File For the 6th CENTER(point)/NAVEL/(I-STEM) of the 5 pointed Star*

 *Activities/Ideas like Stars-Ancestors-Descendants in

 the Tree/MilkyWay/River of Sky & Earth

[image: image1]

[image: image5.jpg]

[image: image3.emf]Jim Wambdi Hanyetu Rock

These six files describe information necessary for a five-pointed, star-shaped curriculum and a sixth centerpoint or navel(cuzco, cekpa, odiss). The five-pointed star shape represents the five branches of science like the five-pointed star that naturally appears in the cottonwood twig or branch or Tree or River or Milky Way. These five subject area branches or starpoints could also represent the five original Anishinabe clans. The five branch parts are called:

Heart, River, Turtle, Drum and Tree representing respectively: life science/

biology (Heart), astronomy/space science(River), earth science(Turtle), physics(Drum) and chemistry(Tree). The sixth Centerpoint/Navel at the middle of the five-pointed star is for the interdisciplinary, coming-together-place of all, indigenous STEM rooted in CLAH(“clay”). Indigenous STEM is Science Technology, Engineering and Mathematics rooted like a tree in CLAH which is our Culture, Language, Arts(Music, Dance, Storytelling, Pottery, Basketry, Beadwork, Jewelry/Metal/Stonework, etc.) and Humanities(Spirituality, Philosophy/Worldview, Ethics, Literature, Poetry, etc.). An Indigenous Heart of living CLAH/Clay does not become an artificial Heart of STEM/Stone.

It has been said that Mathematics is the Language of Science or the Language of Nature. Are we Naturally literate and Naturally numerate then in our ability to read Nature’s story and numbers? Our Indigenous story is Nature’s story which comes with number patterns all around us and within us. As my dad said, “Keep reading all those books but remember, there is much more written all around you and within you than in all those books.” As we and our ancestors read and have read Nature’s numbered stories, Technology and Engineering (TE) are the application of scientific and mathematical principles toward real world, problem-solving which has defined the agricultural, industrial and information ages with their blessings and burdens, their gifts and challenges. Global TE today implies digital communication using rapid sequences of ones and zeroes by telephones, fax and computers for info/word processing, web pages, text messaging, networking, etc.

One of many examples of Indigenous TE would include the knotted string quipu or khipu technology of the pre-Inca Andean and Inca nation of Tawantinsuyu(“place of the four directions”) with Cuzco as its centerpoint, Center-of-the-Universe, origin “navel” birthplace. Consequently, we begin this Center(point)/Navel with this quipu/khipu example of Indigenous STEM as
it can be used for data storage in numerous, star-like ideas and activities. Quipus/Khipus were used for counting and recording the numerous star patterns.

Note: The asterisk* is a star symbol that represents here “ideas and activities”

reflected Above and Below the Center/Navel. Finally, I believe these quipu/khipu cords were/are intended as symbolic, cosmic umbilical cords that connect all our relatives and their information together at Cuzco/Center/Navel!

List of Activities/Ideas* and Reference Materials for the Quipu/Khipu & All Other Indigenous STEM/Philosophy Sources collected @Center/Navel/Cuzco

 *Activities/Ideas like Many Stars-Ancestors-Descendants

 In The Tree/MilkyWay/River of Sky & Earth

For Quipu/Khipu
* “Top 10 Tribes Rainbow Quipu” (1st demonstration quipu). For data
see: www.americanwest.com/pages/indrank.htm Data (with some improper tribal/nation names) is from the US Department of Commerce 1990 Census Report (30 largest tribal nations) showing a total Native American Population of 1,878,285. Note: A choice of “mixed race” was not offered. The red string is rank 1, orange 2, yellow 3, green 4, blue 5, indigo 6, violet 7, gray 8, tan 9 and brown 10…with Cherokee(1) @ 308,132(16.4%); Navajo/Dineh(2)@219,198(11.7%);
Chippewa/Anishinabe/Ojibwe(3)@103,826(5.5%); Sioux/D/Lakota(4)@103,255(5.5%); Choctaw(5)@82,299(4.4%); Pueblo(6)@52,939(2.8%); Apache(7)@50,051(2.7%); Iroquois(8)@49,038@2.6%; Lumbee(9)@48,444@2.6%; and Creek(10)@43,550@2.6%. To these ten “rainbow” colored pendant cords, the percentages of each nation could be added onto them as subpendant cords. Or for a “Top 20…Fingers and Toes” Quipu, ten more pendant cords of ten different colors could be added to the rainbow cords or preferably to eliminate the need for ten more different colors, we could add a subpendant cord of the same color as its pendant for cords 11 - 20. For example, onto the red Cherokee pendant add a red subpendant for the Blackfoot(11)32,234@1.7%...and continue on to the brown Creek pendant and add a brown subpendant for Cheyenne(20)11,456@0.6%. Notice that the top 10 subtotal is only 1,060,000 of the 1,900,000 total 1990 census…or about 56% of all Indigenous Turtle Island Nations.
* In the 2000 US Census 54,967 Minnesotans identified themselves as American Indian/Alaska Native only with 81,074 identifying as “mixed” for the first time.
- If my symbolic intuition is correct, these quipu/khipu cords are umbilical cords! In other words these represent the actual BIRTHDAY CORDS for each of these Indigenous Nations here on Turtle Island…a precious, sacred counting and tying together indeed! We are all related. Therefore, we shouldn’t stop counting at top 10 or 20 tribes but we should all be proud to be counted and interconnected like quipu/khipu cords that hang together by gravity from Sky Father to their Earth/Turtle Mother. I believe there are 86 tribes over 1000 people. Call the Population Division of the Bureau of the Census in Wash. D.C.@ (301) 457-2402.
-Compare this 1990 Census data with year 2000. How would you make a year 2000 Top 10 or 20 Quipu/Khipu now that more than one nation is claimable/declarable in the census? This requires a more complex counting scheme to be included in multiple rainbow categories. Note: The Inca also used cords of two colors spun together clockwise or counterclockwise. Did these represent dual categories? How could this be used here to claim “Two Nation” status? If you are more than two nations, you could braid a three strand cord for three nations…but as this would get thick perhaps we could use a single or double subpendant on a double pendant to indicate three or four nation status. This is a work in progress as we reconstruct and hypothesize how the Inca might have done their census. They did use quipu/khipu for counting their multinational population spread out over their four directions from cuzco/navel!

- See Moore (below) for “Computing Tribal Blood and Eligibility” pp.208-222.
* “M&M Quipu/Khipu” Application (1st hands on quipu). What could this quipu be counting? Note how it is arranged and colored. See the two ways to attach pendant cords to the main cord. Why are there two brown cords with one of them separated from the other six cords? Are they arranged in rank color order from left to right? What comes in these colors? Answer: Pass out bags of M&Ms! According to M&Ms, chocolate comes in many colors but inside it’s still a chocolate brown color. Therefore the separate brown cord is a total (attached as a “rightover” versus the other six “leftovers.”) Check to see if the total number is the sum of the other individual colors. What percent of the total is each M&M color? Enter these into a spreadsheet and make a colored pie chart. How has the M&M company changed its colored marketing psychology/philosophy over the years? Brown was 30% with red and yellow each 20% and red, green and blue each at 10%...but as of 2007 it seems blue is now the dominant/majority color!
Some of us remember in the late 1980s when there was no blue. To add blue they removed tan/light brown which was 10%. For a while in the early 2000s they had a vote and added in purple and chartreuse! How is tracking % change over time like keeping track of census which the US requires every 10 years? Who should “define us” as Indigenous people? What does it mean to be “Indigenous?” What do “self-determination,” “decolonization” and “conscientization” mean to you?”

-Note: Follow this quipu connection to the TREE branch for more on chocolate/xocolatl. The Olmec and later Maya and much later Mexica(Aztec) people believed kakawa (cacao) was a gift of what non-Indigenous people call the planet VENUS (kukulkan/quetzalcoatl). Yet it is interesting that M&Ms stands for the MARS and Murries company whose story can be compared and contrasted with Hershey in:

Brenner, Joel Glenn (2000/1999). The Emperors of Chocolate: Inside The Secret
World Of Hershey & Mars. New York: Broadway Books.
*RUMIS (“RUMI” Quechua meaning Rock) game (2004) from <educationalinsights.com> by Stefan Kogl which uses colored cube parts in 4 colors and blueprints to build Incan architectural shapes as 2, 3 or 4 players try to use all their parts to build a shape (Chullpa, Pisac, Coricancha or Pirka) which earns a mathematical score as seen from the above(overhead) perspective. 1-800-995-4436

- Compare this game and its colors and shapes with the Pachacuti’s Nine Quipu problem which Rock developed nearly 20 years earlier.

* “Pachacuti’s Nine Quipus Problem” and Origin Stories (Cross-referenced to TREE/Chemistry Branch). Compare and contrast the answer to this 9 quipu problem (see “For Salt” section below) with the Inca Creation Story of the first eight ancestors [see Urton (1999) and Osborne] with the Otokahekagapi D/Lakota Creation Story [as written in both Walker and Simms].
Urton, Gary (1999). Inca Myths. Austin, TX: Univ of Texas Press. [See especially
pp. 45-58].
Osborne, H. (1986). South American Mythology. New York: Peter Bedrick
Books.

Walker, James R. (1983,1989). Lakota Myth. Lincoln, NE: University of
Nebraska Press [Walker was a physician at Pine Ridge from 1896 to 1914.

See especially
pp.206-212. This is the part that Simms has illustrated].

Simms, T.E. & Black Bear, Jr. B. (1994, 1987). Otokahekagapi: First
Beginnings: Sioux Creation Story. Chamberlain, SD: Tipi Press.

- Consider a place “in between” these distant Inca to Lakota cultures such as Kukulkan/Chichen Itza and Tikal of the Maya with their 9 layered pyramids. Imagine looking down from the Eagle-Sun “above” perspective on the Kukulkan/Chichen Itza pyramid. What is the cultural, chemical, biological, historical and spiritual role of salt in all three of these cultures? What is the cultural, astronomical, chemical, biological, historical and spiritual role of chocolate in all three of these cultures?

* “Four Final Quipu Assignment” after students receive: A) Tungsten Quipu B) Titius-Bode Quipu C) Einstein’s Mayan Ballplayer Quipu D) C-60 SoccEarth Quipus

Cook, Gareth (2007, Jan.). “Untangling the Mystery of the Inca” Wired Magazine
pp.142-147.
Urton, Gary (2003). The Signs of the Inka Khipu: Binary Coding in the Andean
Knotted String Records. Austin, TX: Univ of Texas Press.
Urton, Gary (1997). The Social Life of Numbers: A Quechua Ontology of
Numbers and Philosophy of Arithmetic. Austin, TX: Univ of Texas Press.

Urton, Gary (1988, 1981). At the Crossroads of the Earth and Sky: An Andean
Cosmology. Austin, TX: Univ of Texas Press.
Ascher, Marcia & Robert Ascher (1997). Mathematics of the Inca: Code of the
Quipu published by Dover (originally 1981 Univ of Michigan Ann Arbor)
Robbins, Michael (Jan., 2004). “Knotted Strings Hold Incan Secrets” Discover.

[One of the top 100 science stories of 2003…ranked #84 by Discover]
Domenici, V. and D. Domenici (Nov/Dec 1996). “Talking Knots of the Inka.
Archaeology. pp.50 -68.

Sullivan, William (1996). The Secret Of The Incas: Myth, Astronomy and the
War Against Time. New York: Crown Publishers.

“Ancient Metropolis Discovered In Peru” (Apr. 27, 2001). Star Tribune. 1A, Twin
Cities, MN. [2627BC Caral built around same time as Egyptian pyramids].

* See Khipu Powerpoint by Rock (includes quinoa references).

*Research quinoa/“kinwa” grain and its role with quipu/khipu. The Spanish chroniclers wrote that the some of the quipucamayaoc (knot recorders) counted quinoa seeds before recording their number into the knotted strings. Why? How?
* Determine/Confirm Rock’s relationship/hypothesis regarding quinoa(kinwa) & chocolate(kakawa).

*See www.quinoa.net Inca Harvest brand quinoa. What makes it the “Mother Grain?” Evaluate the box and website claims, comments and information.

*Patents on Quinoa? See pp. 183,184 of LaDuke [Comparison with Wild Rice; also chapter on “Wild Rice” pp.167-190].
LaDuke, Winona (2005) Recovering the Sacred: The Power of Naming and
Claiming. South End Press. pp.33-46 [Entire chapter “Salt, Water, Blood
and Coal”].
*Research the Andean “chaca” (grass cable bridge) described in McIntyre.
- See also: <http://en.wikipedia.org/wiki/Inca_rope_bridge>
McIntyre, Loren (1978, 1975). The Incredible Incas and Their Timeless Land.
National Geographic Society pp. 160-163. [Refers to bridge building
using braided grass made by the community].
*Compare this kind of annual community bridge-building then and now with US Transportation infrastructure rebuilding & underfunding now or compare to the CCC and WPA of Pres. Franklin Roosevelt’s depression-era infrastructure work.

*Compare and contrast Pachacuti & FDR.

*…Or compare Pachacuti and Bill Gates. Pachacuti standardized the quipu/khipu system like Gates standardized the Windows operating system for global networking and distribution.

* As we compared the Inca and Lakota (See Urton, Osborne, Walker, Simms above), now compare the Inca with the Mexica/Aztec stories…see Brundage & McDermott below.

Brundage, Burr Cartwright (1975) Two Earths, Two Heavens: An Essay
Contrasting The Aztecs and the Incas. Albuquerque: NM. University of
New Mexico Press. [Analysis & Comparison of their origin stories, etc.].
McDermott, Gerald (1997). Musicians of the Sun (Retelling of Mexica/Aztec
myth where Lord of the Night (Tezcatlipoca) sends Wind to free the four
musicians that
the Sun is holding prisoner so they can bring joy to the
world.) Simon & Schuster, New York [Note: the use of the same four
colors yellow, green, blue and red as in the RUMIS game and in
Pachacuti’s 9 Quipus problem. Use this story also with the
DRUM/Physics Branch of the StarTree]
* Compare the solution to Pachacuti’s 9 Quipus with the idea of a “box in a box in a box…” idea seen in the story of the Raven who steals the Sun(or Moon) from Skychief’s nested bentwood boxes so humans would have light. See McDermott and McNutt and others.

McDermott, Gerald (1993). Raven: A Trickster Tale From The Pacific
Northwest. New York: Harcourt Brace.
*Students can make a version of a bentwood box or perhaps 9 nested boxes using McNutt.
McNutt, Nan (1997). The Bentwood Box: An Activity Book. Seattle: Sasquatch
Books. [Comes with templates and the idea of the 4 shapes used in the
artwork on them: the ovoid and U forms and the “T” and crescent shaped
connectors of the Ovoid and U forms. There is also a game using 8 shapes
and 16 cards to randomize and synthesize the drawing elements into full
pictures. Note: from p.1 “Everyone uses boxes. And the Indians of the
Northwest Coast use boxes too – wooden boxes. What would you put into
a wooden box? Would you use it for your toys, or clothes, or blankets?
Long ago Indians used boxes for these things too. In them they stored
food, masks and tools like fishing gear.”
* Regarding the use of Bentwood Boxes for (re-)Burial of Ancestors and their repatriation/rematriation following NAGPRA legislation see: http://www.dfait-maeci.gc.ca/aboriginalplanet/archives/january2004/art5_main-en.asp
The above website is no longer maintained but comes from a Canadian “Aboriginal Planet” Magazine Archive (2002-2005). This was about a Haida group that came to a Chicago museum to bring back ancestors’ remains and other artifacts for whom they would be making new bentwood boxes. For the archive see:

http://www.dfait.gc.ca/foreign_policy/aboriginal/archives/august2005/cover-en.asp
* Compare the information on the above two websites with this next website (2000) of and by the Haida people themselves about their experience of returning relatives and ancestors’ remains which were removed from a burial island sacred site. See:

<http://www.repatriation.ca/Pages/Canadian%20Museum%20of%20Civilization.html>
*Discuss the difference in ethics that archaeologists/non-indigenous versus indigenous peoples have had regarding their respect for ancestors and the natural “return” and (non-)interference of that return to the Earth/Sky and the elements. Note: the Inca leaders themselves were mummified and preserved so they could be brought out into the central plaza annually, rather than returning to the Earth/Sky and the elements. On the other hand, others were left naturally exposed on mountaintops to wind & sun & snow, etc. The royal Inca mummies were burned by the Spanish at Conquest when they stopped this practice and belief system. So now what role do these modern scientists play in this centuries-old story? What about the role and ethics of “indigenous scientists” whose ancestors they must(?) now “study?” Consider again the terms “decolonization” and “conscientization” in this context. In which context and for what purposes do “indigenous scientists” work/study/research? Did/Do non-Indigenous scientists follow a research protocol to work “with” living, Indigenous scientists and leaders before they conduct(-ed) their research? See:
National Geographic (May, 2002). “The Race To Save Inca Mummies” pp.78-91.
*See the next two children’s books by non-indigenous authors. Who should tell these stories? :

Bennett, Rowena (1962). Runner For The King. Scholastic Book Services

(1944 Follett Publishing Co.) Abou a quipu chasqui (messenger) named
Roca and his friend Cachi (salt).
Kurtz, Jane (1996). Miro In The Kingdom Of The Sun. Boston: Houghton
Mifflin. [A retelling of a 1532 Ecuadorean story as written in a 1966 Latin

American Folktales. Miro is a young girl heroine who is a runner in the

mountains who knows the languages of the birds and llamas and is able to

find and retrieve special mountain lake water to save the prince].

* See how the Indigenous Tewa leader Pope (“Poh-pay”) led the 1680 Pueblo Revolt on August 10-11 against the Spanish by sending knotted string messages to his relatives.

See: <http://legendarysurfers.com/naw/blog/2006/08/pueblo-revolt-1680.html>
Preston, Douglas and J. A. Esquibel & C. Preston (1998) The Royal Road: El
Camino Real From Mexico City To Santa Fe. Albuquerque: NM.
University of New Mexico Press. [This is the old trade route for salt,
macaw feathers, bison hides, etc.].
Adams, James Ring (Summer 2007). “The Missing Fifth: New Leads On A Cold
Case” National Museum of the American Indian. Pp.42-45. [Also shows
Dresden Codex fragment].

Riley, Carroll (1999) The Kachina and the Cross: Indians and Spaniards

 In The Early Southwest. Salt Lake City: University of Utah Press.
Noble, David Grant ed. (1993, 1982). Salinas: Archaeology, History and
Prehistory. Santa Fe, NM: Ancient City Press. [Salinas is Spanish for a
saltworks site. This is the “Gran Quivira” Pueblo site, now a Nat’l. Park].

For Salt (This should also be cross-referenced in the TREE/Chemistry

Branch of the StarTree):

Kurlansky, Mark (2002). Salt: A World History. New York: Walker and
Company. [Especially pp. 204-207 “The earliest evidence that has been
found of Mayan salt production is dated at about 1000 B.C., but remains
of earlier saltworks have been found in non-Mayan Mexico such as
Oaxaca. It may be an exaggeration to claim that the great Mayan
civilization rose and fell over salt. However, it rose by controlling salt
production and prospered on the ability to trade sslt, flourishing in spite of
constant warfare over control of salt sources.”]. Note: The three most
sacred substances for the Maya were Salt, Chocolate/Kakawa and Honey
for which a pilgrimage to what is now called Cozumel Island was like a
lifetime trip to Mecca.
Also see Tedlock for essay on Salt Pilgrimage of Papago/Tohono O’ Odham
nation by Underhill

Tedlock, Dennis and Barbara Tedlock (1975). Teachings From The American
Earth: Indian Religion and Philosophy. New York: Liveright.
Eskew, Garnett Laidlaw (1948). Salt: The Fifth Element. Chicago: J.G.
Ferguson & Associates. [connection w/ Morton Salt Co. of Chicago].

Andrews, Anthony P. (1983). Maya Salt Production and Trade. Tucson: Univ of
Arizona Press. [“Mankind can live without gold, but not without salt” –

 Cassiodorus, 5th c. AD].
LaDuke, Winona (2005). Recovering the Sacred: The Power of Naming and
Claiming. South End Press pp.33-35 [for Salt Mother and pilgrimage]
pp.33-46 [Entire chapter “Salt, Water, Blood and Coal”].
Peters, Andrew (1994). Salt Is Sweeter Than Gold. Boston & Bath: Barefoot
Books. Moravian custom to offer bread and salt to guests. The youngest
princess tells her dying father that she loves him more than salt. He is
insulted and denies and banishes her until he learns the true value of salt
and his daughter’s love.

French, Vivian (1993). Why the Sea Is Salt. Cambridge, MA: Candlewick Press

Based on a Norwegian folktale of the 1840s with a magic butterchurn, a
niece and a greedy uncle who changes the flavor of the ocean.

Meyerson, A. Lee (1988). Seawater: A Delicate Balance. Hillsdale, New Jersey:
Enslow Publishers.
For Mathematics/EthnoMathematics/Math Philosophy References:
Closs, Michael P. (1986) Native American Mathematics. Austin: University of
Texas Press.
Moore, Charles (1988). Outdoor World Mathematics: Teachers Guide. Flagstaff:
Arizona Board of Regents. The Outdoor World Science and Mathematics
Project…NSF funded through Northern Arizona University. [This is a
great resource for many activities including Moccassin Game Probability,
String Figures and Computing Tribal Blood for Eligibility…See *Top 10
Tribes Quipu].
Secada, Walter and J.E. Hankes and G. R. Fast (2002) Changing the Faces of
Mathematics: Perspectives On The Indigenous People Of North America.
Reston, VA. National Council of Teachers of Mathematics
www.nctm.org [This is another great resource with chapter 10 on
“Weaving a Multicultural Story” with a woven heart activity and also
chapter 11 on the Seven Brothers Cheyenne Big Dipper story with
activities.]
Fond Du Lac Reservation Education Division (1987) Native American Science
and Mathematics.

Schneider, Michael S. (1995). A Beginner’s Guide To Constructing The
Universe: The Mathematical Archetypes Of Nature, Art, and Science.
[Make Golden Mean calipers for measuring]. New York: HarperPerennial.

Plimmer, Martin and Brian King (2004). Beyond Coincidence. “Stories of
amazing coincidences and the mystery and mathematics that lie behind
them.” [Especially chapter 4 “It’s A Small Multidimensional Universe –
Coincidence and Science”]. Cambridge, UK: Icon Books.
www.iconbooks.co.uk
Epstein, David and Charlie Gunn (1991). Not Knot [20 min. video]. The
Geometry Center University of Minnesota. Boston: Jones and Bartlett
Publishers (617) 482-3900.
Epstein, David and Charlie Gunn (1991). Supplement to Not Knot. Boston: Jones
and Bartlett Publishers.

Stewart, Ian (1995). Nature’s Numbers: Discovering Order and Pattern In The
Universe. London: Weidenfeld & Nicolson.
Ifrah, Georges (1994,1981). The Universal History Of Numbers: From Prehistory
To The Invention Of The Computer. London: The Harvill Press.

Schimmel, Annemarie (1993). The Mystery Of Numbers. New York/Oxford:
Oxford Univ Press.
Mandelbrot, Benoit (1983,1982,1977). The Fractal Geometry Of Nature. [The
opposite of algebra (to put together) is fractal which is to break into
fragments. Mandelbrot is the “father of fractals”]. New York: Freeman.
Finlay, Mark and Keith Blanton (1993) Real-World Fractals. New York: M & T
Books. [This has C++ programming techniques to make 2- and 3-
dimensional colored fractals].
Clarke, Arthur C. (Oct. 10, 1994) Video: Colours Of Infinity: Exploring the
Fractal Universe. [Explains Mandelbrot’s work as found in nature].

Gleick, James (1987). Chaos: Making A New Science. New York: Penguin
Books. [Non-linearity and the Butterfly Effect and the geometry of Nature
among other topics].

*(Video) NOVA (Jan. 31, 1989). “The Strange New Science Of Chaos.” Boston:
WGBH [Shows a mathematical “strange attractor” pattern for a dripping
faucet
that also resembles the electrical activity in a cockroach heartbeat!]
*(Video): NOVA (1985): “The Shape Of Things” Boston: WGBH. [Looks at some basic patterns and shapes that repeat like a fractal throughout nature].

???? (1991) The Platonic Solids Visual Geometry Project. Key Curriculum Press

Wenninger, Magnus (1966). Polyhedron Models For the Classroom. NCTM.
Simon, L and B. Arnstein and R. Gurkewitz (1999). Modular Origami Polyhedra.
Dover.
Gleick, James (1999). Faster: The Acceleration Of Just About Everything.

New York: Pantheon.

Kunzig, Robert (July, 1997). “A Head For Numbers” Discover. pp.108-112.

[Cover: The Numerical Mind. Deep in our brain lies the primordial ability
to grasp the meaning of numbers. We are “…born with an intuitive,
primordial sense of number… The ability to grasp small numbers and map
hem onto a number line in the brain is an evolutionary birthright of ours.”]

*Lewis Carroll (“jabberwocky,” “looking glass,” etc). is the connection between the next two sources.

Hofstadter, Douglas R. (1980) Godel, Escher, Bach: An Eternal Golden Braid –

A Metaphorical Fugue On Minds and Machines In The Spirit Of Lewis
Carroll. New York: Vintage Books. See p.176 Figure 41 which shows the
DNA base sequence for the first complete genome ever mapped out for
any organism. See “The Last Mimzy” movie for future changes in our
DNA!].
The Last Mimzy Movie (2007) based on a 1943 sci-fi short story called “Mimzy
were the Borogroves” by Lewis Padgett(pseudonym for husband/wife
author-team).
See:
www.thelastmimzy.com
and

http://www.newline.com/properties_the_last_mimzy.html [This new
video can serve multiple purposes and has extra material on the DVD to
current STEM topics and links that directly involves/effects Indigenous
people. Topics including nanotechnology, artificial intelligence, artificial
life, future studies, human genetic information degradation, preservation
and/or
engineering and the joint cooperative effort by IBM and National
Geographic called the “Genographic Project”]

For a mathematician’s review of this film, see also:

http://math.cofc.edu/kasman/MATHFICT/mfview.php?callnumber=mf300
* Consider, compare and contrast McNutt’s book, method and quote (in For Quipu/Khipu section above) for teaching bentwood boxes to children with the Last Mimzy’s “box” and method for reaching and teaching children and adults a deep respect and reverence for all life. Thinking about this idea comparison between Mimzy and McNutt produces a kind of spacetime bridge between a box from the past/present and a box from the present/future. “Mimzy” involves two children on a seashore finding a box-like object/hexahedron with an icosahedron-like object inside this hexahedron and inside this icosahedron they find what seem to be intelligent “toys” which teach them about their role and responsibility in the future if they act or don’t act now. How does the past change the future and how non-linear and non-Euclidean is a “timeline” anyway? What is our Indigenous perception of time? This Center/Navel/I-STEM *idea should also be cross-referenced to the DRUM/physics branch and HEART/Life branch of the StarTree.
* Regarding the mathematical and even spacetime aspects of beadwork, there are 501,000 hits on Google for “Native American mathematical beadwork!” The Ethnomathematics Digital Library lists four resources for this at: http://www.ethnomath.org/search/browseResources.asp?type=subject&id=396
*As another source for considering the mathematical patterning aspects of beadwork and some formulae for transferring images, see Barth below. This source is endorsed by the curator of the Washington State Museum at the Univ. of Washington. Barth is from Germany where they seem to have developed an intense interest and fascination for all that is Indigenous from Turtle Island! Anyway, his careful attention to detail and his ability to teach and write about it is admirable if not a motivating admonition to us about intellectual “border crossing” and “border patrolling” (See Grande’s Red Pedagogy). Barth has great illustrations and drawings for doing the work from many different styles around Turtle Island. He says he has deep respect for the pre-industrial age, non-machine based technology and techniques involved here when he says: “I am most interested in Native American textile arts – particularly in techniques which cannot be reproduced by machines, such as beadwork, quillwork, or basketry, or the twining of Chilkat dancing blankets. Learning how these things were made leaves me in awe of, and with deep respect for the American Indian artists and craftspeople who created them.”
Barth, Georg J. (1993). Native American Beadwork: Traditional Beading
Techniques for the Modern-Day Beadworker. Stevens Point, Wisc.:R.
Schneider Publishers ISBN 0-936984-12-0.
*(Software): The Geometer’s Sketchpad. (since 1995 at least). Key Curriculum
Press
www.keypress.com [This geometry tool is great for many
purposes but I like the application with GPS waypoints to find/confirm the
distances given by satellite. As we document and measure indigenous
sacred sites along the Mississippi River in the Twin Cities, for example…)

*(Video): NOVA (1985): “The Shape Of Things” Boston: WGBH. [Looks at some basic patterns and shapes that repeat like a fractal throughout nature].

Perkins, Al (1997, 1969) Hand, Hand, Fingers, Thumb. New York: Random House. [Seuss-like children’s book… with DRUM and see Urton(1997).]
For Maya Sources
Video History Channel “Lost Worlds: Palenque: Metropolis Of The Maya”
available at:
<http://store.aetv.com/html/product/index.jhtml?id=77032and>

King Pacal “Shield” and Sacred Geometry (used golden ratio as seen in
flowers) used in temple architecture. King Pacal was buried with a cube
in one hand and sphere in the other.

Video of “NOVA Science Now” with Dr. Neil Degrasse Tyson.
http://www.pbs.org/wgbh/nova/sciencenow/about/host.html

 See Jan.9, 2007 episode on Archaeology and Space technology working
together to find new old sacred sites. From Mayan Tikal pyramids and
NASA’s use of infrared satellite imagery, archaeologist William Saturno
notices chlorophyll differences due to possible underlying calcium from
previously unknown, unexcavated and unlooted pyramids. GPS is used by
the archeologists on the ground to confirm possible locations seen from
space of previously unknown
pyramid sites. This 14 min. segment of the
show is available at:

http://www.pbs.org/wgbh/nova/sciencenow/3401/03.html
* Teacher’s Notes from the website:

Scientists investigate ancient Mayan temples and ruins in Guatemala to better understand factors that contributed to the collapse of ancient Mayan civilization.

This NOVA scienceNOW segment:
describes how the ancient Mayans dominated Central America for 12 centuries and that the city of Tikal was a bustling metropolis and center of culture that lasted for 1,000 years, while Europe was still in the Dark Ages.
· questions how the ancient Mayan civilization, numbering in the millions, could have lost around 80 percent of its population in about 40 years.

· introduces archeologist Bill Saturno and his team, who are searching for the beginnings of Mayan civilization to better understand how it collapsed.

· discusses a NASA remote-sensing satellite technology that uses infrared radiation to reveal hidden land details that can be visualized on maps.

· concludes with the theory that Mayans may have been partly responsible for their own collapse by destroying their environment and contributing to a significant drought.
*Links from this website also allow you to see the 14 foot long mural at San Bartolo in detail.

National Geographic (August, 2007). Special Maya Cover(@Tikal) Issue, 68-109.
See: <http://www7.nationalgeographic.com/ngm/0708/feature2/index.html>
*See “MayaKingLesson” using NOVA video below:

NOVA (2001) Video. “Lost King Of The Maya” [Yax K’uk Mo of Copan who founded a 400 year dynasty with Altar Q showing 16 kings in succession]. First air date Feb. 13, 2001. Transcript available at: http://www.pbs.org/wgbh/nova/transcripts/2804maya.html
*Also see: http://en.wikipedia.org/wiki/Cop%C3%A1n for list of kings at Copan and http://en.wikipedia.org/wiki/K%27inich_Yax_K%27uk%27_Mo%27
for the King’s bio. Also see: http://www.copanpark.com for calendar and chronology info.
Montgomery, John (2001). Tikal: An illustrated History Of The Ancient Maya
Capital. New York: Hippocrene.
Montgomery, John (2002). How To Read Maya Hieroglyphs. New York:
Hippocrene.
Montgomery, John (2002). Dictionary Of Maya Hieroglyphs. New York:
Hippocrene.
Montgomery, John (2003). Cycles In Time: The Maya Calendar. La Antigua
Guatemala, Guatemala. “Probably the ancient world’s most complex
system for keeping track ot time, the Maya calendar comprises a positional
notation system combined with cyclical epochs used to record myth and
religion and keep track of history. Written by qa scholar of Maya
hieroglyphic writing and one of the world’s leadin illustrators of
Precolumbian art, Cycles in Time offers step-by-step instruction on
reading Maya dates and interpreting their significance.”

*Coulter, Laurie (2002,2001). Secrets In Stone: All About Maya Hieroglyphs.
Toronto, Ontario: The Madison Press Unlimited. [This is a wonderful
user-friendly, beautifully-illustrated by Sarah Jane English work for
younger or all ages.]

Coe, Michael D. (1992,1999) Breaking The Maya Code, revised. New York:
Thames & Hudson.

*(Video) Mystery Of The Maya (2005.) 40 min IMAX quality.
www.razordigitalent.com
Woolsey Des Jarlais, Cheryl & Wayne Stein (Summer 2005). “Southern Wisdom:
Tribal College Facutly Revaluating Traditional Ways Of Knowing” [Peru
& Guatemala opened the eyes & hearts of Northern relatives] Tribal
College Journal International
Indigenous Education Issue Vol.16 No.4
Friedel, David (March/April 2007). “Betraying The Maya: Who Does The
Violence In Apocalypto Really Hurt?” Archaeology. pp.36-41.
Friedel, David, Linda Schele & Joy Parker (1993). Maya Cosmos: Three
Thousand Years On The Shaman’s Path. New York: William Morrow &
Co.

Friedel, David, Linda Schele (1990). A Forest Of Kings: The Untold Story Of The
Ancient Maya. New York: William Morrow & Co.
Stanzione, Vincent James (2006). The Sacred Count Of Days. Antigua,
Guatemala: Igualito. [This explains the meanings of each of the 20 days
and the numbers as they combine in the Tzolkin to give the first part of the
day’s name and qualities.] “The Maya had an extraordinary interest in
time and its intricate intermeshing of interdependent temporal cycles. The
Maya Priests kept track of and ordered time so that the world would not
slip into chaos. Time was so much a way of being in the world that it gave
both the foundation and structure upon which life could prosper; to be “in
sync” with time was to be at “one” with the cosmos; and to be at “one”
with the cosmos meant living in an abundant and secure world. Time was
life itself and that made time a living entity. In fact, each segment of time
had its own personality based on the year deities, month deities, day
deities and number deities that comprised it. This book is a description of
the Maya Days, their characteristics and personalities which together
create the face of Maya time.”

Huff, Sandy (1984). The Mayan Calendar Made Easy. “A simple step-by-step
guide to reading dates on stele, lintels and othe Maya monuments.Safety
Harbor, Fl. This resource also includes Diaz-Bolio below.
Diaz-Bolio, Jose (1994). The Bio-Mathematical Basis Of The Maya Calendar and
Presence of Pi in Precolumbian Architecture. [Includes rattlesnake and #9
information compiled from his La Serpiente Emplumada, Eje De Culturas
(The Feathered Serpent Axis of Cultures).
[Traditional Maya Justice] (2000). Nociones Del Derecho Maya: RI KI
NO’JB’AL RI QA TIT QA MAM. Maya Diversa Ediciones.
mayadivers@yahoo.es Defensoria Maya Guatemala defemaya@yahoo.es
[Traditional Maya Justice based on Maya Cosmovision in Guatemala:
“One State, Four Peoples, Various Cultures.”].
Raxalaj Mayab’ K’aslemalil: Cosmovision Maya, Plenitud De La Vida(200?)
Ciudad de Guatemala: PNUD Programa de las Naciones Unidads para el
Desarrollo. <pnudguatemala.org>
Tedlock, Dennis (1985). Popol Vuh: The Definitive Edition of the Maya Book Of
The Dawn Of Life and the Glories of Gods and Kings. New York:
Touchstone.
Tedlock, Barbara (1993, 1982). Time and the Highland Maya. Revised edition.
Albuquerque: University of New Mexico Press.
Taube, Karl (1993) Aztec and Maya Myths. Austin: Univ of Texas Press with
British Museum Press.

Jenkins, John Major (1994) Tzolkin: Visonary Perspectives and Calendric
Studies. Garberville, CA: Borderland Sciences.

Jenkins, John Major (1998) Maya Cosmogenesis 2012. Rochester, VT: Bear &
Company.

Jenkins, John Major (2002). Galactic Alignment:The Transformation of
Consciousness According to Mayan, Egyptian, and Vedic Traditions
Rochester, VT: Bear & Company.

Aveni, Anthony (1997). Skywatching In Three Great Ancient Cultures (Mexico,
Peru and Stonehenge) John Wiley & Sons, Inc. See Chapter 4 Power from
the Sky: Ancient Mayan Astronomy and the Cult of Venus also Ch.
5 City and Cosmos: Astronomy and the Incan Empire. P.170 shows the 4
parts of Tawantinsuyu and the ceque lines and huaca counts on them for a
calendar system.
Aveni, Anthony (1980). Skywatchers of Ancient Mexico University of Texas
Press Published only three years after Anna Sofaer “discovers” Chaco

Canyon solstice/equinox spirals and the “birth” of the new discipline of
archaeoastronomy. See Chaco Canyon videos in RIVER/Astronomy.
*Compare and Contrast Chaco Canyon at its zenith with Chichen Itza/Kukulkan both around 1000AD using shadow phenomenon. Use with GPS.
Malville, J. McKim and Claudia Putnam (1993, 1989). Prehistoric Astronomy In
The Southwest. Johnson Books Boulder, CO Ch.1 Anasazi Astronomer
Ch.2 The Dome of the Sky Ch. 3 Skywatchers [pp.27-44 Ch. 4 Chaco
Canyon and Hovenweep] Ch. 5 Moonrise and Sunrise Over Chimney
Rock Ch. 6 The Yellowjacket Ruin Ch. 7 Sunspots and Abandonment
Ch. 8 The Sun Temple of Mesa Verde. [p.31 illustrated with Spirals of
Fajada Butte as seen by Sofaer]

Milbrath, Susan (1999) Star Gods Of The Maya: Astronomy In Art, Folklore And
Calendars. Austin: Univ. of Texas Press.

Video (????). “Chichen Itza: La Palabra Del Chilam”

 www.mexicoantiguo.com.mx
Video (???). Coba, Kohunlich, Tulum” www.mexicoantiguo.com.mx
Video (????). “Bonampak: El Encargo” INAH/IMCINE.

Scarborough, Vernon L. & David R. Wilcox, ed. (1991). The Mesoamerican
Ballgame. Tucson, AZ: Univ. of Arizona Press.
Bruchac, Joseph (1994). The Great Ball Game: A Muskogee Story. [Great
illustrations by Susan Roth.] New York: Dial Books.[Bruchac is Abenaki].
*See another version at: www.indians.org/welker/ballgame.htm
* See also:

Goble, Paul (????) The Great Race of the Birds and the Animals. New York:
Aladdin Books. [This involves the area of the Sky that matches the Earth
in the Black Hills…Gemini Taurus and Orion triangle with Milky Way…
“G.O.T. Milky Way??” -Rock]
Abenaki-Passamaquoddy song (7-8-1996, Paula Giese’s website).

“We are the stars who sing, we sing with our light;

We are the birds of fire, we fly over the sky.

Our light is a voice.

We make a road for the spirits, for the spirits to pass over.

Among us are three hunters who chase a bear.

There never was a time when they were not hunting.

We look down on the mountains.

This is a song of the stars.”
Kinsella, W.P. (1982,1999) Shoeless Joe [“If you build it, he will come…”

In many ways this is(was inspired by?) the Mayan Popul Vuh story…].
Boston & New York: Houghton Mifflin.

For Indigenous Philosophy/STEM
Deloria Jr., Vine (1979). The Metaphysics Of Modern Existence. New York:
Harper& Rowe.
Deloria Jr., Vine (2002). Evolution, Creationism and Other Modern Myths: A
Critical Inquiry. Golden, CO: Fulcrum Publishing.
Deloria Jr., Vine (2006). The World We Used To Live In: Remembering The
Powers of the Medicine Men. Golden, CO: Fulcrum Publishing.
Waters, Anne ed. (2004). American Indian Thought: Philosophical Essays.
Blackwell Publishing. Includes essays by “Philosophy and Tribal
Peoples” by Deloria and “Philosophy of Native Science” by G. Cajete and
Ted Jojola “Notes on Identity, Timespace and Place”
Grande, Sandy (2004). Red Pedagogy: Native American Social and Political
Thought. Lanham, Maryland: Rowman & Littlefield.
Fixico, Donald L. (2003). The American Indian Mind in a Linear World:
American Indian Studies and Traditional Knowledge. New York:
Routledge.
James, Keith ed. (2001) Science and Native American Comunities: Legacies Of
Pain, Visions Of Promise. Lincoln, NE: University of Nebraska Press.
[with essays by Cornel Pewewardy “Indigenous Consciousness,
Education, and Science” and Jane Mt. Pleasant on “The Three Sisters”]
Stevenson, Jay (2002). The Complete Idiot’s Guide To Philosophy published by
Indianapolis, IN: Alpha [Being, Doing and Knowing].
Nisker, Wes (1990). Crazy Wisdom: A Provocative Romp Thrpough The
Philosophies of East and West. [Includes Indigenous trickster wisdom of
Coyote, Raven, Rabbit], Berkeley, CA: Ten Speed Press.

Tedlock, Barbara and Dennis Tedlock ed. (1992, 1975). Teachings from the
American Earth: Indian Religion and Philosophy [With chapter on “The
Salt Pilgrimage” Pimas of West…Papago pp.42-74 by Underhill]

Cajete, Gregory (2000). Native Science: Natural Laws Of Interdependence.
Santa Fe, NM: Clear Light.
Cajete, Gregory (1999). Igniting the Sparkle: An Indigenous Science Education
Model. Kivaki Press.
Cajete, Gregory (1999). People’s Ecology: Explorations in Sustainable Living.
Santa Fe: Clear Light.
Cajete, Gregory (1993). Look To The Mountain: An Ecology Of Indigenous
Education. Kivaki Press.
*See AISES American Indian Science and Engineering Society websites and
their Winds of Change journal
*See NSF video (1997) by Salish Kootenai College, Montana “The Story of All
Nations AMP Program” to increase double Native STEM bachelor degree
graduates Tel. 406-675-4800
Wheatley, Margaret J. (1999). Leadership and the New Science: Discovering
Order in a Chaotic World. Barrett-Koehler Publishers San Fransisco

[refers to F. David Peat see his book Blackfoot Physics]

*Use David Hyerle’s 8 Thinking Maps: Circle Map(Define), Bubble
Map(Describe), Double Bubble Map(Compare-Contrast), Tree
Map(Classify), Brace Map(Part-Whole), Flow Map(Sequencing),
MultiFlow Map(Cause&Effect), Bridge Map(Seeing Analogies)

*Rock’s Truncated Icosahedron/Soccerball 3-D Mnemonic Writing Device
*Rock’s SoccerBalloons for showing the annual light/dark seasonal pattern, etc.

 STAR

 NAVEL

 CENTER

[image: image4.png]

