. 'l.jl, ~6
Vu"' !.1•, U:~ll.1 43
I'• II llo" .ml "
f't•rtllllllld \ t..mg, 5 h 'i II> I I ll ,

:l'I , R4 2.H
l't•ru.uule7 \ alt•11tin1 2H
h ·ut•t, j JIIn1· 14- 15
Filth l hunsty<E~ptl, ••3 11:;
n~JIIIII(lko<nd hJO\\)tllll. 175

llth·d llll~•tlllluc 01 """"· 17;,1
l 'lunda. 1611, 2:2n 251
l'or111uri.ln Jl(.<lple ')II
lnrt)1 \liS ~htWIIIll h ,)

l'mlwt~. Dr 1~3
l·nurtl1 D111.t11\ (E~pt II.J 1'\

I r.lll<'l' II lo..ut~. 212

C.ltlll~t· :.t<KJ 24 2

J!,atlut~l, S-t Ss. to6
Cnlnp.lj.'IO' hhllld~. t /14, 1S6
Cull hi lnn!(ttoll(e, 211 1
(.. uu.t \'a~< II d.J.. 61i. ~-19
< !nu1lriH Rlwr, z8, 4 1 4!'i· IV!, ~'lot
(•. unl11;1 Hlwr IKl.lhlll'll sz 'i 1 M
(., ... ,, D1 \llim50tl•• \\,1)1.)

(:.m "'· I• r.w (.rt.~ti.l ~-1
(;,uul1llot Dr . 1~3
C •. oul I nd1.111, in 6.t IH -1 :.155
G1 11/!,rti/Jht/11/ tlu \\ mM. 2:}5

C:illo.tlll. Dr 1&3 1b5
(,,J,ul"in. H ~ 26,:;
(:(laJin!lnnguaKl', :1.1y

r/11• c:od-Kirt/!.1 nud /ltnm 111.1ill'\ .It•
~'l

~old uu~b. tOz, a6:1. :Z21)

)(nil I tr.td~· -IJ -li. fln 13fi
l'ft1 {~./tftll flildL•cift/11 .\ft~ll' {HII\IJI),

(ill
Cmn11.1 ~~
(.noclnr.tu-\l,utnw/ IIMIIIIII"m It'.! II .

q h
(.<)1>11\\ Ill ' J :q.,
~'''!.!"' lhnn.1l moruul'. li'J
C:o~''fl'/1"11 ~1w<1 .. ~ 1 f)4 tbi) 11)0 <tl ,

H}l HI'!

C.n., . \s.• :.tu;.t
cn:at I') n1111 id ,1t Cit.elr, 1 til
C.r•·•ll I'Hottrnd t)f lo..lrulu 110
<.~t·o•l.,, {,1111'11'1111 (h ll3 I ~I) 'l I.J
j.(IVI'II ~tullt•ln n1<111tlr nf tlt·.111t (11olllh-t·

nl 163 H-4
C.n111aldlloll< ' · th.j

(:wrl\, ~~ iP il· \l ,r~.tnm , '"J
~1<11111dnnl• .\ror/11,

1
r'l'\

~riiHlll!tradt", •a 14. 1!\
Cno~hil;;rl,mgu.IJ.:t ' 21X 111

(:u.tjim t• .. uirl~ul.r f•'>
~11.111:1111, :l.j l

C :n.rr.un lrtcham •t- tuh

lot"·''·' ~
(:uu1 ,tll.tl'otp.t. io. 1111:. H)~ tjh, l~jtl
C:ur·no'l'\ .. J ns
~ulml" h 1 nn"H .rlrr"tnnm nil I"
C:nlrll';l , l.f, 6(l, rt fl, II {) 1\)2. 11;17 , 'l.f:l,

11.13 2.j~. 'l.fll 249 C'ulu1nhtl\ lu
l l.f">;]l, '>-y, HI, 11 ltr .ulrlw"' ' .md
IPilldotlr~. 16, l'nrlu~III'\P rnllur ·r•tc
uul pm1r•r in 5 " <J

(, •llflt·.r (·urr .. ut f/1 fi7
(ollillt'ol ruill('t, 24"
C.rrhu.rtuutl 1 1- C'ulrnulm, I'" r­

Ill.\ I qn'! ,, 15 tb l~>lhllt frarttl~•·r­
drlt• l <~\ ldl'llC't', tb; 1!,111/·lllll l rll dc•,
I 'J • 1 I!;; :'\ortlr E•tuutmi.tl (' 1111<'111

unci 9 rb, Portnj.(llt'\t' ~nm,ft.d,~.tt of.
'! II

(;ttlptllt\1 lllll.,'lliiJ.:I ' '.l.l'i

C .ul rt1. \ \1 1'1-

< ;ulf ul Cuinea S'i 66
C .ullah lrl.ttk\. :l5.f
C .upl.t tltuk 247. <151
(;,I'""" (:aw. Nt•l .tdll, Hu

ll,thht•\ (ollftl I,IIIJ.{IIolgc {)!)

I Iucido,\ /\ C .. 5·1 160

II till I j 192, :lUI 20J ~IKJ 21~ l.j.f

II un ''"'' of. ll:ol
l l.lllllfl, !'):l - 53

l l.u"•m I' \I -o;

tl .rp~<Ml<l ''
I IIII lund,:-,, C .. llifi 1 H7
ll.rl\ht·l""' Qut•t•u 6:z
II '"'·' l.ru~u"~" :l f l
ll muii 11l4
llr\1 I.Ju, "1r Jolrll ~:z 1
In .ttldrt ''' '· 16. 1 ~-
l'lu 111'1111 of.\jiktl Sdl\\r nJiurtlt .

ll I lU

ll t·tllid II 1\ll, ;",J •'I ,<,, >. 1

111'1/.()r. llc,fll'l1, w. 149. 154
lu rrh,nw wot, :z q 2:211

lu·ralclil nnblem' IOJ *
lf l'rtMIIIIII' ll:l 1')1>, l .. ~l

'"'""''· \hill'. ,-.l ' 14
lll'lt·plu 11 ' liS

llt·wnl t!tl l luu \I , f.,"' '"J hh 7•J.
rill rfi.J-{l~ 190. :tll'l

llt•;rc•l.inh, King, 13 1 t;\!;

lril·w~h,lh~. :H
ll irhur (1i){h ptkst), u;
ltlr.u111111 (w lhHI) ~JlC•<·ir·' •'> 1. rl'is
llirth l'tktlndr 233 ll~ 'ltl
1/htt>tlj •1 f.,:_IJ]'' Bn·."h·tl 1 \1 -'Jt
1'/w ///\tory t1J \lrxico ((.l.llil(r'tn), ~h
liM rill/ t1[tht (tmqm '' u(\I,"""

Orotw ~· lkrr.tl, ::b
I /II~I•"Y rif rhc Stulaw Fm1111h•· l~nr.

lit ~I ll1111 s lo 1&21 (\ cl.diJ \\Ill 12._
llttlllt·\ 1;)2 q.'t 152 ~l\pl" Ill l't.th

13ll
I fohn ., \\ II 65
lluc•lun f..trnnt '' :J4 264 h;;
Jlonu•ll Jamc ' · S. l
lrnr-., ntuntntlll<-aticm ul , tbl Ill

lion" (~cld l . 71i. &1
!l OIII\ j1trs, 161

lluud".o :ttH
I low .till, c. I' 239
II'""'·' l'tit•tn silt•. ~~~ 1M· '\.'i w7

'"" '·"' l.i ~r 2 3s 41
ltull llu lt.trd 5!;
llnllll.t\ nntl l&J-64
I/, 1/111111111 \1~·tirt l(.)u tin ltl'<'\),

:zs
llu111holdt t\lc·\<nld!'rvorr Hli, I IJ].

:ltHI 'lUI

llntdltll\1111 1>11 Jtt'>(:plt, 1118 If) 1

fill\, lornh nl (Ill Thcbl·~ l. 1:311
IJ111 tu111b p tlutmgul 16~
I 1\l, ..) fl('Oplt•, Ill

l.tnt." I Jtr\lul zu
lhn .11 H.til.rr :I I) 22{)

""' i\tttrf lllljlh, fig
ft.u ll.rllutu, il l ;t
lbo I 111M• 243
lw "~··lnnd hrlcl~e. ss s6
hlri•t l:•'<>l!r•ll'lu·r. 42 235
11 .. ti t \nnth.t lc•rrito" 1, l-!7
llllal.tt' · IIIU~(, ~!j-bg

ltr.!M·rt I' ml 1>'3
lttt·u ltttlr.Ctl,, 70 t6o, tfl!> JfJ') l)<;,

I !JH ·~O;J. 20Q
111('('\1 lfl(l

ltulrt 'i7 6:1 rl~'l ~~-. 19•> :1,'\ll , l.~l .
\ltic.nrc·rup""· 11- 1~. tt~•

h••liun' ~;,, 11.111 'ultnl!!'
lutlullt'" 1 1!>'1

llolt'm.otiun.tl ('lll~ft''S uf \11,.11< ,, .
i,t,, J. :n

.,,, llll.'a mu" 21 ~ ~so
l mu , 132
lt lllj l:j2 133
I rc l.uul "''i

11 1111 '~· •:lk
lrou i11 li luul. 2ll.j
lrnn·\1111 lttu)l;. 11-•l•nitpu·\ ul t;'l'i Jh.j

ilnu tr.ulo 13~. 1 111
l rw111 I ·,.,~tall l't' -3, I~ I- S') t~h 1h:1
1\.oloo•ll,, I (,.>ut 11 h.;. 11 12 f•.j :1.44
hfl\11.1 I I
1\t .• Uttt .1·1
htlllllll\ 11l 0 trl< II (l'.tll.llll,l), 21 ll

qh, ll-, , IUO, 1115 toil ul) lhol

J 11 klv Ill\. 2117 'i
J.ttl,un J \\ 1lln·cl tflii
jlll.(llal' IIIII II f. 3:.1
Jauo~~hlo"' 11 \ .z&.z •!(P -o.';, ~IKt .. .,

Jillll,l\\loll Flmicl>~ 2~
J>~P·"'· S7· •lis. 1flfi
Jo•llrt'\' \II>\\' ~~ 'l!,t· \H. I ':I')

:l.f • p. 2-14 ~45 24fi. 247 1.m
l'iU J'jl , 2 ,'i'1, 2')6

!•'"'' ·'''' .. r. ~~~ 41 . 4·1
jt·nt\.11<·111 IJ 10 I \.1
)I'll Sh-plwn, ~h

' "'' ..,, II'.! I H
jr.IIIUII Jl<~tlll"l 1h5
J•••J{tdl ,\t'll n C)utllftlw \'I'll' l'ottllll

ll111fd, \lou ml•·~l 211

)! Hill II ~. l Ill, '4· h6. b8 \1 jh

ll,,,lnnH'·'''"~"·I~t·. lJ
1-.tlllr """ 25•1
ll.al,, 1\i\<'1 .j 1

ll..tlaltt I).uun.ut IS
ll. .unlau~11 l.m~ll.l\t<', 1 1
ll..tnbu '""·' •rl -H· .j<) so. c.,., 1113
ll.iJp.lllll ... •I!• 2 12
1\,tr,lllllf{ 1'\(,l\olllllfl\, \\l il

l(.lrllllk tt·mpl· · ol , •sfi
1(,1\lot.t ll. lnJJ; 1)'1

il. ,tW'IIU tril)l, J. .j:l

l(mnulinlliP'" 1itt> 251

IV ('hlh kiiiC,·ytimJ, 2511

ll.t•llt,,llo·t , Cnplollll, 25
Kt•rr, I)r 11i,1
ll. hah• l'lt.tru•lt 121

ll.lt.u11111111, 11b 117

ll. tdolt 1 -\ V •l'J5

!.mi..' It ur \\Ill, zq
1\•r~lntt'' p•·nplt• 1>-t
... ,ct. 1'~011 I 1'.1111 , I \'I l.j •

'-'''ltnl" :10•1 l.J2

l'\1)['

1\ittt/1 a/- f dul11t (D'Ihu \I-A\\.111) :14~
ll.uuln I'IMr.lllh 12n ·11

"''" n " '''\1 :z .. -.~
lv lll·fl~l ()(l

ll.or.u• H ~5 111'1

J..uro lnti\111\ '11 b.l
t..mun Slwo CltlrC'ut. 2:'; . h.l, tli,o;

1\.CHI\tll(\1 .1111AdH11 , }<j , 40 .f \, ~~
t..n Jll tnl!t', il'KJ, 241
J../11111 Ill k1lro ' (\l'lll"t I Ill \1 l'l} ~l
ll:ul..ulo .Ill (h••llwn'<l' •}I• ul • ~ 1

ll.ult ''"" '\ :\ • .!5() "i 1

....... 11)41 49
fl.tull IU\ .tl)tt.l\tS ,ot l:l'i 1-.I<J

"'"'" l.tll~tlllttl (If 11!\ z.; l.jli lfih
',,•t·o/\0 '1\vclll)· l•'illlo 11 \lt.l\l\

I~• I '"14''· Olt\N t-tf•
l.u \'1•11ta t•••H•IIlllni ;tl \Itt·. 3'l I C,ol 1 fi7

•h!'; o•.orll1 '' d.tt(• hot 1 I'"' l'.)o.."ll''"'
hi p)Minttl ut, J!'\ lf'l'm\ tlwun
nl, 1~ 1· S5 t')ol,mitl •Ioiii' ll~:ur. ',,t
3~ .u 61 q!oo, qf> 49 :lf>k
h~t•uty·l'•ftlo TAu.~>h \C~pl .nul
147 -til. llll\tl'd rupu dt•'ll:ll •bl

l.m 1111lon lmlo.m,, ~,J '~'· 9~ <J't
I~•~• < lt.td IS 59
Lnl-••' lnn••· ~m
I ~•~• l ncoK11 105

I ""'' '"" M1 atlo"'· /<l
IM1' C :11~11s l-'r.1~· B;u·roltullt• cl1• 11 1.1.

211\t

l.t!ttll \.til~. s, 23:i
/,ntllt/11" tlu·,, 24fi
ltlltntlo IIHIIolll(lllltl• '"'''111111, s~

l ,jfl

l ,c• ''"'Ill' "'" f.o~ It IIICIII hu
l.t •un \ichul~t, 26h

lA 'tiii l'o•tln• Cwu.1•k. •g't
l .'lltt•IIIJIII (ltlo·raltl h(t

l.ltuh I 11-nn, \\ 11 h
1111\ol IZS
l.i•·lr.tut 'l H) :121~21
Lf11cJ1 IIIIUHI , 1 I.UIIII"\ , \\ h-t h;, (If> ~.~ ...
/,ht~· 11 nJ.Iol In (Cituu <11 il kO.

.:r ·I'
""" ,~ ... ~ l<q 5
lith 'I\ lor trolll\(1011 tllllll.dl\ th~

ll.uoo.l :q1

I .h•)d ~l'lon 17:2
/,ulllflj \i•IJtll(en l~h·1nt•11) h~
I All nmu• C'urdln.al 220

lu~t Wll\"ll•dlnhtlll', I~) 7 1

1.111·.1\ \ 2fi4
l.h(,. J \ .l55

\1,1< l..f'nlu• Dm~;~lrl 7~ 7h ~., -,,
\l.u \t•l\h H !). 11\'i ~
\l ,ul.l~a-.c,u, 63
~ l 11ddr.a 1
"-1·•)li l"oiJI of lll£' s~ M)

fllll)lil·llm~ . o~:J. 10:1, 222: p.1r•1plll'ruah11
uf, 97

Ill 11/1 (huh Ill ('(lnl :IJ<) • .t41 52 Ill

\\II , 251 52: (filii\"\(' "II! IIIIWIII\ Cll,
250. linjo!lli!ltic rd.·rt·u••·' lu LF 4'l
J"*()-"*- 2.'iJ

\ lah Emp1w, 28. '2\J 30. 3U 50 54 55·
51), 6& 1\) y{), 2.f'l ll52 \a ,lh-hl .allnt·
lntlu('Hl~' un. lll:l -'), hoauul.ml'' ul,
Lfl , 44• ('('ll'IIIOilhll oll1d ltl)'lll fl'\4olliol,

N 40 '' 111rt mnl(klau' 41 '~"'1"~~'"'
111h Ill f>l si~t· nl Jt·unt o~o-41
I l,lllt· .uul t"Ommnniwtlnu\ 43 4 1

\lthnl..• l.all!(llajl.<' lJCJ 102 J.tfi

"''" p \l lllil.ldll, ·I' 42
\lrm kn•H the Stll (Fd\\ ucl\), 52 :;fi

7,)
:0.1tultlt• trilk• 13,1'!h, Y!:J, Wl ttl.l, •llf1

''l''· 21fi. 217. 21'i 227 u'i
\l.uuh n~.tn(H'(•pl•· 13, 2!> 29 .30 (,0

h'i 197 21S. :1.19 227. <lll!l ·•~.tri. ul ­
lnrt· 105 .0 ci/., um111·1' H"'
1).1\Ui \\otr.tltip 'i2 'j4 111.1\(IU<llh.

·IJ" "' ttll'dieval llh·,im, 1)'2 to6,
1111 rd1<ml\ amlla,ule 1111 f) Qu..t
t•knall•·ult and 'h S·l "'"W\\oll
tult,94 ~Js.g6 101

\1i111dho. J'lli
\l ,ullt lnl;o· ~oo 241

\l ,ulllt'l I King, 6-t 'l-15 o~h
\I,IJ,,hithu tribt• 25:1
\ 1•11! &IIU.I'i, plait <II nl ktt
}.J.ut•·llt" l•:1npuit·11,, 21.1 15
\1urth.ull, :\lt·\,mJ, r, fl6
}.lmi.J,,ufl C H 19'i
Murqllt'Sn' htalld,, 11!4
\lur'luf' 1 t' &rim C :.tlib
\l,&rlurl'll l>r JkJ
\(, ullk-tJ/. \ba.s•1r, l><1

\1 .1.\IHh .. l
\I ''"'~'" I nht·, (Jb
~1.1\a lucll.lll'· 27 • ..!9. lU :J5· '!--1 S-t.

I)!J. 1112

MII)PIIII'' lanj.(llll).ll'. 21FI

\1uyp•ulludlan~ . 2110

\It Guln J D a2fl 22~
\ll-111.11111\, 'it•\\ II loiS, s'i
"' ·''' c \\' 170
\I ..I 1 l'111npo111m. 255
\!Pikull ().(od), 135. I;)G. •s-t
'' ~"'nj•"" IMIIIc•ut {671 n c) •·1h
~lt·m t•lunl(l•··~~· :1.19

"~•' lit ' Pdm•t·~~. 16o

\lt •tll'\, l'hur,1ol1. 62. 1211

\lf-nhll·llth.ll hi~fl pril·SI IJh, I Ill
\la•uluhuh·p I, Plummh 121

\It · II><" \lllllf'lllpiP .11 I 'll;

\l•·rm•n J 65
~It·• rill, 1•,. D., tlla, tg(}- 97· 255
\l t'"'l)l'''""''' 120 165, lfi7
llll'hil·t".l\1111!(. lfl9-7l

All \leo Ht{on• (,'ortez (Bt'lltall Hot
Mt·\kH \lumlhJI(o lradt·•• 111

IJL Jt>fl
\hannuu '\ut, 1\hlj!. 13-1
\hddl.• \ull'riC.III lll~rit 11lturillltlm·

pit•\ ,, ..
\lu1~ D\nll~ty, 250

\flwu1ri . 226

\ 11\liJolll, C'hiC'f,]o!, 77, lh
1\ l "h·t·ludlnn~. 27
\l11n11111 (Mlll oil hunl 112
\luh.u111111 cl {f'ruphell, 1~
\loluuju IJMn, 1"\C'a\ollfnn~ at to'!;
\lnn.utll '· '\ 211 22G-2J

" ""' •d•l \1)- -h
\lungok ss-sh
\lunllwJ~IHII{e J42

\lni1<JIIIIIIup•1, fr1\ ;Jnga, IIIIIJ' of, :l.j],

'l5tl

\lonlt• \lh~u . 3'1 139 'lit ~mid 11!-:llfl''
oJ(l!)H ')1

\lonlt·\11111\, l· ,,tlu r, HJ­
\Itlllh'/11111 1 1-:lulo(. --1 JCI~
\lu11r•· I 105 fi
1\lr~m·lu•olll , \\ I. 225
\1urt't, Alt'\IIIHIJl', 12;. tl8
\Iori. I \\ , 115

,\1Cilllt.'l11 , .j2 21li

\lortou O.,a111ur•l 113
\lntolun.; t · r.l\ lunl11o rf,, 10:2
\louuclllnildt·r t·lllllm·. :2:2h

\lonnt Ttl\tl.t, I-tS
\loatlltbUtllt·. :qq
\lp•>nh""' tnl)(', :2-13
11111/'r ltwdin~ "''~t·l), 63, 235
~lu-hlll p't (111\''h'l~ land), 233 5h.

ttt:lltt' untl. 2-tl-sz; nteunin~ ul. z:~~>~ .
\'\J\'Itj!,<' to Nt·w \\orld (h~ pit'
Culttudlht lt Amh-t\fricansl, 2~2 53

\luht•lllt'"Pit•, t6o
uiultiiHilkarhm tc·chnique uf. 34

11-1 15 134• 15~)-02. lllotlidt•ttf
'ltuth '\ml'ril '.l 159 6o linn" I·"'
thl Ill l't·ru, 159· tfXl 161 tf>'.l Ill

I'IUI<'IIII.:i.t , 10]
11111111111\ < .t~t'S. 154
1111011111~ p.tcl,, 199
\fiiii!JIIkllll'. t\fi fum Cit i/i:lllu•ll ll•'fm·,

tlw /lntiU• 1 \I lull). 55
l\1u11lo<:~ (;porl.(l' Pder. 11-. tiS. 11q,

'H" 19'l
111111'1'\ pnrplt• (tulor), 167- 0<J
11111111 l'tlltllll"!lul, 195-2!13
1\lmm Nal'irnr;ll (San Sah1tdorl 151

~IIIW1111tlll' '\,tlllr.•llfi<.LOI) (Pam) 'l~
1\111'<'11111 ul tltt· Hi~torit-.tl Snod\ ul

\ ,.,, \'orL 'l2<;,
\lot\t't\111 ul tlte Ro\'al Collq(l" of O.,u1

~··1)11, 115

lllllllllt{th !111111 • .jO

\llfll" rlj.l'n -Col~tmlmm \11rt·tlcr1
1\l.tt),,•utu•), 75

t\rllf.llllli,lll t lltllltnnl g8
Nahllat l l;ut!(ll!lg<·. 9+ gb, ()b. u~ 102

Nupult•om I 1 11, 112

Nati1111al C•Ju\li l h~ion lor 'llldl'lll En·
I' l l,~ (:\It \.ltnl Y9

1\nti!Jn,&l C:t·o~f'.1J1hk Socil'l,, 1-14 1-tl
t\u11.1lptlh (l(c.J • \'\iii \!t·grnul lt•otltlr•·~

ut 'l<J
\tdw I l'h.uanlo 154

l'l ho II, Ph.u~wlt. 137 l51
:-.,,.l rupuJt, Uf \Ol1111. 195-9" ltj<j , :LOJ
\c•)!fll 11~1· of. \\i
\c•)!tcl·EI.('Vli.llc' use nl \\lll

'llc·w·u ~i11nt,. zhll-67
Nq.(w1d' : 11s•• ol, ,,j
Nc·~ruid ,kl'lfltom. :zliz-0;;, 27(1 71

1\••kltdlil (a11dr•nt dilisi1111 nl' E,.:,,-ptl . 711
Nq•l•thy' (l(ocll. tlh
\lt·IWh, Conll'lim. 255
'lie·\\ \\ urlcl Nc·wo l'OIIIIIIIIItil it·>. 'l1 l'~

111 ltu.&dnr. ·3s: I~Lhtnm ol D.lt&t·n

INDI:)I.

:l.1 2-j 25. OCt'aJI (llrf<'lll' .cud , 2-t 2:) ,

3-1 J.<;;olfCulolllhi.t l1J."t :q. pm ·
tc.uturt t'\ldf.-n~ ul. 25 '\5' (,h1.trt •

qu;t,nt·a, 23-24 ; ,J,..,(ptunlin•k
3.1 3-l)>pam~h ,;ghtin~nl Zl - 'l-1

\t'" fmlu•.lland, 79
\1)..(11111 ttihe, 250

N..:um lanv;uage. 2..1'!

Nt111n·Nian• trihe. 22:3
N h111i, dty of, 40. -1:3. 4 7 -1~ 55
'\ ICilf,\!,'lll Z,5:J

\itnt J~'•n. 211-12. ZllJ. 2211 :l'.l9

\ lwllom. m~l/c11 220. 223

\/t<IIWII(; /11/)tJCIII/1 220. 221
\ 11 Ill''"' Cm t>rnor. ·.tJ
'\1~1•r 1\1\CI, 41 -15· 4fj ~. llh IIH

I!)Cl 247
\il(l'llol, ~4;3 247
1'/u· Nllt "'"7 Ef!,IJJ'IItm <'It tll~ntlmt

(Murt'l), 12-S

Nill' RtV(lf, 113, 117. I 1\:). 125. 120
i\'/1111 (cnnl\cl). 57
'\c~o~lt. 112
Vn/1 ttll' ltlll~t>l't \Cili1C'N011' Hlt•c•t,\ ,

:ll'l '.t'!O

l\orth Camli1u 159. z26
'\urth EcpulttJrial Currl'lll g. I h. ;l!'i ·

h7...(l<'i
'"l"" 114. 127. h.cttlt• hc>luwh. ISS'

lnllll\ttrks in , 13!:i. :264 ''l'J'
I" mntid~ in 15H Sc·c• .1hu Till' Ill)·
l'ltth D)113Sl)

Nllllll/ \'1:'~:1, Hhhup Fram"l'll l>.'l
Nung Clthtg '/l<'umt Slm :250

N11pt' hm~m~o, 24'.!
Nul, Kllif(. 134
Nuttl\ll Codr•\, t6~
Nntt.1ll, 'lo~·li;t. t6S

0,1\acn stonl lwatl '.17- 2'>
Oltio. l2i
Ojci.\\.J\ hnhans i>S
Olllll'< i ttli.ucs, 26. 27 31> ;J'l 7"' "'C)

!i7. 13.q 150 '5'· 152. 1ss. ch1 16;1
1 i' 1. 173 175, l'l.n do~ >tlllptmt·'
tli2 ; ictlhtt•nc'l' ul 'll'~rn- \hkm" '"'
:).3-J-.. 35· 26+ 2tl5. :.tlil>, :.l.()(J, 1111'ia l
illllllt'rll't'' • qg. Sn• alw L,, "'' ntu
celf'lllonial 'itt•

Ondt.>~Mcln. 1g.'l
ut.tl tntthllons. tfl. 5-!- 55 7/, ~7 h'l.

112 202 265-flfi

Ou·ll:ut:... 203

J OF >.

Orig/11 of C'ult ltVJted Pl11nl1 (Candollt•),
197,2112

OroZt~) 1 llt>rro, M 26

Osirts ,god). 76
Osorkou Ill. King, 126, 132
Otoml ttilll· , !:1.'3· u6
Ovt>ido, C. F de. zog, 211:!

Oy;unpi language, 20 1

Oy•1pock l.lll~,'Uag('. 20 t

Pakhtau, 187
PalenqtH'. ,,arcophagm at , 159
Palestinr, 12C1

Pane, Fatltl·r llamon. 227
papaya. 240
pllpyrll\ rt'ed boat~. sB-i>O, 62
Par<teas thllntmies (PI'm), 16 1
Pnrey. A111brose, 2 15

Pecos Riwr ,~,•lis . :l4
P£"mpl (thrN·-liered pa1ilionl. 40, 4\ IIJ
Pt·pi II . Plmr.tolt 121

Pere\tn·llo. Manocl. 249
Persian l·:utpirt•, 137
Peru, 1o6. 157. 2o6: Amou ~~:raves.

195 !}'> 199, 203· doth W<'<Wing 111
16g. mumnnlleahon IC'thmqnt'\ 111
159. •fJo, 161 , 162 New \\'orllll~tt
ton 187 88

Permian Indians. B7-l:lll
Pescarto~ 1\iver, 249
P<'ler Mart\T, 23-24 •·zl)

Petl'Nlll , r~rPderick A .'l:l. '17. 144 264
Peul h\ltguage. 99· 2 •9
Phoenitiam. JO, 34. S:l· 53· 6o. tJ2.

136, IJil. 140, Aftit·an · l':~"lpl ian
trad!', •36-37: in ,\ nl!'lic.l 149. 152

153 5-l · 155. tfi3: tnanhtnt- boud
with E~vpt. 6o-02

Pianklty, Kht~. 125, t •t8, IJ t , 132, tJJ.
134. 135· 148. 151:!. 101 ()'}.

pineapplt•, :z~o. 255

pip<•IHll\k 213- 14
ptpe >tuo~mg, 224- :.19; dC'~IWI\ an• I

motif~ 0 11 ptpes, 22tl 2Q: Mound
Buildt:rs t·ultu re. z2li

Pipe\ t\11tlqrl('.\ de Ia Sui\\1', l.cs
(R .. Iwr), 2 13

Ptri 1\t·t~ rnap. 235-:30
Plant~ 111ul Mll!,t'lltiam (C.trtl'r). 11>2

plants and tlanspla11t\ , 1Rz 209. 240·
btm(IJlfls, 195- 203; t•olton. t 82.-q3:
cros,·polluutlon of, 126. miR't"lla
llE'Oll' l'rUp~. 205-9

Plate of t Itt• Bacabs. ll:3 -b4
Pliny, 2 q , 255
Pluturdt. 1 74
fX}('h/l'Cll (cnt•tC'hant C'.ISt<'). 101
Pol1l. Fn•clcricJ... J, 8 a . sz. 'Zfi6
Porn.l , GuJHllm, 197
Pompeii . 1\oman dty IJI, 2!)5
l'opul V11h. 269
Porciji\ trilll·, g6
Porten·~. Rolllnd. 11, 1911. 199.233 2 4 2

portmitun•s 25-35: carlton 14 datinc
nf. 32; Olmec culturC' ttnd 33-34, :)5:
prognntltism. 28-29: styli~tfc cli~tvr­
liom. 29 . "omen 31 Sc•· aL~a uauw\
of .. itcs

Portuguc>~c Gu~·.uJtl 253
pottery. 11 (i, 117
Primer of J\loyau fflernp,lfJ1Jitlcs (61in-

lon), ll3~4
Pritchett, H T .. 2U, 21.7 ·'Z8
Procto1 \ ' W . 186-87
P11erto Sum·to, 4
pnmpkin (<ltctll:hua J>t'/111), 2 4 0

f'1111 '1\'na Kou{!-Mil , 250

Purl l.m~uagc. 201

purplt> (t,>lorl. l65-67
pygmil'~. 1u2

Pym~t~ i d o f Cholula, 8 1 -8:~ , 157
Pyramid of IJjoser at Sa4cpmt. 157
Pyramid of ~ledum, 157
P)ramid of the• Sun, 157. 2'19
p) r,lntids. :34. 1 t O, 1:34· In 1\mclim

157 s8: tiAAtm1t typnof, 157

Qalhata 134 35
Quaputtpilt.uac, King. 93
Qnrtrl'ljtcil , :--lew \\'oriel '\rj..•m•·s IIC.'IIr

23-24
quarrying. ll t c.•thod~ uf. 172- 73
Quatn•ftlgc.·~. Alpltonw d<·. w. 25, 63
Quren Mary (llnerl. 59
Qnc·tt.tk,latl (~od), zB, 73~ 97

i\hulmrkllri tltc St'<.~tnd ·"· 73-74. 78.
81.1:!2; Asi.tlk. 79: bird ,tud sr•q1enl
motif 74 n. 82; confmion lx·twN·••
rc·pn·w ntatious of. 77 So. D..siti
\\orsltip ol. lh-b4· E!O-vt (;Ulctent >
and, 75 76. n. 8&; ltnllgt·-magk
I:IS-8g; m Ku~nlcan, ll 1, ll'l: Magt l'IIJl
of, Ss-A6; Mamliugu tl tld, ll 1-82, bu.
87: oml t ruditious of, 71:!. li7-88; pH;~
mid rkdK·.Ited to 1<;7: nunn1ak1·r
role of, 74 75. 64-S5 Tuhsm.mk

,

Qtwtt.lkO•III (tt~~lt'dt
,.,.,1\, li..j '>s; il~ "\\hilt', 7''1-79 H<l

wiugc-d dht· ~~ nthol iii 77
IJIICI ~filii hi rd. Y3· w 1

'fllll'll/11 featlwr., :1.:q
Quilwll J E 1 15
Qnidw I,IIIJ!:Holgt• 9!)
Quinllt' M• lt•llu, Cdt r, -1 · :l:M 'iS

Jl \ /,59
It\ II !'i9
Ra \\llr,hip uf, uli, 1 :J;l ;H 1:35 139

151 t:;'3
Rnct'oltll, .3. 14
mcial ealq!;urit•\, dt\111\l'llon' ht twt•t•u

ni \i\
Ram~es II , 1 !'ib
Rmuws Ill , :1.fi7 IYI
Rundull ~laelv1·r, David w I Ill. 11 3,

264
Hao, Sn 1'. K!i~hwt, 251
rnttle~. ,,,, . nr. 97

H1·he1·, H., 213
Rt·h rwr. G A .. 127, 1:1/J

Re11nh~,lrlt'P, 57
Hl.')1 rnltls. P. t. . 20(1, 202

llhi1w. Dr. 25fi
Hloudt•\iu 116 :1.41! , :1.49
Hlllf'IIO, 19:1.
Hiu Bal,,L, \itt• •·39, 154
Rndll'IJIIIIII' ·\ T dt>. 197 CJ':!
rO<:i..l>aintill~\ 11b

HIXk 1111 w \\'. l:};}. zaf. 39
Hnu1.111 C•Jhl,, 2;)fi

Hnn1.1n Empirl' :10 (i:l.
rup•· tlt·,;~m ctiii.Hn>ph.t~l 1G:1.· fi.J
Hmal \hl\1'11111 ul Anthrupnl11)t\

(Bt>rlin). 1!1':1

~alou~1111 Bt·noaulllln tlo · y::;
Sohun· Kn1~. ()•J
,ail. lnwlltio11nl, 04
Saint \'rH(1 '11 l, hl.u.: k Cunl•t•n ul '45

Sal..urtl "ill,~(.• p , ..j:l.
Snn~outklw llilw, 2:1.7
s.,mul--loo lribt·, 227

SuJl Jnr~C' dt· \linn 7,1i \1
San l;ut•ol/.0 Nt·~roitl ~hnl<' flll't'\ 111 ,

;13· 1~0
Sau Snh11tlor, 1-:h,\ plluro 'tnlnl'tl<'' ,1l. 1<;1
Sa11 rhn111tl. 244, 24::;. ·z-1H
smoti.J uf eoi lo ·d wpo·. •75
Sank,uini Hiwt, .jtJ, -1:1

li.\DEX

Srmltl Cntz (cu.Jwll 57
S:111ta Ro~-' tic- \'itl'l~~), 2-16
SJnt:l!{el l.ui< de. 12

'-la<lq•m• tomlo, , 11 5
'i.trv,.ts~u 5eJ, 15- 16
Sa~on, Kin~. 1;12- 3

Saut•r, Carl 203

S.watit•r 197, 199
Saw~lnt , St'~<'. 245
St.ui~t·r.]ult'S ct:~a.r 2.jfi

'-ldl\\l.'llt(urth. C .. t II 212

Schwcnu. Karl :\Y, fi7 114, 1li9-911.
191 '9'2· zo6, w.~

Sc11 Que~ (Bonlenl ns
\l'a \0}1lgl'~. :;z-f>g, a(~·itlental tlrift. b6,

,,,i.tlo Amerh:a. 6z- &,3· Europt'<Hl
illtreulh centtu~ . s6. 57: foot! ;nod
survi\'al, 65-66: Gambi:t 1\h l.'r boat­
mc·n. 52 ·5..j; natuml r.,ctor' in (\\111"'

and l'llrrent~). 66-&j: n,o\'iJ.::tlinnal
knowled!!;(' and, 56, 57. 59- f-io, G.z;
pttpynl\ rel'd boat~. sS-6o

St•L•ond Dynasty (gro'Ptl. ''4· t-ztHt t
wl'retnr)' bird. 75-76
$(•elc•, 176
Seier, E. 86
Seli~man. C. G .. ufi
'ic•m·!(al RJ\'('r, 42, 45, 55· 244
SemtJcherib. King. 131 , 135
St't (!(u< l), 76. 1:1.1
Sh31.Mk.t. King. 125, 131 , 134. 135
SlwbitJ..1t, Kmg. 134
Shr/Ls a.' fo.ddma of tin• MiJ!.Illfioll 11/

[ar/y C:ulturc; J·•tkson l 1 b8
Sht·rhro Sound. 53
Shinni.-, P 1.., X\iti. 127 129 •:3co
sickh· l·dl ~~:enl.'. 99
S1E'rm tit Quan·qna. :1.1 'l3
Sterr.1 t.~.-nul'. 15, 16. :Z-13
"Silt>nus· III.L~k. 34
Siha. Dr. H Laius, 244
SiiiJirl.. >tl'ie at, 1.11

skull tlt•fornmtiou. pmtlit:t• nl. 17:1

slnvc trlldt•. 111. 1142.
~b\1.'1), 24 29, 111 , 1:1.6
Su1Hh, C. K. 188~
Snl)th, Elliott , 77
St~~ithsonl.w l"'lllutiou, :33 1.14, 147,

2.()3
Smoktmrn (Poitdoelt), :.t tl , 221'1
'mokhog, 211- 29: alche111ists' "ltp.oratm

for, 213-q: uf Anwric-ton !111 ian~.
217. 2.19-20, 221. z:q- 49. for IHI'dk·

111.11 P"fJ'"" '· '211 IIi .ll", 220 21,
.!2<) \ l 111111tl Uu1lrl 1 1 11lt11u' uh.
rlh!.tluud "" 111alul'\ II\!' ul ~·u.
tlu-uuJ.:l• ""'t n l,, 2 1X .~ •• oJ,,,
tullac·('o

!'lut•ft·IU PI1Ltmnl1 no 1!)7
StK'H'l\lm \nu•lit.UI ,\!l·l.at·olol.{l. •z-
\tll.u illo(ltl' l'OIIu·pt ttl I l~ .

'>or11.tlil.uul h.z ;h
.,nmono people ~::;
l>on~lr.t\ pt uplt• :;:; =;li 111-
Sorunl..t lau~"·'~' . w:z
\!lltr'l\. H'>-'>H
Stu !'11\111 1, J• d 111 'r; 1

Smu l,lllh'l.W~•· l)lJ

Sm"> lt ilw. :;:;
\0\lf\!lp, :l.jU
11C1nlla < 1rohu.1 tho. 22h

Smath F.l\t \-.,111 (··~m·11ltur.tl
I'OIIlplt·~ I I-

\outh rquaton.tl ('um•ut h;­
~(lllth \\'c·~l \~ian l•l):lllll llllldll

('()ll l(llt'\ , ' ' 7
Spuuhh lnqui,il ioll , 2(
Splnm. th<• t 211 1 s >

'Piu· lt.ul•• 243
Spaml•·ll, llerl ~e11, l.j'i
Sphu!. 11 ,e.tlt. 14S
'Jlillclli· \\!turf, llKt

~'l(,ttll·r r: c .. 22h :.t" -'ls
Squil'' HoiK•rt " · •w '!l·l
StPhhim, C. L .. ~~
Slt•ludorlf. 17h
'lt•p Jl' 1 amich, 1:; • =;S
Stt·p11<'"' '>. c ."· 1S~ s:; 1'>fi tS<-1

1\.)2 l1J7

Skll,u1 r n •h 1

'otnlau..: Or \l .ttllu•\\ '' 1 H 4'5 14h
147 1!)4

r/,. SIII/II .\,gt Ill 1\ptffl \1/lt lif'll
(1-loot'l' lt t·atl). HS

StoHI·I"·•~~··· .):.t
7Jw 'iiWlf 11(1/w /11\/1 lfr111 I '" ~Iiiii llS

s'i
Sll!l.lll . .. - =;r;. fi:z h'> Sr; I l.j I lb- 1!1

lC)U ll>l :l1J2 l() j ll fl :l''il (1>.1f oJ
olrlll\. lfl;j. rtl(.~ Ill\! nptuu"· "5

~lldtUIIt' <.l~nt lllllllitl l I fllliJlll'\ I tl>- ttj

Sll l! ldlll(ltnl hun <'11'1 1. ~ J, "'-1
!'1Hu1 111<' ~''· H . \\ ·.1..'\"
Sundtala. Kin!-(, 'Ill .j 1 ~-l · H -15 47

55. HIJ. lll4
S11111(D\ll.l~h ~r ·I'

""\!"''' pto(.c•duw' 171 7l
""·'"'II ptnplt', fu fir la.ult• '"iP'·

h;j 04
\\\1'1 l p\lf.tllll'\, "'-~1

\\\l'i' l\11)1. :.1.-jll

T:1hirv {,)IIL'<'ll 12h

t.tln .• ~ l-Ing. •zli. •·u 1 H 1:15
'J'.th,u~.t 1\.ing. \'\lil 12::; 1.1•1 ,12

I ;J-1 :35 1 :)~. l ;ll) l<jU , I t'i l:)'i
I (,(j

l'.t~•·dclu • oppt·r minL'' 11! , p 45.59
l'nlloot 1'. A., 247

Talt1111d, 112

'l'alll.lltllt'O l.m,t:ua~•· . 20u
l. llll;ttincl lntil. 1 11:!

t.111h 2fili oq
llllllt.Huon 1\: iul(. 131 t ·H ql-,, 1fifl
Ia II MII-t l.uaRn.tg<'.,-.: ali

't.•"ih \lnuntaiau. So. t ali
l•·lna.u·an \ 'alit>\ cx<.-.t\,tllllll' a~') s.,

Tt •twrll, 192

li•'"JII1• olll:un~es Ill , l ~fi
Tc·llt)ll•· o l tlll· 1).1/mtil l<'' 150
1(•nn•·w·c: 220

l1·1J.1 t·oU,l nt•tsb. \i\ l2l)

' It-/~ lllip<K.'ol (l{lilll. \\lli l'l. 'Ill

!l.r I hlnl Cllmolt \ ldn'i 2;3:;
linn! I>\ umtl t E~111 6o

11 111 kt' ll 1 L:JI. ammber S) mh1tll\u1ol
'l:J ..,4

' l ltill ll ll\ lit. 78
ll tolll\111 1. Arthur w. 1 r:3
Tlt~al"""h 111. asB
i ltllllltll\1\ 1\ asl:i

Ti.ol.u.au.u;l 1111'~ollithi<·l(,lh'\\,t\ ;tl, -.'i
TiLt! 'Ill q6
Tt~~th"~~~~ .. p. 43 4:; 4h . .. ~ r, . .,, 2:11
T11 (,lite •·n Jl 139
Tl.ttal<il. N1•1(rnid s~l'lt•tnll Htlll, ltc1111, . .\:3
lol.ut·c·o 11111(111\\1!' l'htt'' to 01 i\(111 o l

H:J :loj , pip< \lltiJking, :t:q :2CJ,

South \u;ericau ~lortl fm :.nS lfl

s,, a/\11 ~llllt~lll):
/1 •flu I ·nl- \lnbl R;
' lioltl'l huli.lll\ , ~-I 'll

litlll-llttll~ll.l\tt' , \11&

lrndt•,illa\. ' lh·ah of (LltH l. ~ 15 fi~
'l!lft•llk;t l.utg•aage. 1 :j

Tt1r1t'\ I • Lut~ l , :;b
litl llllhll•ll , 11!:)
lr.ult •, 4'3 ·H· 13&-.37 101 ·lu:t, 2:1H- :l9

F)!.,\1'11,111 l'hnc llltl.tll hu lit,

tmcl•• l,.m/c/1
"' tnt•du·\.Jl \1(•\ko. gz- 106. '\i~t·r
Hl\ ~'r 5·1 55; Sw,1hili bu,1ts. 03 64
f\\tllt\··F ihh Dnmst). 1;16-;37 l.l!'i
qo

ftm cl' illlil tiH• 111/am/ Pm11 of. \fnnt
C\lonJt•) w5-U

tr l'JI<IIIIllll!'d ~l..uJI~. 34
Trt'\ 'l~lpull'<,, Nc•Kmid stu11 e f:tt:l'' al

~J') 150, Stirling\ t'.\pt•cl1tion to.
14-j 45· l.j(i

T11rlldiu l. 1H, ()')

Trulh·r I)r 1\1 , 161

Tr11r11lu.U. J llulltlllnnd, 202

'1\ln ltiht· •wn :.142

Tlt!./JIIlf 2l<j 16. :21- :.12;3 :z·lg
Tup1 l.tn~tuagt·, 97, :201

Tunll'r. \ J , 167
l'nl.tttl..ftattlf'll 31, 163, 26-1

'1\ll•ll lil'l lt ()~ 11:t\t) (E~pl), tl'ig
'1\H•n t~·- FIItlt D)1la~ty lEg\ pi\. ''iii

12:1., HI!'; 40, 17fi, :264: huriul C'tt'
ltlill~. 1:29; I.:Oilfjlll'Sl or Eropt .
q;:; .17: La \ 't•ntn site (~lc1im l nnd.
1 •17 ..jS· '\ubi an nri).,rill~ ul', 1 :.rg.
trudt• 1;3fl-37 13!), 14ll

' l\\1·111\ 'l lur~l D\11:1\ly (f:~pt) 1li6
l\\1 lari!.:U.I~t· :l..jli

l u11t ,m('il'nt ,Jt,i,ion of Empt), 70
t·~,H\11,1 I tfi
<uttlrr~·lt,, u•n•monwl 163. 166-<17
{ "'.IJII'I'(I'rl 1111'1'> Ill Allci!'lll , \ 1111'111'1/

t\\'utlu'llout), <t(i:l

l111iH·r~it1 tJ f Cnhfornill, 147
Uniw 1 ~il\ tJI'Okluhunl<l. 160
UtnJt , I lit Ill(' ,glyphs ln. 1;39

\ai l11lw 1%), 'l.J2

\'11ler .1 IIJ.t, 187
\ ',unlit'l J 127

\umm 1fi7
\ ;urrn·l H " 119 190
\avilttl 1 1'i 251
\ c 'J-1•1, C:.trclll.t"o ric 1,, 197
\ 'l'i f.m~II,IJ.Il', IJ
\l'flt· r,•n l disc•,,w, 215
\'t·llt'lllt'l<l, 68, 184. 25:3 Ho1m111 t11111'

o0't'OIIIl of. 2;3fj
\ 't•l ll'illl\, 75
\ 'c•11 ill, 1\1 r1. \I 1:39

I ND I~ l\

\ '''Jlllt'~·r -\meri)l;O, S, 12. b-t. 235· l;}fi

l,}li zC-.IH:i7
\ tklll~l, ~~ :1:37
\'111l.uul \l;.p. 79
\ 'iW" I1IJ11d ~kdeto11~. 33 zfiJ
\'ir~lllla. 159. 220
\ ' irf4Hiiu tobac:t'O, 222
Viiiiiiii· MillrP finds, 152, 2·17
\ 'olllt'y. (;uunt, 1 10- 1 1

\ 'otftlf!t 1'111<1/VSif lle ortlortr rlu mmul• ·
(('hori~). 228

\\'ullace. Rri~lla 79
walt•tnwltlll 1 18 2 40

\\ .ctltng l•l.uul 4
\Vult 1&4
\\ ol'l. ~011r1J. :l.jO
\\; •,1111t•rW;l.\, P. 244
WI'; II in).(trdmiques. 16g

IIC·n·woll'cuh , 94-95 96-1o1
\\ liltak!'r, Tl10111:t~. :.1.06
\\ 'lc•Hcr, I A.•u, "<iii- Mv, ,X'\, :29-:311, H.j,

H5-H6, '99· zog, 2 14,217 rl!, zzh,
2.j2. 2.j6-..j7,256

\\lll'l'chtdd, Dr. i\ndrzej, AV, 3.1· z6..j,
•lU;:;. 270

\\11tl ll . w, 250
\\11lrt 2-13
\\ 1lli.uu' Ch.ul(.•f'llor 126
\\ 11li.um, joh11 "<h
11 ill~t'll tliw ,,,nbol, 76-77
\\il 1'1 lf.lllghti.'T of (on death or ,t J.u1~)

I y(_i, I!}<~ 199

\\'olnl hmguaRe 99. :119 244
Wc10lk·;. C. L., 204
Wrlglr). c" I tl!- rg, 1911
W11tht••mu, 1\Jc,andN l'cJJI , \h , II', 2 1

:lll. 'l.7 139--40. 166. :z6·l, 27Cl

\nlll'llt''>, C.mlfnal. 234

)tlll\1, 199 2117. 20<j

Yun•h.1 pt·oplt• 1-o. ll.J3
Yomh.ll.~nd, 247-4S
\ul'atnn. 79 81 99 100 184

'l~lp.ttH Llano)· 201

'l• 1pot•'<' l.tnguage. 98. 99
IIAA.IUrat 157
'l.irnhnl""' · 248. :249
/Oliilll', 84, 174-75
:.opn/1 (.Ju~uut t.u,tt,), 53· lis

	0000a - Front Cover
	0000b - Bacl Cover
	0000c - About the Author
	0000d - Inner Cover
	0000e - Copyright & Print Info
	0000f - Photo Credits
	0000g - Photo Credits
	0000h - Dedications
	0000i - Acknowledgements
	0000j - Contents
	0000k013 - Introduction
	0000k014 - Introduction
	0000k015 - Introduction
	0000k016 - Author's Note
	0000k017 - Author's Note
	0000k018 - Author's Note
	0001 - 1 - Secret Route From Guinea
	0004 - 1 - Secret Route From Guinea
	0005 - 1 - Secret Route From Guinea
	0006 - 1 - Secret Route From Guinea
	0007 - 1 - Secret Route From Guinea
	0008 - 1 - Secret Route From Guinea
	0009 - 1 - Secret Route From Guinea
	0010 - 1 - Secret Route From Guinea
	0011 - 1 - Secret Route From Guinea
	0012 - 1 - Secret Route From Guinea
	0013 - 1 - Secret Route From Guinea
	0014 - 1 - Secret Route From Guinea
	0015 - 1 - Secret Route From Guinea
	0016 - 1 - Secret Route From Guinea
	0017 - 1 - Secret Route From Guinea
	0018 - 1 - Secret Route From Guinea
	0019 - 1 - Secret Route From Guinea
	0020 - 1 - Secret Route From Guinea
	0021 - 2 - The Visible Witnesses
	0022 - 2 - The Visible Witnesses
	0023 - 2 - The Visible Witnesses
	0024 - 2 - The Visible Witnesses
	0025 - 2 - The Visible Witnesses
	0026 - 2 - The Visible Witnesses
	0027 - 2 - The Visible Witnesses
	0028 - 2 - The Visible Witnesses
	0029 - 2 - The Visible Witnesses
	0030 - 2 - The Visible Witnesses
	0031 - 2 - The Visible Witnesses
	0032 - 2 - The Visible Witnesses
	0033 - 2 - The Visible Witnesses
	0034 - 2 - The Visible Witnesses
	0035 - 2 - The Visible Witnesses
	0036 - 2 - The Visible Witnesses
	0037 - 2 - The Visible Witnesses
	0038 - 2 - The Visible Witnesses
	0039 - 3 - The Mariner Prince of Mali
	0040 - 3 - The Mariner Prince of Mali
	0041 - 3 - The Mariner Prince of Mali
	0042 - 3 - The Mariner Prince of Mali
	0043 - 3 - The Mariner Prince of Mali
	0044 - 3 - The Mariner Prince of Mali
	0045 - 3 - The Mariner Prince of Mali
	0046 - 3 - The Mariner Prince of Mali
	0047 - 3 - The Mariner Prince of Mali
	0048 - 3 - The Mariner Prince of Mali
	0049 - 3 - The Mariner Prince of Mali
	0050 - 3 - The Mariner Prince of Mali
	0051 - 3 - The Mariner Prince of Mali
	0052 - 4 - Africans Across The Sea
	0053 - 4 - Africans Across The Sea
	0054 - 4 - Africans Across The Sea
	0055 - 4 - Africans Across The Sea
	0056 - 4 - Africans Across The Sea
	0057 - 4 - Africans Across The Sea
	0058 - 4 - Africans Across The Sea
	0059 - 4 - Africans Across The Sea
	0060 - 4 - Africans Across The Sea
	0061 - 4 - Africans Across The Sea
	0062 - 4 - Africans Across The Sea
	0063 - 4 - Africans Across The Sea
	0064 - 4 - Africans Across The Sea
	0065 - 4 - Africans Across The Sea
	0066 - 4 - Africans Across The Sea
	0067 - 4 - Africans Across The Sea
	0068 - 4 - Africans Across The Sea
	0069 - 4 - Africans Across The Sea
	0070 - 4 - Africans Across The Sea
	0071 - 4 - Africans Across The Sea
	0072 - 4 - Africans Across The Sea
	0073 - 5 - Among The Quetzalcoatls
	0074 - 5 - Among The Quetzalcoatls
	0075 - 5 - Among The Quetzalcoatls
	0076 - 5 - Among The Quetzalcoatls
	0077 - 5 - Among The Quetzalcoatls
	0078 - 5 - Among The Quetzalcoatls
	0079 - 5 - Among The Quetzalcoatls
	0080 - 5 - Among The Quetzalcoatls
	0081 - 5 - Among The Quetzalcoatls
	0082 - 5 - Among The Quetzalcoatls
	0083 - 5 - Among The Quetzalcoatls
	0084 - 5 - Among The Quetzalcoatls
	0085 - 5 - Among The Quetzalcoatls
	0086 - 5 - Among The Quetzalcoatls
	0087 - 5 - Among The Quetzalcoatls
	0088 - 5 - Among The Quetzalcoatls
	0089 - 5 - Among The Quetzalcoatls
	0090 - 5 - Among The Quetzalcoatls
	0091 - 5 - Among The Quetzalcoatls
	0092 - 6 - Mandingo Traders in Medieval Mexico
	0093 - 6 - Mandingo Traders in Medieval Mexico
	0094 - 6 - Mandingo Traders in Medieval Mexico
	0095 - 6 - Mandingo Traders in Medieval Mexico
	0096 - 6 - Mandingo Traders in Medieval Mexico
	0097 - 6 - Mandingo Traders in Medieval Mexico
	0098 - 6 - Mandingo Traders in Medieval Mexico
	0099 - 6 - Mandingo Traders in Medieval Mexico
	0100 - 6 - Mandingo Traders in Medieval Mexico
	0101 - 6 - Mandingo Traders in Medieval Mexico
	0102 - 6 - Mandingo Traders in Medieval Mexico
	0103 - 6 - Mandingo Traders in Medieval Mexico
	0104 - 6 - Mandingo Traders in Medieval Mexico
	0105 - 6 - Mandingo Traders in Medieval Mexico
	0106 - 6 - Mandingo Traders in Medieval Mexico
	0107 - 6 - Mandingo Traders in Medieval Mexico
	0108 - 6 - Mandingo Traders in Medieval Mexico
	0109 - 6 - Mandingo Traders in Medieval Mexico
	0110 - 7 - Black Africa & Egypt
	0111 - 7 - Black Africa & Egypt
	0112 - 7 - Black Africa & Egypt
	0113 - 7 - Black Africa & Egypt
	0114 - 7 - Black Africa & Egypt
	0115 - 7 - Black Africa & Egypt
	0116 - 7 - Black Africa & Egypt
	0117 - 7 - Black Africa & Egypt
	0118 - 7 - Black Africa & Egypt
	0119 - 7 - Black Africa & Egypt
	0120 - 7 - Black Africa & Egypt
	0121 - 7 - Black Africa & Egypt
	0122 - 7 - Black Africa & Egypt
	0123 - 7 - Black Africa & Egypt
	0124 - 7 - Black Africa & Egypt
	0125 - 8 - Black Kings of 25th Dynasty
	0126 - 8 - Black Kings of 25th Dynasty
	0127 - 8 - Black Kings of 25th Dynasty
	0128 - 8 - Black Kings of 25th Dynasty
	0129 - 8 - Black Kings of 25th Dynasty
	0130 - 8 - Black Kings of 25th Dynasty
	0131 - 8 - Black Kings of 25th Dynasty
	0132 - 8 - Black Kings of 25th Dynasty
	0132a - 8 - Black Kings of 25th Dynasty
	0132b - 8 - Black Kings of 25th Dynasty
	0132c - 8 - Black Kings of 25th Dynasty
	0132d - 8 - Black Kings of 25th Dynasty
	0132e - 8 - Black Kings of 25th Dynasty
	0132f - 8 - Black Kings of 25th Dynasty
	0132g - 8 - Black Kings of 25th Dynasty
	0132h - 8 - Black Kings of 25th Dynasty
	0132i - 8 - Black Kings of 25th Dynasty
	0132j - 8 - Black Kings of 25th Dynasty
	0132k - 8 - Black Kings of 25th Dynasty
	0132l - 8 - Black Kings of 25th Dynasty
	0132m - 8 - Black Kings of 25th Dynasty
	0132n - 8 - Black Kings of 25th Dynasty
	0132o - 8 - Black Kings of 25th Dynasty
	0132p - 8 - Black Kings of 25th Dynasty
	0132q - 8 - Black Kings of 25th Dynasty
	0132r - 8 - Black Kings of 25th Dynasty
	0132s - 8 - Black Kings of 25th Dynasty
	0132t - 8 - Black Kings of 25th Dynasty
	0132u - 8 - Black Kings of 25th Dynasty
	0132v - 8 - Black Kings of 25th Dynasty
	0132w - 8 - Black Kings of 25th Dynasty
	0132x - 8 - Black Kings of 25th Dynasty
	0132y - 8 - Black Kings of 25th Dynasty
	0132z0 - 8 - Black Kings of 25th Dynasty
	0132z1 - 8 - Black Kings of 25th Dynasty
	0132z2 - 8 - Black Kings of 25th Dynasty
	0132z3 - 8 - Black Kings of 25th Dynasty
	0132z4 - 8 - Black Kings of 25th Dynasty
	0132z5 - 8 - Black Kings of 25th Dynasty
	0132z6 - 8 - Black Kings of 25th Dynasty
	0133 - 8 - Black Kings of 25th Dynasty
	0134 - 8 - Black Kings of 25th Dynasty
	0135 - 8 - Black Kings of 25th Dynasty
	0136 - 8 - Black Kings of 25th Dynasty
	0137 - 8 - Black Kings of 25th Dynasty
	0138 - 8 - Black Kings of 25th Dynasty
	0139 - 8 - Black Kings of 25th Dynasty
	0140 - 8 - Black Kings of 25th Dynasty
	0141 - 8 - Black Kings of 25th Dynasty
	0142 - 8 - Black Kings of 25th Dynasty
	0143 - 8 - Black Kings of 25th Dynasty
	0144 - 9 - African-Egyptian Presences in America
	0145 - 9 - African-Egyptian Presences in America
	0146 - 9 - African-Egyptian Presences in America
	0147 - 9 - African-Egyptian Presences in America
	0148 - 9 - African-Egyptian Presences in America
	0149 - 9 - African-Egyptian Presences in America
	0150 - 9 - African-Egyptian Presences in America
	0151 - 9 - African-Egyptian Presences in America
	0152 - 9 - African-Egyptian Presences in America
	0153 - 9 - African-Egyptian Presences in America
	0154 - 9 - African-Egyptian Presences in America
	0155 - 9 - African-Egyptian Presences in America
	0156 - 9 - African-Egyptian Presences in America
	0157 - 9 - African-Egyptian Presences in America
	0158 - 9 - African-Egyptian Presences in America
	0159 - 9 - African-Egyptian Presences in America
	0160 - 9 - African-Egyptian Presences in America
	0161 - 9 - African-Egyptian Presences in America
	0162 - 9 - African-Egyptian Presences in America
	0163 - 9 - African-Egyptian Presences in America
	0164 - 9 - African-Egyptian Presences in America
	0165 - 9 - African-Egyptian Presences in America
	0166 - 9 - African-Egyptian Presences in America
	0167 - 9 - African-Egyptian Presences in America
	0168 - 9 - African-Egyptian Presences in America
	0169 - 9 - African-Egyptian Presences in America
	0170 - 9 - African-Egyptian Presences in America
	0171 - 9 - African-Egyptian Presences in America
	0172 - 9 - African-Egyptian Presences in America
	0173 - 9 - African-Egyptian Presences in America
	0174 - 9 - African-Egyptian Presences in America
	0175 - 9 - African-Egyptian Presences in America
	0176 - 9 - African-Egyptian Presences in America
	0177 - 9 - African-Egyptian Presences in America
	0178 - 9 - African-Egyptian Presences in America
	0179 - 9 - African-Egyptian Presences in America
	0180 - 9 - African-Egyptian Presences in America
	0181 - 9 - African-Egyptian Presences in America
	0182 - 10 - Plants & Transplants
	0183 - 10 - Plants & Transplants
	0184 - 10 - Plants & Transplants
	0185 - 10 - Plants & Transplants
	0186 - 10 - Plants & Transplants
	0187 - 10 - Plants & Transplants
	0188 - 10 - Plants & Transplants
	0189 - 10 - Plants & Transplants
	0190 - 10 - Plants & Transplants
	0191 - 10 - Plants & Transplants
	0192 - 10 - Plants & Transplants
	0193 - 10 - Plants & Transplants
	0194 - 10 - Plants & Transplants
	0195 - 10 - Plants & Transplants
	0196 - 10 - Plants & Transplants
	0197 - 10 - Plants & Transplants
	0198 - 10 - Plants & Transplants
	0199 - 10 - Plants & Transplants
	0200 - 10 - Plants & Transplants
	0201 - 10 - Plants & Transplants
	0202 - 10 - Plants & Transplants
	0203 - 10 - Plants & Transplants
	0204 - 10 - Plants & Transplants
	0205 - 10 - Plants & Transplants
	0206 - 10 - Plants & Transplants
	0207 - 10 - Plants & Transplants
	0208 - 10 - Plants & Transplants
	0209 - 10 - Plants & Transplants
	0210 - 10 - Plants & Transplants
	0211 - 11 - Smoking Tobacco & Pipes
	0212 - 11 - Smoking Tobacco & Pipes
	0213 - 11 - Smoking Tobacco & Pipes
	0214 - 11 - Smoking Tobacco & Pipes
	0215 - 11 - Smoking Tobacco & Pipes
	0216 - 11 - Smoking Tobacco & Pipes
	0217 - 11 - Smoking Tobacco & Pipes
	0218 - 11 - Smoking Tobacco & Pipes
	0219 - 11 - Smoking Tobacco & Pipes
	0220 - 11 - Smoking Tobacco & Pipes
	0221 - 11 - Smoking Tobacco & Pipes
	0222 - 11 - Smoking Tobacco & Pipes
	0223 - 11 - Smoking Tobacco & Pipes
	0224 - 11 - Smoking Tobacco & Pipes
	0225 - 11 - Smoking Tobacco & Pipes
	0226 - 11 - Smoking Tobacco & Pipes
	0227 - 11 - Smoking Tobacco & Pipes
	0228 - 11 - Smoking Tobacco & Pipes
	0229 - 11 - Smoking Tobacco & Pipes
	0230 - 11 - Smoking Tobacco & Pipes
	0231 - 11 - Smoking Tobacco & Pipes
	0232 - 11 - Smoking Tobacco & Pipes
	0233 - 12 - Mystery of Mu-Lan-Pi
	0234 - 12 - Mystery of Mu-Lan-Pi
	0235 - 12 - Mystery of Mu-Lan-Pi
	0236 - 12 - Mystery of Mu-Lan-Pi
	0237 - 12 - Mystery of Mu-Lan-Pi
	0238 - 12 - Mystery of Mu-Lan-Pi
	0239 - 12 - Mystery of Mu-Lan-Pi
	0240 - 12 - Mystery of Mu-Lan-Pi
	0241 - 12 - Mystery of Mu-Lan-Pi
	0242 - 12 - Mystery of Mu-Lan-Pi
	0243 - 12 - Mystery of Mu-Lan-Pi
	0244 - 12 - Mystery of Mu-Lan-Pi
	0245 - 12 - Mystery of Mu-Lan-Pi
	0246 - 12 - Mystery of Mu-Lan-Pi
	0247 - 12 - Mystery of Mu-Lan-Pi
	0248 - 12 - Mystery of Mu-Lan-Pi
	0249 - 12 - Mystery of Mu-Lan-Pi
	0250 - 12 - Mystery of Mu-Lan-Pi
	0251 - 12 - Mystery of Mu-Lan-Pi
	0252 - 12 - Mystery of Mu-Lan-Pi
	0253 - 12 - Mystery of Mu-Lan-Pi
	0254 - 12 - Mystery of Mu-Lan-Pi
	0255 - 12 - Mystery of Mu-Lan-Pi
	0256 - 12 - Mystery of Mu-Lan-Pi
	0257 - 12 - Mystery of Mu-Lan-Pi
	0258 - 12 - Mystery of Mu-Lan-Pi
	0259 - 12 - Mystery of Mu-Lan-Pi
	0260 - 12 - Mystery of Mu-Lan-Pi
	0261 - 12 - Mystery of Mu-Lan-Pi
	0262 - 13 - Postscripts on Other Finds
	0263 - 13 - Postscripts on Other Finds
	0264 - 13 - Postscripts on Other Finds
	0265 - 13 - Postscripts on Other Finds
	0266 - 13 - Postscripts on Other Finds
	0267 - 13 - Postscripts on Other Finds
	0268 - 13 - Postscripts on Other Finds
	0269 - 13 - Postscripts on Other Finds
	0270 - 13 - Postscripts on Other Finds
	0271 - 13 - Postscripts on Other Finds
	0272 - 13 - Postscripts on Other Finds
	0273 - 14 - Index
	0274 - 14 - Index
	0275 - 14 - Index
	0276 - 14 - Index
	0277 - 14 - Index
	0278 - 14 - Index
	0279 - 14 - Index
	0280 - 14 - Index
	0281 - 14 - Index
	0282 - 14 - Index
	0283 - 14 - Index
	0284 - 14 - Index

