

Barry Lawrence Ruderman Antique Maps Inc.

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

A Map of the East Indies

Stock#: 38317
Map Maker: Moll
Date: 1697 circa
Place: London
Color: Hand Colored
Condition: VG
Size: 11 x 6 inches
Price: SOLD

Description:

Scarce map of Australia and Southeast Asia, depicting the route of William Dampier on his first circumnavigation of the world, which commenced in 1679.

Dampier was the first Englishman to explore parts of Australia and the first person to circumnavigate the world three times. He has also been described as Australia's first natural historian, as well as one of the most important British explorers of the period between Sir Walter Raleigh and James Cook.

In 1679, Dampier joined buccaneer Captain Bartholomew Sharp on the Spanish Main of Central America, twice visiting the Bay of Campeche on the north coast of Mexico. This led to his first circumnavigation, during which he accompanied a raid across the Isthmus of Darién in Panama and captured Spanish ships on the Pacific coast of that isthmus. The pirates then raided Spanish settlements in Peru before returning to the Caribbean.

Dampier made his way to Virginia, where in 1683 he was engaged by the privateer John Cooke. Cooke entered the Pacific via Cape Horn and spent a year raiding Spanish possessions in Peru, the Galápagos Islands and Mexico. This expedition collected buccaneers and ships as it went along, at one time having a fleet of ten vessels. Cooke died in Mexico and a new leader, Edward Davis, was elected captain by the crew.

Dampier transferred to Captain Charles Swan's ship, the privateer *Cygnat* and on March 31, 1686 they set out across the Pacific to raid the East Indies, calling at Guam and Mindanao. Spanish witnesses saw the predominately English crew as not only pirates and heretics but also cannibals. Leaving Swan and 36 others behind on Mindanao, the rest of the privateers sailed to Manila, Poulo Condor, China, the Spice Islands and New Holland (Australia). Contrary to Dampier's later claim that he had not actively participated in actual piratical attacks during this voyage, he was in fact selected in 1687 to command one

**Barry Lawrence Ruderman
Antique Maps Inc.**

7407 La Jolla Boulevard
La Jolla, CA 92037

www.raremaps.com

(858) 551-8500
blr@raremaps.com

A Map of the East Indies

of the Spanish ships captured by the *Cygnets* crew off Manila.

On January 5, 1688 *Cygnets* was beached on the northwest coast of Australia, near King Sound. While the ship was being careened, Dampier made notes on the fauna and flora and the indigenous peoples he found there. Among his fellows were a significant number of Spanish sailors, most notably Alonso Ramírez, a native of San Juan, Puerto Rico. Later that year, by agreement, Dampier and two shipmates were marooned on one of the Nicobar Islands. They obtained a small canoe which they modified after first capsizing and then, after surviving a great storm at sea, called at "Acheen" (Aceh) in Sumatra.

Dampier returned to England in 1691 via the Cape of Good Hope, penniless but in possession of his journals. He also had as a source of income the famous painted (tattooed) Prince Jeoly and his mother, whom he had purchased as slaves and subsequently exhibited in London; thereby generating publicity while a book based on his diaries was being printed.

Detailed Condition:

Minor offsetting.