Astronomy & Culture

Nancy Alima Ali
Center for Science Education
Space Sciences Lab
University of California, Berkeley

nancy.all@ssl.berkeley.edu

E Hō Mai

E hō mai (i) ka 'ike mai luna mai ē 'O nā mea huna no'eau o nā mele ē E hō mai, e hō mai, e hō mai ē (a)

Give forth knowledge from above Every little bit of wisdom contained in song Give forth, give forth, oh give forth

-Edith Kanakaole

Maui's Fishhook

Image Credit: Bishop Museum; Explorers of Polynesia Planetarium Show

Ka Makau Nui O Maui = Scorpius

Image Credit:
Bishop Museum Ethnology Collection

Celestial Navigation

Image Credit: Eli Witt, Polynesian Voyaging Society

Image Credit: Wikipedia

Hawaiian Star Compass

Image Credit: Nainoa Thompson, Polynesian Voyaging Society

Hawaiian Star Compass

Image Credit: Indigenous Education Institute

Hawaiian Star Compass

Image Credit: Joseph Ciotti, Windward Community College

Science Within Culture

- Science does not occur in a vacuum it has developed and exists within culture
- "Western Science" what we call science today has its origins in Western cultures
- This culture of science has been adopted by scientists worldwide
- Indigenous people have been practicing science for thousands of years.
- A broader and older definition of science "to know"

Nature of Science

- Cyclical process of observation, measurement, prediction, and verification of knowledge
- Interplay between theory and experiment
- Importance of cycles and interrelationships
- Based on centuries of accumulation of knowledge
- Knowledge is both deep and precise

Knowledge Holders

Western Science:

- Discipline based, specific areas of expertise
- Requires years of training
- Scientific community provides validation for knowledge, not for character of individual
- Indigenous Science:
 - Can be discipline based
 - Requires years of training
 - Whole community provides validation of the character of knowledge holder

Transmission of Knowledge

Western Science:

- Importance of written transmission of knowledge
- Knowledge is shared through written journals and conferences
- The public has a right to learn results of publically-funded science investigations

Indigenous Science:

- Importance of oral transmission of knowledge
- Knowledge shared through elders and ceremony
- Knowledge is only imparted to those who are deemed qualified
- Protected native knowledge is not shared unless properly authorized by the tribe

Relationship to Nature

Western Science:

- Measurement based; importance of unbiased data
- Observer is set apart from that which is being observed
- Ultimately, all of nature could be decipherable to the rational human mind
- Indigenous Science:
 - Interrelationship based; importance of reciprocal relationship and stewardship
 - Observer is a part of that which is being observed
 - Nature will always possess unfathomable mysteries

Spirituality

- Western Science:
 - Western scientists typically keep their scientific practice and spiritual beliefs separate
- Indigenous Science:
 - Spiritual aspects are embedded in everything;
 belief that the natural world contains a living spirit
 - Nature is honored constantly through daily spiritual practice

The Universe

Western Science:

- Universe is made up of physical objects that follow forces, creating a dynamic and ever-changing universe
- The study of the universe is compartmentalized in dualistic forms and reduced to progressively smaller conceptual parts

Indigenous Science:

- Universe is made up of dynamic, ever-changing natural forces
- Universe is viewed as a holistic, integrative system with a unifying life force

"In the end I think that we are all indigenous to this world and we as humans have used the same thought processes to resolve the same grand question we all share and that is: What is our relationship to the space beyond this earth?"

Alonso Mendez, Maya Archaeoastronomer

Image Credit: BizarroComic.Blogspot.com, 12/21/2009

The Ancient Maya

- Indigenous to what is now southern Mexico, Guatemala, Belize, El Salvador and Honduras
- Classic Maya civilization from 250 – 925 AD
- Built independent citystates
- Had well developed agriculture, long distance trade, architecture, etc.

Image Credit: Tales of the Maya Skies Educator's Guide, Chabot Space and Science Center

The Modern Maya

Image Credit: Andy Kreyche

Image Credit: Bob Sacha

Image Credit: Jose Huchim Herrera

Image Credit: Igor Ruderman

- Misconception that Maya people only lived in the past
- More than 6 million Maya people living today
- Continue to speak language, practice traditions, engage in modern life

Leiden Plaque

- Earliest known complete Maya date is the Leiden Plaque
- Currently located at Rijksmuseum voor Volkenkunde in Leiden, The Netherlands
- Originally from Tikal, Guatemala
- Records accession of king on 8.14.3.1.12 or September 17, 320 AD

Image Credit (L): Rijksmuseum voor Volkenkunde Image Credit (R): Anthony Aveni, *Skywatchers*

Maya Long Count Calendar

- The Long Count refers to how many days have past since creation date.
- Each number in long count date represents place value
- Example: Place value for 8.14.3.1.12 in Leiden Plaque

1,253,912 days (3,435 years) have passed since mythological creation date

Maya Creation Story

- Current world era began when 3 stones were set down, centering the cosmos and separating sky and land
- August 13, 3114 BC

Image Credit: authenticmaya.com

Hearthstones of Creation

Image Credit: Madrid Codex

Image Credit: Akira Fujii, Sky & Telescope

Hearthstones of Creation

Image Credit: http://www.flickr.com/photos/ilhuicamina/1185741043/

Maya Cosmology

- After the 3 creation stones were set down, the universe was divided into:
 - 1. celestial realm
 - 2. earthly realm
 - 3. underworld realm
- 3 realms were united by a ceiba tree, the "world tree"

Image Credit: A. Mendez

Maya Household Altar

Image Credit: Nancy Alima Ali

Zenith Passage of the Sun

Image Credit: Anthony Aveni, Skywatchers

Image Credit: Nancy Alima Ali

- Solar zenith passage happens only once or twice a year, only in tropical latitudes
- Maya creation date was a solar zenith passage
- Zenith passage days continue to be celebrated today

Sky on Creation Date

Image Credit: Alonso Mendez

- Zenith passage of the Sun
- Hearthstones of creation at nadir
- Sun and moon opposite each other

End of the Long Count

- Either December 21, 2012 AD or December 23, 2012 AD
- No evidence of doomsday prophecies
- Celebration of ending of a cycle
- Within contemporary Maya community, end of Long Count is an opportunity to reclaim knowledge

Image Credit: Bryan Mendez

Recommendations for Integrating Astronomy & Culture

- Value indigenous ways of knowing
- Respect community guidelines regarding knowledge
- Do not perpetuate stereotypes and misconceptions
- Reflect on your own knowledge and bias
- Cultivate positive intent
- Make a sustained and sincere effort to collaborate and form lasting relationships with indigenous colleagues
- Help to open forums for their knowledge to be shared with integrity

Thank You/Mahalo/Nip Olal

- Alonso Mendez, Archaeoastronomer
- Isabel Hawkins, Exploratorium
- Laura Peticolas, University of California Berkeley
- Bryan Mendez, University of California Berkeley
- Nancy Maryboy, Indigenous Education Institute
- David Begay, Indigenous Education Institute
- Paul Coleman, University of Hawaii