

MAPS FROM THE WORLD DIGITAL LIBRARY

Maps are much more than geographical representations of places. In addition to teaching geographic understanding, maps illustrate change over time. They can tell us about the people who made them, the times in which they lived, and what they knew and didn't know. Maps can also make an argument. Maps have been used to claim new territory, to insult rivals and to attack competitors. Analyzing maps helps students discover new topics to explore further, and can support the development of critical thinking skills that they can apply to other representations of the world.


Belgium as a Lion
<http://www.wdl.org/en/item/2685>

These maps are all presented by the World Digital Library (WDL), a project that makes available on the Internet primary materials from countries and cultures around the world.

HISTORICAL BACKGROUND

Although the maps in this primary source set represent geographic areas from across the globe and date from the sixteenth to twentieth centuries, the items in this collection lend themselves to observation and comparison. When analyzing maps, the following characteristics can be considered.

A First Look at Maps

Examining the parts of a map lays an important foundation on which to construct new understanding. Most maps have a title, which often includes information about when the map was created. Maps have orientation, which includes compass

direction and geographic relationships within an established area. The source, or author, of a map often gives insight about its intended purpose and reason for creation. Maps may have a legend explaining the symbols used and grids to show lines of latitude and longitude.

The map scale shows how distance is represented and ensures that each object on the map is re-created proportionally. It is important to understand how to read the map scale in order to recognize distortions caused by transferring objects from a round Earth to a flat map. Large-scale maps, like *A Plan of the Estate*,

show smaller geographic areas in great detail. This particular map, designed to show land ownership, provides insight into the economic activity of a plantation. In comparison, small-scale maps, like *A Chart of the Gulf Stream*, show larger geographic areas in less detail.

Some Types of Maps

In addition to providing geographical data, panoramic maps give the viewer a sense of terrain, landscape features, street patterns, individual buildings and transportation systems. These maps record the evolution of cities, illustrating the development and nature of economic activities, educational and religious facilities, parks, street patterns and widths, and transportation systems. The panoramic map *View of Quebec* identifies key sites throughout the city which emphasize its role as an administrative, military, and commercial hub, as well as a religious center.


The Sigüenza Map
<http://www.wdl.org/en/item/3247>

As mapping techniques improved, some maps evolved from illustrating the geography of an area to recording the development of communication and transportation systems such as the location and distribution of railway lines, road networks, canal systems, and human settlement or migration patterns. Using a trail of footprints, the *Sigüenza Map* documents the path the Aztec traveled as they migrated from Aztlán to Tenochtitlan. In another example, the 1853 *Emigrant's Guide to North America* shows the distribution of German speaking communities in the United States. Communication and transportation maps show how humans have interacted with and affected the environment.

Point of View

By integrating details found on a map with prior knowledge, students can form theories about the people who created the map, and what their point of view might have been. During the European Age of Discoveries, dating from the late fifteenth century to the seventeenth century, Europeans were primarily concerned with determining the outline of the continents as they explored


A Map of the Entire World...
<http://www.wdl.org/en/item/369>


and mapped the coastal areas and the major waterways. Martin Waldseemüller's 1507 world map represented a huge leap forward in knowledge. It was the first map to clearly depict a Western Hemisphere, labeled America, separate from Asia, as well as showing the Pacific as a separate ocean. The map forever changed the European understanding of the world, which was previously divided into three parts: Europe, Asia and Africa. Another world view is presented in the traditional Korean atlas, the *Ch'ŏnha chido* or *Atlas of the World*, which depicts a China-centered view of the world. These two maps illustrate how maps can be used to express particular points of view.

Maps as Primary Sources

Analyzing maps from different places and time periods provides insight into the people who made the maps and how exploration and travel impacted what they did and did not know about the world. By exploring maps as primary sources, students can construct understanding of the cultures and biases that have shaped how nations and peoples perceive and interact with the world. The tremendous story of the world in which we live is told piece by piece in each map.

SUGGESTIONS FOR TEACHERS

- Choose a map from the set and:
 - Investigate the map's context by conducting background research on the world in which it was created.
 - Examine its details to discover hints about what on the map is most important, and which information was either unimportant or unavailable when it was created.
 - Connect what students notice on the map and what they already know to form theories about the people who created the map, what their point of view might have been, and why they created the map.
- Compare and contrast various maps for chronology, level of detail, changes over time, point of view or purpose. For example, comparing Waldseemüller's 1507 world map and the traditional Korean atlas, the *Ch'ŏnha chido*, shows two different points of view.
- Understand the importance of the map title and the map key by analyzing a map such as *The Attack of Manila, October 1762*. Give students a copy of the selected map with the title and map key covered by another sheet of paper. After analyzing the map and describing what is happening in the map, students uncover the map title and key and add new ideas to their analysis tool.
- Analyze a map to understand the economic conditions in which the map was created. For example, using *A Plan of the Estate called Jonas'*, construct new understandings surrounding the economics of the colonies and the slave trade.
- Write a diary or personal narrative from the perspective of someone in the map. For example, after analyzing *St. Augustine Map, 1589* students write a diary or personal narrative about Sir Francis Drake's attack on St. Augustine from the Spanish or English perspective.
- Math activity: After analyzing a bird's eye view map such as, *View of Quebec, Capital of Canada* students create a map of their neighborhood from a bird's eye perspective. By drawing the map in three dimensions, the maps demonstrate the spatial elements of point, line, area, and volume.


The Attack of Manila
<http://www.wdl.org/en/item/213>

ADDITIONAL RESOURCES


Geography and Map Reading Room

<http://www.loc.gov/rr/geogmap/>


Zoom into Maps

<http://www.loc.gov/teachers/classroommaterials/presentationsandactivities/presentations/maps/>


Maps in Our Lives

<http://www.loc.gov/exhibits/maps/maps-home.html>


Themed Resources: Geography and Maps

<http://www.loc.gov/teachers/classroommaterials/themes/geography/>


Browse by Topic: Maps and Geography

<http://www.loc.gov/topics/maps.php>


Analyzing Primary Sources: Maps

<http://www.loc.gov/teachers/professionaldevelopment/selfdirected/>

PRIMARY SOURCES WITH CITATIONS


Hondius, Jodocus. *Belgium as a Lion*. Amsterdam, 1611. From the Library of Congress, *World Digital Library*.

<http://www.wdl.org/en/item/2685>


The Sigüenza Map. Map. 16th century. From the National Institute of Anthropology and History, *World Digital Library*.

<http://www.wdl.org/en/item/3247>


Waldseemüller, Martin. *A Map of the Entire World According to the Traditional Method of Ptolemy and Corrected with Other Lands of Amerigo Vespucci*. Map. St. Dié, 1507. From the Library of Congress, *World Digital Library*.

<http://www.wdl.org/en/item/369>


Gastaldi, Giacomo. *Brazil*. Map. Venice, 1565. From the National Library of Brazil, *World Digital Library*.

<http://www.wdl.org/en/item/807>


Magnus, Olaus. *Map of the Sea*. Map. Rome: Antoine Lafréry, 1572. From the National Library of Sweden, *World Digital Library*.

<http://www.wdl.org/en/item/3037>


Codex Totomixtlahuaca. Map. 1585. From the Center for the Study of the History of Mexico, *World Digital Library*.

<http://www.wdl.org/en/item/2701>


Boazio, Baptista. *Saint Augustine Map, 1589*. Map. 1589. From the State Library and Archives of Florida, *World Digital Library*.

<http://www.wdl.org/en/item/3936>


Fortress of Dio: Plans of Plazas and Forts of Portuguese Possessions in Asia and Africa. Map. 17th century. From the National Library of Brazil, *World Digital Library*.
<http://www.wdl.org/en/item/1056>


Le Rouge, Georges-Louis. *View of Quebec, Capital of Canada.* Map. Paris, 1755. From the Library of Congress, *World Digital Library*.
<http://www.wdl.org/en/item/224>


The Attack of Manilla, October 1762. Map. 1762. From the Library of Congress, *World Digital Library*.
<http://www.wdl.org/en/item/213>


Vilhena, Luís of Santos. *Hydrographic Map of the Famous Rio de Janeiro Bay Where the Sao Sebastiao City is Situated.* Map. 1775. From the National Library of Brazil, *World Digital Library*.
<http://www.wdl.org/en/item/801>


Poupard, James. *A Chart of the Gulf Stream.* Map. Philadelphia: American Philosophical Society, 1786. From the Library of Congress, *World Digital Library*.
<http://www.wdl.org/en/item/20>


Mauborgne, J.N. *Geographical Game of the French Republic.* Map. Paris: Chez Basset, 1795. From the Library of Congress, *World Digital Library*.
<http://www.wdl.org/en/item/118>


Baker, James H. *A Plan of the Estate called Jonas'.* Map. 1821. From the Library of Congress, *World Digital Library*.
<http://www.wdl.org/en/item/647>


Zimmerman, Gotthelf. *Emigrant's Map and Guide for Routes to North America*. Stuttgart: J.B. Metzler'schen Buchhandlung, 1853. From the Library of Congress, *World Digital Library*.
<http://www.wdl.org/en/item/41>


Atlas of the World. Map. 19th century. From the Library of Congress, *World Digital Library*.
<http://www.wdl.org/en/item/2686>


Bacon, G.W. *Bacon's Standard Map of Europe*. Chicago: Weber Costello Company, 1920. From the Library of Congress, *World Digital Library*.
<http://www.wdl.org/en/item/528>

