

 RAND McNALLY

Historical Atlas of the World

Houghton Mifflin

 RAND McNALLY

Historical Atlas of the World

Houghton Mifflin

Table of Contents

Introduction	3
ERA I - The Beginnings of Human Society	
Human Emergence on the Changing Face of Earth	4-5
ERA II - Early Civilizations and the Emergence of Pastoral Peoples	
The Ancient World in the 7th Century B.C.	6
Classical Greece and the Athenian Empire about 450 B.C.	7
ERA III - Classical Traditions, Major Religions and Giant Empires	
Ancient Persia 549 B.C.-651 A.D.	8
Han Dynasty 200 B.C.-220 A.D.	9
Alexander's Empire 336-323 B.C.	10-11
India 250 B.C. and 400 A.D.	12
China about 100 B.C.	13
Roman Republic 31 B.C.	14-15
Roman Empire about 120 A.D.	16-17
Roman Empire about 400 A.D.	18-19
ERA IV - Expanding Zones of Exchange and Encounter	
Eastern and Southern Asia about 750 A.D.	20-21
Trade Routes between Africa and India	22
The Kingdom of Mali	22
The Maya World 300-900 A.D.	23
The Inca Empire 1463-1532	23
The Aztec Empire 1519	23
Africa c. 900 A.D.	24
Africa c. 1400 A.D.	25
Islamic World 800-1000 A.D.	26-27
International Trade 1350-1450 A.D.	28-29
ERA V - Intensified Hemispheric Interactions	
Europe and the Crusader States about 1140	30-31
Asia at the death of Kublai Khan, 1294 ...	32-33
Europe about 1360	34-35
European Civilization During the Renaissance	36-37
Europe's Age of Discovery: 15th-17th Centuries	38-39
ERA VI - The Emergence of the First Global Age	
Europe about 1560	40
Ottoman Empire 1529-1789	41
The Ottoman, Safavid, and Mughal Empires in the 16th and 17th Centuries	42-43
East Asia in the 16th Century	44-45
Eastern and Southern Asia about 1775 ...	46-47
The Holy Roman Empire 1648	48-49
Europe in 1721	50-51
Native America 1200-1525	52-53

ERA VII - An Age of Revolutions

Revolutions in the Atlantic World	
1776-1826	54-55
British North America/Revolutionary War	56
State Claims to Western Lands/	
United States 1775-1800	57
Westward Expansion 1800-1850	58-59
Latin America about 1790	60-61
Latin America 1800-1900	62-63
Latin America After Independence 1821-1929	64-65
Canada 1792-1840	66
Dominion of Canada 1867	67
Europe in 1810	68
Europe in 1815	69
Industrialization of Europe in 1850	70
Industrialization of Europe in 1910	71
Unification of Germany-Bismarck's Empire	72
Unification of Italy	73
Expansion of Russia in Europe	74-75
European Invasions of Russia	76
Expansion of Russia in Asia	77
Languages of Europe in the 19th Century	78-79

ERA VIII - A Half Century of Crisis and Achievement

European Partition of Africa	80-81
The Civil War	82
Campaigns of the Civil War	83
Balkan Peninsula to 1914	84
Europe in 1914	85
Resistance to European Colonialism 1870-1917	86-87
The World about 1900	88-89
Asia 1900	90-91
Europe 1922-1940	92-93
The Pacific Area in World War II	94
European Theatre-WWII 1941-1945	95

ERA IX - The Twentieth Century Since 1945

Eastern Mediterranean Area 1945-1990	96-97
The Korean and Vietnam Wars	98
Post War United States, Caribbean, and Central America	99
Political and Military Alliances-1990	100
Economic Alliances-1990	101
World Gross Domestic Product	102
World Literacy	103
World Languages	104
World Religions	105
The Physical World Today	106-107
The Political World Today	108-109

Index	110-112
--------------------	---------

Introduction

Information about the past is compiled, stored, and made accessible in a variety of ways. One of these ways is historical maps. Historical maps provide a chronology of important events and show the impact these events had on the places where they occurred. Historical maps support and extend information from primary historical resources such as letters, treaties, and census data. Historical maps are summaries of past events presented in graphic form.

The maps in the Rand McNally *Historical Atlas of the World* portray the rich panoply of the world's history from preliterate times to the present. They show how cultures and civilizations were linked and how they interacted. These maps make it clear that history is not static. Rather, it is about change and movement across time. The maps in this atlas show change by presenting the dynamics of expansion, cooperation, and conflict.

Benefits of Using the Rand McNally *Historical Atlas of the World*

Events gain fuller meaning.

Knowing where events took place gives them fuller meaning and often explains causes and effects. For example, the map showing Russia's expansion in Europe clearly illustrates a major territorial goal of the czars was to access warm water ports that would connect their realm to the world's seas and oceans.

Connections among events are clarified.

Through the visual power of historical maps, the links between and among events become clearer. The maps showing diffusion of languages and religions are good illustrations of this, as is the map of Native Americans that details the rise and fall of indigenous peoples of North and South America.

Similarities and differences become apparent.

The maps in this historical atlas provide the opportunity to compare and contrast places over time. The maps of Africa in the 10th and 15th centuries present time capsules of human migrations. They also act as an inventory of the continent's resources in two specific time frames.

The influence of sense of place is conveyed.

Maps in this atlas can convey a people's sense of place at a particular time in history. The map of Europe's Age of Discovery is a good illustration. The cartographer has deliberately centered the continent so the map's projection reflects the extent and ambition of Europe's exploration at the end of the Renaissance.

Trends emerge.

Another benefit of using this historical atlas is that trends emerge. Maps of the westward expansion of the United States show how the nation was settled, what technologies were used, who was displaced, and in what sequence. In another example, the map of the Mogul Empire in India under Aurangzeb reveals how a dynasty can become powerfully established in little more than a century.

8

**CLASSICAL GREECE
and
ATHENIAN EMPIRE
About 450 B.C.**

MILES 0 50 100

A

B

C

D

E

8

7

6

5

4

3

2

1

Athenian Empire about 450 B.C.

Allied States

Subjects of Athens

7

6

5

4

3

2

1

A-4116-29-1-1-185
Copyright by Rand McNally & Company, Made in U.S.A.

26

INDIA 250 B.C. AND 400 A.D.

CHINA
under Emperor Wu of the Former Han dynasty
about 100 B.C.

MILES 0 100 200 300 400 500

CHINA
during the time of Confucius
about 500 B.C.

Site of capital of Western + Eastern Zhou, 1123-770 B.C.
Site of capital of Chin, 344-222 B.C.

A-454002-29-1-1-1
Copyright by Rand McNally & Company, Made in U.S.A.

