

CITY POPULATIONS THROUGH HISTORY

Top Ten Cities - 100 AD		1000	1500	1800	1900	1950			
1	Rome 450,000	1	Cordova, Spain 450,000	1	Beijing, China 1,100,000	1	London, United Kingdom 6,480,000	1	New York, United States 12,463,000
2	Luoyang (Hanan), China 420,000	2	Kaifeng, China 400,000	2	Vijayanagar, India 500,000	2	United Kingdom 861,000	2	United States 8,860,000
3	Seleucia (on the Tigris), Iraq 250,000	3	Constantinople (Istanbul), Turkey 300,000	3	Cairo, Egypt 400,000	3	Guangzhou, China 800,000	3	Paris, France 3,330,000
4	Alexandria, Egypt 250,000	4	Angkor, Cambodia 200,000	4	Hangzhou, China 250,000	4	Edo (Tokyo), Japan 685,000	4	Berlin, Germany 2,707,000
5	Antioch, Turkey 150,000	5	Kyoto, Japan 175,000	5	Tabriz, Iran 250,000	5	Constantinople (Istanbul), Turkey 570,000	5	Chicago, United States 1,717,000
6	Anuradhapura, Sri Lanka 130,000	6	Cairo, Egypt 135,000	6	Constantinople (Istanbul), Turkey 200,000	6	Paris, France 547,000	6	Vienna, Austria 1,698,000
7	Peshawar, Pakistan 120,000	7	Baghdad, Iraq 125,000	7	Gaur, India 200,000	7	Naples, Italy 430,000	7	Tokyo, Japan 1,497,000
8	Carthage, Tunisia 100,000	8	Nishapur (Neyshabur), Iran 125,000	8	Paris, France 185,000	8	Hangzhou, China 387,000	8	St. Petersburg, Russia 1,439,000
9	Suzhou, China n/a	9	Al-Hasa, Saudi Arabia 110,000	9	Guangzhou, China 150,000	9	Osaka, Japan 383,000	9	Manchester, United Kingdom 1,435,000
10	Smyrna, Turkey 90,000	10	Patan (Anhilwara), India 100,000	10	Nanjing, China 147,000	10	Kyoto, Japan 377,000	10	Philadelphia, United States 1,418,000

Tertius Chandler's compilation of the population of cities throughout history, *Four Thousand Years of Urban Growth: An Historical Census* is an amazing work providing the population of cities throughout time. As there were few censuses prior to the end of the eighteenth century, Chandler used a variety of methods to determine the size of the world's largest cities: he used traveler's estimates, data on the number of households within cities, the number of wagons of food that arrived at the cities, the size of the military (commonly 1/6 of the size of a city during peace and 1/5 of the size of the city during times of crises), the area of the city walls along with typical densities, church records, the amount of food distributed to citizens, city comparisons (i.e. London is larger than Paris but smaller than Moscow), and even the loss of life in a disaster. Therefore, in many cases, Chandler's numbers can only be considered rough approximations of the urban population. His figures include the city and surrounding suburban or urbanized area.

Questions:

- 1) In what world regions were the greatest cities in 100 AD? 1000? 1500? 1900? 2000?
- 2) For each of the years stated above, identify the era and state why the cities were so significant (in general).
- 3) Look ahead to the city populations of 2015 (est.). Which regions will hold the largest cities in the future?
- 4) Which influential continent is absent from the urban top ten list today (and 2015)? Hypothesize why there been such a dramatic change over the past century.
- 5) Discuss what you think these numbers mean for the future. Is this largely positive or negative? Why?

2000		2015 (est.)	
1	Tokyo, Japan 26.4 mil	1	Tokyo, Japan 26.6 mil
2	Mexico City, Mexico 18.1 mil	2	Mumbai, India 26.1 mil
3	Mumbai, India 18.1 mil	3	Lagos, Nigeria 23.2 mil
4	São Paulo, Brazil 17.8 mil	4	Dhaka, Bangladesh 21.1 mil
5	Shanghai, China 17.0 mil	5	São Paulo, Brazil 20.4 mil
6	New York, USA 16.6 mil	6	Karachi, Pakistan 19.2 mil
7	Lagos, Nigeria 13.4 mil	7	Mexico City, Mexico 19.2 mil
8	Los Angeles, USA 13.1 mil	8	New York, USA 17.4 mil
9	Kolkata, India 12.9 mil	9	Jakarta, Indonesia 17.3 mil
10	Buenos Aires, Argentina 12.6 mil	10	Kolkata, India 17.3 mil