


REFERENCES

Candanedo, Indra

- 1997 *Closing the Darien Gap: Actors and Issues in the PanAmerican Highway Project*. Master of Science thesis in Sustainable Development and Conservation Biology, University of Maryland, College Park.

Capitanía de Alto y Bajo Izozog (CABI)

- 1999 *Arahae: Historia de las Comunidades Izoceñas*. CABI, Santa Cruz.

Chapin, Mac

- 1992 “The Coexistence of Indigenous Peoples and the Natural Environment in Central America,” map supplement to *Research & Exploration: A Scholarly Publication of the National Geographic Society*, Spring.
- 1998 “Defending Kuna Yala: PEMASKY” in *From Principles to Practice: Indigenous Peoples and Biodiversity Conservation in Latin America*. International Work Group for Indigenous Affairs, Copenhagen. Pgs. 240-278.

Farcau, Bruce

- 1996 *The Chaco War: Bolivia and Paraguay, 1932-1935*. Praeger, Westport, Connecticut.

Harley, J.B.

- 1988 “Maps, Knowledge, and Power” in *The Iconography of Landscapes*, ed. by Denis Cosgrove and Stephen Daniels. Cambridge Studies in Historical Geography, Cambridge University Press. Pgs. 277-312.

Heckadon Moreno, Stanley, and Alberto McKay (eds.)

- 1982 *Colonización y Destrucción de Bosques en Panamá*. Asociación Panameña de Antropología, Panamá.

Herlihy, Peter H.

- 1986 *A Cultural Geography of the Emberá and Wounan (Choco) Indians of Darien, Panama, with Emphasis on Recent Village Formation and Economic Diversification*. PhD dissertation, Dept. of Geography and Anthropology, Louisiana State University, Baton Rouge.
- 1989 "Panama's Quiet Revolution: *Comarca* Homelands and Indian Rights," in *Cultural Survival Quarterly* 13(3): 17-24.
- 1995 "La revolución silenciosa de Panamá: las tierras de comarca y los derechos indígenas," in *Mesoamérica, Número Especial: La lucha por la tierra en la última frontera de Centroamérica*, Year 16, Volume 29, June. Pgs. 77-93.

Herlihy, Peter H., and Andrew P. Leake

- 1990 "The Tawahka Sumu: A Delicate Balance in Mosquitia," in *Cultural Survival Quarterly* 14(4): 13-16.
- 1991 "Propuesta: Reserva Forestal Tawahka Sumu." Mosquitia Pawisa (MOPAWI), Federación Indígena Tawahka de Honduras (FITH), and the Instituto Hondureño de Antropología e Historia (IHAH); Tegucigalpa. Pgs. 1-18.
- 1992 "Situación actual del frente de colonización/deforestación en la región propuesta para el Parque Nacional Patuca." Informe comisionado por el Ministerio de Defensa, Tegucigalpa. Pgs. 1-22.
- 1997 "Participatory Research Mapping of Indigenous Lands in the Honduran Mosquitia," in *Demographic Diversity and Change in the Central American Isthmus*, ed. by Anne R. Pebley & Luis Rosero-Bixby. Rand Books, Santa Monica, California. Pgs. 707-736.

Moskitia Asla Takanka (MASTA)

- 1995 "Modelo de Legalización de Tierra de la Mosquitia." MASTA, Puerto Lempira, Honduras.

Poole, Peter

- 1995 *Indigenous Peoples, Mapping & Biodiversity Conservation: An Analysis of Current Activities and Opportunities for Applying Geomatics Technologies*. Peoples and Forests Program Discussion Paper. Biodiversity Support Program, Washington, D.C.

Taber, A., A. Rojas R., G. Navarro, and M.A. Arribas

- 1994 "Parque Nacional Area Natural de Manejo Integrado Kaa-Iya del Gran Chaco: Propuesta Técnica y Etnica," Informe inédita. Capitanía de Alto y Bajo Izozog (CABI), Fundación Ivi-Iyambae y Wildlife Conservation Society.

Torres de Araúz, Reina

- 1975 *Darién: Etnoecología de una región histórica*. Instituto Nacional de Cultura, Panama.

Wali, Alaka

- 1989 *Kilowatts and Crisis: Hydroelectric Power and Social Dislocation in Eastern Panama*. Westview Press, Boulder.
- 1995 "La política de desarrollo y las relaciones entre región y Estado: el caso del oriente de Panamá, 1972-1990," in *Mesoamérica, Número Especial: La lucha por la tierra en la última frontera de Centroamérica*, Year 16, Volume 29, June. Pgs. 124-158.

ACKNOWLEDGMENTS

The writing of this monograph benefited from countless discussions, exchanges, and interviews with participants in the mapping projects in Honduras, Panama, Bolivia, Cameroon, and Suriname, as well as with a number of outside commentators along the way. We gratefully acknowledge their contribution to the factual foundation upon which the study is built and to our analysis of it.

Those who provided us with information on and insights into the various projects through conversations, formal interviews, or written accounts, include: James Acworth, José Aizpurúa, Marcelino Apurani, Evelio Arambiza, Walter Ayala, Paulino Bosen González, Zaida Calderón, Jorge Castellote, Olimpia Díaz, Harrison Ebong, Henry Ekwoe, Charlotte Elton, Vissi Godlove, Neville Gunther, Peter Herlihy, Raboén Kartoinanagoen, Andrew Leake, Paul Lontchi, Gilberto Maibeth, Florencio Mendoza, Clelia Mezúa, Zepherin Mogba, Osvaldo Munguía, Manuel Ortega, Genero Pacheco, Adalberto Padilla, Samuel Padilla, Michael Painter, Kamainja Panshekung, Nathan Pravia, Aurelio Ramos, Tomás Rivas, Clemens Roos, Facundo Sanapí, Eduardo Sánchez, Johnny Sodipo, Ramon Somohardjo, Andrew Taber, Cecilio Tatallor, Pieter Teunissen, Gelmo Valdivieso, Suyapa Valle, Wüta Wajimuu, and Justo Yandura.

We wish to thank those who, at some point in the writing process, reviewed drafts of our manuscript. Their comments were both perceptive and useful, and as a consequence served to shape the final manuscript. Earlier versions were read by James Acworth, Norma Adams, Janis Alcorn, Pat Breslin, William Davidson, Marc Edelman, Charlotte Elton, Anne Fitzgerald, Jake Kosek, Osvaldo Munguia, the late Bernard Nietschmann, John Robinson, Diane Russell, Andrew Taber, Jack Vanderryn, Richard Wilk, Wilbur Wright, and Sally Yudelman. The final draft of the manuscript was critically reviewed by Janis Alcorn, Pat Breslin, Owen Lynch, Richard Wilk, and Barbara Wyckoff-Baird.

Nicanor González was a key member of the cartographic teams in Panama and Bolivia and provided considerable information and clear insights that are greatly appreciated.

Ron Weber used his finely honed editorial skills and intuitive understanding of the subject matter to steer us past structural confusions at key points in our journey and rescue us, on numerous occasions, from diffuse reasoning and linguistic inelegance. Although his guiding hand is unseen, it is present throughout and is greatly appreciated.

We thank Patricia Hord, Amy Spokas, and the rest of the staff at Patricia Hord Graphik Design for transforming the text into a visually appealing and, we believe, more useful work.

This study would not have been completed without the advice, moral support, and insistent — yet always constructive — prodding of Janis Alcorn of Peoples, Forests, and Reefs (PeFoR) of the Biodiversity Support Program. We are grateful to her and to her assistants, James Christopher Miller and Christie McDonough.

Despite all of this considerable assistance, the authors take sole responsibility for the depiction of events, analysis, and opinions contained in the study.