

Index of Cartographic Images Illustrating Maps of the Late Medieval Period 1300 - 1500 A.D.

Time Chart of Medieval Cartography

Slide #	Title:	Cartographer:	Date:
227	The Countries of the Southwestern Sea	Chu Ssu-Pen/Lo Hung-hsien	1320/1555
227	Chinese Map Legend	Chu-Ssu-Pen and Lo Hung-hsien	1320/1555
<u>227.A</u>	The Countries of the Southwestern Sea Southern Africa	Chu Ssu-Pen/Lo Hung-hsien	1320-1555
227.1	The General Map of China	Chu-Ssu-Pen and Lo Hung-hsien	1320/1555
227.1A	The General Map of China	Chu-Ssu-Pen and Lo Hung-hsien	1320/1555
227.2	Hsi-Pei Pi Ti-Li T'u	Chu Ssu-Pen	1329

227.3	Hsi-Pei Pi Ti-Li T'u	Chu Ssu-Pen	1329
227.3A	Hsi-Pei Pi Ti-Li T'u	Chu Ssu-Pen	1329
228	Vesconte world map	Pietro Vesconte	1320
<u>228A</u>	Vesconte world map	Pietro Vesconte	ca. 1320
228B	Vesconte world map	Pietro Vesconte	1320
228B1	Vesconte world map	Pietro Vesconte	1320
<u>228C</u>	Vesconte world map	Pietro Vesconte	1320
<u>228D</u>	Vesconte world map (re-oriented with North at the top)	Pietro Vesconte	1320
228E	Vesconte world map	Pietro Vesconte	1320
<u>228F</u>	World Map from Marino Sanudo's <i>Liber secretorum fidelium crucis</i>	Pietro Vesconte	ca. 1321
228F1	Vesconte world map, detail, Europe	Pietro Vesconte	1320
228F2	World Map from Marino Sanudo's <i>Liber secretorum fidelium crucis</i>	Pietro Vesconte	ca. 1321
228G	Map of Palestine	Pietro Vesconte	ca. 1320
228G1	Palestine, detail	Pietro Vesconte	ca. 1320
229	world map	Nasir al-Tusi	(1331)
<u>230</u>	world map	Opicinus de Canistris	ca. 1296-1300
<u>230A</u>	world map	Opicinus de Canistris	ca. 1341
230A	world map	Opicinus de Canistris	ca. 1341
<u>230B</u>	world map	Opicinus de Canistris	ca. 1335
<u>230B1</u>	Europa prima pars terra in forma virginis		ca. 1335
<u>230C</u>	world map	Opicinus de Canistris	ca. 1335
231	(world map)	unknown	
231A	(world map)	unknown	
<u>232</u>	world map	Ranulf Higden	ca. 1350
<u>232.A</u>	world map	Ranulf Higden	ca. 1350
232.1	Polychronicon	Ranulf Higden	ca. 1342
<u>232.1A</u>	Polychronicon, detail: eastern Mediterranean, Far East	Ranulf Higden	ca. 1342
232.1B	Polychronicon	Ranulf Higden	ca. 1342

232.1C	Polychronicon, detail: Britain, Spain, France, N. Africa	Ranulf Higden	ca. 1342
<u>232.2</u>	Polychronicon	Ranulf Higden	ca. 1350
232.2A	Polychronicon	Ranulf Higden	ca. 1342
232.3	Polychronicon	Ranulf Higden	ca. 1350
232.3A	Polychronicon, detail, Garden of Eden	Ranulf Higden	ca. 1350
232.3B	Polychronicon	Ranulf Higden	ca. 1350
232.4	Polychronicon	Ranulf Higden	ca. 1350
<u>233</u>	Laurentian Sea Atlas, Medicean Atlas	unknown	1351
<u>234</u>	Saint-Denis Chonicles	unknown	(ca. 1370)
234.1	Go Tenjiku Zu [Map of the Five Regions of India]	Jukai	1364
234.1A	Go Tenjiku Zu, Mt Meru	Jukai	1364
234.1B	Go Tenjiku Zu	Jukai	1364
234.2	Go Tenjiku Zu Schematic of Slide #234.1	Jukai	1364
234.2A	Go Tenjiku Zu [Map of the Five Regions of India]	Jukai	1364
234A	Saint-Denis Chonicles	unknown	(ca. 1370)
235	<u>The Catalan Atlas, 14th century. (BNF, ESP 30)</u>	Abraham Cresques (?)	(1375)
235A	Catalan Atlas, Europe & North Africa	Abraham Cresques (?)	(1375)
<u>235B</u>	Catalan Atlas, detail, Europe/North Africa	Abraham Cresques (?)	(1375)
235C	Catalan Atlas, detail, Europe	Abraham Cresques (?)	(1375)
<u>235D</u>	Catalan Atlas, detail, Asia	Abraham Cresques (?)	(1375)
<u>235E</u>	Catalan Atlas, detail, Asia	Abraham Cresques (?)	(1375)
235F	Catalan Atlas, detail, Taprobane	Abraham Cresques (?)	(1375)
235G	Catalan Atlas, Polo Caravan	Abraham Cresques (?)	(1375)
235H	Catalan Atlas, Calendar	Abraham Cresques (?)	(1375)

235I	Catalan Atlas, detail, Asia	Abraham Cresques (?)	modern
<u>235J</u>	Catalan Atlas, detail, Asia	Abraham Cresques (?)	modern
235K	Catalan Atlas, detail, Asia	Abraham Cresques (?)	modern
235L	Catalan Atlas, detail, Near/Far East	Abraham Cresques (?)	modern
236	<u>Kangnido link</u>	Ch'üan Chin and Li Hui	1402
<u>236.A</u>	Yoktae chewang honil kangnido	Ch'üan Chin and Li Hui	1402
236.AA	Kangnido Outline		modern
236.AB	Ch'onhado Outline		modern
236.AC	Kangnido-Ch'onhado Outline		modern
<u>236.B</u>	Yoktae chewang honil kangnido, detail, Europe, Africa, Southeast Asia	Ch'üan Chin and Li Hui	1402
236.B1	Yoktae chewang honil kangnido, detail, Europe and Africa	Ch'üan Chin and Li Hui	1402
236.C	Yoktae chewang honil kangnido, detail, Europe and Africa	Ch'üan Chin and Li Hui	1402
236.C1	Yoktae chewang honil kangnido, detail, Europe and Africa	Ch'üan Chin and Li Hui	1402
236.D	Yoktae chewang honil kangnido, detail, Asia	Ch'üan Chin and Li Hui	1402
236.E	Yoktae chewang honil kangnido, detail, Korea	Ch'üan Chin and Li Hui	1402
236.F	Yoktae chewang honil kangnido, detail, Japan	Ch'üan Chin and Li Hui	1402
236.G	Yoktae chewang honil kangnido, detail, Southeast Asia	Ch'üan Chin and Li Hui	1402
236.1	Chugoku Zenzu [Complete Map of China]		1568 copy
236.1A	Chugoku Zenzu [Complete Map of China]		1568 copy
236.1B	Chugoku Zenzu, detail: Europe & Africa		1568 copy
<u>237</u>	Borgia Map	unknown	ca. 1430
237A	Borgia Map	unknown	ca. 1430
<u>237B</u>	Borgia Map, detail, Russia/Asia	unknown	ca. 1430

237C	Borgia Map, detail, Northern Europe	unknown	ca. 1430
237D	Borgia Map, detail, Asia	unknown	ca. 1430
237E	Borgia Map, detail, Asia	unknown	ca. 1430
<u>238</u>	Imago Mundi	Pierre d'Ailly	1410
<u>238A</u>	Imago Mundi	Pierre d'Ailly	1483
<u>239</u>	world map	Pirrus de Noha	1414 (?)
<u>240</u>	world map	Albertin de Virga	ca, 1411-15
<u>240A</u>	world map, detail: map	Albertin de Virga	ca, 1411-15
<u>241</u>	world map	Andrea Bianco	1432
241A	world map	Andrea Bianco	(1432)
241B	world map	Andrea Bianco	modern
241B1	world map	Andrea Bianco	modern
241C	Bianco world map reoriented with North at the top	unknown	modern
<u>242</u>	Mapa Mondī Figura Mondī	Giovanni Leardo	1442
<u>242A</u>	Mapa Mondī Figura Mondī	Giovanni Leardo	1442
242B	Leardo world map	Giovanni Leardo	1448
242B1	Leardo world map	Giovanni Leardo	1488
242B2	world map	Giovanni Leardo	1488
242B3	world map	Giovanni Leardo	1488
<u>242C</u>	world map	Giovanni Leardo	1448
<u>242D</u>	world map	Giovanni Leardo	1452-3
242D1	world map	Giovanni Leardo	1452-3
242E	Leardo world map re-oriented with North at the top	unknown	modern
<u>243</u>	The Vinland Map	unknown	1440 ?
<u>243A</u>	The Vinland Map, detail: Europe/Africa	unknown	(1440 ?)
243B	The Vinland Map, Asia	unknown	(1440 ?)
<u>243C</u>	The Vinland Map (reverse outline)	unknown	modern
243D	The Vinland Map, The Atlantic Perspective	unknown	modern
244	Norse World Map	Björno	(12th-14th cen.)

244.1	Norse World Map	Björno	(12th-14th cen.)
<u>245</u>	world map	Andreas Walsperger	1448
245A	Walsperger world map	Andreas Walsperger	1448
245A1	Walsperger world map, detail: China	Andreas Walsperger	1448
<u>246</u>	Catalan-Estense Map	unknown	1450-60
246	Catalan-Estense Map	unknown	1450-60
<u>246A</u>	Catalan-Estense Map, detail: Europe and Africa	unknown	1450-60
246B	Catalan-Estense Map, detail, Asia	unknown	1450-60
246C	Catalan-Estense Map	unknown	modern
246D	Catalan-Estense Map	unknown	1450-1460
246E	Catalan-Estense Map	unknown	1450-1460
<u>247</u>	Comparison of Medieval Mappaemundi		modern
247	Comparison of Medieval Mappaemundi		modern
<u>248</u>	The Genoese World Map	unknown	1457
248A	The Genoese Map, detail: Europe, N. Africa	unknown	1457
248B	The Genoese Map, detail of Asia	unknown	1457
248C	The Genoese Map	unknown	modern
<u>249</u>	Fra Mauro's World Map	Fra Mauro/ Andrea Bianco	1459
249A	Fra Mauro's Map (re-oriented, North at the top)	unknown	modern
<u>249B</u>	Fra Mauro's Map, detail: China	Fra Mauro/ Andrea Bianco	1459
249C	Fra Mauro's Map	Fra Mauro/Andrea Bianco	modern
249D	Fra Mauro's Map (re-oriented, North at the top)	Fra Mauro/Andrea Bianco	modern
249E	Fra Mauro's Map	Fra/Mauro/Andrea Bianco	modern
250	(world map)	unknown	ca. 1460
251	The Zeitz Map (oriented with South at the top)	unknown	1470
251A	The Zeitz Map, Europe	unknown	1470

<u>252</u>	Toscanelli's Chart (reconstruction)	(Paolo Toscanelli)	(1474) modern
252A	Toscanelli's Chart (reconstruction)	(Paolo Toscanelli)	(1474) modern
252B	Toscanelli's Chart (reconstruction)	(Paolo Toscanelli)	(1474) modern
253	Rudimentum Novitiorum, world map	Lucas Brandis de Schass	1475
253.A	Rudimentum Novitiorum, detail, Asia	Lucas Brandis de Schass	1475
253.A1	Rudimentum Novitiorum, detail, Asia	Lucas Brandis de Schass	1475
253.A2	Rudimentum Novitiorum, detail, Asia	Lucas Brandis de Schass	1475
253.B	Rudimentum Novitiorum, world map, detail, Europe	Lucas Brandis de Schass	1475
253.C	Rudimentum Novitiorum, Palestine	Lucas Brandis de Schass	1475
253.C1	Rudimentum Novitiorum, world map, detail, Europe	Lucas Brandis de Schass	1475
253.1	Rudimentum Novitiorum, Palestine	Lucas Brandis de Schass	1475
253.1A	Rudimentum Novitiorum, Palestine	Lucas Brandis de Schass	1475
253.1B	Rudimentum Novitiorum, Palestine	Lucas Brandis de Schass	1475
253.1C	Rudimentum Novitiorum, Palestine	Lucas Brandis de Schass	1475
253.1D	Rudimentum Novitiorum, Palestine	Lucas Brandis de Schass	1475
253.2		Rust	
254	Buondelmonde world map	Christoforo Buondelmonde	(1481)
<u>255</u>	Anonymous world map	unknown	ca. 1485
<u>256</u>	world map	Henricus Martellus	1489
256A	Martellus, detail: Africa	Henricus Martellus	1489
<u>256B</u>	Martellus, outline	Henricus Martellus	modern
256C	Martellus 1489 world map	Henricus Martellus	(1489)

256D	world map	Henricus Martellus	1490
256E	Martellus 1490 world map	Henricus Martellus	(1490)
256F	Martellus/Rosselli 1490 world map	Francesco Rosselli	(1490)
<u>257</u>	The Christopher Columbus Chart	Christopher Columbus ?	1490
<u>257A</u>	The Christopher Columbus Chart'', detail world map	Christopher Columbus ?	1490
<u>257B</u>	The Christopher Columbus Chart, detail: Africa	Christopher Columbus ?	1490
<u>257C</u>	The Christopher Columbus Chart, outline	Christopher Columbus ?	modern
<u>258</u>	Behaim's Globe	Martin Behaim	1492
258A	Behaim's Globe, detail: Mediterranean	Martin Behaim	1492
258A1	Behaim's Globe, detail: Indian Ocean	Martin Behaim	1492
258A2	Behaim's Globe, detail: Cipango [Japan], Atlantic Ocean	Martin Behaim	1492
258A3	Behaim's Globe, detail: Cipango [Japan], Atlantic Ocean	Martin Behaim	1492
258A4	Behaim's Globe, detail: Europe, Africa	Martin Behaim	1492
258A5	Behaim's Globe gores: Atlantic Ocean	Martin Behaim	(1492)
258B	Behaim's Globe, gores, Africa	Martin Behaim	(1492)
258C	Behaim's Globe, gores, North Pole	Martin Behaim	(1492)
258D	Behaim's Globe, gores	Martin Behaim	(1492)
<u>258E</u>	Behaim's Globe, overlaid on modern world	unknown	modern
258E1	Behaim's Globe, overlaid on modern world	unknown	modern
258F	Behaim's Globe, overlaid on modern world	unknown	modern
258G	Behaim's Globe, sources	unknown	modern
258H	Behaim's Globe, sources	unknown	modern
258I	Behaim's Globe	Martin Behaim/Dopplmyer	(1492)
258J	Behaim's Globe	Martin Behaim	(1492)
258K	The World as known to Christian Europe in 1492		modern
<u>259</u>	The Laon Globe	unknown	(1493)
259A	The Laon Globe	unknown	(1493)
<u>260</u>	Liber chronicarum Secunda etas Mundi (Nuremberg Chronicle)	Hartmann Schedel	1493

<u>260A</u>	Liber chronicarum characters	Hartmann Schedel	1493
260A1	Liber chronicarum Secunda etas Mundi (Nuremberg Chronicle)	Hartmann Schedel	1493
260B	Liber chronicarum Secunda etas Mundi (Nuremberg Chronicle)	Hartmann Schedel	1493
260B1	Liber chronicarum characters	Hartmann Schedel	1493
260C	Liber chronicarum Secunda etas Mundi (Nuremberg Chronicle)	Hartmann Schedel	1493
260C1	Liber chronicarum characters	Hartmann Schedel	1493
260C2	Liber chronicarum characters	Hartmann Schedel	1493
260C3	Liber chronicarum characters	Hartmann Schedel	1493
260C4	Liber chronicarum characters	Hartmann Schedel	1493
260D	Liber chronicarum Secunda etas Mundi (Nuremberg Chronicle)	Hartmann Schedel	1493
<u>261</u>	Tractatus de Sphaera Mundi	Johannes de Sacrobosco	1300-1500
261A	Tractatus de Sphaera Mundi	Johannes de Sacrobosco	1300-1500
262	Tang yixing shan he liangjie t'u [Map of the two boundaries formed by mountains and reivers according to Yixing of the Tang]		
263	Guijin hua yi quyu zongyao t'u [General Map of the ancient and present territories of China and foreign countries]		
264			
265	Hindu/Buddist World		modern
266	Hindu/Buddist World		modern
267	Marathi World Map		
268A	Marathi World Map, detail		
268B	Marathi World Map		

last updated 18 February 1998

[Late Medieval Maps](#)

[Cartographic Images Home Page](#)

Slide #227A

**The Countries in the Southwestern Sea,
from the *Kuang Yü T'u***

**[Enlarged Terrestrial Atlas, or, The Mongolian Atlas], 1320
Chinese map showing Southern Africa and Asia**

[Slide #227 Monograph](#)

Slide #228A

Pietro Vesconte's World Maps, 1321, from Marino Sanudo's *Liber secretorum fidelium cruxis* (oriented with East at the top)

Outline drawing of Vesconte's world map (re-oriented with North at the top)

Slide #228 Monograph

228F Pietro Vesconte's World Map, ca. 1320

228D Pietro Vesconte's World Maps, 1321, from Marino Sanudo's *Liber secretorum fidelium cruxis*

249.1 Comparison of medieval mappamundi (Vesconte, Bianco, Leardo, Catalan-Estense and Fra Mauro)

Slide #228C

**Pietro Vesconte's World Maps, 1321,
from Marino Sanudo's *Liber secretorum fidelium crucis*
(oriented with East at the top)**

**Outline drawing of Vesconte's world map
(re-oriented with North at the top)**

Slide #228 Monograph

228F Pietro Vesconte's World Map, ca. 1320

**228D Pietro Vesconte's World Maps, 1321, from Marino Sanudo's
*Liber secretorum fidelium cruis***

**249.1 Comparison of medieval mappamundi (Vesconte, Bianco,
Leardo, Catalan-Estense and Fra Mauro)**

Slide #228D

**Pietro Vesconte's World Maps, 1321,
from Marino Sanudo's *Liber secretorum fidelium crucis*
(oriented with East at the top)**

**Outline drawing of Vesconte's world map
(re-oriented with North at the top)**

Slide #228 Monograph

228F Pietro Vesconte's World Map, ca. 1320

**228C Pietro Vesconte's World Maps, 1321, from Marino Sanudo's
*Liber secretorum fidelium crucis***

**249.1 Comparison of medieval mappamundi (Vesconte, Bianco,
Leardo, Catalan-Estense and Fra Mauro)**

Slide #228F

**Pietro Vesconte mappamundi, ca. 1320
(oriented with East at the top)
35 cm diameter**

[Slide #228 Monograph](#)

Slide #230

Opicinus de Canistris world map, 1296 - 1300

Slide #230 Monograph

230A Opicinus de Canistris world map, 1341

Slide 230A

Opicinus de Canistris world map, 14th century

Slide #230 Monograph

230 Opicinus de Canistris world map, 1296 - 1300

Slide 230A

**Opicinus de Canistris world map,
detail, left-hand side, 14th century**

Slide #230 Monograph

230 Opicinus de Canistris world map, 1296 - 1300

230A Opicinus de Canistris world map, 1341

Slide #230B3

Europa prima pars terra in forma virginis

Slide #230C

Slide #232

**World Map by Ranulf Higden, from the *Polychronicon*, 1350
(oriented with East at the top)**

Slide #232 Monograph

**232A Ranulf Higden's World Map in Polychronicon detail:
Europe/North Africa**

Slide #232A

**Ranulf Higden's World Map in *Polychronicon* (oval), 1350
detail: Europe and North Africa
(oriented with East at the top)**

Slide #232 Monograph

**232. Ranulf Higden's world map,
from the *Polychronicon* (oval), 1350**

232B Ranulf Higden's World Map in *Polychronicon* (oval), 1350

**232D Ranulf Higden's World Map in
Polychronicon (oval), 1350**

Slide #232B

**Ranulf Higden's World Map in *Polychronicon* (oval),1350,
detail:eastern Mediterranean and Far East
(oriented with East at the top)**

Slide #232 Monograph

**232. Ranulf Higden's world map,
from the *Polychronicon* (oval), 1350**

**232A Ranulf Higden's World Map in *Polychronicon*
detail: Europe/North Africa**

**232D Ranulf Higden's World Map
in *Polychronicon* (oval),1350**

Slide #232C

**Ranulf Higden's World Map in *Polychronicon* (oval),1350*
(oriented with East at the top)**

Slide #232 Monograph

**232. Ranulf Higden's world map,
from the *Polychronicon* (oval), 1350***

**232A Ranulf Higden's World Map in *Polychronicon*
detail: Europe/North Africa**

232D Ranulf Higden's World Map
in *Polychronicon* (oval),1350*

Portolano Laurenziano-Gaddiano
[Laurentian Sea Atlas or Medici Atlas] , 1351

Slide #233 Monograph

Slide #234

**World Map from the *Chronicles of St. Denis* , 1364-1372
(Santarem facsimile)
(oriented with East at the top)**

Slide #234 Monograph

Slide #235B

Catalan Atlas (facsimile), detail: Europe, North Africa

Slide #235 Monograph

235D Catalan Atlas , detail, caravan of Polo brothers*

235E Catalan Atlas , detail, Asia

235F Catalan Atlas , detail, Asia

235G Catalan Atlas , detail: Tabrobana

Slide #235D

Catalan Atlas, detail: Tabrobana

Slide #235 Monograph

235E Catalan Atlas , detail, Asia (4)*

235F Catalan Atlas , detail, Asia (4)*

Slide #235E

Catalan Atlas, detail: Asia

Slide #235 Monograph

235F Catalan Atlas , detail, Asia (4)*

235G Catalan Atlas , detail: Tabrobana

Slide #235J

Catalan Atlas (facsimile), detail: Asia

[Slide #235 Monograph](#)

235E Catalan Atlas , detail, Asia

235F Catalan Atlas , detail, Asia

235G Catalan Atlas , detail: Tabrobana

Slide #236

**Yoktae chewang honil kangnido by Ch'üan Chin and Li Hui, 1402
[Map of Historical Emperors and Kings and of Integrated Borders
and Terrain]
171 x 164 cm**

Slide #236 Monograph

236A Yoktae chewang honil kangnido,
detail: Europe and Africa

Evolution of the world concept in Asia, see also

[262 Tchien-ha-tchong-do, Korean mappamundi, Atlas I](#)

[262A Tchien-ha-tchong-do, Korean mappamundi, Atlas I](#)

Outline drawing of the Kangnido world concept

Slide #236A

Yoktae chewang honil kangnido by Ch'üan Chin and Li Hui, 1402

**[Map of Historical Emperors and Kings and of Integrated Borders
and Terrain],
detail: Europe and Africa**

Slide #236 Monograph

236 Yoktae chewang honil kangnido, 1402

Slide #237

**The Borgia world map, early 15th century (1410-1458)
(oriented with South at the top; engraved on an iron plate)**

Slide #237 Monograph

237A. The Borgia Map, detail: Asia, Russia and Scandinavia

The Borgia Map, detail: Asia, Russia, Scandinavia
(oriented with South at the top)

Slide #237 Monograph

237 The Borgia Map, early 15th century (1410-1485)

Pierre d'Ailly's World Map in his Ymago Mundi , 1410

Slide #328 Monograph

Slide #238B

Pierre d'Ailly's World Map, translation of 1483 edition

Slide #328 Monograph

Slide #239

Pirrus de Noha, Ptolemaic World Map, 1414

Slide #239 Monograph

Slide #240

**Albertinus de Virga 's world map and calendar, ca. 1411-15
69.6 x 44 cm**

Slide #240 Monograph

Slide #240A

**Albertinus de Virga 's world map, ca. 1411-15, detail
69.6 x 44 cm**

Slide #240 Monograph

Slide #240 Albertinus de Virga 's world map, ca. 1411-15

Slide #241

**Andrea Bianco's World Map, 1432
(oriented with East at the top)**

**Outline redrawing of the Bianco world map
(re-oriented with North at the top)**

Slide #241 Monograph

**249.1 Comparison of medieval mappamundi (Vesconte, Bianco,
Leardo, Catalan-Estense and Fra Mauro)**

Slide #242

Mapa Mondi Figura Mond, 1442
world map by Giovanni Leardo
(oriented with East at the top)

**Outline redrawing of the Leardo world map
(re-oriented with North at the top)**

Slide #242 Monograph

242B. Giovanni Leardo's World Map, 1448

249.1 Comparison of medieval mappamundi (Vesconte, Bianco, Leardo, Catalan-Estense and Fra Mauro)

Slide #242A

***Mapa Mundi Figura Mundi* by Giovanni Leardo, 1442
(oriented with East at the top)**

**outline of world map
(re-oriented with North at the top)**

[Slide #242 Monograph](#)

[Slide #242, Entire Leardo map](#)

[Slide #242B. Giovanni Leardo's World Map, 1448](#)

Slide #242C

Giovanni Leardo world map, 1448
(oriented with East at the top)

outline drawing, reoriented with North at the top

Slide #242 Monograph

Slide #242 Giovanni Leardo world map, 1442

Slide #242D

**world map by Giovanni Leardo, 1452-53
(oriented with East at the top)**

[Slide #242 Monograph](#)

[Slide #242, Entire Leardo map](#)

[Slide #242B. Giovanni Leardo's World Map, 1448](#)

Slide #243

The Vinland Map, circa 1440 [?]

243A The Vinland Map, detail: Vinland

243C The Vinland Map, redrawing reverse outline

Slide #243A

The Vinland Map, detail: Vinland

243 The Vinland Map

243C The Vinland Map, redrawing reverse outline

Slide #243C

The Vinland Map, redrawing reverse outline

243 The Vinland Map

243A The Vinland Map, detail: Vinland

Slide #245

**Andreas Walsperger's world map, 1448
(oriented with South at the top)
42.5 cm diameter**

Slide #245 Monograph

Slide #246

Catalan-Estense Map, 1450-60
113 cm diameter

outline drawing of the Catalan Este mappamundi

Slide #246 Monograph

246B Catalan-Estense Map, detail: Middle East, India, Asia

Slide #246A

Catalan-Estense Map, detail: Asia, Eastern Africa, Middle East

[Slide #246 Monograph](#)

[Slide #246 Catalan-Estense Map, 1450-60](#)

Slide #249.1

**Comparison of Medieval Mappamundi:
Vesconte, Bianco, Leardo, Catalan-Estense and Fra Mauro**

**228C Pietro Vesconte's World Maps, 1321, from Marino Sanudo's
Liber secretorum fidelium crusis**

241 Andrea Bianco's World Map, 1432

242 Giovanni Leardo, Mapa Mondi Figura Mondi, 1442*

246 Catalan-Estense Map, 1450-60*

249 Fra Mauro's Map, 1459*

Slide #248

The Genoese Map, 1457

Slide #248 Monograph

Slide #249

**Fra Mauro's Mappamundi, 1459
(oriented with South at the top)
190.5 cm diameter**

Slide #249 Monograph

249B Fra Mauro's Map, detail: Asia (China)

**redrawing of Fra Mauro mappamundi
(re-oriented with North at the top)**

Slide #249B

**Fra Mauro's Mappamundi, detail: Asia (China)
(oriented with South at the top)**

Slide #249 Monograph

Slide #252

Paolo Toscanelli's Map, 1474 (reconstruction, Hapgood)

Slide #252 Monograph

Slide #255

Anonymous medieval mappamundi, 1485-1500

Slide #255 Monograph

Slide #256

Henricus Martellus' World Map, 1489

Slide #256 Monograph

256B Henricus Martellus' World Map, 1490

Slide #256B

Henricus Martellus' World Map, 1490

Slide #256 Monograph

256 Henricus Martellus' World Map, 1489*

Slide #257

**Anonymous Genoese chart of Europe and North Africa
(C. Columbus ?), ca. 1490
circular world map is shown on left**

[Slide #257 Monograph](#)

[Detailed view of the world map shown on the left](#)

[Outline drawing of world map](#)

Slide #257A

**Anonymous Genoese chart (C. Columbus ?), ca. 1490
detail of circular world map
(oriented with East at the top)
color has been removed to facilitate downloading**

Slide #257 Monograph

[Anonymous Genoese chart \(C. Columbus ?\), ca. 1490*](#)

[Detailed view of North Africa](#)

[Outline drawing of world map](#)

Slide #257B

**Anonymous Genoese chart of Europe and North Africa
(C. Columbus ?), ca. 1490
detail of North Africa**

Slide #257 Monograph

Detailed view of the world map

Anonymous Genoese chart (C. Columbus ?), ca. 1490*

Outline drawing of world map

Slide #257C

**Anonymous Genoese chart (C. Columbus ?), ca. 1490
detail: outline drawing of circular world map
(oriented with North at the top)**

Monograph

Anonymous Genoese chart (C. Columbus ?), ca. 1490*

Detailed view of North Africa

Detailed view of World Map

Slide #258

Martin Behaim's Globe, 1492
50.7 cm diameter

Slide #258 Monograph

258E Behaim's globe outline superimposed on modern map

Slide #258E

Behaim's globe outline superimposed on modern map

258 Martin Behaim's Globe, 1492

Slide #258 Monograph

The Laon Globe, ca. 1493 (drawing from Ravenstein)

Slide #260

Ptolemaic world map in
Hartmann Schedel, *Liber Chronicarum*, 1493

Slide #260 Monograph

260A Hartmann Schedel, Liber Chronicarum, close-up view of
fabulous charaters on the left

Slide #260A

Characters from Hartmann Schedel, *Liber Chronicarum*, 1493*

Slide #260 Monograph

260 Hartmann Schedel, Liber Chronicarum, 1493*

Slide #261

**Two examples of the Sacrobosco's *Opusculum*,
Tractatus de Sphaera Mundi, 1300-1500
oriented with South at the top**

Slide #261 Monograph

Late Medieval Maps

1300 - 1500

Index of Late Medieval Maps

Monographs

Bibliography

Databases

Currently the Index, Bibliography and Time Charts of Late

Medieval Maps are provided, along with a selection of low resolution images and accompanying monographs.

If you have any special requests to see a specific map and/or its monograph for which there is no current link, simply E-mail your preferences: jsiebold@cfl.rr.com and I can send you the material DIRECTLY via e-mail.

[Cartographic Images Home Page](#)