DID YOU KNOW?
Ancient astronomy Part 8: Native North American astronomy: where medicine wheels demonstrated accurate observation, but calendars had little place

 [image: image2.jpg]

 [image: image3.jpg]

 Petrograph believed to Bighorn Medicine wheel Pawnee astronomical
 be of the 1054 supernova chart
Many ancient North American tribes were hunter-gatherers who developed their astronomy in a context which differed from the mostly settled agricultural civilisations in Europe. They also commonly believe in a oneness with all life, all living things, including celestial objects, being inter-related. The sky was seen as the source of life itself.

There is a great diversity in the traditions and legends of different tribes, but many held similar views on the sky and heavens. One widespread common concept held sacred was the four cardinal directions. Many tribes based their building designs on north, south, east and west. Another general feature was that, unlike other cultures, time was estimated, but not seen as important in itself. There were no formal clocks or calendars. Instead, depending on their location and lifestyle, time was calculated by the ebb and flow of tides, ripening of fruits, by the Sun’s position in the sky, by watching the rising and setting of stars and by knowing when bears wake from hibernation. Some tribes made note of lunar cycles, naming them after natural events at that time eg. coming of the caribou.

Information on particular tribes illustrates more specific abilities of Native Americans as astronomers. Findings at a number of archaeological sites in south-western USA, an area occupied by the Anasazi, suggest that these native Americans were experienced sky-watchers. A recently discovered site called Penasco Blanco in Chaco Canyon, New Mexico, includes a depiction on a cave wall of what has been concluded to be the 1054 supernova explosion. This supernova was also recorded by the Chinese, but no records have been found about it in Europe. A spiral design etched into another cave wall is bisected by daggers of sunlight entering thorough specially placed windows during the solstices and equinoxes. They also built a solar observatory in the Four Corners area. The Pueblo Indians, who succeeded the Anasazi in New Mexico also used astronomy to enable them to observe the rites and ceremonies of their strict religion. Like the Egyptians, the Sun was central to their beliefs and lives. They devised methods of monitoring solar cycles, particularly the summer solstice, which a priest observed through a specifically placed notch in a ‘sun tower’ and then spoke words believed to come specifically from the Sun.

Further north, in Wyoming, the Bighorn Medicine Wheel is believed to be the most recent of dozens of similar structures built by Plains Indians in north-western USA and south-western Canada, the earliest, in Alberta, dating back to ca. 2,500 BCE. The Bighorn wheel is estimated to have been built between 1300 and 1700 CE. It has a diameter of 90 feet and 28 spokes radiating out from the centre, which apparently represented the number of days in a month. Points on the wheel mark the rising and setting Sun on the summer solstice as well as the rising of bright stars including Aldebaran, Rigel and Sirius. There are similarities in the design of wheels built later by the Aztecs in Mexico, suggesting the consequences of southern migration of early northern tribes and their astronomical knowledge.

The Skidi band of the Pawnee, a group from Nebraska, is often seen as the most sophisticated star-watchers. Their attempts to feel connected to the sky went beyond using astronomy for purely religious purposes. Like many other Native American tribes, the doors of their lodges faced the rising Sun towards the east, and the four beams which supported the lodge were accurately positioned in the cardinal directions. However, their commitment to astronomy went further than that. Their villages were laid out in patterns which mimicked the position of stars in the sky, and also contained shrines to Venus as both the morning and evening stars. Star charts suggest that, unlike many other cultures, the summer solstice was not important to them. Instead, they worshipped the Pleides cluster, and considered the ever-present pole star, around which everything else in the sky revolved, to be the chief protecting the other stars and humans.

The Chumash in California also had well-developed astronomical views. They saw the stars as gods who interacted in the lives of humans. The Sun was a widower who carried a torch throughout the day, while the Moon was a female god responsible for human health. Venus as the morning star was seen as good, but it was feared as the evening star because it preceded darkness and the underworld. Archaeological records also show that they identified Mars, Jupiter and Saturn, as well as a number of stars. Their main religious focus was the winter solstice, which was a critical time during which the Sun may decide not to return.

Sources http://en.wikipedia.org, www.starteachastronomy, www.incamera.as.arizona.edu, www.windows2universe.org, www.physics.gac.edu, www.physics.gac.edu
